

PETER BRNULA

KATARÍNA ČAVOJSKÁ

KRISTÍNA MÓZEŠOVÁ

PETER MÓZEŠ

MARTIN SMREK

ÚVOD DO TEÓRIÍ SOCIÁLNEJ PRÁCE

UČEBNÉ TEXTY/SKRIPTÁ

IRIS 2015

2

© Peter BRNULA kapitoly 1 – 5;

© Katarína ČAVOJSKÁ kapitola 6

© Kristína MÓZEŠOVÁ kapitola 7

© Peter MÓZEŠ kapitola 5;

© Martin SMREK kapitola 8;

Vydalo:

IRIS, Vydavateľstvo a tlač, s.r.o., Bratislava

Text neprešiel jazykovou korektúrou

Rukopis recenzovali:

prof. PaedDr. Vladimír Labáth, PhD. Univerzita Komenského v Bratislave

Mgr. Miroslav Kappl, Ph.D. Univerzita Hradec Králové

Obálka: © Martin Smrek, 2015

ISBN 978-80-89726-36-3

3

OBSAH

PREDHOVOR .. 5

ÚVOD ... 7

1. VEDA A JEJ KLASIFIKÁCIA ... 10

2. TEÓRIA ... 16

3. TEORETICKÉ MODELY A PREHĽAD TEÓRIÍ SOCIÁLNEJ PRÁCE .. 21

4. PSYCHODYNAMICKÉ TEÓRIE; DIAGNOSTICKÁ ŠKOLA SOCIÁLNEJ PRÁCE; PSYCHOSOCIÁLNY

PRÍSTUP; FUNKČNÁ ŠKOLA SOCIÁLNEJ PRÁCE; TEÓRIA VZŤAHOVEJ VÄZBY ... 38

4.1. PSYCHODYNAMICKÉ TEÓRIE (PSYCHODYNAMICKÉ PERSPEKTÍVY; HLBINNOPSYCHOLOGICKÉ

TEÓRIE SOCIÁLNEJ PRÁCE) .. 39

4.1.1. TEÓRIA VZŤAHOVEJ VÄZBY (ATTACHMENT THEORY) ... 42

4.2. DIAGNOSTICKÁ ŠKOLA (TEÓRIA) SOCIÁLNEJ PRÁCE .. 46

4.3. PSYCHOSOCIÁLNY PRÍSTUP ... 50

4.4. FUNKČNÁ ŠKOLA (TEÓRIA) SOCIÁLNEJ PRÁCE .. 53

4.5. SOCIÁLNA TEÓRIA POTRIEB ... 61

5. HUMANISTICKÉ A EXISTENCIÁLNE TEÓRIE .. 66

5.1. PRÍSTUP ZAMERANÝ NA ČLOVEKA .. 66

5.2. EXISTENCIALIÁLNE PRÍSTUPY... 72

5.2.1 EXISTENCIÁLNA PSYCHOTERAPIA (IRVIN. D. YALOM) ... 74

5.2.2. VIKTOR EMIL FRNAKL ZAKLADATEĽ LOGOTERAPIE ... 80

6. VYBRANÉ SOCIOLOGICKÉ TEÓRIE A ICH PRESAH DO SOCIÁLNEJ PRÁCE 97

6.1. ZAKLADATELIA SOCIOLÓGIE – POČIATKY MODERNÉHO SOCIOLOGICKÉHO MYSLENIA 98

6.2. CHICAGSKA ŠKOLA ... 102

6.3. KLASICKÁ CHICAGSKA ŠKOLA .. 103

6.4. SYMBOLICKÝ INTERKACIONIZMUS .. 106

6.5. TEÓRIA ROL.. 109

6.6. DRAMATURGICKÁ SOCIOLÓGIA .. 112

6.7. FENOMENOLOGICKÁ SOCIOLÓGIA .. 117

6.8. ETIKETIZAČNÁ TEÓRIA (TEÓRIA LABELLINGU) ... 122

6.9. TEÓRIA SOCIÁLNEHO KONŠTRUKTIVIZMU .. 126

7. SYSTÉMOVÉ A SYSTEMICKÉ TEÓRIE .. 133

4

7.1. VŠEOBECNÁ TEÓRIA SYSTÉMOV.. 133

7.1.1. VYMEDZENIE ZÁKLADNÝCH POJMOV .. 134

7.1.2. KĽÚČOVÉ KONCEPTY TEÓRIE SYSTÉMOV .. 136

7.1.3. VÝVOJ SYSTÉMOVEJ TEÓRIE .. 137

7.2. SYSTÉMOVÁ TEÓRIA V PRAXI POMÁHAJÚCICH PROFESIÍ ... 138

7.3. PREHĽAD SYSTÉMOVO-TERAPEUTICKÝCH MODELOV ... 141

7.3.1. KOMUNIKAČNÝ SMER ... 142

7.3.2. ŠTRUKTURÁLNY SMER ... 145

7.3.3. STRATEGICKÁ KONCEPCIA ... 149

7.3.4. EXPERIENCIÁLNE-HUMANISTICKÝ SMER ... 151

7.4. SYSTEMICKÉ PRÍSTUPY .. 154

7.4.1. MILÁNSKY MODEL ... 156

7.4.2. KRÁTKA TERAPIA ORIENTOVANÁ NA RIEŠENIE ... 158

7.4.3. NARATÍVNA TERAPIA ... 160

8. KRITICKÉ SMERY V SOCÁLNEJ PRÁCI – OD RADIKÁLNEJ PO KRITICKÚ SOCIÁLNU PRÁCU 163

8.1. RADIKÁLNA SOCIÁLNA PRÁCA ... 163

8.2. ŠTRUKTURÁLNA SOCIÁLNA PRÁCA .. 177

8.3. FEMINISTICKÉ PRÍSTUPY .. 183

8.4. ANTI-DISKRIMINAČNÉ PRÍSTUPY ... 188

8.5. ANTI-OPRESÍVNE PRÍSTUPY ... 190

8.6. KRITICKÉ PRÍSTUPY .. 195

ZÁVER .. 200

ZOZNAM POUŽITEJ LITERATÚRY ... 201

5

PREDHOVOR

Dostáva sa Vám do rúk text, ktorý predkladá autorský kolektív ako skriptá/učebné texty

pre študentov a študentky sociálnej práce a je zameraný na oblasť teórií sociálnej práce.

Môţeme rovnakým spôsobom ako pri akýchkoľvek skriptách konštatovať, ţe sme radi,

ţe sa nám podarilo ich spísať a poskytnúť na trh študijnej literatúry. Prítomnosť skrípt

v predmete dáva oveľa väčšiu mieru moţnosti komunikovať so študentmi a študentkami do

hĺbky témy, pretoţe základné vysvetlenia nájdu v študijnom texte.

Predkladané skriptá obsahujú osem na seba nadväzujúcich kapitol. Za nadväzné na seba

ich povaţujeme z dvoch dôvodov:

Prvým je predmet štúdia pre ktoré sú určené a to predmet Úvod do teórií sociálnej práce

(Teórie sociálnej práce) v bakalárskom stupni štúdia. Skriptá rešpektujú obsah kurzu, pre

ktorý je určený ako aj jeho osnovu. Zároveň z hľadiska záťaţe a obsahu je koncipovaný tak,

aby obsiahol informácie, vedomosti toho charakteru, ktorými úspešný absolvent bakalárskeho

stupňa štúdia sociálnej práce má disponovať. No a v neposlednom rade je text skoncipovaný

aj tak, aby sprostredkoval nielen informácie, ale nútil ďalej pátrať a hľadať po vedomostiach

zo spracovaných oblastí.

Druhý dôvod je časová chronológia rozvoja a vzniku jednotlivých teórií. Ich zoradenie

rešpektovalo vývoj v sociálnej práci, do ktorej logickým a postupným spôsobom prenikali

vplyvy z vonkajšieho prostredia a tým ovplyvňovali aj vývoj samotnej vedy o sociálnej práci.

Text skrípt ponúka prechod od vymedzenia vedy a jej klasifikáciu, následne

vymedzenie teórie a popis jej modelov a prehľadu. Od týchto všeobecných kapitol sa ich

autor Peter Brnula prepracováva k psychodynamickým teóriám, diagnostickej aţ funkčnej

škole v sociálnej práci, psychosociálneho prístupu a samostatne uţívanej Bowlbyho teórií

vzťahovej väzby aj v sociálnej práci. Ďalšia kapitola ponúka humanistickú teóriu v podobe

filozofie/prístupu C. R. Rogersa spracovanú Petrom Brnulom a Existencionalizmus

spracovaný Petrom Mózešom. Na tieto smery nadväzuje kapitola Kataríny Čavojskej

o vybraných sociologických teóriách a ich presahu sociálnej práce. Siedma kapitola ponúka

pohľad Martina Smreka na kritické a radikálne teórie sociálnej práce. Posledná kapitola je

o systémových teóriách vyuţiteľných v sociálnej práci, ktoré napísala Kristína Mózešová.

Kolektív autorov vopred upozorňuje, ţe jazyk pouţívaný v texte skrípt nie je jednotný.

Zachovali sme rôznosť jazyka v jednotlivých kapitolách, ktorý je typický pre jej

autora/autorku. Zachovanie pôvodného autorského jazyka bolo úmyselné, aby bola zachovaná

6

myšlienková línia kaţdej kapitoly (autora/autorky). Dovolili sme si to aj z toho dôvodu, ţe ide

o skriptá/učebné texty a nie o monografiu, pojednávajúcu o jednej téme, jednotným jazykom.

Dovolím si konštatovať, ţe text predkladaných skrípt je v mnohom novátorsky pre

slovenský trh študijnej literatúry. A to konkrétne v prehľade teórií sociálnej práce; pohľade na

diagnostickú a funkčnú školu sociálnej práce; pohľade na filozofiu a teóriu existencializmu

a jej prínosu pre sociálnu prácu; spracovanie sociologických teórií a ich prepojenie na

sociálnu prácu a odklonu od sociálnopsychologického kľúča interpretácie; nové spracovanie

radikálnych a kritických teórií sociálnej práce ako aj systémových teórií uţívaných v sociálnej

práci.

Záverom predhovoru by sme radi vyjadrili poďakovanie recenzentom skrípt prof.

PaedDr. Vladimírovi Labáthovi, PhD. a Mgr. Miroslavovi Kapplovi, Ph.D. za ich cenné rady

a pripomienky, ktoré posunuli samotný text skrípt/učebných textov.

V Bratislave dňa 1.2.2015 Peter Brnula

7

ÚVOD

(Peter Brnula)

Aristoteles svoju prvú kapitolu do Metafyziky začína tvrdením, ţe všetci ľudia od

prirodzenosti túţia po vedení (Aristoteles, 2006). Vychádzame z tohto tvrdenia

a predpokladáme, ţe túţba študentov a študentiek sociálnej práce bude rovnaká po vedení

v oblasti teórií sociálnej práce.

Rozhodnutie študovať u kaţdého človeka je predpokladom k tomu, ţe jeho/jej záujmom

je ono povestné vedecké bádanie, opytovanie sa a dokazovanie. Veď ak takúto ambíciu

človek nemá, potom jeho/jej štúdium v univerzitnom prostredí je zbytočné. Pričom v tomto

tvrdení vychádzame z faktu, ţe univerzita by mala mať širší tzv. univerzálnejší, teoretický

záber a ono praktické myslenie v podobe napĺňania praktických potrieb zameriavaných na

konkrétne, špecializované problémy/oblasti by mali reprezentovať odborné vysoké školy

(Buraj, 2014).

Veda nie je oblasť, ktorá by bola absolútne jednoznačná a jasná, bez otázok

a pochybností a to aj napriek tomu, ţe ţijeme v 21. storočí. Stále v nej jestvujú rozpory,

nepresnosti a delenia, ktoré sú opätovne a neustále spochybňované. Dokonca sme však vo

vede došli uţ k takému obdobiu, v ktorom je samotnou vedou prikrývaná mnohá činnosť,

ktorá s vedeckou ani nesúvisí. Liessmann (2012, s. 34) v tomto duchu doslovne píše: „slovo

„vedecké“ nie je často ničím viac ako etiketou, ktorá sa pridáva z dôvodu zvýšenia prestíţe,

k zvýšeniu vierohodnosti a úspešnosti“. Je na nás všetkých ako sa s týmto stavom vo vede

v západnej civilizácii vyrovnáme.

Oblasť vedy v sociálnej práci je v podstate od svojho vzniku neustále spochybňovaná.

Na jednej strane v tom, či vôbec je vedou a následne aj v tom, či to čo skúma, čím sa zaoberá

reprezentuje vo vede samostatnú oblasť alebo nie. Oprieme sa opäť o Liessmanna (tamtieţ),

ktorý tvrdí, ţe v podstate ani medzi samotnými teoretikmi vedy nie je zhoda, či disciplíny ako

ekonómia alebo psychoanalýza sú vedami. O to viac sa sporným teda zdá, či vôbec moderná

prognostika a výskum trendov, ktoré sú merané na základe vedeckej racionality sú vedou,

alebo ich moţno povaţovať za novodobých veštcov ako veštcov v antických dobách1. My

1
 Samotný Liessmann (2012, s. 34) vyhlasuje, ţe v oblasti poradenstva v akýchkoľvek svojich variantoch

(poradenstvo psychologické/zdravotné a pod.) uţ z vedy neostalo nič, okrem „nabubralej dikcie, niekedy

skreslenej aţ do karikatúry“

8

však zastávame názor, ţe sociálna práca je veda a disponuje vlastnými teóriami a dokonca má

vlastnú oblasť/predmet skúmania.

Na nasledujúcich stranách učebných textov ponúkame cestu k hľadaniu vedeckej

pravdy resp. skutočnosti 2 v oblasti sociálnej práce. I keď si uvedomujeme, ţe hľadanie

vedeckej pravdy/skutočnosti je náročná práca, ktorá bude neustále spochybňovaná, ale veď

v podstate to je jej cieľom (neustále spochybňovanie a hľadanie nových právd).

Myslíme to tak, ţe aj v prírodných vedách nájdeme dôkazy o tom, ako sa vedecká

pravda v procese vývoja vedy a času spochybňovala. Münz (2008) tvrdí, ţe rozum povie iba

to, čo mu ponúkajú zmysly a z hľadiska histórie sú zmysly rovné rozumu vtedajšej doby. Na

toto tvrdenie uvádza nesmierne zaujímavé príklady: podľa neho Galilei identifikoval svojim

ďalekohľadom na Mesiaci moria a po ňom to mnohí vedci potvrdzovali. Tieto moria však

dnes tvrdíme, ţe sú lávovými poľami s tzv. nízkym odrazom svetla. Následne Schiaparelli

dokonca videl na Marse zavodňovacie kanály a samotný Münz vo svojom detstve videl nákres

Marťana v novinách, čo bol predpoklad ako vyzerajú obyvatelia planéty Mars.

Práca, ktorú mnohí vedci a vedkyne v oblasti sociálnej práce v období jej trvania viac

ako 100 rokov robili nebola a nie je márna a zbytočná. Myslíme si, ţe kaţdý/kaţdá z nich

zanechali veľkú stopu v oblasti vedy o sociálnej práci a je na súčasníkoch, aby sa dohodli na

tom, kto z nich mal „pravdu“.

Úprimne si myslíme, ţe práve takýto krok je potrebný, i keď niekto iný by sa vzhľadom

na problematický charakter tohto úsilia mohol prikláňať k názoru, ţe je to nemoţné. Veda sa

neustále mení a vyvoláva diskusiu. Ak čitateľ/ka potrebuje jednoznačnú a všeobecne platnú

pravdu, tak uţ v úvode musíme konštatovať, ţe na tomto mieste ju neponúkame. Ponúkame

skôr dialóg resp. priestor na diskusiu, skôr príleţitosť na hľadanie odpovedí, neţ odpovede

samotné.

V tomto zmysle moţno povedať, ţe sa riadime tým, čo popísal uţ Komenský vo svojom

traktáte z roku 1623 „Labyrint sveta a raj srdca“, v ktorom pútnik putuje po svete a snaţí sa

ho spoznať a má pri tom dvoch sprievodcov. Keď pútnik zavítal medzi filozofov tak hovorí:

...„Toto sú tí mudrci, svetlo sveta? Ach, ja som čakal iné veci. Veď sú ako

sedliaci v krčme, kaţdý vyje a kaţdý inak“. Tlmočník mu vytýkal: „Sám si

hlupák, nerozumieš tým tajomstvám“... (Komenský, 2013, s. 75).

2
K samotnému pojmu vedeckej pravdy/skutočnosti viď monografiu Münza (2008)

9

„Tajomstvá“ vedy o sociálnej práci, ktoré v nasledujúcich stranách ponúkame, snáď

zasejú semienka vedeckej zvedavosti a následne sa aj pomocou odkrytia týchto „tajomstiev“

dostane na svetlo sveta, nová, iná, ďalšia vedecká pravda, ktorú jedného dňa odhalia naši

dnešní čitatelia.

10

1. VEDA A JEJ KLASIFIKÁCIA

(Peter Brnula)

V súčasnosti sa stále rozvíja diskusia o sociálnej práci ako vednej disciplíne. Na

začiatku tejto diskusie moţno stojí Abraham Flexner, ktorý v roku 1915 kritizoval vtedajšiu

sociálnu prácu ako profesiu. Od tohto obdobia sociálna práca nesporne ustála túto diskusiu, či

vôbec sociálna práca je prácou na plný pracovný úväzok alebo polovičný, či vôbec tvorí

protiklad k laickej pomoci a pod. (viac Flexner, A. 1915) Súčasná diskusia sa posunula

o niečo ďalej. Dnes pre sociálnu prácu (ani jej odporcov) nie je diskusia vedená o tom, či je

profesiou alebo nie, ale skôr, či je moţné ju zaraďovať medzi vedné odbory alebo nie. Takţe

v súčasnosti ešte stále existuje niekoľko teoretikov, ktorí neakceptujú sociálnu prácu ako

samostatný vedný odbor. Ich odpor, podobne ako Flexnerov, na začiatku 20. storočia však

vedie k oveľa väčšej zaangaţovanosti v oblasti teórie sociálnej práce jej autorov.

Inak povedané je sociálna práca v súčasnosti vedou, profesiou alebo len náhradou

nefunkčnej medziľudskej pomoci? Z čoho plynie cesta sociálnej práce ako vedného odboru?

Vyrastala z pôdy mágie/šarlatánstva alebo umenia?

Ako príklad rozdielnosti súčasného pomáhania a pomáhania v období, keď exaktná

veda nehrala aţ takú úlohu môţeme vidieť v príklade rozlíšenia šamanského liečenia

a medicínou, ktoré urobil Michael Bálint (in Schmidbauer, 2013, s. 29):

Ide o rozlíšenie medzi subjektívnou alebo autogénnou chorobou a chorobou objektívnou teda

jatrogennou. Pacient cíti bolesť a teda narušenie dobrého psychofyzického pocitu – subjektívna

choroba. Dnešný lekár hľadá merateľné telesné nálezy. Má k tomu k dispozícii celú radu

laboratórnych postupov – biochemické testy; elektordiagram a pod. – jedným z najväčších problémov

súčasnej medicíny povaţovanej za modernú teda prírodovedne orientovanú je rozpor medzi tým ako sa

ľudia subjektívne cítia a objektívnym nálezom. Podľa Bálinta tento typ medicíny obvykle opomína

v obraze choroby jej duševné/psychické faktory (mnohé štatistiky preukázali, ţe pribliţne kaţdý druhý

pacient prichádzajúci k internistovi, trpí viac duševne podmienenými poruchami, avšak v myslení

lekárov ako aj v ich vzdelávaní psychológia zaberá maximálne jednu dvadsatinu. Modrený lekár je

vyškolený k tomu, aby odhalil objektívny nález a terapeuticky ho zmenil). Naproti tomuto pôvodne

šamani (aj v súčasnosti) sa sústredil na subjektívne preţívanie, na autogénnu chorobu, a snaţí sa ju

svojimi prostriedkami zmeniť.

11

Ak sa vyberieme cestou v myslení ľudstva, mohli by sme ho schematicky definovať nasledovne:

prelogické myslenie/mýtus logické myslenie/logos

Pojmom prelogické myslenie rozumieme myslenie v súlade s Lucienom Lévy-

Bruhlovým (in Varga, 2013, s. 50 - 51) konceptom myslenia, ktoré nerešpektovalo zákony

logiky a reality. Toto myslenie sa nachádza v mýtoch. Tento koncept je tieţ moţné povaţovať

za obdobie magického myslenia v dejinách ľudstva. V súčasnosti je toto myslenie tieţ

vnímané ako súčasť okultizmu teda „sústave náuk praktík zaloţených na viere v skryté sily

pôsobiace v prírode a vo svete vôbec“ (Tománek, P., 2013, s. 27) Lévy-Bruhl takto na

prelome 19. a 20. storočia striktne rozlišoval medzi človekom moderným, ktorý predstavoval

kultúru a človekom archaickým, ktorý zastupoval prírodu.

Po tomto prelogickom myslení sa objavuje myslenie, ktoré začalo objavovať tzv.

osobný prístup a potrebu zdôvodňovania v myslení. To znamená, ţe sa preberá aj osobná

zodpovednosť alebo inak povedané ide o tzv. „logizáciu predchádzajúcich mýtov“

(Kratochvíl, Z. – Bouzek, J., 1994). Schmidbauer (2013) hovorí, ţe v západnej civilizácii sa

prvýkrát hlása vedecký dialóg s prírodou v antickom Grécku, kedy sa Gréci snaţia pochopiť

ju nie prostredníctvom mýtu ale logu, teda, ţe na miesto slov, ktorým človek verí na základe

autority, nastupujú slová, ktoré sú podloţené rozumom. Vývoj logického myslenia vedúceho

k dnešnej vede demonštruje na príklade psychoterapie:

„V dejinách psychoterapie zaujíma Hippokratés tieţ významné miesto, aj

keď v negatívnom zmysle. Pred ním kaţdé vysvetlenie choroby ako aj jej

liečba obsahovali magické a teda moţno povedať psychoterapeutické prvky

(z dnešného uhla pohľadu). Hippokrata a jeho kójsku školu zrejme môţeme

povaţovať za počiatok čisto organickej medicíny, v ktorej chýba prvok

magickej a rituálnej psychoterapie. V Hippokratovej medicíne môţeme

nepochybne vidieť počiatok vedeckej medicíny. Tento typ medicíny sa

odlišuje od mnohých predchádzajúcich alebo neskorších lekárskych

systémov. Zároveň však naznačila odtrhnutie medicíny od psychológie,

ktoré zostalo neprekonané dodnes. Hippokratova lekárska škola poprela

vplyv sociálnych a duševných procesov na telesné choroby a dokonca aj na

psychické poruchy.

12

Viac ako dve tisícročia trvalo neţ sa po boku racionálnej medicíny objavila

racionálna psychoterapia. To najbliţšie ľuďom bolo vţdy najvzdialenejšie

ako je vidieť. Najprv sa skúmali hviezdy – astronómia je najstaršia veda

vôbec – potom sa skúmali rastliny, zvieratá, kamene, a aţ potom sa ľudia

obrátili k svoju telu. A aţ potom sa začali zaoberať svojou osobnosťou

(Schmidbauer, 2013, s. 101 – 102).

Münz (2008) hovorí, ţe vznik vedy je moţné dávať do súvisu s procesom

sebaskritičňovania a tým sebauvedomovania subjektu. Podľa neho v tomto období (začiatku

logického myslenia – pozn. autora) náboţenstvá ako prvé svetonázorové disciplína sa

kritizovali pričom toto myslenie vyústilo do zrodu filozofie ako ďalšieho stupňa

náboţenského sebaskritičňovania, avšak uţ kritizujúce aj samotnú ľudskú podstatu.

S filozofiou sa podľa Münza rodila uţ aj veda samotná, pričom tá vznikla z praktických

potrieb – lebo staré praktické pravdy a istoty sa rozvoľňovali, pátralo sa po hlbších príčinách ,

podstatách, súvislostiach a pod., inak povedané poznávanie opúšťalo staré pravdy

a nostoľovalo nové, vyhovujúcejšie. Takto môţeme vnímať vývoj vedy aj v súčasnosti –

neustále nastoľuje nové a nové pravdy, ktorými nahrádza tie predchádzajúce
3
.

Takţe v súčasnosti je viac ako jasné, ţe v rámci akademického sveta resp.

akademického diskurzu vládne vedecké myslenie, smerujúce k mysleniu prostredníctvom

logiky. A takto je aj vnímaná veda ako taká.

Filkorn (1956, s. 31, 32) definuje vedu ako „na základe praxe sa vyvíjajúci systém

poznatkov, ktorými sa odráţa povaha, zákonitosť a skutočnosti“. Toto však podľa autora

neznamená len mechanické nahromadenie poznatkov. Poznatky ľudia zjednocujú resp.

usporiadavajú, lebo vidia, ţe poznatky rôznym spôsobom medzi sebou súvisia alebo sú späté.

Tieto poznatky vytvárajú systém, pričom systémovosť je určená práve spomínanou spätosťou.

Veda však nikdy nie je hotový, zjednotený systém, ale je zjednocujúci sa systém, ktorý je

v danej dobe relatívne adekvátny ku skutočnosti. Uvedený autor týmto spôsobom jasne

a zrozumiteľne vymedzil vedu v jej logickom vnímaní – (to, čo v praxi realizujeme, čo je

vysvetliteľné vţdy nejakým spôsobom a nakoniec systém utváraní videním, čo je nesporne

jasná exaktná orientácia vedy ako ju vnímame v súčasnosti).

V tejto súvislosti môţeme teda vede rozumieť aj v súlade s Határom (2006, s. 10) ako

„určitému systému kategorizovaných poznatkov, odráţajúcich objektívnu realitu, ktorá uţ

bola prebádaná, resp. potenciálne čaká na svoje prebádanie“. Uţ Platón (slov., 2009)

poznamenáva, ţe veda je náuka, istý druh vedenia a ţe vedu tvoria pojmy, ktoré majú svoju

3
 Viac k vedeckým pravdám: Münz, 2008.

13

určitú kvalitu. Ondrejkovič (2007) hovorí, ţe veda uţ dávno nie je zvláštnym, posmešným

čudáctvom, ale veda nadobudla uznávané spoločenské postavenie, má spoločenskú prestíţ.

Doslovne píše: „veda sa neustále pýta, čo vlastne vieme, čo môţeme poznať a či to, čo si

myslíme, ţe vieme, resp. o čom sme presvedčení, zodpovedá skutočnosti. Pre vedu je

rozhodujúce poznanie v jej informačnom zmysle. Za poznanie povaţujeme súhrn takých

informácií, ktoré spĺňajú kritériá zaručujúce, ţe tieto informácie sú adekvátne a pravdivé4“

(tamtieţ, s. 19).

Veda sa v súčasnosti aj klasifikuje. Klasifikácia vedy nám pomáha určiť blízkosť

disciplín5, ktorá je určená dejinami. Podľa Filkorna (1956, s. 38) veda, ktorá skúma vyššiu

formu pohybu, predpokladá ako pomocnú vedu tú, ktorá skúma niţšiu formu pohybu. Pre

danú vedu je prvoradá tá pomocná veda, ktorá je jej v klasifikačnom rade najbliţšia, t.j., ktorá

skúma bezprostredne niţšiu a bezprostredne vyššiu formu pohybu. Disciplíny, ktoré sú od

danej vedy klasifikačne vzdialené, nikdy nemôţu byť prvoradou aj jej hlavnou pomocnou

disciplínou. Filkorn (tamtieţ) uvádza príklad, ţe pre psychológiu nemôţe byť hlavnou

pomocnou vedou napr. matematika, ale biológia a sociológia, pričom ďalej hovorí, ţe

problém matematických metód v psychológii je ten, ţe sú nutné a dôleţité avšak nie

prvoradé6.

Základná klasifikácia vied v súčanosti je delenie na prírodné (exaktné) a spoločenské

(sociálne) vedy. V tejto súvislosti Ondrejkovič (2007) upozorňuje, ţe striktné členenie vied je

uţ v súčasnosti prekonané. Z uvedenej základnej klasifikácie môţeme sociálnu prácu

jednoznačne zaradiť medzi sociálne vedy.

V minulosti to so začlenením sociálnej práce do systému sociálnych vied nebolo aţ také

jednoznačné.

Švec (1998, s. 39) hovorí o tzv. edukatívnej sociálnej práci, ktorú vníma ako činnosť

v rámci vychovávateľstva, sociálnej pedagogiky a andragogiky. Pričom ak vnímame túto

edukatívnu sociálnu prácu ako súčasť uvedených vied (odborov) tak môţeme tvrdiť, ţe

sociálnu prácu Švec zaraďuje medzi tzv. antropogogické náuky.

Sociálna práca bola v deväťdesiatych rokoch 20. storočia zaraďovaná medzi

pedagogické vedy. Bola definovaná ako multidisciplinárny vedný odbor (Strieţenec, 1999).

4
 i keď je moţné diskutovať o tom, čo je pravdivé z hľadiska vedy – opäť k vedckým pravdám viac: Münz,

2008.
5
 vedecká disciplína – Határ (2006) poznamenáva, ţe je len partikulárnou súčasťou vedy, resp. vedného odboru,

ktorý ju metodologicky zastrešuje
6
 Toto tvrdenie uţ z roku 1956 významného slovenského vedca je v silnom protiklade súčasného vnímania

a tlaku na sociohumanitné vedy (pozn. autora).

14

Súhlasíme s Višňovským (2006), ktorý vytvoril klasifikáciu tzv. sociohumanitných

vied. Tento pojem sa podľa neho umoţňuje vyhnúť častému a nejasnému zamieňaniu ako aj

oddeľovaniu sociálnych a humanitných vied.

Termínom sociohumanitné vedy vyjadrujeme to, ţe:

1. humanitné vedy berú človeka ako spoločenskú bytosť a abstrahujú od biologickej

stránky – skúmajú socio-kultúrne bytie človeka

2. sociálne vedy skúmajú ľudskú spoločnosť, nie biologické spoločenstvá. Skúmať

človeka mimo spoločnosti je nesprávne rovnako ako pri skúmaní spoločnosti

zabúdať, ţe ide o ľudskú spoločnosť.

Túto jednotu vyjadruje práve termín sociohumanitné vedy. Z tohto dôvodu nie je

vhodné oddeľovať od seba vedy o človeku a vedy o spoločnosti (Višňovský, 2006).

Existujú aj kritici sociálnej práce. Kratochvílová (2001) uvádza, ţe jeden vedný odbor

doslovne „akokoľvek vykonštruovaného názvu, ktorý sa ukrýva pod pojmom sociálna práca,

nemôţe zastrešiť rozsiahlu a obsahovo veľmi rozmanitú oblasť multidimenzionálneho

charakteru“. Zdôrazňuje však, ţe hovorí o praktickej sociálnej práci a nie o jej teórii.

Határ (2006) upozorňuje, ţe nie je moţné vymedziť miesto sociálnej práce v systéme

vied a to z dôvodu, ţe teória sociálnej práce vychádza z poznatkov viacerých humanitných a

sociálnych vied, zároveň však vytvára nový systém poznatkov. Prikláňame sa k tomu, ţe

sociálnu prácu môţeme chápať ako integratívnu vedu, ktorá sa pokúša zjednotiť rôzne

teoretické prístupy do iného kvalitatívneho celku.

ZHRNUTIE

Myslenie prechádza od prelogického k logickému mysleniu. Pričom vznik vedy je

moţné dať do súvisu s rozvojom logického myslenia, ktoré prinieslo aj proces

sebauvedomovania subjektu myslenia (človeka). Toto viedlo k tomu, ţe v súčasnosti

dominuje práve vedecké/racionálne myslenie zaloţené na logike.

Neustále prebiehajúca diskusia o tom či sociálna práca je alebo nie je veda, je prítomná

od jej začiatkov. Kapitola prezentuje sociálnu prácu ako vedu. Vede samotnej môţeme

rozumieť ako istému systému, poznatkov, ktoré odráţajú prebádanú realitu resp. realitu

ţivota, ktorá ešte len čaká na svoje prebádanie. Taktieţ aj v sociálnej práci ide o prebádaný

15

kontext ţivota človeka v spoločnosti s jeho problémami resp. moţnými problémami v ţivote.

Z hľadiska kategorizácie vedy, sociálnu prácu zaraďujeme medzi sociálne vedy a v súlade

s Višňovským k sociohumanitným vedám.

KONTROLNÉ OTÁZKY

1. Ako by ste vysvetlili akým spôsobom dospelo ľudstvo k logickému typu myslenia?

2. Ako by ste definovali vedu?

3. Aká je klasifikácia vedy?

4. Vysvetlite pojem sociohumanitné vedy.

5. Medzi ktoré vedy zaraďujeme sociálnu prácu?

16

2. TEÓRIA

(Peter Brnula)

Teória je neoddeliteľnou súčasťou vedy, pričom zjednodušene teóriu môţeme chápať

ako systém usporiadaných poznatkov.

Podľa Harringtona (2006) moderný výraz teória je odvodený od starého gréckeho slova

„theoria“. Kontext vývoja teórie môţeme popísať nasledovne:

Podľa Višňovského (2006) význam termínu teória sa vracia aţ k Pytagorovi, ktorý pozoroval, ţe existujú ľudia,

ktorí v ţivote vôbec nehľadajú ani peniaze ani bohatstvo, slávu ani moc, ale majú záujem sa len pozerať,

pozorovať, čudovať sa, obdivovať atď. „Theoros“ bol teda pôvodne divák, na gréckych hrách, ktorého činnosť

predstavovalo len pozeranie sa a pozorovanie. Pôsobil zároveň aj ako posol iného mestského štátu s takým

cieľom, aby bol pozorovateľom práve na antických hrách, čo predstavovalo česť a vznešenosť. Pozorovateľ bol

oslobodený od zhonu beţného gréckeho ţivota. Motiváciou „Theorosa“ bolo pochopiť niečo, túţba po naplnení.

Pričom Višňovský (tamtieţ) konštatuje, ţe čistá teória je produktom platónskej filozofie. Tradícia, v ktorej

dodnes uchovávame rozlišovanie medzi teóriou a praxou je aristotelovská filozofia (in Brnula, 2013, s. 196).

Čo sa týka ešte Pytagovského vzdelávania, zaujímavý doplnok k tomuto tvrdeniu píše aj Varga (2013, s. 23 -

24). Podľa neho Pytagoras rozdeľoval svojich študentov na vonkajší a vnútorný kruh, kde vonkajší bol

označovaný ako exoterný, vnútorný ako ezoterný. Z toho plynie, ţe exoterné náuky sú také, ktoré sú určené

širokým masám, teda aj ľuďom nepatriacim do vnútorných kruhov niektorých z tajných spoločenstiev. Naopak

ezoterné náuky sú určené iba úzkej skupine ľudí, nazývaných „zasvätenci“ alebo „elita“.

Aristoteles označoval výrazom „theoria“ úvahy o vesmíre. Opakom je slovo „praxis“,

od ktorého je odvodený súčasný výraz prax. Slovom „praxis“ označovali Gréci spôsob,

ktorým ľudia jednali a viedli svoj kaţdodenný ţivot. Grécke slovo „theoria“ sa významovo

odlišuje od dnešného slova teória. Slovom teória dnes väčšinou rozumieme istú vedeckú

konštrukciu alebo vedecký model.

Novosád (2013, s. 13) upozorňuje, ţe „sa musíme pýtať ako sa odlišuje teoretické

poznávanie od spontánneho chápania skutočnosti ako aj na to, čo teória dosahuje, aký je jej

výkon a prínos k reprodukcii štruktúr spoločenského vývoja. Musíme sa pýtať na čo vlastne

teórie potrebujeme“.

Teória je podľa Novosáda (tamtieţ, s. 13 - 14) „usporiadaný súbor výrokov, ktoré si

nárokujú na pravdivosť a ktoré opisujú, analyzujú a vysvetľujú skutočnosť. Teórie sú

vytvárané disciplinovaným poznaním, teda poznaním pri ktorého získavaní rešpektujeme

presne stanovené pravidlá, postupujeme teda podľa presne stanovenej metódy. Získavanie

17

teoretického poznania postupuje od otázky k odpovedi. Pre spontánne poznanie je

charakteristické, ţe mnohé vieme bez toho, aby sme sa pýtali, skadiaľ to vieme, bez toho, aby

sme naše poznanie vedeli interpretovať ako komplex odpovedí na explicitne formulované

otázky. Súčasťou teoretického poznania sú len tie tvrdenia, ktoré sú odpoveďou na vopred

poloţené otázky. Preto je pre teoretické poznanie charakteristická explicitnosť 7 . Veda

disponuje aj kritériami rozumnosti otázok a disponuje aj kritériami, ktoré určujú, čo je a čo

nie je správnou odpoveďou na poloţenú otázku. Postup podľa metódy, explicitnosť,

rešpektovanie kritérií rozumnosti otázky a adekvátnosti odpovedí je garanciou objektivity,

pričom za objektívne povaţujeme poznanie, ktorého pravdivosť si môţe overiť kaţdý, kto je

kompetentný. Teoretická reflexia si je vedomá svojej situovanosti a historickosti a jej zloţkou

je aj analýza historických, sociálnych a kultúrnych predpokladov, z ktorých vychádza. Nie

všetci teoretici idú so svojimi otázkami „na verejnosť“, prípadne povaţujú otázky za „dané“a

hneď idú k odpovediam“8.

Na uvedené tvrdenie môţeme uviesť vnímanie Ondrejkoviča, (2007), ktoré povaţujeme

za zhrnutie uvedeného tvrdenia Novosáda do jednej vety. Ondrejkovič (2007) teda na margo

teórie poznamenáva, ţe tvorí usporiadanú mnoţinu tvrdení, ktoré sú pravdivé, dostatočne

potvrdené, resp. dokázané.

Veľmi vhodné vyjadrenie toho, čo môţeme vnímať ako teóriu ponúka aj Münz (2008, s.

48), a to, ţe „mnoho ţitého sa má preniesť do mysleného, aj špekulatívneho, ţe teória je

pokračovaním, racionalizovaním ţivelnej praxe, ţe poznávanie sa má do nej vracať,

kultivovať ju a nestavať jej základné postoje na hlavu“.

Sociálna teória ako taká však podľa Višňovského (2004) nemusí byť vţdy chápaná ako

vedecká a empiricky testovateľná teória, skôr však ako koncepcia, systém ideí o sociálnej

realite, pričom však v oblasti súčasných sociálnych teórií dominujú práve vedecké teórie, čo

je podľa neho pochopiteľné, pričom ich hlavný cieľ vníma v sociálnej explanácii (vysvetlení

sociálnej reality). Tamtieţ uvádza, ţe súčasťou sociálnej vedy je vedecká sociálna teória aj

vedecké empirické skúmanie a vedecká metodológia. Tieţ jednoznačne tvrdí, ţe sociálna veda

má svoje špecifiká, ktoré vyplývajú z jej predmetu – sociálnej reality.

Súhlasíme s Filkornom (1998), ţe vytvorenie teórie je vyvrcholením a zároveň aj

cieľom vedeckej činnosti, budovanej všetkými metodologickými postupmi, ako aj bude sama

7
 Ide jednoznačne o pozitivistické stanovisko k vede, ktoré sa odlišuje od konštruktivistického, pre lepšie

pochopenie viď kapitolu 6 a Berger – Luckmann, 1999
8
 Viď opäť Berger - Luckamann

18

teória najzloţitejším gnozeologickým a metodologickým poznatkovým systémom a uceleným

obrazom skúmanej reality.

Ešte pred samotným prechodom k modelom teórií v sociálnej práci, zameriame

pozornosť na spôsoby myslenia a vnímania v sociálnej práci.

Podľa Nonakyho Takeuchiho (in: Šebestová, 2010) môţeme znalosti rozdeliť na dve

skupiny: explicitné a implicitné. Od sociálneho pracovníka sa očakáva, aby disponoval nielen

explicitnými vedomosťami (formálnymi – vyjadrené v hmotnej podobe uloţené

v informačnom systéme), ale aj znalosťami implicitnými/tacitnými, ktoré sú uloţené v mozgu

človeka. Tieto sa vytvárajú prienikom explicitných vedomostí, intuície, osobných predstáv

a skúseností jednotlivca (Šebestová, 2010). Autorka tvrdí, ţe čím viac budú vyuţívané tacitné

znalosti zamestnancov, tým kvalitnejšie budú všeobecne platné výstupy, ktoré majú slúţiť

prijímateľom sociálnych sluţieb. Viac túto tému tieţ rozvíja Shaw, 2013, ktorý hovorí, ţe

cesty vedenia (tacitné a explicitné vedomosti) sú v sociálnej práci zaloţené aj na znalostiach

pochádzajúcich z tzv. na praxi zaloţenej na dôkazoch (evidence based practice) a relexívnej

praxe (reflexive practice)9.

Z filozofického pohľadu ponúka zaujímavú víziu vnímania aj Münz (2002). Hovorí o

„ţabej perspektíve vnímania“, pričom ňou myslí, ţe v momentálnej situácii niečo vieme

s určitosťou, poznávame skutočnosť a máme úspechy. Dáva do paralely Sokratov výrok:

Viem, ţe nič neviem, ţe bol formulovaný z vtáčej perspektívy, pretoţe zo ţabej perspektívy

vedel Sokrates toho veľa a na základe toho s istotou konal. Inak povedané, v určitom okamihu

je pre výkon sociálnej práce oveľa dôleţitejšia ţabia perspektíva vnímania ako vtáčia –

rozhodnutie v praxi (odobrať alebo neodobrať dieťa); rozhodnutie vo vede (zotrvať v jednom

teoretickom smere a nevstúpiť do experimentu s inou teóriou).

Ţabia a vtáčia perspektíva sa dá v sociálnej práci vnímať aj prostredníctvom koncepcie

teórií, o ktorých hovorí David Howe (2009). Základné rozdelenie prítomné v koncepciách

teórií prítomné dodnes sa rozdeľuje na teórie psychologizujúce (primárne pochádzajúce

z psychológie) a sociologizujúce (primárne pochádzajúce zo sociológie). Toto pre sociálneho

pracovníka prináša rozlíšenie, či sú dôvodom problémov osobnostné a mikrosociálne javy

a procesy, alebo makrosociálne javy a procesy. Podľa toho potom aj sociálna práca nachádza

riešenia mobilizáciou síl jedinca, rodiny (ţabia perspektíva) alebo rôznou transformáciou

spoločnosti (vtáčia perspektíva).

9
 K vysvetleniu viď viac k týmto teóriám aj stručne v iných zdrojoch ako napr. Matoušek, O. a kol. 2013.

Encyklopedie sociální práce. Praha : Portál, 2013

19

Čiţe v súčasnom svete ako uţ uvádzame dominuje vo vedeckom svete ono exaktné

vnímanie, ktoré veľmi ovplyvňuje aj samotnú sociálnu prácu. Povaţujeme však za dôleţité aj

iné vnímanie, ktoré podoprieme slovami Münza (2002, s. 168): „dnes uţ vieme, ţe veda nie je

svätyňou, pred ktorou sa človek vyzúva, ba div nesťahuje z koţe a nepremieňa na skelet bez

mäsa a krvi, akou ju chceli mať ešte novopozitivisti, ale ţe od nej vstupujeme oblečení, hoci

sviatočne. Vţdy bude síce ideálom najdokonalejšieho poznávania, aké sme schopní

dosiahnuť, vedecká diskusia sa bude vţdy snaţiť poznanie maximálne desubjektivizovať,

nikdy sa jej to však celkom nepodarí. Z vedeckej praxe nemoţno vylúčiť mimovedecké

hodnoty“.

Inak povedané, pre vedu sociálnej práce, ktorá sa na začiatku definovala ako umenie

pomáhať (M. Richmond, 1917, na jej základe Novotná, Schimmerlingová, 1992) je dôleţité aj

vnímanie ako uvádza Višňovský (2004, vyššie) teda istej koncepcie, systému ideí a moţno

povedať aj intuície.

Intuíciu vnímame ako dôleţitú práve preto, ako uvádza Malík (2012, s. 121), ţe „rozum

nie je dobrým radcom v prípade, ak sa máme nejakým zásadným spôsobom rozhodnúť.

Nielenţe sa rozhodnutie premýšľaním podstatne oddiali, ale aj jeho výsledok nám situáciu

neuľahčí, keďţe prípadné zisky a straty vyplývajúce z príslušného rozhodnutia sú spravidla

v rovnováhe“. Takţe rozhodnutie či uţ vo vede sociálnej práce alebo jej praxi je silne

ovplyvnené aj intuíciou jeho tvorcu.

Tým sa dostávame do kruhu (moţno fenomenologického) ako uţ píšeme vyššie, ţe

sociálna práca je neustále vnímaná nielen ako veda, ale aj ako umenie a práve pre umenie

povaţujeme intuíciu za nesmierne dôleţitú. Koncepty rozvoja teórií sociálnej práce ako

ukáţeme niţšie sú postavené na osobnostných determináciách jej autora/autorky. Tie (teórie)

sa postupne menili a upravovali aj v súlade s poznaním spoločnosti.

ZHRNUTIE

Neoddeliteľnou súčasťou vedy je teória ako systém usporiadaných poznatkov. Je

dôleţité odlišovať vedecké poznávanie od spontánneho chápania skutočnosti a to najmä pre

ich nezameniteľnosť. Pričom sociálnu teóriu nie je vţdy potrebné chápať ako vedeckú

a empiricky testovateľnú, skôr by sme ju mali vnímať ako koncepciu, systém ideí o sociálnej

realite, pričom je nesporné, ţe v súčasnosti v oblasti sociálnych teórií stále dominujú vedecké

teórie. Takţe súčasťou sociálnej vedy je vedecká sociálna teória aj vedecké empirické

20

skúmanie a vedecká metodológia. Vytvorenie teórie je vrcholom a zároveň aj cieľom

vedeckej činnosti.

Pre vedu sociálnej práce, ktorá bola vo svojich začiatkoch definovaná ako umenie

pomáhať, je dôleţité aj vnímanie teórie ako istej koncepcie, systému ideí a moţno povedať aj

intuície. Teda súhrnu racionálneho a osobnostného v jej tvorcovi resp. uţívateľovi.

KONTROLNÉ OTÁZKY

1. Ako by ste definovali teóriu?

2. Ako rozumiete sociálnej teórii?

3. Na aké skupiny delíme znalosti?

4. Vysvetlite ţabiu a vtáčiu perspektívu vnímania z filozofického pohľadu a následne ju

aplikujte na koncepciu teórií sociálnej práce.

21

3. TEORETICKÉ MODELY A PREHĽAD TEÓRIÍ SOCIÁLNEJ

PRÁCE

(Peter Brnula)

Rozvoj teórií sociálnej práce je úzko spätý aj s jej samotným rozvojom. Teórie, ktoré

v sociálnej práci vznikali, neboli nikdy „odtrhnuté od reality“, ale práve naopak, neustále

reflektovali nielen prítomnosť, ale boli budované vţdy na základoch jej historického vývoja.

Sociálna práca a jej teória je historicky a kultúrne determinovaná a dokonca je moţné

konštatovať, ţe aj geograficky/priestorovo, ako uvádza Levická, ţe sociálna práca je vedou

lokálnou vo všetkých jej dimenziách.

Pre budovanie teórií na základoch povaţujeme za veľmi dobré vysvetlenie Moniky

Bosej10, ktorá vymedzuje tri základné piliere sociálnej práce, ktoré nesmiernym spôsobom

ovplyvňovali (ovplyvňujú) rozvoj teórií sociálnej práce:

Obr. č. 1: Tri piliere sociálnej práce podľa Lorenza (1994) a Bosej (2013), obrázok vlastný

Podľa Bosej (2013) kresťanská tradícia pomoci založenej na láske k blížnemu,

pretrváva v určitých podobách dodnes, pričom za zdroj modernej kresťanskej sociálnej práce

môţeme povaţovať sociálne učenie cirkvi. V týchto prístupoch (teóriách) je za zodpovedného

10
 V súlade s teóriou Waltera Lorenza, na ktorú sa odvoláva. Keďţe čerpáme poznatky po spracovaní Monikou

Bosou, pripisujeme toto autorstvo jej.

sociálna práca

kresťanská
tradícia pomoci

založená na láske
k blížnemu

humanistická
orientácia a
filantropia

ženské
ľudskoprávne

hnutia

(neskôr spoločne
s robotníckym

hnutím)

22

vnímaný štát a aj preto sa sociálna práca má realizovať prostredníctvom spolupráce štátu

alebo obce. Pričom za predstaviteľov tohto piliera označila Amaliu Sieverkingovú; Theodora

Fliednera; Johana Wicherna ako predstaviteľov diakonie, ale tieţ Thomasa Chalmersa

zakladateľa COS11; Georga Williamsa; Mary Jane Kinnaird a Emmu Roberts predstaviteľov

YMCA a YWCA12 a Samuela Barneta z Hnutia Osídlenia.

Tento pilier ovplyvnil rozvoj tých teórií, ktoré sa označujú ako kresťanské teórie

sociálnej práce, ktoré sú zaloţené práve na sociálnom učení cirkvi (Šlosár, 2011).

Humanistiská orientácia a filantropia ako pilier sociálnej práce sa zrodil z pôvodnej

osvietenskej filozofie. Tieto vplyvy sa podľa Bosej (tamtieţ) prejavili v teóriách Mary

Richmond; Octavie Hill alebo aj Abrahama Maslowa; Carla Rogersa. Tento prístup (teórie)

sú zaloţené na tom, ţe je potrebné jednotlivca vnímať/skúmať ako súčasť širšieho prostredia.

Posledný, tretí pilier je Bosou (2013) vnímaný ako nepopierateľný fakt. Ženské hnutia

ovplyvnili podobu profesionalizácie sociálnej práce. Uţ len v historickom kontexte sa najmä

ţeny angaţovali ako dobrovoľníčky, ako aj fakt, ţe začiatky sociálnej práce ako profesie bol

jeden z mála profesijných priestorov, ktorý dával priestor aj ţenám. Za predstaviteľky tohto

piliera (tohto teoretického východiska) povaţuje Jane Addams z Hull Houseu; Jessie Taft

Pennsylvania School of Social Work; Ilse Arlt zakladateľka európskej tradície sociálnej

práce; Alice Salomonová predstaviteľka nemeckej sociálnej práce.

V tomto základe sa kreovali teórie sociálnej práce, ktoré uţ bezmála 100 rokov píšu

svoju históriu. Pričom ich najväčší rozmach môţeme datovať po druhej svetovej vojne. Podľa

Geerta van der Laana (1998) moţno vo všeobecnosti po 2.svetovej vojne rozlíšiť tri periódy

sociálnej práce:

 perióda profesionalizácie – 50. a 60.-te roky

 perióda deprofesionalizácie – 70.-te roky

 perióda reprofesionalizácie – od 80.-tych rokov

Práve posledné obdobie reprofesionalizácie kladie oveľa väčší dôraz na význam teórie

v sociálnej práci ako aj jej samotného vnímania ako vedy. V tejto časti sa budeme preto

zaoberať práve teóriou a teoretickými modelmi sociálnej práce13.

11
 COS – Charity Organisation Society

12
 YMCA – Young Men´s Christian Association – kresťansko-charitatívna organizácia mladých mužov; YWCA

– Young Women´s Christian Association – kresťansko-charitatívna organizácia mladých ţien;
13

 o tejto téme viď viac v podkapitole 8.1

23

Uţívanie14 teórie podľa Navrátila (2001) v prvom rade uľahčuje prax sociálnej práce,

pretoţe špecifikuje čo sa má robiť a prečo. Sociálna práca čerpá časť svojej teoretickej

výbavy z iných vedných oblastí (psychológie, sociológie, pedagogiky a právnych vied a pod.).

To znamená, ţe v sociálnej práci sa beţne stretávame s vyuţitím teórií pochádzajúcich z iných

odborov. Podľa Navrátila (2001) originalita teoretickej výbavy sociálnych pracovníkov

nespočíva vţdy v ich pôvodnosti, ale vo zvláštnom spôsobe ich pouţitia. Tieto špecifické

vyuţitia teórií v sociálnej práci sú najmä v ich priamej adaptácii pre riešenie problémov

klientov. V sociálnej práci dochádza ako na teoretickej, tak i na praktickej úrovni k dotváraniu

teórii, aby umoţňovali vnímať človeka ako celistvú bytosť zakotvenú v prostredí.

Mlčák (2005) dopĺňa túto myšlienku, ţe často v sociálnej práci sú teórie z iných vied

zaloţené na súperiacich princípoch a často aj protichodných premisách. Doslovne hovorí

o vysokej diverzite teoretickej báze sociálnej práce.

Ako je v historickom kontexte vidieť v sociálnej práci je prítomné veľké mnoţstvo

teórií, modelov, perspektív, prostredníctvom, ktorých môţu sociálni pracovníci realizovať

svoju pomáhajúcu činnosť. Práve toto ich veľké mnoţstvo môţe spôsobovať problémy pri ich

aplikácii v praxi.

V praxi sociálnej práce to prináša uţívanie tzv. praxe zaloţenej na dôkazoch („evidence

based practice“). Podľa Payna (2005) tento koncept znamená najlepšie vyuţitie dostupných

dôkazov o tom, či budú intervencie sociálnych pracovníkov účinné na dosiahnutie cieľov

resp. poţadovaných výsledkov pri práci. Znamená to skĺbenie výskumu a praxe, ktoré sa

reálne v sociálnej práci v západnej Európe a USA v súčasnosti beţne realizuje.

Väčšinou sa v praxi stretávame s vyuţívaním väčšieho mnoţstva teoretických

vedomostí u sociálnych pracovníkov a spájanie jednotlivých metód z iných východísk do

svojej činnosti. Typickým pre sociálnu prácu je eklekticizmus. Podľa Blassera a kol. (1994) sa

eklektický štýl myslenia opiera o antickú filozofickú školu eklekticizmus. Podľa nich

eklekticizmus nesmie znamenať, ţe by sme ľubovoľne alebo nereflektovanie pouţívali

metódy bez akéhokoľvek pozadia alebo bez určitej filozofie správania sa a rozhodovania sa.

Laura Epsteinová (in Matoušek, O. a kol., 2001, s. 199) naformulovala typológiu

eklektických modelov vyuţívaných v sociálnej práci:

14
 Tento text je autorským textom a vychádza z knihy Brnula, P. 2012. Sociálna práca. Dejiny, teórie a metódy.

1. vyd., Bratislava : IRIS, 2013

24

 model systematickej integrácie – ide o integráciu s jasnými kritériami pre výber

poznatkov príp. teórií;

 pragmatický model – ako z názvu vyplýva ide o model, ktorý vytvára súbor

poznatkov a teórií, ktoré sú zaloţené na praktických potrebách a skúsenostiach

pracovníka/pracovníčky;

 model systematickej selekcie – sociálny pracovník/sociálna pracovníčka si volí

jeden model ako hlavný, ktorý obohacuje ďalšími myšlienkami, pričom týmito

nenarúša konzistenciu hlavného modelu;

 model náhodných aplikácií – sociálny pracovník/sociálna pracovníčka náhodným

spôsobom zbiera poznatky, ktoré následne vo vhodnom okamihu aplikuje na svoju

prácu;

Pre eklekticizmus jestvuje niekoľko argumentov. Navrátil (2001) naformuloval 5

argumentov pre eklekticizmus v sociálnej práci, ktoré povaţujeme za výborne

naformulované:

 klient by mal mať moţnosť ťaţiť zo všetkých dostupných poznatkov;

 empirické skúsenosti získané v praxi sú validné a mali by modifikovať teóriu;

 teórie pokrývajú rôzne úrovne a oblasti a preto sa môţu vhodne dopĺňať;

 rad aspektov rôznych teórií je podobný alebo zhodný;

 ľudské bytie je mnohostranné a je moţné predpokladať, ţe nie je moţné ho vysvetliť

jednou teóriou.

Šebestová (2010) vyjadruje kritiku slovenskej legislatívy, ktorá je menená veľmi často

v priebehu ostatných 20 rokov v oblasti sociálnej politiky. Tá vplýva na sociálnu prácu

a zároveň jej neustále premeny bránia v budovaní teoretickej základne, ktorá by týmto

zmenám vzdorovala a zachovávala si dlhodobú platnosť, preto v slovenskej sociálnej práci

nemôţeme hovoriť o nadčasovosti teoretickej základne. Z časti s touto kritikou súhlasíme. Je

faktom, ţe neustále meniaca sa legislatíva vnáša chaos do výkonu praxe, ale aj orientácii

samotnej teórie, ktorej snahou je realizovať sa pre prax. Avšak samotná teória sociálnej práce

nie je viazaná len na jej legislatívny rámec (ako to vníma autorka), čo teda vnímame, ţe má

priestor na svoj vývoj aj mimo samotný zákonný rámec. Vychádzame z faktu, ţe teória sa

neriadi a ani nemôţe riadiť legislatívou.

25

Šebestová (tamtieţ, s. 15) týmto zároveň spochybňuje preventívnosť sociálnej práce,

pretoţe „sa zatiaľ nedá hovoriť o nadčasovosti, pretoţe väčšina problémov sa rieši aţ vtedy,

keď uţ nastanú. Sociálna práca skôr reflektuje vývoj sociálnej reality ako predvída“.

K otázkam vedeckosti sociálnej práce podľa Levickej (2007) však patrí aj otázka

paradigmy sociálnej práce. Diskusia práve o tom či sociálna práca je vedeckou disciplínou, či

disponuje špecifickými teóriami a osobitým interpretačným rámcom reality viedla viacerých

autorov k úvahám o základnej paradigme sociálnej práce. Kuhn (2008, s. 10), ktorý priniesol

do vedy paradigmu ju definuje ako, „všeobecne uznávaný vedecký výsledok, ktorý v danej

chvíli predstavuje pre spoločenstvo odborníkov model problémov a model ich riešenia“.

Paradigma teda znamená určitý vedecký spôsob pohľadu na vec, súbor zdieľaných

predpokladov, dogmat, teórií a konvencií. Levická (2007) hovorí, ţe je moţné ju vnímať ako

filozofický rámec, v rámci ktorého prebieha vedecké skúmanie.

Payne (1997) opísal tri základné paradigmy sociálnej práce (tzv. malé paradigmy

pričom poprel to, ţe by sociálna práca disponovala veľkou paradigmou. Tieto paradigmy

spracoval na naše pomery Navrátil (2001) a označil ich ako

 sociálna práca ako terapeutická pomoc – terapeutická paradigma;

 sociálna práca ako reforma spoločenského prostredia – reformná paradigma;

 sociálno-právna pomoc – poradenská paradigma.

Následne však Payne uţ v 3 vydaní svojej publikácie v roku 2005 „zvaţuje, či je vôbec

primerané hovoriť v sociálnej práci o paradigmách. V tejto publikácii sa následne prikláňa

k názoru, ţe môţeme vymedziť jednu paradigmu, ktorá však vyplýva z troch pohľadov –

reflexívno-terapeutického (poradenská a terapeutická pomoc), individualisticko-reformného

(zvyšovanie kvality sociálnych sluţieb, cesta optimálnej organizácie spoločnosti na

princípoch osobnej slobody a právneho štátu) a socialisticko-kolektivistického (emancipačný,

zameraný proti útlaku alebo transformačný, s ambíciou transformovať spoločnosť z pohľadu

sociálnej spravodlivosti)“ (Brnula, P. – Gabura, J. et al., 2011).

Payneove pôvodné paradigmy sa však ujali a preto povaţujeme za potrebné ich

ozrejmiť (spracované podľa Navrátila, 2001):

1. Sociálna práca ako terapeutická pomoc (terapeutická paradigma). Za dôleţité sa

pokladá duševné zdravie a pohoda človeka. Sociálna práca je v tejto paradigme

chápaná ako pomoc prostredníctvom psychoterapie. Cieľom sociálnej práce je

26

pomôcť svojim klientom zabezpečiť psychickú a následne aj sociálnu pohodu.

Obraz ţivotnej situácie klienta sa tak redukuje na vnútorný stav a psychiku jedinca.

Prostriedkom k obnove zdravia a rovnováhy osobnosti je podpora a rozvoj osobnosti

klienta. Dôraz je kladený na komunikáciu a vzťah medzi sociálnym pracovníkom a

klientom. Profesijnú výbavu sociálneho pracovníka tvoria najmä poznatky z oblasti

psychológie a terapeutický výcvik.

2. Sociálna práca ako reforma spoločenského prostredia (reformná paradigma). V

tejto paradigme sa dôraz kladie na spoločenskú rovnosť v rôznych dimenziách

spoločenského ţivota. Jej predstavitelia zdieľajú predstavu, ţe podporou spolupráce

a solidarity v rámci určitej spoločenskej skupiny sa pomôţe utlačením získať vplyv

na vlastné ţivoty. Intervencie sociálnej práce sa preto zameriavajú na zmocňovanie

(empowerment) klientov. V rámci tohto konceptu sa hovorí o elitách, ktoré

kumulujú moc a zdroje vo svoj prospech. Tým vzniká v spoločnosti nadradenosť

jedných nad druhými. Sociálna práca sa snaţí budovať spoločnosť na

rovnostárskych princípoch. Vzdelanostná výbava, ktorú povaţujú pre sociálneho

pracovníka za dôleţitú, sú poznatky z politológie, sociálnej filozofie a sociológie.

3. Sociálno-právna pomoc (poradenská paradigma). Dôraz v tejto paradigme sa

kladie na schopnosti zvládať problémy a na moţnosť prístupu zodpovedajúcim

informáciám a sluţbách. Sociálna práca je vnímaná ako jeden z aspektov systému

sociálnych sluţieb. V tejto paradigme sa má vychádzať v prospech individuálnych

potrieb a usiluje sa o zlepšenie poskytovaných sluţieb. Z metodického hľadiska ide

o pomoc klientom prostredníctvom informácií, poradenstvom, sprístupňovaním

zdrojov a sprostredkovaním ďalšej pomoci a sluţieb. Snahou sociálnej práce je

dosiahnuť zmenu spoločnosti a jej inštitúcií, aby lepšie zodpovedali potrebám

občanov. Teoretická vybavenosť sociálneho pracovníka pre túto paradigmu by mala

byť psychológia, sociológia a právo.

27

Obr. č. 2: Paradigmatická klasifikácia podľa Navrátila, 2012, s. 21

K uvedeným Paynovým malým paradigmám pridala Tokárová (2003) paradigmu

zdôrazňujúcu edukologizáciu sociálnej práce, ktorá vychádza z názorov, ţe činnosť

v sociálnej práci má v podstate výchovno-vzdelávací charakter. Túto paradigmu Ondrejkovič

(2010) otvorene nazýva vzdelávacia paradigma. Pričom podľa neho táto paradigma vychádza

z tézy, ţe výchovou moţno zmeniť svet. Dôraz je kladený práve na vzdelávanie klientov a na

edukáciu ako cestu práce s klientmi15.

Autorky Levická Jana a Levická Katarína (2011) prinášajú však diskusiu k téme

paradigiem sociálnej práce. Za zaujímavý pokladáme koncept, ktorý predloţili, ţe existujú

v podstate iba dve základné paradigmy sociálnej práce a to paradigma starostlivosti

a paradigma pomoci, ktoré pod sebou ukrývajú „kváziparadigmy“16.

Paradigmy podľa nich stoja na diskurze ťaţivej/ťaţkej ţivotnej situácie/sociálnom

probléme klienta/uţívateľa sluţieb sociálnej práce, okolo ktorej sa konštruuje (paradigma)

a vyvoláva potrebu intervencie sociálneho pracovníka. Prvá je paradigma starostlivosti, podľa

ktorej sú ţivotné situácie klientov/uţívateľov sluţieb sociálnej práce tak závaţné, ţe

spôsobujú ich dlhodobé resp. opakované zlyhávanie, ktoré je spôsobené „poruchou“ klienta.

15
 Paradigiem v sociálnej práci je v súčasnosti uţ veľa popísaných. Ako príklady môţeme uviesť Mallulalyom

(1997) popísané štyri odlišné paradigmy – neokonzervatívnu, liberálnu, sociálnodemokratickú a marxistickú (in

Brnula, P. – Gabura, J. et al., 2011); komunikatívnu paradigmu rozpracovanú Habermasom (in Levická, 2002b)

a pod. Uvedené paradigmy v texte sú však najviac citovanými v našom priestore.
16

 Ide o pomenovanie autoriek.

28

Sociálna práca má potom odstraňovať, resp. eliminovať túto situáciu/problém práve

prostredníctvom starostlivosti. K tejto paradigme zaradili autorky ako kváziparadigmy

Shulmanovu katalitickú paradigmu (v nej je sociálny pracovník chápaný ako katalyzátor,

ktorý umoţňuje aby prišlo u klienta k reakcii, ktorá by bez jeho vlastnej prítomnosti

nenastala, ale do reakcie nevstupuje a nemení sa prostredníctvom nej (Levická J. – Levická,

K., 2011, s. 8)) a Hohmeierovu segregatívno-kuratívnu paradigmu (je pre ňu typický

autoritatívny a disciplínovaný prístup, pričom je orientovaná na jednotlivca. Prítomná

v sociálnej práci bola v 60. rokoch 20. storočia (Levická, J. – Levická, K., 2011, s. 8)). Druhá

paradigma je paradigma pomoci vychádza z humanizmu, v ktorom sa dáva prietor

autonómnosti a sebaurčenie klienta, ktorý uţ nie je ako v predchádzajúcej paradigme nositeľ

problému. Od sociálnej práce sa očakáva pomoc k svojpomoci, rozvoj potenciálu

klienta/uţívateľa sluţieb sociálnej práce pre pomoc sebe samému ako aj učenie klienta

zmocňovaniu sa nad vlastným ţivotom. K tejto paradigme zaradili autorky ako

kváziparadigmy tzv. tri malé paradigmy podľa Payna (1997).

Uvedené myšlienky autoriek by sa schematicky dali znázorniť nasledovne:

Obr. č. 3: Paradigmy sociálnej práce podľa Levickej a Levickej – zdroj: Levická, J. – Levická, K., 2011,

obrázok vlastný

Paradigma
starostlivosti

Shulmanova
katalytická
paradigma

Hohmeierova
segregatívno-

kuratívna
paradigma

Paradigma
pomoci

Terapeutická
paradigma

Reformná
paradigma

Poradenská
paradigma

29

Dve spomínané paradigmy ako ich uvádzajú autorky Levická a Levická zapadajú do

našej koncepcie vnímania úloh sociálnej práce ako to rozoberáme v prvej kapitole. A môţeme

sa prikloniť k takémuto vnímaniu paradigiem v sociálnej práci.

Čo sa týka samotných modelov teórií sociálnej práce podľa Vladimíra Labátha (2008)

hovoríme o:

 interdisciplinárnom modely sociálnej práce – aplikovaný interdisciplinárny vedný

odbor;

 multidisciplinárnom modely sociálnej práce – sociálna práca vyuţíva poznatky

rôznych vedných odborov pri interpretácii sociálnych javov (eklekticizmus);

 integratívnom modely sociálnej práce (integrácia vedných odborov) – prepojením

poznatkovej sústavy viacerých vedných odborov a špecifika sociálnej práce vzniká

nová kvalita poznania, nový poznávací systém.

To znamená, ţe v sociálnej práci máme k dispozícii modely teórie, ktoré hovoria o tom,

ţe sociálna práca je aplikáciou teórií iných vedných odborov (interdisciplinarita), resp. ţe ich

vyuţíva na interpretáciu sociálnych javov (multidisciplinarita) a v poslednom rade, ţe

v sociálnej práci integrujeme teórie, a tým vzniká nová kvalita poznania, nové teórie. Tieto

modely istým spôsobom aj vymedzujú vzťah sociálnej práce a iných vedných

odborov/disciplín.

Inak povedané inými autormi: Hansom-Jürgenom Gőppnerom a Juhom Hämäläinenom

(2008) môţeme rozlišovať tri skupiny teórií sociálnej práce:

 náuku o povolaní (Peter Lüssi)

 teórie zaloţené na vede (Malcolm Payne, Silvia Staub-Bernasconi)

 vedu o sociálnej práci (Wolf R. Wendt, Engelke)

Peter Erath a Juha Hämäläinen (1988)17 ponúkajú prehľad klasifikácie teórií sociálnej

práce postavený na tzv. klasickej kategorizácii vied:

 teórie praktické (aplikované) – poskytujú určitý model reality a pomáhajú

porozumieť čo je moţne, ale aj to ako to dosiahnuť. Tieto typy teórií prispievajú

17
 K dispozícii sme mali len sekundárny zdroj (Mlčák, 2005), z ktorého uvedený prehľad ponúkame.

30

k vývoju a kultivácii intelektuálnej štruktúry a umoţňujú dedukovať intervenčnú

stratégiu, realizovať ich a predikovať ich efekt;

 teórie vedecké (všeobecné) – majú povahu metodologicky získaných a vzájomne

konzistentných zistení vychádzajúcich z pozorovania, deskripcie a analýze javov,

ktoré umoţňujú javy vymedziť, vysvetliť a predvídať.

Obaja autori konštatujú, ţe väčšina teórií v sociálnej práci je sústredená na prax. Toto

vnímame ako „kameň sváru“, prečo je sociálnu prácu ťaţké vymedziť ako vedu. Práve jej

teórie orientované na prax akoby dokazovali opak, t.j., ţe sociálnu prácu nemáme vnímať ako

vedu, len ako aplikovanú vednú disciplínu. Zastávame však názor, ţe tomu tak nie je a to

najmä preto, ţe sociálna práca disponuje aj teóriami vedeckými. Toto by mala byť úloha

nasledovného obdobia v sociálnej práci, oveľa viac pracovať s teóriami vychádzajúcimi na

vedeckej báze18 podľa uvedenej klasifikácie.

Peter Erath a Juha Hämäläinen (1988, in Mlčák, 2005) ponúkajú ešte ďalšie klasifikácie

teórií sociálnej práce. Za najviac pozoruhodnú klasifikáciu povaţujeme delenie teórií

sociálnej práce podľa tzv. tradičných rozdielov, ktoré sú charakterizované dvoma

paradigmami vo vede, a to: paradigmou hermeneutickou a paradigmou emipiricko-

analytickou. Pričom teórie, ktoré vychádzajú z hermeneutickej paradigmy zdôrazňujú

význam procesov individuálneho porozumenia realite a zohľadňujú rozdiely medzi

prírodnými a sociálnymi vedami. V sociálnej práci ide o teórie, ktoré dávajú dôraz na

klientovu percepciu a preţívanie vlastnej sociálnej situácie a vzťah ku svojmu ţivotu.

V teóriách vychádzajúcich z empiricko-analytickej paradigmy je dôraz kladený na racionalitu,

hodnotovú nezávislosť, overiteľnosť a empirické zakotvenie dosiahnutých zistení získaných

systematickými metodologickými postupmi.

V rámci taxonómie teórií sociálnej práce je však najčastejšie pouţívaná zo sociológie.

Tradične v sociológii je sa rozlišujú teórie zdôrazňujúce subjektívne alebo objektívne

chápanie spoločnosti a medzi teóriami akcentujúcimi na spoločenský poriadok alebo

spoločenský konflikt. Na tomto základe Burrell a Morgan v roku 1979 vytvorili konštrukciu

štyroch všeobecných paradigiem: radikálne humanistickú paradigmu (radikálni humanisti);

radikálne štrukturalistickú paradigmu (radikálni štrukturalisti); interpretivistickú

18
 To znamená aj vo vedeckej oblasti záujem vo výskumoch orientovať na vedecké teórie sociálnej práce

a neskúmať aplikáciu teórií iných vied v oblasti sociálnej práce, čím nepriamo poukazujú títo vedci, ţe sociálna

práca neustále pracuje „len“ z praktickými teóriami. Títo vedci a vedkyne paradoxne svojim konaním u iných

odborníkov znevaţujú odbor v rámci ktorého pracujú aj keď ich motivácia je nesporne pozitívna voči sociálnej

práci.

31

paradigmu (interpretivisti); a funkcionalistickú paradigmu (funkcionalisti) (Howe, 1987;

Mlčák, 2005):

Obr. č. 4. Taxonómia teórií v sociológii podľa Burrella a Morgena in: Howe, 1987, s. 47

Z tejto sociologickej taxonómie vychádza a za najzrozumiteľnejší model teórií sociálnej

práce povaţujeme Howeov model (1987; 2008), ktorý do česko-slovenského priestoru prináša

Navrátil (2012).

Toto triedenie teórií zohľadňuje dve dimenzie. Prvá sa vzťahuje k tomu, ako teória

rozumie poznaniu, či chápe poznanie ako popis reality (objektivizmus) alebo je len nástrojom

jej interpretácie (subjektivizmus). Druhá dimenzia je spôsob ako teória definuje povahu

spoločnosti – pre spoločnosť je podstatný poriadok (konsezus) alebo konflikt (konlikt).

Schému Howeovho vnímania ponúka Navrátil, (2012, s. 22) nasledovne:

Radikálni humanisti

Interpretivisti Funkcionalisti

Radikálni

štrukturalisti

Sociológia radikálnej zmeny

yzmeny zmney

Sociológia regulácie

Subjektivita Objektivita

32

Obr. č. 5. Teórie sociálnej práce podľa Howea, (1987; 2008) – zdroj: Navrátil, 2012, s. 22

Na základe tejto klasifikácie následne moţno jednotlivé teórie zaradiť nasledovne:

 podnecovatelia vedomia: antiopresívne prístupy; feministická sociálna práca

 revolucionári: radikálne a štrukturalistické teórie sociálnej práce

 hľadači významov: prístup orientovaný na klienta; existencializmus;

 opravári: behaviorálne teórie; psychodynamické a pod.

Staršia, ale stále pouţívaná typológia rozdelenia teórií sociálnej práce sa pouţíva

Sibeonova typológia rozlišujúcu nielen zameranie teórie ale jej triedenie aj na základe jej

formálnosti alebo neformálnosti:

Podnecovatelia

vedomia

Hľadači významov
Opravári,

sprostredkovatelia

Revolucionári

Konfliktualisti

Konsensualisti

Subjektivisti Objektivisti

33

Typ teórie Formálnosť Neformálnosť

Teórie o sociálnej práci Teórie definujúce povahu

a ciele sociálneho

zabezpečenia a sociálnej

pomoci (liberálne;

konzervatívne)

Morálne , politické

a kultúrne hodnoty, ktoré

ovplyvňujú sociálnych

pracovníkov a ich činnosť

Teórie sociálnej práce Teórie intervencie Induktívne odvodená

nepísaná teória praktickej

skúsenosti

Teórie klientovho sveta Teórie o predmete sociálnych

vied (teórie osobnosti,

sociálnych systémov a pod.)

Uplatnenie osobnej

a kultúrnej skúsenosti (norma

správania, funkčná rodina

a pod.)

Tab. č. 1.: podľa Labátha, 2008

Navrátil (2012) Sibeonovu teóriu doplňuje vysvetlením, ţe teórie o sociálnej práci

zahŕňajú prevaţne teórie sociologické, teologické, či ekonomické, ktoré charakterizujú

sociálnu prácu ako spoločenskú inštitúciu (ako príklady uvádza: (viz. např. Giddens 1991;

Keller 2010; Pompey and Roß 1998).

Teórie sociálnej práce potom podľa neho sú teórie, ktoré vybavujú sociálneho

pracovníka nielen interpretačnou schopnosťou rôznych aspektov ţivotnej situácie klienta, ale

tieţ návodmi na hľadanie riešení problémov. Ako príklady uvádza: (napr. Janebová 2010;

Mydlíková 2011).

Nakoniec teórie klientovho sveta sú teórie z oblasti vied ako psychológia, sociológia

a poskytujú vysvetlenia sociálnych a psychologických javov.

Podľa Navrátila sú sociálni pracovníci najviac vzdelávaní v úrovni teórií sociálnej

práce.

Ako poslednú kategorizáciu prehľadu teórií sociálnej ponúkneme spojený model nášho

vnímania a práce Malcolma Paynea (2005).

34

Podľa tohto autora spracoval aj českú verziu publikácie o teóriách sociálnej práce

Navrátil v roku 2001, pričom čerpal z druhého vydania Paynovej knihy z roku 1997. Pri

našom spracovaní vychádzame z tretieho a štvrtého vydania Paynovej publikácie (2005,

2014).

Jednotlivé teórie ponúkame aj s menami ich autoriek a autorov. Modrými šípkami sú

zobrazené vonkajšie vplyvy na rozvoj jednotlivých teórií sociálnej práce:

MARY RICHMOND

DIAGNOSTICKÁ ŠKOLA (1917; 1922)

PSYCHOSOCIÁLNY PRÍSTUP

Gordon Hamilton (1940)

Florence Hollis (1965)

Edda Goldstein (1984)

FUNKČNÁ ŠKOLA

Virginia Robinson (1930)

Marie Krakešová (1934; 1946)

Helen Harris Perlman (1957)

sociológia;

psychoanalýza;

medicína

psychológia

Gerald Caplan; Howard Parad;

Lydia Rapoport

(1960)

Felix Biestek

(1957)

Wiliam Reid, Laura

Epstein

(1973)

Glynis Marie

Breakwell; Colin

Rowett

(1970)

Harold Werner (1965);

Arnold Goldstein (1973);

Eileen Gambrill (1983)

Harriett

Bartlettová(1970)

Allen Pincus a

Ann Minihan

(1973)

Carel B. Germain a

Alex Gittermann

(1970)

Kurt Ludewig;

Geert van der

Laan (1980)

Jane Fook,

Karen Healy

Lena Dominelli

sociológia: teória rolí, etiketizačná teória

Obr. č. 6. Teórie sociálnej práce v historickom vývoji, Brnula, 2013

Pričom základom funkčnej školy bolo dielo Virginie Robinson (1930) Meniaca sa

psychológia v prípadovej sociálnej práci.

Marie Krakešová vydáva svoje diela s manţelom (1934 Sociální pŕípad;) a následne uţ

sama Psychogenese sociálního případu. O vzniku soicální úchylnosti.; Úvod do prakse na

35

sociálních klinikách (1948); Výchovne sociální terapie (1973), ktorú zaraďujeme najprv

k diagnostickej škole a následne k funkčnej škole československej sociálnej práce19.

Helen Harris Perlman (1957) so svojim „Na riešenie problémov zameraný model“

vnímame ako pokračovateľku funkčnej školy v sociálnej práci v USA a Veľkej Británii.

Tzv. Modely krízovej intervencie do sociálnej práce prinášajú Gerald Caplan; Howard

Parad; Lydia Rapoportová v roku 1960.

Wiliam Reid a Laura Epstein formulujú v roku 1973 prístup orientovaný na úlohy.

Glynis Marie Breakwell; Colin Rowett v roku 1970 prinášajú do sociálnej práce

sociálnopsychologický model, ktorý vnímame skôr ako súčasť sociologických teórií v týchto

skriptách.

Racionálny prístup v prípadovej sociálnej práci alebo inak povedané behaviorálnu

sociálnu prácu prináša v roku 1965 Harold Werner. Arnold Goldstein so svojou Štruktúrovaná

učiaca terapia: smerom k psychoterapii pre chudobných z roku 1973 behaviorálnu sociálnu

prácu rozvíja ďalej. Eileen Gambrill je treťou popisovanou autorkou tejto teórie. V roku 1983

prináša do sociálnej práce dielo Prípadová sociálna práca: Prístup zaloţený na kompetencii

(Casework: A Competency-based Approach
20

).

Harriett Bartlettová v roku 1970 prináša dielo: Spoločné východisko (základňa) praxe

sociálnej práce (The Common Base of Social Work Practice), ktorou zakladá tzv.

generalistickú alebo všeobecnú sociálnu prácu.

Allen Pincus a Anne Minahanová následne prinášajú v roku 1973 Sociálna práca:

Model a Metóda (Social Work Practice: Model and Method), ktorým rozvíjajú teóriu sociálnej

práce ďalej.

S ekosociálnou teóriou resp. ekologickou perspektívou v sociálnej práci v roku 1970

prichádzajú Carel B. Germainová a Alex Gittermann, čím sociálna práca prechádza

k systémovému uvaţovaniu. To rozvíjajú Geert van der Laan v sociálnej práci a v poradenstve

Kurt Ludewig, ktorého systemické myslenie nachádza uplatnenie v sociálnej práci.

Nakoniec Jan Fook; Karen Healy; Lena Dominelli ako súčasníčky teórií sociálnej práce

ponúkajú štrukturálne, kritické a radikálne teórie SP. Predstaviteľom antiopresívnych

prístupov/teórií sociálnej práce by sme mohli vnímať Neila Thompsona.

19
 Viac viď: Brnula, P. – Kodymová, P. – Michelová, R., 2014. Marie Krakešová priekopníčka teórie sociálnej

práce v Československu. 1. vyd., Bratislava : IRIS, 2014. 168 s. ISBN 978-80-89726-00-4
20

 V slovenských podmienkach rozpracovala kognitívno behaviorálne teórie v práci s rodinou Eva Mydlíková in:

Mydlíková, E. 2013. Family in the context of cognitive-behavioural theories. 1st publ. Warsava : Wydawnictvo

Naukowe PWN, 2013.

36

ZHRNUTIE

Význam teórií pre sociálnych pracovníkov/sociálne pracovníčky môţeme podloţiť

tvrdeniami Thelenovej (2011):

 teórie dávajú sociálnej práce svoju legitimitu;

 teórie slúţia ako kompas pri hľadaní cieľov s klientmi;

 teórie sociálnych pracovníkov/sociálne pracovníčky orientujú vo svete moţností,

ktoré sociálna práca ponúka;

 teórie sú pre sociálnych pracovníkov/sociálne pracovníčky zdrojom profesijnej

identity;

 teórie zaisťujú nadväznosť, resp. kontinuitu v sociálnej práci;

 teórie sú oporou resp. rámcom pre sociálneho pracovníka/sociálnu pracovníčku;

Sociálna práca si uţ viac ako sto rokov vymedzuje svoje miesto nielen medzi

profesiami, ale aj v oblasti vedy.

Na začiatku sa sociálna práca vymedzovala najmä ako profesia. Z hľadiska historického

vývoja sa vymedzovala oproti charitatívnej práci resp. aj iným laickým formám pomoci. Toto

svoje vymedzenie činila najmä prostredníctvom vlastného vývoja metodiky, ktorá následne

viedla aj k vymedzeniu teórií vlastných sociálnej práce.

Na mysli máme teraz cestu napr. Mary Richmond, ktorá sa od príručiek pre začínajúce

charitatívne pracovníčky neskôr sociálne pracovníčky v roku 1899 Priateľské návštevy

chudobných (Friendly Visiting Among the Poor) dostala aţ k jasne vymedzenej cieľovej

skupine sociálnych pracovníčok v roku 1917 Sociálna diagnóza (Social Diagnosis). Za vrchol

jej celoţivotného diela je moţné povaţovať jej spoločnú publikáciu s Hallovou: Child

Marriages z roku 192521.

Na prvý pohľad, alebo prvé stretnutie sa človeka s teóriami sociálnej práce môţe tak

obrovský počet teórií, ktoré sú neustále platné spôsobiť veľké prekvapenie, ale aj

počudovanie. A to, ţe z akého dôvodu existuje potreba u teoretikov neustále prichádzať

s novými koncepciami a tak pretvárať tie predchádzajúce. Na toto veľmi zaujímavo odpovedá

Bosá (2013, s. 15 – 16), ktorá konštatuje, ţe „ţiadna z teórií sa nevyvíjala vo vzduchoprázdne,

21
 Viac in: Thelenová, 2012

37

izolovaná od iných teórií. Naopak, navzájom sa ovplyvňovali, inšpirovali a niekedy aj

prelínali.

Modelovým príkladom môţe byť teoretický, ideologický a metodologický záber práce

Mary Richmond, ktorú ovplyvnili všetky tri všetky tri uvedené teoretické zdroje sociálnej

práce22“. Ďalej Bosá pokračuje tým, ţe hovorí: „ ... jasné vymedzené ideové a teoretické

východiská, ku ktorým sa jednotlivé sociálne pracovníčky a pracovníci hlásia, môţu byť nielen

oporou ich práce, ale môţu predstavovať aj bariéru v komunikácii s kolegyňami a kolegami,

ktoré vyznávajú odlišné hodnoty a presvedčenia“. Pričom ako príklad uvádza neprekonateľný

rozpor medzi Mary Richmond a Jane Addams, ktoré obe sledovali ten istý cieľ – zlepšenie

situácie chudobných – ani jedna však nesúhlasila s teóriou tej druhej.

Tak sa môţe stať, ţe okrem inšpirácie, návodu (alebo ako uvádza Thelenová, (2011)

kompasu) sa môţe teória postarať o nezmieriteľný rozpor medzi teoretikmi. To však môţe

byť v prospech samotnej vedy, pretoţe ak sa vrátime k príkladu, ktorý uvádza Bosá (vyššie),

nevznikli by dva moţné spôsoby/teórie pomoci chudobným na začiatku 20. storočia.

KONTROLNÉ OTÁZKY

1. Definujte paradigmu?

2. Aké paradigmy rozlišujeme v sociálnej práci?

3. Ktorý model teórií sociálnej práce (Labáth; Gőppner a Hämäläinen;) Vám je najbliţšia?

Svoj výber zdôvodnite.

4. Ktoré dimenzie o obrázku č. 5, predstavujúceho Howeov model teórií sociálnej práce

preferujete a z akého dôvodu?

5. Pozrite bliţšie, ktoré teórie sociálnej práce sú Vám najbliţšie z hľadiska ich priradenia

k jednotlivým dimenziám v Howeho modeli teórií sociálnej práce?

22
 tri piliere sociálnej práce uvádzané podľa Bosej na začiatku tejto kapitoly – pozn. autora

38

4. PSYCHODYNAMICKÉ TEÓRIE; DIAGNOSTICKÁ ŠKOLA

SOCIÁLNEJ PRÁCE; PSYCHOSOCIÁLNY PRÍSTUP;

FUNKČNÁ ŠKOLA SOCIÁLNEJ PRÁCE; TEÓRIA

VZŤAHOVEJ VÄZBY

(Peter Brnula)

Na začiatku prvej kapitoly spomíname meno Abrahama Flexnera, ktorý skutočne veľmi

významne ovplyvnil sociálnu prácu najmä však vo formovaní jej teórie, i keď paradoxne

kritizoval skôr jej prax v podobe toho, či ju je moţné vnímať ako profesiu. Levická (2012)

uvádza, ţe jeho kritika sociálnej práce ako profesie bola okrem iného postavená aj na tom, ţe

v sociálnej práci chýbajú písomné znalosti ako aj pracovné postupy, ktoré by boli

reflektované vo vzdelávaní, čo spôsobuje, ţe sociálnej práci absentujú špecifické zručnosti

a odborné znalosti. Toto konštatovanie prinieslo rozbúrenie diania v sociálnej práci, pričom za

najznámejší prvý čin môţeme povaţovať Richmondovej vydanie Sociálnej diagnózy (Social

Diagnosis) v roku 191723.

Obdobie teórií, ktorému sa budeme venovať v nasledujúcej kapitole môţeme právom

hovoriť ako obdobiu budovania teórií vlastných sociálnej práce. Toto obdobie podľa

vývojových etáp teórií sociálnej práce spadá do:

 etapy psychoanalytickej a etapy psychosociálnej prípadovej práce vo vývoji teórií

sociálnej práce podľa Navrátila (2012);

 etapy psychoanalytickej a etapy diagnostickej a funkčnej školy podľa Howea

(1987).

Preferujeme etapy zadefinované Howeom (1987), ktoré sa zhodujú viac s našim

vnímaním vývoja teórií sociálnej práce (viď Brnula, 2012).

Zároveň tieţ tomuto obdobiu s kľudom môţeme hovoriť ako obdobiu zlatej éry

v teóriách sociálnej práce. Pierson (2011) píše, ţe staršie generácie sociálnych pracovníkov sa

obzerajú späť k tomuto obdobiu práve v tomto duchu.

23
 Viac: LEVICKÁ, J. 2012. Abraham Flexner a jeho vplyv na rozvoj sociálnej práce. s. 26 – 39 in: Revue

sociálnych sluţieb. 2/2012, roč. 4, 2012. 96 s. ISSN 1338-1075 alebo FLEXNER, A. 1915. Is Social Work
a Profession?

39

4.1. PSYCHODYNAMICKÉ TEÓRIE (PSYCHODYNAMICKÉ PERSPEKTÍVY;

HLBINNOPSYCHOLOGICKÉ TEÓRIE SOCIÁLNEJ PRÁCE)

Bolo to v období začiatku 20. storočia, kedy dominovala v rámci spôsobov riešenia

problémov psychoanalýza, ktorá veľmi silným spôsobom ovplyvnila prvotné teórie

v sociálnej práci. Dnes hovoríme o tzv. psychodynamických perspektívach (Payne, 2005)

alebo psychodynamických teóriách (Matoušek, 2013). Lynette Kenny a Bill Kenny (2000)

píšu, ţe psychodynamická prípadová práca bola v začiatkoch sociálnej práce takmer jediná

základná teória, ktorá bola k dispozícii pre praktikov.

Payne (2005) hovorí, ţe tieto perspektívy sú postavené na práci Sigmunda Freuda a jeho

nasledovníkov. Podľa neho sa nazývajú psychodynamické, pretoţe jeho teória predpokladá,

ţe správanie je dôsledkom pohybov a interakcie v mysliach ľudí. Toto dokladá aj Howe

(1987), ktorý tvrdí, ţe freudiánska psychológia bola veľmi dlho atraktívna pre sociálnych

pracovníkov. Povaţuje za skutočnosť, ţe to bola prvá psychologická teória, ktorá zaujímala

sociálnych pracovníkov, a doslovne tvrdí, ţe Freudove myšlienky prestúpili a ovplyvnili

sociálnu prácu na niekoľko dekád (1987, s. 60).

V kontexte nasledovného, povaţujeme za dôleţité upozorniť, ţe išlo skutočne o

Freudovu psychoanlýzu, a nie o dynamickú psychoterapiu. S tou prišiel Pierre Janet (1859 –

1947) (bliţšie Kondáš, Ondrej – Kratochvíl, Stanislav et al., 1985). I keď pouţívame termín

psychodynamické teórie, v súčasnosti by sme skôr navrhovali a preferovali pojem, ktorý

zaviedol E. Bleuer – hlbinná psychológia - teda hlbinnopsychologické teórie v sociálnej

práci.

Ide o to, ţe tento názov podľa Bleuera spája všetky školy, ktoré „uznávajú význam

nevedomej motivácie, ktorý patrí k najvýznamnejším Freudovým objavom, aj keď podobné

koncepty „nevedomia“ sa objavili v dejinách filozofie uţ aj pred ním, nikto však tak

presvedčivo neanalyzoval vplyv nevedomých motivácií na vedomý ţivot ako on“ (Hašto,

2005, s. 20). Zároveň ide o niekoľko škôl, a preto by sme povaţovali za vhodnejšie pouţívať

názov, ktorý zjednocuje niekoľko týchto teórií.

Psychoanalýza 24 sama o sebe do sociálnej práce priniesla zmenu v zameraní sa na

riešenie problémov prípadov. Prípadová práca Mary Richmondovej sa zameriavala na

samotný problém a jeho odstránenie. Sociálna práca zaloţená na psychoanalýze sa

24
 Nasledujúci text vychádza z: Brnula, 2012

40

zameriavala na človeka ako celok a nositeľa problému. Bola

inšpirovaná práve uţ vyššie spomínanou teóriou Sigmunda

Freuda (1856 – 193925).

Tá rozlišuje v psychike človeka tri zloţky: vedomie,

predvedomie a nevedomie. Predvedomie sa skladá

z duševných obsahov, ktoré sa ľahko do vedomia vyvolávajú,

nevedomie je oblasťou samostatnou, ktoré vedomiu nie sú

prístupné a tie majú vplyv na naše konanie, správanie. Jeho

obsahom sú pudové tendencie (pud sexuálny a pud

deštruktívny – zavedený aţ v neskoršom učení Freuda), ktoré

majú rozhodujúci význam pre vývoj osobnosti človeka a vznik neuróz. Freud zaviedol do

svojho učenia aj pojmy (súvisiace s libidom) ako id, ego a superego. Pričom id tvorí tzv.

energetický potenciál osobnosti (pudová oblasť), ego regulátor duševného ţivota „ja“

a superego tvorí súhrn ideálov a noriem (Kratochvíl, 2006).

Od dvadsiatych rokov 20. storočia, narastalo presvedčenie sociálnych pracovníkov, ţe

základom sociálnych problémov ich prípadov bol fakt, ţe mali psychické problémy. Začali

byť presvedčení, ţe ak chcú dosiahnuť skutočné zmeny a riešenia u klientov sociálnej práce,

musia rozumieť vnútorným faktorom, pochodom v človeku (Howe, 2009).

Szabó (1999) uvádza dva praktické dôvody, pre ktoré sa rozhodli sociálni pracovníci

prijať teóriu psychoanalýzy do sociálnej práce a to:

1. sociálni pracovníci potrebovali pochopiť a mať zdôvodnenia na iracionálne

správanie svojich klientov a tým im vedieť poskytnúť pomoc. V tomto bola

psychoanalýza ten smer psychológie a terapie, ktorý dokázal odpovedať komplexne

a dával odpovede na správanie sa človeka; (Tento dôvod obsahuje vo svojich

odpovediach väčšina autorov, ktorí píšu o teóriách sociálnej práce);

2. skutočnosť, ţe sociálna práca sa snaţila, aby bola súčasťou spoločenských vied,

a aby bola vnímaná ako kvalitne vykonávaná profesia, bol potrebný nejaký

spojovník medzi ňou a inými pomáhajúci profesiami. Ten by vytváral spoločný

jazyk a spoločný obsah pre riešenia. Tým sa v tomto období javila psychoanalýza,

ktorá mala ambície spojiť sociálnych pracovníkov s nemocničným prostredím

(lekármi), psychiatriou a psychológiou. Zároveň tu bol však ešte jeden dôvod.

25
 Foto zdroj: sk.wikipedia.org

41

Vzdelávanie v psychoanalýze poskytovalo prestíţ pre sociálnych pracovníkov

(pretoţe psychoanalýza bola uzatvorená akoby pre elitnú skupinu a mala zloţitú

konštrukciu svojej teórie), aj keď uplatnenie psychoanalýzy v praxi sociálnej práce

bolo veľmi malé (jej konkrétnej podoby).

Samotná psychoanalýza Freuda bola naozaj v praktickej sociálnej práci veľmi

neuplatniteľná. Skôr k čomu sa sociálni pracovníci začali prikláňať bolo psychodynamické

poznanie, ktoré sa najprv prejavilo v realizácii rozhovorov s prípadmi (Szabó, 1999).

Psychodynamické myslenie začali ovplyvňovať najmä nasledovníci Sigmunda Freuda

ako Alfred Adler, Carl Gustav Jung, Karen Horneyová, Oto Rank a ďalší.

Podľa Howea (2009) priniesli psychodynamické perspektívy aj nové slová do slovníka

sociálnej práce, a to: id, ego, superego, voľné asociácie a pod. Pierson (2011) dodáva, ţe

priniesli tieţ popis významu vzťahu medzi pracovníkom a prípadom.

Navrátil (2001) konštatuje, ţe prínosom okrem uţ vyššie uvedeného bol aj v tom, ţe

sociálni pracovníci sa začali zaujímať o psychické ochorenia.

Z hľadiska psychodynamickej perspektívy sa v praxi sociálnej práce začalo k človeku

pristupovať v riešení jeho problémov tak, ţe tie majú svoju príčinu v jeho minulosti, ktoré mu

spôsobujú prekáţky v súčasnom preţívaní a konaní. Prekonanie týchto prekáţok je moţné len

prostredníctvom tzv. rekonštrukčného spracovania týchto traumatizujúcich záţitkov človeka.

Z psychodynamického pohľadu je preto dôleţité, aby pomáhajúci sociálny pracovník

pochopil problémy svojho „pacienta“ z dynamickej perspektívy. V tejto rekonštruktívnej práci

sa preto pomáhajúci zameriava na osobnostný rozvoj človeka v minulosti, pretoţe súčasnosť

je len projekciou týchto záţitkov (takţe odstránenie súčasných problémov ešte nevedie

k riešeniu koreňa problému). V tejto perspektíve sa dáva dôraz na vnútorné osobnostné črty,

v ktorej sociálne vzťahy hrajú akoby druhoradú úlohu. Záujem je kladený na tie prekáţky,

ktoré boli označované za patologické (Szabó, 1999).

Samotná psychoanalýza nemala na „prvorepublikovú“ československú sociálnu prácu

aţ taký veľký vplyv.

Vplyv v československej sociálnej práci mala najmä diagnostická škola sociálnej práce

a neskôr najmä psychológia ako taká. To však aţ v tridsiatych rokoch 20. storočia, keď sa

teória sociálnej práce začala rozvíjať v domácich podmienkach, čo uţ bol veľmi citeľný vplyv

funkčnej školy.

Z hlbinnopsychologických teórií, ktoré sú významné pre sociálnu prácu v súčasnosti sú

najmä Bowlbyho teória vzťahovej väzby a egopsychológia, ktorú do sociálnej práce

42

importovala Eda Goldsteinová. Táto je však povaţovaná ako pokračovateľka richmondovej

diagnostickej školy.

4.1.1. TEÓRIA VZŤAHOVEJ VÄZBY (ATTACHMENT THEORY)

Pre široké uplatnenie teórie vzťahovej väzby (attachment theory) v rámci sociálnej

práce ponúkame aj jej samostatné spracovanie ako súčasť hlbinnopsychologických teórií.

Túto teóriu sformuloval John Bowlby a skutočne má nesmierny význam pre sociálnu

prácu a realizáciu jej úloh. Pri spracovaní budeme vychádzať okrem originálu teórie Johna

Bowlbyho (2010; 2012; 2013) aj zo spracovania slovenského autora Jozefa Hašta (2005),

ktorý sa tejto teórii v slovenskom prostredí venuje. Zároveň pre potreby sociálnej práce

budeme čerpať aj z diela Davida Howeho (2013), ktorý sa tejto teórii venuje na poli sociálnej

práce.

Podľa Hašta (2005) samotný John Bowlby (1907 –

199026) dospel k vytvoreniu vlastnej teórie vzťahovej väzby

v roku 1958.

Táto teória stojí na základoch psychoanalýzy, pričom

pri jej koncipovaní čerpal aj z poznatkov z etológie

a systémovej teórie (teórie regulačných systémov) ako aj

kognitívnej psychológie.

Opäť ako aj pri iných autoroch psychologických teórií

(Rank, Rogers a ďalší) bol pre svoju teóriu Bowlby

inšpirovaný činnosťou sociálnych pracovníkov.

Po skončení štúdií sa zamestnal v „London Child

Guidance Clinik“, pričom s tu zamestnanými dvoma sociálnymi pracovníkmi zdieľal

spoločné názory na význam raných rodinných udalostí pre vývoj človeka a jeho osobnosti.

Sám podľa Hašta (2005, s. 17) „podotkol, ţe pre svoju profesiu sa naučil viac od sociálnych

pracovníkov neţ od iných kolegov“. Medzi jeho úzky okruh spolupracovníkov od roku 1948

patril okrem psychologičky Mary Ainsworthovej a sociológa Colina Parkersa aj sociálny

pracovník James Robertson.

Teória vzťahovej väzby vznikala kontinuálne niekoľko rokov, pričom bola zaloţená na

výskume správania sa detí v podobe experimentov, ktoré Bowlby nerealizoval len sám, ale

26
 Foto zdroj: thebowlbycentre.org.uk

http://thebowlbycentre.org.uk/about-the-bowlby-centre/

43

inšpiráciu hľadal aj vo výskumoch Anny Freudovej a Dorothy Burlinghamovej z rokov 1942

– 1944; z výskumov Reného Spitza a Kathrin Wolfovej z roku 1946 aţ výskumov Jamesa

Robertsona z rokov 1948 – 1952 a následne výskumov z roku 1956 (Bowlby, 2010)27.

V Bowlbyho teórii ide o tzv. „pripútavacie správanie“ (attachment behaviour). Do

výskumov vstupovali s predpokladom, ţe ak odoberú deti od matky cudzí ľudia, obvykle tieto

deti reagujú veľmi intenzívne a po opätovnom stretnutí sa dieťaťa s matkou vykazujú zvýšenú

mieru separačnej úzkosti alebo nezvyčajné citové odcudzenie. Pričom samotný predpoklad

Bowlbyho pri kreovaní teórie vzťahovej väzby bolo tvrdenie o tom, ţe odlúčenie od matky,

môţe byť traumatizujúcim pre dieťa, najmä ak sa ocitne v neznámom prostredí s cudzími

ľuďmi, pričom za najviac traumatizujúce odlúčenie môţeme povaţovať obdobie detstva

(najmä do troch rokov veku dieťaťa – pozn. autora) (Bowlby, 2010).

Výsledky týchto predpokladov priniesli formuláciu samotnej teórie, ktorá tvrdí, ţe dieťa

má pudovú tendenciu naviazať sa na osobu matky (resp. na náhradný objekt – otca; iného

blízkeho človeka) a tak s ňou vytvoriť vzťahovú väzbu, ktorá dieťa pripútava k osobe matky

(resp. na náhradný objekt – otca; iného blízkeho človeka). Pričom toto samotné „pripútavacie

správanie“ vedie k vzťahovej väzbe (attachment). U dieťaťa je pripútavacie správanie

aktivované únavou; slabosťou; samotou alebo cudzím prostredím.

Podľa Hašta (2005, s. 14) „reálne správanie matky rozhoduje o tom, aký typ vzťahovej

väzby sa u dieťaťa vyvinie, resp. aké bude mať dieťa vnútorné pracovné modely“. Pričom

vzťahová väzba dieťaťa k matke sa dá rozlíšiť ako bezpečná alebo neistá; pričom neistá môţe

byť ambivalentná alebo vyhýbavá. V ďalších výskumoch sa ukázala ešte dezorganizovaná

vzťahová väzba, ktorá je orientovaná na druhú osobu (otec/matka), ak s prvou (otec/matka)

má bezpečnú vzťahovú väzbu.

Typológiu Bowlbyho vzťahovej väzby a jej dopad na ţivot človeka v dospelosti

vypracoval Hašto (2012) nasledovne:

 bezpečná vzťahová väzba – odolnosť v ţivote; rozvinutie osobnosti a empatie;

 neistá – dištancovaná/vyhýbavá vzťahová väzba;

 neistá ambivalentná vzťahová väzba;

27
 Na tomto mieste povaţujeme za potrebné vyzdvihnúť aj činnosť českých odborníkov Josefa Langmeiera

a Zdenka Matějčeka v Československu, ktorí pracovali od päťdesiatych rokov na vlastnej teórii tieţ

prostredníctvom skúmania správania detí (pričom boli inšpirovaný Bowlbyho výskumami) Táto ich teória bola

formulovaná v podobe publikácie a jej prvého vydania v roku 1963 s názvom Psychická deprivácia v detstve.

Praţské vydavateľstvo v roku 2011 pripravilo 4. vydanie tejto publikácie, ktoré je dostupné aj na slovenskom

kniţnom trhu.

44

 dezorganizovaná vzťahová väzba;

 tieto tri typy majú za následok zvýšené riziko psychickej alebo psychosomatickej

poruchy a nezdravého ţivotné štýlu.

Pričom bezpečná vzťahová väzba je typická tým, ţe ak objekt (matka) pripútavacieho

správania sa dieťaťa opustí, dieťa ho hľadá a nie je moţné ho upokojiť v jeho úzkosti, ale dá

sa ho získať pre hru, pričom pri návrate matky sa dieťa s ňou radostne zdraví a následne sa

pokojne a sústredene hrá, pričom sa uisťuje v očnom kontakte s matkou.

Neistá - vyhýbavá vzťahová väzba je typická tým, ţe napriek odchodu objektu

pripútavacieho správania sa dieťa ďalej hrá so zaujatím, a pri návrate matky si ju takmer

nevšíma. Rovnako pre túto vzťahovú väzbu môţe byť typické, ţe sa dlhší čas zaoberá vecami,

bez kontaktu.

Neistá ambivalentná vzťahová väzba spôsobuje prílišnú viazanosť dieťaťa na objekt

pripútavacieho správania, čo znamená, ţe pri akomkoľvek náznaku odchodu objektu sa dieťa

na neho doslovne lepí, pričom je úzkostné a rozrušené a opustené sa stáva bezmocným.

V bezmocnosti ho nezaujíma nič a po návrate objektu pripútavacieho správania sa nevie

rýchlo upokojiť, pričom sú tieto deti často aţ v odpore voči kontaktu s objektom

pripútavacieho správania sa (Hašto, 2012).

Dezorganizovaná vzťahová väzba je typická pri separácii objektu pripútacieho

správania rozporným správaním dieťaťa aţ disociačnými stavmi, ktoré pretrvajú aj po návrate

objektu pripútacieho správania (Hašto, 2005).

45

Dopady jednotlivých typov vzťahovej väzby v dospelosti človeka sú nasledovné:

bezpečná vzťahová väzba neistá – vyhýbavá vzťahová

väzba

neistá – ambivalentná vzťahová

väzba

neistá – dezorganizovaná

vzťahová väzba

slobodná vzťahová väzba –

voľné a koherentné rozprávanie

o zážitkoch spojených

s pripútaním, o strate a smútku

neistá – dištancovaná vzťahová

väzba –

nepripisujú vzťahom dôležitý

význam pre svoj život ako ani

emočným väzbám, táto väzba je

typická idealizovaním rodičom bez

konkrétností

neistá – zapletená vzťahová

väzba –

popisy vzťahov s rodičmi , ktoré si

odporujú

neistá vzťahová väzba –

nevyriešené straty a traumy –

nespracované straty

a zneužívania; nejasnosť medzi

realitou a fantáziou

Tab. č.2.: podľa Hašta, 2005, s. 133

Ako je vidieť ide o nesmierne dôleţitú teóriu, ktorú by mali sociálni pracovníci poznať.

A to najmä tí, ktorí pracujú v oblasti sociálnoprávnej ochrany a sociálnej kurately detí

a mládeţe, samozrejme však nie len tí.

V súčasnosti uţ je samotná teória Bowlbyho doplnená novšími prácami. V slovenskom

alebo českom jazyku sú dostupné práce Hašta (2005) a Brischa (Bezpečná vzťahová väzba.

Attachment v tehotenstve a prvých rokoch ţivota, 2011; Poruchy vztahové vazby, 2011).

V sociálnej práci sa tejto teórii systematicky venuje David Howe. Howe (2013)

zdôrazňuje, ţe sociálna práca sa vţdy angaţovala a zaujímala o problematiku ochrany detí

a mládeţe.

Podľa neho sa súčasná teória vzťahovej väzby zameriava uţ nielen na psychologické

aspekty ţivota detí, ale aj na samotné správanie, vzťahy detí a ich zručnosti vo vzťahoch. Inak

povedané teória vzťahovej väzby ponúka pochopenie ţivotného cyklu alebo priebehu.

Táto teória ponúka sociálnym pracovníkom odpovede na to, čo sa udeje u človeka ak

nemá/nemal optimálny vzťah so svojim rodičom.

Podľa Howea (2013) bude vţdy pomáhať sociálnym pracovníkom posudzovať

a plánovať ich prácu s rodičmi a deťmi. Teória vzťahovej väzby ponúka model scitlivovania

klientov sociálnej práce na tému starostlivosti a výchovy rodičov, teda čo a prečo robiť vo

výchove a starostlivosti. Rovnako ponúka aj vysvetlenia aké dopady má poskytovanie

starostlivosti od rodičov k ich deťom na vývoj a správanie dieťaťa.

Okrem tejto teórie Payne (2005) upozorňuje, ţe hlbinnopsychologické teórie sú

v sociálnej práci prítomné najmä v rámci terapeutických prístupov v sociálnej práci, ktoré sú

aplikované najmä v rezidenciálnej starostlivosti v podobe Milieu terapie a Terapeutickej

46

komunity. Týmito Paynom uvedenými terapiami sa zaoberať v teóriách nebudeme, pretoţe

vychádzame z predpokladu, ţe patria do objektu záujmu rezidenciálnej starostlivosti, kde

sociálni pracovníci uţívajú metódy týchto terapií, avšak len tí, ktorí sú vzdelaní

v terapeutickom výcviku. To znamená, ţe sociálni pracovníci bez ďalšieho terapeutického

výcviku by s týmito teóriami pracovať nemali.

4.2. DIAGNOSTICKÁ ŠKOLA (TEÓRIA) SOCIÁLNEJ PRÁCE

Diagnostická škola je názov pre teóriu, ktorú do

sociálnej práce priniesla a spracovala Mary Richmond (1861 –

1928)
28

 práve uţ vyššie spomínanou publikáciou Social

Diagnosis z roku 1917.

Touto publikáciou 29 Richmondová priniesla nielen

stanovenie metódy práce a „vyšetrovania“ prípadov, ale aj

praktický manuál pre prácu prípadových sociálnych

pracovníkov s ich rôznymi sociálnymi prípadmi. Hovorí

o tom, ţe väčšina sociálnych pracovníkov je zaangaţovaná

v prípadovej sociálnej práci, ktorá má okamţitý cieľ a to,

dobro jednotlivca alebo rodiny alebo skupiny ako takej. Tým

jasne poloţila základy aj prípadovej sociálnej práce, pričom však zdôrazňuje potrebu uţívania

sociálnej diagnózy. „Snaha získať nevyhnutné fakty týkajúce sa sociálnych problémov

človeka sa často nazývalo vyšetrovanie, ale termín, ktorý sme si osvojili ako náhradu

„sociálna diagnóza“ má tú výhodu, ţe od prvého kroku sústreďuje pozornosť sociálneho

pracovníka na celkový pohľad“ (Richmond, M. 1917, s. 26). Toto môţeme povaţovať za

jasné stanovisko, ţe práca so sociálnou diagnózou klienta odráţa celkový pohľad na klienta

ako takého a nielen časť faktov, ktoré súvisia s jeho problémom alebo ťaţivou situáciou.

Sociálna diagnóza v ponímaní Richmondovej je pokusom o definíciu človeka nielen ako

osobnosti, ale širšie, v jeho vzťahoch a situácii, v ktorej sa nachádza.

Podľa Krakešovej – Doškovej (1946) ponúka Richmondová v publikácii jasne

stanovený technický postup pre určenie sociálnej diagnózy u všetkých sociálnych prípadov.

Rovnako aj uvádza nutnosť tzv. sociálnej evidencie.

28
 Foto zdroj: historyofsocialwork.org

29
 Nasledujúci text vychádza z: Brnula, 2012

47

Rozlišuje tri druhy evidencie:

 skutočnú – reálnu, evidenciu skutočností, o ktorých je moţné sa presvedčiť

vlastnými zmyslami;

 evidenciu svedeckú – zaloţenú na tvrdeniach druhých ľudí a

 evidenciu podľa okolností, ktorá obsahuje všetko, čo nie je moţné zaradiť do

dvoch predchádzajúcich.

Tému vedenia sociálnej evidencie v Richmondovej Sociálnej diagnóze môţeme

vztiahnuť k cieľu americkej COS a to vedenia čo najúplnejších záznamov o sociálnom

prípade.

Richmondová (1917, in: Krakešová-Došková, 1946, s. 12) „označila za predmet

sociálnej práce „človeka v zmysle jeho širšieho ja, jeho vzťahu k okoliu a okolia k nemu a

špeciálne jeho závislosti na jeho okolí a sociálnych zariadeniach“, to znamená, ţe vníma

klienta/uţívateľa sluţieb sociálnej práce v širších súvislostiach, ako súčasť systému, ktorému

je potrebné pomôcť. Zároveň pomoc len jednotlivcovi nie je dostatočná, pretoţe ten funguje

v celom systéme svojich sietí a tým je tieţ potrebné poskytnúť pomoc. Ide o prepojenosť

jedinca so svojím okolím, v ktorého kontexte je ho nutné vnímať.

Richmondová touto publikáciou jasne poloţila základy tzv. diagnostickej školy. Tú

postavila najmä na medicínskom modely: „vyšetrenie – diagnóza – plán terapie – sociálne

liečenie“ (Szabó, 1999).

Rozvoj sociálnej práce podľa vzoru medicíny mohla ovplyvniť aj skutočnosť, ţe v 19.

storočí sa rozvíjala interdisciplinárna veda pod názvom Sociálne lekárstvo. Na neho malo

vplyv rozvinutie zdravotnej hygieny a politiky. Zdravie je v ňom chápané ako všeobecná

sociálna potreba. Predmet sociálneho lekárstva Saud videl v rozsiahlych sociálnych zmenách,

v sociálnom poistení, inštitucionálnom rozvoji nemocníc a sociálnych vied. Turner odvodzuje

charakteristiku tohto odboru v tom, ţe akákoľvek zmena v zdraví človeka alebo spoločnosti je

podmienená sociálnymi intervenciami a reformami, čo si vyţaduje intervenovať do zmien

spoločenských podmienok (Poliaková - Sedláková, 2009, in Ondrejkovič a kol., 2009)30.

Healyová (2005) hovorí, ţe Richmondová týmto dielom skôr ukazuje, ţe sociálnu prácu

vníma cez lekárske profesie a zároveň v nej odráţa praktiky lekárskych profesií. Tým uţ od

začiatku kreovania odboru je prítomný v sociálnej práci tzv. biomedicínky diskurz. Pričom

30
 Aj prvotné úlohy sociálnych pracovníkov smerovali k zvyšovaniu hygienických návykov obyvateľstva

48

biomedicínsky diskurz znamená, ţe sa odráţa, odkazuje na konkrétne súbory, nápady

a postupy, ktoré sú spojené s biologickým a medicínskym prístupom31.

Szabó (1999) spracoval veľmi dobrú analýzu Richmondovej Sociálnej diagnózy. Podľa

neho nebola Richmondová výsostne ovplyvnená len medicínou, ale aj troma ďalšími

faktormi:

1. Faktor predchádzajúcej skúsenosti v COS ako paternalistickej pomoci, podporného

charakteru v asymetrickom vzťahu pracovníka a klienta, ktorý sa odráţa aj tomto

diele;

2. Faktor vplyvu rozvinutej sociálnoprávnej ochrany detí začiatkom 20. storočia (vznik

Úradu pre rodinu) a rozvíjajúcej sa ambulantnej psychologickej starostlivosti (práca

s „mladistvými psychopatmi“);

3. Psychiatria ako tretí faktor. V psychiatrii ovplyvnil Richmondovú najmä Adolf

Meyer, ktorý rozbehol v USA sociálnu prácu na psychiatriách;

Na základe týchto faktorov rozpracovala Richmondová aj metódu rozhovoru32. Všetky

tieto výsledky uverejnené v knihe sú výsledkom spracovania 2800 prípadov z praxe ako

uvádza Szabó (1999). Táto analýza naberá jasné kontúry smerovania Richmondovej vnímania

človeka ako celku a nie odtrhnutého od spoločnosti a jej vplyvov na neho.

Z uvedeného je moţné usúdiť, ţe diagnostická škola a najmä Mary Richmondová je

zaraďovaná k tzv. sociologickému pohľadu na sociálny prípad.

Toto jej zaradenie môţeme dokladovať aj slovami ďalších autorov. Podľa Howea

(2009) v práci pomáhajúcich profesií prichádza v tomto období práve sociológia so svojimi

vysvetleniami na to, aby ich pomoc bola efektívna. Vysvetlenia prostredníctvom sociológie

vedú sociálnych pracovníkov k pochopeniu vzniku problémov nazývaných sociálne. A to

najmä preto, ţe sociológia sa zaoberá fungovaním spoločnosti a ţivotom ľudí v nej, avšak nie

preto, aby sa „čudovala nad tým, aký je ich ţivot odlišný, ale preto, aby pochopila, prečo je

ten ţivot taký aký je“ (Kövérová, 2011, s. 8).

Krakešová-Došková (1946) doslovne hovorí, ţe Richmondovú zaujíma klient/uţívateľ

sluţieb sociálnej práce ako člen rodiny vo svojich vzťahoch a problémoch. Pričom za dôkaz

jej sociologickej orientácie povaţuje jej delenie rodín na súdrţné a nesúdrţné a stanovuje

31
Healyová hovorí zároveň ešte o dvoch dominantných diskurzoch v sociálnej práci, a to ekonomickom

a právnom. Viac Healy 2005.
32

 Praktické návody na rozhovory obsiahnuté v knihe.

49

čisto vonkajšie sociologické vysvetlenia ako príčiny vzniku problémov u sociálnych

prípadov33.

Krakešová-Došková (1946) konštatuje, ţe Mary Richmondová priniesla publikáciou

Sociálna diagnóza zmenu výkonu sociálnej práce z nesystematickej, neorganizovanej

sociálnej práci, keď si kaţdý pracovník robil čo chcel podľa svojho najlepšieho svedomia

a vedomia.

Diagnostická škola ako taká bola zavŕšená vydaním druhej knihy od Richmondovej, v

roku 1922 pod názvom Čo je prípadová práca? Úvod do problematiky34, v ktorej definuje

prípadovú prácu. Doslovne hovorí, ţe „sa pokúsi ju definovať, avšak nie je to jednoduché,

a robí tak na základe svojich osobných skúseností doplnených vedomosťami s naštudovaných

prípadových štúdií“ (Richmond, 1922, s. 87). Matoušek a Šustová (2001 in Matoušek, O. et

al., 2001, s. 102) píšu ţe Richmondová v tomto diele popisuje prípadovú prácu ako „metódu,

ktorá klientovi pomáha uvedomiť si jeho moţnosti a vypracovať realizovateľný program

smerujúci k sociálne prijateľnejšiemu spôsobu ţivota“. Táto kniha je významná však viac pre

rozvoj metód sociálnej práce a teda metód diagnostickej školy (teórie) sociálnej práce35.

Za významné povaţujeme aj zistenie, ktoré prináša Šesták (2014) vo svojej práci a to

konkrétne, ţe Mary Richmondová v tejto publikácii poukazuje aj na nezrovnalosť a kritizuje

nesprávne chápanie pojmu sociálny prípad.

Pod týmto pojmom chápe špecifický sociálny problém resp. situáciu a nie človeka,

osobu, ktorej sa problém alebo situácia týka. Nevylučuje však z termínu sociálny prípad

človeka úplne. Termín sociálny prípad bol veľmi často interpretovaný ako pojem pre

označenie uţívateľa sluţieb sociálnej práce, čo však ako dokazuje vyššie popísané nebolo

činom Richmondovej, ale skôr činom jej nasledovníčok. Napr. Marie Krakešovej, ktorá uţ za

sociálny prípad povaţuje človeka. Spojenie diagnostickej školy a sociálneho prípadu ako

klienta sa teda rozvinulo mimo myslenia jej autorky M. Richmondovej.

33
 Toto môţeme dať do súvisu s tým, ako uvádza Kövérová (2011), ţe sociológia sa snaţí svojimi poznatkami

akoby „vidieť cez“ a sociológovia sa snaţia demaskovať významy a skutočnosti skryté za tým, čo je vidieť na

prvý pohľad.
34

 What is Social Case Work? An introductory description
35

 Baková (2010) uvádza, ţe Diagnostickú školu (teóriu) sociálnej práce môţeme povaţovať za predchodkyňu

teórie systémov populárnu v sociálnej práci v sedemdesiatych rokoch 20. storočia.

50

4.3. PSYCHOSOCIÁLNY PRÍSTUP

Psychosociálny prístup je pokračovaním diagnostickej školy (teórie)36. Navrátil (2001)

o tomto prístupe tvrdí, ţe je postavený na učení Mary Richmondovej. Môţeme ho vnímať

práve ako pokračovateľa pôvodnej diagnostickej školy, do ktorej sa premietalo

psychoanalytické myslenie. Práve koncom tridsiatych rokov, začiatkom štyridsiatych

vyvrcholil vplyv Egopsychológie aj na sociálnu prácu. Tento vplyv dostal pomenovanie práve

Psychosociálny prístup.

Toto pomenovanie zaviedol Frank Hankins (1877 -

197037) pôvodom sociológ, ktorý na konferencii o sociálnej

práci uţ v roku 1930 hovorí o psychosociálnej pomoci

sociálnej práce. V nej podľa neho sú rovnako dôleţité

psychické aj sociálne faktory, ktoré sú zároveň

nerozdeliteľné vo vplyve na človeka a jeho problémy.

V oblasti pomoci nie sú rovnako oddeliteľné a obe majú

rovnakú dôleţitosť pre človeka v núdzi a preto je potrebné,

aby sa sociálny pracovník venoval obom faktorom (Szabó, 1999).

Ako prvá v oblasti psychosociálneho prístupu publikovala

svoje dielo Gordon Hamiltonová (1892 – 196738) Teória a prax

prípadovej sociálnej práce39 v roku 1940.

Patrila ešte k spolupracovníčkam Richmondovej a učila

na New York School of Social Work (tu vo vzdelávaní ako prvá

začínala s doktorandským štúdiom sociálnej práce).

V súlade s filozofiou psychosociálneho prístupu sa vo

svojom diele zaoberá faktormi prostredia, moţnosťami vyuţitia

zdrojov sociálneho prostredia a činnosťou inštitúcií v prospech

pomoci. Pričom však základy jej učenia stoja na psychoanalytickom dynamickom prístupe, na

diagnostickej škole a jej hodnotách. Prostriedkom pomoci, ktorý popisuje Hamiltonová je

liečenie (Szabó, 1999).

Hamiltonová (1948) nahrádza slovo „sluţby“ pouţívané v prípadovej práci pre

označenie pomoci sociálneho pracovníka slovom „liečba“. Sama však konštatuje, ţe „niektorí

36
 Nasledujúci text vychádza z: Brnula, 2012

37
 Foto zdroj: www2.asanet.org

38
 Foto zdroj: www.canonsociaalwerk.eu/be/

39
 Theory and Pracitce of Social Case Work

51

ľudia v sociálnej oblasti budú pouţívať aj naďalej slovo sluţby, pretoţe liečbu povaţujú za

príliš klinický koncept na to, aby bol prijatý“ (Hamiltonová, 1948, s. 167).

Ďalej v knihe popisuje tri metódy liečby a to tzv. nastavenie zdrojov (Resource

Adjustment), priamu liečbu (Direct Treatment) a nepriamu liečbu (Indirect Treatment)

(tamtieţ, s. 168-189). Nastavením zdrojov je myslená administratívna práca sociálneho

pracovníka v prospech riešenia problému klienta. Je zaujímavé, ţe v knihe sa zaoberá

konkrétne aj vzťahom sociálneho pracovníka a klienta. Je tieţ zaujímavé, aj pouţívanie

samotného pojmu klient v celej jej práci, čo naznačuje jej vnímanie objektu sociálnej práce.

Szabó (1999) o Hamiltonovej práci hovorí, ţe v jej psychosociálnom prístupe, ktorý aj

keď stojí na tradičnej diagnostickej škole je rozdiel v tom, ţe sociálny pracovník sa usiluje

o to, aby posilňoval u klienta pochopenie pre seba samého, aby mobilizoval vlastné zdroje

a hľadal zdroje pomoci aj mimo seba v prostredí, ktoré ho môţe podporiť a v budovaní týchto

sietí pomoci. Zároveň má individuálne prispôsobovať svoju „liečbu“ klientovi. Práve týmto

dostala Hamiltonovej teória sociálny ráz i keď stále bol vysoký dôraz kladený na

psychologické faktory. Hamiltonová vo svojej práci rovnako zavádza rozoznanie poradenstva

a terapie ako spôsobu „liečenia“ klienta. Pričom o poradenstve hovorí skôr ako o sprevádzaní

klienta a o terapii uţ o zmenách podobne ako v prípadovej práci s vyuţitím niektorých metód

psychoterapie.

Ako ďalšia v roku 1952 vychádza kniha Anette Garrettovej (1898-1957) s názvom

Vedenie rozhovorov, jeho princípy a metódy40, ktorá bola rovnako ako Hamiltonovej kniha

vnímaná ako jedno zo základných diel v sociálnej práci.

Samostatne ďalšiu teóriu v rámci psychosociálneho

prístupu rozpracovala Florence Hollisová (1907 – 1987 41)

vydanú v publikácii Prípadová sociálna práca ako

psychosociálna terapia42 v roku 1965.

Jej teóriu popisuje Krakešová (1973). Vníma ju ako

teóriu, ktorá je postavená na základoch Freudovej

psychoanalýzy.

Hollisová je zástankyňou toho, ţe ľudia potrebujú

psychosociálnu pomoc, pretoţe stroskotali vo svojom

40
 Interviewing, its principles and methods

41
 foto zdroj: www.canonsociaalwerk.eu

42
 Casework a Psychosocial Therapy

http://www.canonsociaalwerk.eu/int/details.php?cps=10

52

sociálnom prispôsobení sa a hlavne majú o pomoc záujem.

Táto pomoc sa im poskytuje trojím spôsobom:

 zníţením tlaku prostredia na týchto jedincov;

 intrapsychickým pôsobením na zmenu osobnosti, aby sa jedinec naučil lepšie

sebaovládaniu a tomu ako bude jeho ego fungovať a

 nakoniec direktívnou terapiou.

K tejto teórii Hollisová navrhuje vyuţiť metódy ako:

 opora klientovi – dôvera, snaha pomôcť, porozumieť mu atď.;

 prostriedky priameho vplyvu sociálneho pracovníka na klienta – návody, rady

a pod.;

 metódy ako katarzia, ventilácia atď., ktoré sú tu prítomné práve z psychoterapie.

Základným cieľom Hollisovej teórie je klientova sociálna adaptácia. Podľa Navrátila

(2001) Hollisová identifikovala aj hlavné procesy, ktoré tvoria psychosociálnu intervenciu tie

nazval nasledovne:

 modifikácia prostredia;

 psychologická podpora;

 posilňovanie schopnosti klienta vnímať jasne externú realitu;

 posilňovanie schopnosti klienta vnímať jasne intrapersonálnu realitu.

U Hollisovej ako predstaviteľky pokračujúcej diagnostickej školy môţeme identifikovať

aj veľký posun v oblasti diagnostiky.

Ten od popisného konštatovania problému vyústil do presného opisu vzniku problému a

dôvodov jeho rozvoja. Tým sa dostáva Hollisovej teória k diagnostike viac k etiologickému

ako symptomatickému uchopeniu samotnej diagnózy. Toto naše tvrdenie je v súlade s tým, čo

píše Klimentová (2001), ţe prístup Hollisovej je menej diagnostický a viac sa snaţí klientovi

porozumieť, pretoţe diagnóza má byť opisom, aby poskytla detailný popis klientovho

problému a jeho príčin. Klimentová (2001) ďalej konštatuje, ţe terapia u Hollisovej zahŕňa

vzťah sociálneho pracovníka a klienta, podporu jeho rastu Ega, jeho identity a sebahodnotenia

53

prostredníctvom klientovho identifikovania sa so schopnosťami a silou sociálneho pracovníka

ako aj samotné direktívne riadenie.

Zaujímavý je pohľad Szaba (1999), ktorý tvrdí, ţe Hollisovej Psychosociálna terapia

prešla obrovským vývojom. Od svojho zakotvenia ako konzervatívneho smeru aţ

k ekosystémovým teóriám v osemdesiatych rokoch 20. storočia. To sa udialo takým

spôsobom, ţe prvé vydanie bolo Hollisovej dielom zakotveným v diagnostickej škole pod

vplyvom psychoanalýzy. Postupne v neskorších prepracovaných vydaniach je citeľná zmena

orientácie teórie, ale psychologické faktory v nej stále zohrávajú dôleţitú úlohu. V roku 1981

vydáva tretie vydanie svojej knihy, uţ v spoluautorstve s Mary Woodsovou (1902 – 1998),

v ktorých sú uţ rozpracované aj sociálne faktory v samostatnej kapitole. Po smrti Hollisovej

vychádza uţ štvrté vydanie, v ktorom sa práve Woodsová snaţila zasadiť Psychosociálnu

terapiu do ekosystémovej perspektívy (pohľadu). Doslovne konštatuje, ţe Hollisovej

Psychosociálna terapia je ako „staré víno v novej fľaši“ (Szabó 1999, s. 36), pretoţe ak ju

prirovná k Hamiltonovej práci nepriniesla oproti nej veľmi nové do teórie sociálnej práce,

i keď je dodnes prítomná v sociálnej práci, čoraz viac však ustupuje do úzadia. Zároveň

konštatuje na dynamické perspektívy, ţe práve touto Hollisovej a Woodsovej teóriou „vyţila

samú seba“ (s. 37).

Navrátil (2001) sumarizuje psychosociálny prístup ako celok slovami, ţe je povaţovaný

za jeden z mála v sociálnej práci, ktorým sa podarilo prepojiť individuálny pohľad na človeka

a jeho potreby s pohľadom sociálno-štrukturálnym.

4.4. FUNKČNÁ ŠKOLA (TEÓRIA) SOCIÁLNEJ PRÁCE43

Uţ v dvadsiatych rokoch 20. storočia postupne do sociálnej práce preniká psychológia,

čím nastáva obdobie premeny vnímania sociálnej práce, jej praxe ako aj prehodnotenia jej

teórie. Navrátil a Matoušek (2013) uvádzajú, ţe funkčná škola tieţ prispela k rozvoju

psychosociálneho prístupu v USA.

Avšak v našom stanovisku vnímame skôr rovinu, ţe síce ovplyvnila vývoj

psychosociálneho prístupu, ale nezlúčila sa do neho, ako to spomínaní autori uvádzajú.

43
 Text vychádza z: Brnula, 2012

54

V roku 1930 vychádza prvé vydanie knihy Virginie P. Robinsonovej (1883 – 1977)

Meniaca sa psychológia v prípadovej sociálnej práci44. V nej podáva vývoj sociálnej práce

v Spojených štátoch amerických v štyroch obdobiach nasledovne (zostručnené)45:

1. Snaha spoločnosti zmeniť sociálne neprípustné správanie jednotlivcov trestom alebo

násilím resp. izoláciou týchto jedincov alebo ich odstránením zo spoločnosti

(ţobráci, chorí a pod.);

2. Potreba vonkajšej klasifikácie prípadov – snaha rozlíšiť prípady na vdovy,

zanedbané deti atď., pričom pre kaţdú cieľovú skupinu bol stanovený zvláštny

spôsob zaobchádzania;

3. Sociálna diagnóza Mary Richmondovej – sociálne pracovníčky analyzovali problém

jednotlivca podľa pomerov rodiny. Lokalizovali ich do prostredia vyšetrujúc akými

vonkajšími prejavmi sa problém prejavoval. Vyšetruje sa symptomaticky46. Z tohto

dôvodu terapia spočíva len v novej úprave, usporiadaní symptomatických

skutočností t. j. sociálnych pomerov;

4. V tomto období sa uţ študujú aj vnútorné príčiny a plány ako klientovi v nich

pomôcť. Objavuje sa v sociálnej práci nový záujem o samotného klienta, nielen

o jeho vonkajšie pomery. Sociálneho pracovníka zaujíma intímna, vnútorná znalosť

klienta samotného (jeho vnútorný svet). Problém klienta sa viac začína vnímať

subjektívne a jeho príčiny sa hľadajú v jeho vlastnej ţivotnej skúsenosti, ţivote ako

takom.

5. Toto je moment, kedy sa sociálna práca prípadová dostáva z tzv. sociologickej do

psychologickej fázy svojho vývoja a začína byť psychológiou ovplyvňovaná.

Robinsonová (1939, s. 27) doslovne píše, ţe „sociálna pracovníčka by mala pri

diagnostikovaní vychádzať a zameriavať sa skôr na duševný stav ako na vzorec správania.

A ako kľúč k pochopeniu jedinca v kaţdom jeho aspekte je jeho duševná kapacita“.

Psychológia má teda jednoznačne pomôcť sociálnym pracovníkom pochopiť

emocionálne problémy a problémy správania sa ich klientov v ich ţivotoch tvrdí Howe

(2009).

44
 A Changing Psychology in Case Social Work

45
 Podľa originálu Robinsonovej (1939) spracovala v českom jazyku tento vývoj Krakešová – Došková 1946,

podľa ktorej sa riadime a citujeme.
46

 Zameranie sa na príznaky a nie na príčiny.

55

Robinsonovú a jej dielo uţ zaraďujeme k tzv. funkčnej škole v sociálnej práci. Tá je

typická tým, ţe v ére tridsiatych rokov bolo potrebné hľadať nové moţnosti realizovania

sociálnej práce aj vďaka spoločensko-ekonomickej situácii západnej civilizácie. Payne (2005)

píše, ţe funkčné teórie vznikli práve v Spojených štátoch amerických. V nich sa zdôrazňuje

proces interakcie medzi klientom a pracovníkom viac ako postupy alebo proces v dynamicky

ladenom psychosociálnom prístupe.

Navrátil (2012) tento smer nazýva aj funkcionalistickým. Podľa neho funkcionalisti

kládli dôraz na súčasný kontext a podmienky, v ktorých človek ţije. A zároveň odmietali

determináciu správania sa človeka minulosťou. Zameriavali sa na prítomnosť a realitu a tá

práve zahŕňala sluţby (funkcie) organizáciu pomoci. Práve od tohto odvádza názov

funkcionalistickej školy, ale zdôrazňuje, ţe táto nemá priamu väzbu na sociologický

funkcionalizumus.

Existujú teda dva názvy tejto školy. My budeme uvádzať názov funkčný.

Funkčná škola sociálnej práce vo svojich začiatkoch

stojí na učení Otta Ranka (188 4 – 193947), ktorý patril

k Freudovým spolupracovníkom.

V roku 1923 prichádza s teóriou, ktorá hovorí, ţe

základnou psychickou traumou človeka je pôrodná trauma,

ktorá spočíva v odlúčení sa dieťaťa od matky a jej

bezpečného prostredia (vnútromaternicový priestor). Úzkosť

spojená s odlúčením sa od matky sa opakuje pri kaţdom

neskoršom záţitku spojenom s odlúčením od obvyklého,

bezpečného prostredia. Bol zástancom časovo obmedzenej

terapie, ktorá má viesť k prekonaniu pôrodnej traumy

a kládol dôraz na konštruktívny rozvoj pacientovej vôle ako výrazu zjednocujúcich

a tvorivých aspektov jedinca (Kratochvíl, 2006).

Szabó (1999) tvrdí, ţe toto jeho dielo malo veľký význam pre jeho odtrhnutie sa od

psychoanalýzy. V rovnakom roku (1923) vydáva spoločne so Šándorom Ferenczim (1873 –

1933) spoločnú publikáciu Vývoj psychoanalýzy, v ktorej oproti klasickej psychoanalýze

propagujú aktívne psychoanalytické techniky a krátkodobosť terapie.

V roku 1926 Rank odchádza do Spojených štátov amerických a v podstate náhoda

zohrala rolu v tom, ţe sociálni pracovníci boli prví, ktorí mu načúvali. Tým, ţe nebol

47
 Foto zdroj: en.wikipedia.org

56

vyštudovaným lekárom, na americkej pôde nemal šancu sa uchytiť v praxi ako

psychoterapeut. Jedinou moţnosťou ako dostať teóriu do praxe, bolo vyuţiť na to akademickú

pôdu. Na toto mu pôdu ponúkla edukácia v sociálnej práci, pretoţe inštitúcia, ktorá mu

otvorila dvere bola Pennsylvania School of Social Work.

Na nej pôsobili Jessie Taftová (1882 – 1960) a uţ

vyššie spomínaná Virginia P. Robinsonová (foto z roku

195448). Takţe uţ jej dielo z roku 1930 je ovplyvnené

učením Ranka (preto môţeme Robinsonovú povaţovať

za jednu z prvých teoretičiek sociálnej práce z funkčnej

školy).

Základnou úlohou sociálnej práce podľa funkčnej

školy je poskytnúť priestor na rozvoj vnútorných

moţností človeka. Vyznávala tú koncepciu, ţe kaţdý

človek disponuje vnútorným potenciálom, vnútornou

silou na sebazdokonaľovanie (sebaakutalizáciu)

a centrom pomoci má byť facilitácia rozvoja týchto zdrojov. Kľúčom k tomuto všetkému je

pritom jedinec sám, ktorý je schopný sám vlastným úsilím toto dosiahnuť. V tejto zmene

človeka hrajú rolu najmä súčasné skúsenosti a vzťah so sociálnym pracovníkom. Minulosť

prestáva sociálnych pracovníkov zaujímať a má len ten význam, ţe sa ňou zaoberajú (sociálny

pracovník a klient) z perspektívy súčasnosti. Sociálni pracovníci sa majú zaujímať o silu

človeka a tými jeho osobnostnými dispozíciami, ktoré vedú k pozitívnej zmene v ţivote

človeka. Toto zblíţenie učenia Otta Ranka a funkčnej školy v sociálnej práci mení vnímanie

pôvodného medicínskeho modelu a tradičnej diagnostickej školy, v ktorej je dôleţitý model:

vyšetrenie – diagnóza – terapia.

Funkčná škola sa vzďaľuje diagnostickému modelu a zameriava sa na súčasnosť

a vzťah medzi pomáhajúcim a tým, komu je pomoc poskytovaná. Ten (ktorému je pomoc

poskytovaná) v tejto škole uţ nie je pacient resp. prípad, ale ako klient, ktorý vyuţíva sluţby

sociálneho pracovníka 49 . Ten prostredníctvom sebaexplorácie a sebaaktivizácie vedie

k pozitívnej zmene v ţivote klienta.

Jesiie Taftová vo svojom diele ako predstaviteľka tejto školy prináša poznanie, ţe

úlohou sociálneho pracovníka je tieţ vystupovať v prospech svojich klientov aj smerom

48
 Foto zdroj: en. Wikipedia.org

49
 Čo je významný posun vo vnímaní.

57

k spoločnosti. To sa môţe udiať práve prostredníctvom sociálnej politiky, čím teda dáva za

úlohu sociálnym pracovníkom spolupodieľať sa na rozvoji sociálnej politiky.

Celú funkčnú školu môţeme povaţovať podľa jej znakov za predchodkyňu na človeka

orientovaného prístupu Carla Rogersa (bliţšie Szabó, 1999; Brnula, 2012).

Vo Veľkej Británii k predstaviteľkám a predstaviteľom tohto prúdu patrili neskôr Helen

Harris Perlmanová a v Británii Peter Leonard, Noel Timms a Jonathan Moffet.

Ako už uvádzame, predstaviteľkou neskoršej funkčnej školy

bola Helen Harris Perlman (1904 – 200450). Jej smer zaoberajúci sa

racionálnymi stratégiami riešenia problémov dostal názov na

riešenie problémov zameraný model. Navrátil (2001) všeobecne

píše, že jeho cieľom mala byť snaha o posilnenie tých kapacít

klienta, ktoré mu umoţnia riešiť problémy vlastnými

prostriedkami.

Katarína Levická (2011) venovala Perlmanovej teórii celú

jednu štúdiu. V nej o tomto modeli píše, ţe Perlmanová pri

kreovaní tohto modelu si vybrala z oboch dovtedy dominujúcich

škôl v sociálnej práci (Freudovej a Rankovej) tie prvky, ktoré boli v zhode s jej skúsenosťami

pri práci s klientmi a nakoniec práve touto kombináciou vytvorila vlastnú teóriu. Tá sa

objavila v publikácii Prípadová sociálna práca: ako proces riešiaci problém51 v roku 1957.

Tento model je tieţ známy pod menom Chicagska škola praxe sociálnych sluţieb.

Podľa K. Levickej (2011) samotná Perlmanová chápala svoj teoretický vklad ako ďalší

rozvoj prípadovej sociálnej práce.

Uvedomovala si, ţe ľudia vţdy nepotrebujú hĺbkovú terapiu a aj z tohto dôvodu vo

svojom diele hovorí o nutnosti krátkodobej terapie, čo znamenal obrovský obrat na tú dobu.

Sformulovala teóriu krátkodobej spolupráce sociálneho pracovníka a klienta (cca do 8

týţdňov52).

Základom úspechu Perlmanovej modelu bolo, ţe ten sa dosahuje rozloţením

problémovej situácie klienta, čo sú vlastne len prepojené menšie či väčšie problémy, ktoré

zdanlivo vytvárajú celok. Vytvorený reťazec problémov sa bez rozloţenia pre klienta stáva

neriešiteľným a práve preto je potrebné tento reťazec problémov rozloţiť na čiastkové

problémy. Tie uţ klient za pomoci sociálneho pracovníka dokáţe nakoniec riešiť. Čiastkové

50
 Foto zdroj: jwa.org

51
 Social Casework: A Problem-solving Process

52
 Klimentová (2001) uvádza, ţe 8-12 sedení v priebehu troch mesiacov.

58

problémy sa stávajú centrom pozornosti spolupráce s presným časovým plánom na ich

odstránenie, aţ pokým nie je odstránený celý reťazec problémov.

Perlmanová vnímala problémy ako súčasť ţivota a tvrdila, ţe kaţdý je schopný si ich

riešiť. Avšak v istých prípadoch potrebuje k tomu skutočne pomoc od sociálneho pracovníka.

Pomoc má smerovať v tomto modely k týmto oblastiam:

 k podpore budovania klientovho selfkonceptu;

 k podpore klientovej schopnosti udrţiavať stabilné a produktívne vzťahy vo

svojom okolí (formálne aj neformálne);

 k podpore schopnosti prenášať pozitívne zmeny (dosiahnutých klientom), aj do

iných oblastí svojho ţivota a

 k príprave na fakt, ţe aj po ukončení spolupráce bude musieť čeliť sociálnym

problémom a bude ich musieť zvládať, porozumieť im a vyhodnocovať ich

(Levická, K., 2011).

Klimentová (2001) uvádza osem problémových okruhov, ktorými sa tento model

zaoberá.

Sú nimi: interpersonálne konflikty; nespokojnosť so sociálnymi vzťahmi; problémy

s formálnymi organizáciami; problémy so sociálnymi rolami; problémy so zmenami

v sociálnom prostredí; reaktívne emocionálne problémy; neadekvátne prostriedky zvolené

k riešeniu problému, čo spôsobuje nové problémy a nakoniec problematické správanie.

Celý proces zameraný na riešenie uvedených problémov má päť fáz:

1. Explorácia problému klientom;

2. Dohoda medzi klientom a sociálnym pracovníkom zameraná na dosiahnutie cieľov,

klasifikácia problému do niektorého problémového okruhu (z uvedených vyššie),

formulácia diagnózy a rozhodnutie, či je problém indikovaný na tento model;

3. Uzatvorenie kontraktu;

4. Realizácia terapie;

5. Ukončenie práce s klientom.

Čo sa týka samotného klienta, ten musí byť motivovaný pre prácu a to znamená, ţe

z hľadiska typológie klientov v tomto modely sa rieši len klient motivovaný na spoluprácu.

59

Thelenová (2012) ešte dodáva, ţe práve táto teória zmenila aj paternalistickú hodnotovú

orientáciu sociálnej práce a postavenie sociálneho pracovníka a tak sa vzťah medzi ním

a klientom stáva rovnocenný.

Payne (2005) tento model zahŕňa pod vplyv psychodynamických perspektív, pretoţe

v ňom bolo prijaté psychologické východisko sociálnej práce. Avšak je v ňom aj zreteľný

vplyv Otta Ranka a jeho teórie, takţe by sme skôr z hľadiska výberu problémových oblastí,

motivácie klienta, zameranie sa na vzťah ako aj riešenie problémov zo súčasnej perspektívy

zaradili Perlmanovej model do funkčnej školy sociálnej práce.

Szabó (1999) povaţuje Helen Perlman za predstaviteľku aktívnej, štruktúrovanej

a najmä krátkodobej sociálnej práce, ktorú práve svojim teoretickým smerom do nej priniesla.

Predstaviteľkou československej funkčnej školy je

Marie Krakešová 53 . Prihlásila sa k nej svojou

publikáciou z roku 1946. V tomto období uţ Krakešová

vníma úlohu sociálnej práce ako „začiatok významného

odvetvia vedeckého úsilia o rekonštrukciu nešťastných a

neţiaducich ţivotov“. Predmetom sociálnej práce je

konkrétny sociálny prípad podľa Krakešovej. Sociálnym

prípadom je človek, ktorý nie je schopný vlastnými

silami prekonávať ţivotné problémy a prekáţky.

Uvádzame definíciu sociálneho prípadu Krakešovej

z roku 1946 v pôvodnom jazyku, z hľadiska zachovania

dobového slovníka, ktorý keďţe je v českom jazyku, tak

predpokladáme, ţe slovenskému čitateľovi nie je nezrozumiteľný.

 „Sociálním případem je člověk, který není s to vlastními silami překonávati ţivotní

nesnáze a překáţky. S těmito nesnázemi setká se při plnění svých lidských funkcí a úkolů: ve

funkci rodičovské, ve funkci manţelské, pracovní, hospodářské a obţivné či ve funkci

hospodyňské. Najčastěji mu nečiní potíţe jen jediná funkce, nýbrţ současne neobstojí a selţe

ve více funkcích najednou. Nedovede samostatně a nezávisle ţiviti a pečovati o svou rodinu.

V práci nepočína si ukázněně a odpovědne. V době oddechu, ve své zábavě, neumí se ovládati

a zachovávati míru. Přichází do konfliktu se společenským řádem. Také v péči o své zdraví

nepočína si rozumě. Často se neléčí, nejde do nemocnice. Škodí svému zdraví z nedbalosti

a lehkomyslnosti. Nemá vyrovnané vztahy ke své rodině, příbuzným, přátelům a ke

53
 Foto zdroj: súkromný archív E. Krakešovej

60

spolupracovníkům. Nedovede se přispůsobiti ţivotu a jeho náhodným otřesům, neumí čeliti

osudovým ranám. Chybí mu rozšafný ţivotný postoj a pohotové vytrvalé úsilí“ (Krakešová-

Došková, M., 1946, s. 9)

Úvod do prakse na sociálních klinikách predstavuje Krakešovej dielo z roku 1948. Toto

dielo pokladáme za vrcholné v československej funkčnej školy.

V tejto publikácii, Krakešová jasne a zrozumiteľne preukazuje jej vlastný teoretický

vývoj. Nehovorí uţ o prípadovej práci, ale o sociálnej terapii.

Tú vníma ako ekvivalent pôvodného pojmu. Rovnako však vychádza z konceptu tzv.

sociálneho vykoľajenia človeka na to, aby bol účastný sociálnej terapie. V tzv. sociálnej

terapii Krakešová istým spôsobom aj predbieha Helen Perlmanovú, keď hovorí, ţe „sociálna

terapia sa riadi plánom pomoci“.

Tomu sa rozumie ako „technickému plánu pomoci, smerujúcemu k bezprostrednému

odstráneniu vonkajších závad, tak aj plánu výchovnému, ktorý má klienta vnútorne zmeniť, t.

j. prevychovať. Sociálna terapia má dve zloţky. Výchovný plán nadväzuje na plán technický.

Vnútornú pomoc poskytuje sociálny pracovník formou rôznych poučení, výchovných

príleţitostí a úloh, vhodne a plánovite pripravených“ (Krakešová, 1948, s. 5-6).

Spomenuté „predbehnutie“ Perlmanovej myslíme tak, ţe Krakešová nastolila vlastný

smer funkčnej školy tzv. „sociálno-výchovnú terapiu“ uţ koncom štyridsiatych rokov.

Ţiaľ vďaka spoločensko-politickým pomerom nemohla skôr ako v roku 1973

opublikovať celkovo svoju teóriu s názvom „Sociálno-výchovná terapia“ 54 . Jej vedecko-

teoretický posun je cítiť minimálne v troch aspektoch.

Prvý je aspekt výchovný, čo je kombinácia pedagogicko-psychologického pôsobenia na

toho, komu je pomoc poskytovaná.

Ako druhý je vnímanie pôvodného prípadu uţ ako klienta, čo vnímame ako výrazný

posun.

A ako tretí aspekt vnímame „poučenia, výchovné príleţitosti a úlohy“, ktorými má

sociálny pracovník pôsobiť. Kladenie úloh na klienta je dôleţitým aspektom práve

Perlmanovej teórie.

Ako posledný a doteraz nepopísaný aspekt vnímame v kladení dôleţitosti na vzťah

medzi sociálnym pracovníkom a klientom. Študentom odporúča pri návšteve v rodine, aby do

nej nevstupovali ako úradníci z inštitúcie, „v úlohe represívnej moci, ale majú vstupovať do

54
 Čo však uţ bolo neskoro.

61

rodiny ako sociálni odborníci, ktorí klientovi rozumejú a dokáţu mu pomôcť“ (Krakešová,

1948, s. 29).

Dielo Marie Krakešovej malo veľký potenciál stať sa v období jeho kreovania jedným

z teoretických výstupov funkčnej školy v celosvetovom meradle.

Ţiaľ fakt, ţe Československo, v ktorom ţila, pôsobila a pracovala patrilo do sféry

politického vplyvu Sovietskeho zväzu (sovietskeho bloku) zapríčinilo, ţe jej teória neprenikla

za hranice tejto krajiny. Vďaka vládnucej ideológii bola spôsobená aj stagnácia tejto teórie55.

4.5. SOCIÁLNA TEÓRIA POTRIEB

V európskom priestore v tridsiatych rokoch 20. storočia sformulovala Ilse Arlt

vlastnú sociálnu teóriu potrieb, ktorá bola vytvorená skôr ako známa Maslowova teória

potrieb z roku 1943.

Arltovej teória vznikla na pôde výkonu praxe a vedy sociálnej práce.

Osobnosť a dielo rakúskej aktivistky a priekopníčky

sociálnej práce Ilse Arlt (1876 – 1960 56) do priestoru

slovenskej sociálnej práce prinášajú Monika Bosá (2013)

a Jana Levická (2013)57, z ktorých čerpáme pri zadefinovaní

tejto podkapitoly.

Ilse Arlt patrila medzi liberálne feministické

priekopníčky sociálnej práce. Už v roku 1910 na

Medzinárodnom kongrese pre verejné a privátne sociálne

zabezpečenie, vo svojom príspevku žiadala profesionalizáciu sociálnej práce

prostredníctvom regulácie cez štandardizáciu jej vedeckých poznatkov a kompetencií na

výkon práce.

55
 Viac k tejto autorke v knihe: Brnula, P. – Kodymová, P. – Michelová R. 2014. Marie Krakešová priekopníčka

teórie sociálnej práce v Československu. Bratislava : IRIS, 2014
56

 foto zdroj: www.pantucek.com
57

 Dôvod prečo sa meno Ilse Arlt „stratilo“ a dnes znovuobjavilo v sociálnej práci môţeme pripísať aj tomu, čo

tvrdí Bosá (2013) v súvislosti s dejinami sociálnej práce na území Európy. A to konkrétne, ţe mnohé krajiny

v čase začínajúcej sociálnej práce neexistovali samostatne a tým v týchto krajinách existuje deficit informácií

o niektorých osobnostiach alebo udalostiach ako aj mnoţstvo archívnych dokumentov nie je dostupných na

území týchto krajín dodnes. Ak si uvedomíme, ţe činnosť Ilse Arlt začala začiatkom 20. storočia, t.j. v období

Rakúsko–Uhorska a pokračovanie jej činnosti bolo vnímané ako súčasť rakúskej sociálnej práce, meno a činnosť

Ilse Arlt sa zo slovenských dejín sociálnej práce vytratilo.

62

Následne v roku 1912 otvára Ilse Arlt prvú školu sociálnej práce v Rakúsko–

Uhorsku a to vo Viedni (Bosá, 2013). Levická (2013) uvádza, že Arlt užíva termín

„Volkspflege“ (ľudová starostlivosť) namiesto sociálnej práce, čím podľa nej chcela

poukázať na svoj odlišný pohľad a predstavy na sociálnu prácu ako aj odlišné chápanie

samotnej pomoci, ktorú má poskytovať.

Arltová formulovala svoju teóriu na téze, že sociálne vedy majú povinnosť

poznávať a objasňovať chudobu ako sociálny jav, pričom samotnú chudobu považovala

za proces, ktorý prebieha na pozadí viacerých podmienok tzv. trvalého nedostatku. Ako

je vidieť, Arltová svoju pozornosť venovala práve téme chudoby, pričom podľa nej

základným cieľom sociálnej práce by malo byť dosiahnutie toho, aby jedinci žili zdravým

štýlom, ktorý im zaručuje dosiahnutie primeranú kvalitu života.

Vychádzajúc z tohto sa podarilo Arltovej definovať aj hranicu chudoby. Tú

stanovila ako „najvyšší stupeň deprivácie tolerovaný v danej kultúre“ (Arlt, 1933,

citovaná podľa Levickej, 2013). Po prekročení tejto hranice chudoby sa človek ocitá

v núdzi resp. na jej prahu, čo je podľa Arlt označenie pre biedu, kedy už príjem človeka

(resp. jeho rodiny) nepostačuje na pokrytie životných potrieb. Tento fakt dáva do súvisu

nielen s ekonomickým ohrozením, ale aj s ohrozením biologickým, psychickým

a sociálnym, ktoré môže mať vzhľadom a v závislosti od jej dĺžky až devastačný

charakter. Odporúča plánovanie sociálnych služieb, starostlivosti a sociálnej práce na

základe vedeckých analýz (Levická, 2013).

Arltovej teória potrieb, ktorú Levická (2013) pokladá za základ súčasnej bio-

psycho-sociálnej teórie ľudských potrieb je postavená na základe 13 potrieb, ktoré sú

spoločné pre všetkých ľudí, aj keď môžu byť rozdielne v intenzite, v závislosti od veku

a životných situácií klientov. Levická (2013, s. 44- 45) píše, že Arltová medzi základné

ľudské potreby zaradila nasledovné:

1. „výživa (jedlo a pitie);

2. bývanie (v zmysle prostredia pre život);

3. osobnú starostlivosť (zahrňujúca hygienu, starostlivosť o fyzický vzhľad atď.);

4. oblečenie;

5. zábavu (voľný čas, odpočinok, rekreácia), vzduch;

6. vzdelanie;

63

7. duševnú hygienu (zameraná na duševný rozvoj a zahŕňajúca aj náboženstvo

a vieru);

8. právnu pomoc (vrátate právnej ochrany; individuálnej slobode);

9. rodinný život;

10. lekársku pomoc a zdravotnú starostlivosť;

11. prevenciu nehôd a prvú pomoc;

12. vzdelávanie pre ekonomickú efektívnosť“.

Podľa Arlt sa človek môže dobre rozvíjať len v tom prípade, ak má naplnené svoje

potreby. Toto konštatovanie má podobné ako Maslow, avšak Levická (2013, s. 45)

upozorňuje, že Arltovej model potrieb „zodpovedá špirálovitému, cyklickému

usporiadaniu“, pričom vyzdvihuje, že Artltová zdôrazňuje, že nedostatok spôsobený

nenaplnenými potrebami sa môže týkať aj vzdelaných a finančne dobre situovaných

ľudí.

Arltová vo svojej teórii okrem stanovenia základných ľudských potrieb definovala

aj zákonitosti pomoci, ktorú má poskytovať sociálna práca. Kvalitná pomoc musí byť

rýchla, musí zachovávať ľudskú dôstojnosť, byť poskytovaná láskavo. Zároveň musí byť

v súlade s hodnotou slobody. Tiež by mala byť vecná, aplikovaná a zachovávajúca

ekonomický princíp pomoci – v zmysle najmenšieho úsilia s najväčším výkonom. Pričom

táto pomoc nesmie byť spojovaná s ponižovaním klientov. Ponižovanie klientov Arltová

vníma aj v tom, ak sociálny pracovník posiela klienta z jedného miesta na druhé, ako aj

zbytočné čakanie klientov, necitlivo vedené rozhovory ako aj spôsoby správania, ktoré

vedú k nemu (ponižovaniu klientov).

Podľa Ilsi von Arlt majú sociálni pracovníci umožniť klientom bojovať za zlepšenie

vlastných životov (Levická, 2013).

Ak si uvedomíme, že toto formulovala koncom päťdesiatych rokov 20. storočia,

môžeme konštatovať, že Arltová svojou teóriou predbieha vlastnú dobu, keďže

v súčasnosti sú sociálni pracovníci vnímaní ako agensi zmien u klientov58.

Levická (2013) uzatvára svoj príspevok o Ilse von Arlt v tom duchu, že jej vnímanie

sociálnej práce je pozitívne, pričom jej cieľom je dosiahnuť primeranú kvalitu života.

58
 Definícia sociálnej práce IFSW, 2000.

64

Pričom to dosahuje na mikrorovine priamou prácou s klientom a na makrorovine

tvorbou sociálnej politiky.

Dielo Ilse von Arlt môžeme považovať za dielo ženy, ktorá si uvedomovala, že cesta

zmeny pre klientov je možná vtedy ak príde aj k širšej sociálnej zmene, dosiahnutej

zmenou sociálnej politiky. Toto vníma Bosá (2013) ako vplyv feminizmu a jeho

myšlienok na sociálnu prácu.

ZHRUNUTIE

Vyššie popisované teórie poskytli niekoľko princípov, ktoré platia v sociálnej práci

dodnes.

Pierson (2011) uvádza tieto princípy v nasledujúcom poradí:

 každý klient je jedinečný;

 sociálni pracovníci majú svojich klientov počúvať a pracovať s nimi

nedirektívnym spôsobom;

 sociálny pracovník sám je nástrojom pre budovanie vzťahu s klientom;

 klient má právo na sebaurčenie a toto by sa malo rešpektovať.

Mátel (2013) obdobné princípy, ako uvádza Pierson označuje, za princípy eticky

senzitívnej prípadovej práce. Okrem už uvedených princípov ešte pridáva dodržiavanie

ľudských práv a rešpektovanie dôstojnosti osoby, právo na participáciu, princíp

holistického prístupu a princípy zmocňovania, ktoré sú však skôr typické pre súčasnú

prípadovú prácu a psychosociálny prístup.

Princípy popísané oboma autormi sú odrazom veľkých zmien, ktorými prešla

teória sociálnej práce od samotnej diagnostickej školy (teórie) typickej svojim

paternalistickým prístupom ku klientovi sociálnej práce až po humanistický koncept

prítomný v sociálnej práci dodnes. Ten sa vyznačuje okrem iného aj vyššie spomenutými

princípmi podľa Piersona.

65

KONTROLNÉ OTÁZKY

1. Ako by ste definovali psychodynamické perspektívy alebo hlbinnopsychologické teórie

sociálnej práce?

2. Z akého dôvodu prijímajú sociálni pracovníci psychoanalýzou ako teóriu sociálnej práce?

3. Vysvetlite uţitie psychodynamickej perspektívy/hlbinnopsychologických teórií v praxi

sociálnej práce.

4. Definujte stručne o čom je Bowlbyho teória vzťahovej väzby.

5. Vymenujte typológiu Bowlbyho vzťahovej väzby.

6. Čo ponúka teória vzťahovej väzby pre sociálnych pracovníkov?

7. Z čoho vychádza názov „diagnostická škola“ pre Richmondovej teóriu?

8. Ako rozumie Richmondová sociálnej diagnóze?

9. Vysvetlite pojem sociologický pohľad na sociálny prípad v rámci diagnostickej školy.

10. Definujte psychosociálny prístup ako teóriu sociálnej práce.

11. Čím nahrádza slovo sluţby Hamiltonová?

12. Aké metódy liečby stanovuje Hamiltonová vo svojej teórii?

13. Ako definuje psychosociálnu pomoc Hollisová a aké metódy navrhuje vyuţiť pri nej?

14. Definujte funkčnú školu sociálnej práce.

15. Popíšte Perlmanovej na riešenie problémov zameraný model.

16. Akých je 8 problémových okruhov v Perlmanovej na riešenie problémov zameranom

modely?

17. Vymenujte päť fáz Perlmanovej na riešenie problémov zameranom modely.

18. Popíšte Krakešovej teóriu sociálnej práce.

19. Definujte sociálny prípad podľa Krakešovej.

20. Aké zloţky má Krakešovej sociálna terapia?

21. Akým termínom definovala Ilse von Arlt sociálnu prácu?

22. Aké sú základné potreby podľa Arltovej?

66

5. HUMANISTICKÉ A EXISTENCIÁLNE TEÓRIE

Humanistické teórie v sociálnej práci sú zastúpené najmä prvotnou teóriou z oblasti

poradenstva a terapie od Carla Rogersa, ktorý je povaţovaný za zakladateľa prístupu

zameraného na človeka. Táto jeho teória mala nesmierny vplyv na rozvoj sociálnej práce,

dovolíme si tvrdiť, ţe tento pretrval aţ dodnes. Na strane existenciálnych teórií stojí

samozrejme Existencializmus/Logoterapia od Viktora Frankla.

Povaţujeme však uţ hneď v úvode tejto kapitoly za nutné podotknúť, ţe obe tieto teórie

ovplyvnili sociálnu prácu avšak skôr v jej filozofickej rovine, ktorá sa pretavila do praxe

sociálnej práce. To znamená, ţe aktívne sa ani jedna teória neuplatňuje v sociálnej práci,

uplatňujú sa ich princípy a hodnoty, čo nesporne veľmi posunulo vpred aj teórie sociálnej

práce kreované v nej samotnej po vplyve týchto dvoch teórií.

Ak vezmeme do úvahy to, ţe Carl Rogers nerozlišoval medzi terapiou a poradenstvom

(presadzoval a podporoval ich poskytovanie nielen v psychológii, psychiatrii, ale aj inými

pomáhajúcimi profesiami) a tieţ, ţe rast človeka zabezpečujú aj vzťahy samotné (prítomné vo

všetkých oblastiach ţivota človeka, napr. škola, práca a pod.) potom by sme mohli s kľudným

svedomím prisúdiť túto teóriu aj ako vlastnú pre sociálnu prácu (keďţe v nej ide o rast

človeka).

5.1. PRÍSTUP ZAMERANÝ NA ČLOVEKA59

(Peter Brnula)

V období štyridsiatych rokov sa formoval v Spojených

štátoch amerických nový smer najmä v psychoterapii, ktorý

zaloţil Carl R. Rogers (1902 – 1987 60) a v súčasnosti pri

rešpektovaní všetkých trendov spojených s integráciou

a rozšírením smeru je známy pod názvom Na človeka (klienta)

zameraná a experienciálna psychoterapia a poradenstvo

(predtým Na klienta zameraný prístup) (viac Gajdošová,

2013).

59
 Text vychádza z: Brnula, 2012

60
 Foto zdroj: faculty.frostburg.edu

http://faculty.frostburg.edu/mbradley/psyography/carlrogers.html

67

Najväčší rozmach však táto teória dosiahla práve v päťdesiatych rokoch 20. storočia.

Problematika názvu tejto teórie vyplýva aj z jej samotného vývoja. V západných

krajinách je táto teória jasne sformulovaná. Odlišné je pouţívanie názvu v slovenských

podmienkach.

V kultúrnej tradícii Slovenska sa neustále rozlišuje medzi terapeutickým svetom

a svetom ostatných pomáhajúcich profesií. Z tohto dôvodu sa nám javí vhodné pomenovanie

prístup zameraný na človeka, ktorý podľa Sollárovej (2005, s. 17) je označením teórie „pre

všetky ostatné kontexty a situácie aplikácií neterapeutického charakteru“, pričom pri aplikácii

teórie s terapeutickým charakterom ju označuje ako terapia zameraná na klienta.

Carl Rogres podľa Szaba (1999) získal svoje prvé zamestnanie v Rochesterskej

organizácii pre deti (1928), kde sa v dôsledku pôsobenia tamojšej kolegyni – sociálnej

pracovníčke (Elisabeth Davis) dostal do kontaktu s Pennsylvania School of Social Work.

Tu sa prostredníctvom Jessie Taftovej (predstaviteľky funkčnej školy sociálnej práce)

dostal do kontaktu s Rankovou teóriou a funkčnou školou sociálnej práce. Tieto mali na neho

nesmierny vplyv. Rogers hovorí, ţe „...Rankove uvaţovanie mi pomohlo kryštalizovať

niektoré terapeutické metódy, v ktorých sme tápali“ (Meador – Rogers, 1991, s. 13).

Rogers (1961) sa v tomto svojom období zamýšľal či je vlastne psychológ, keďţe chodil

po psychologických konferenciách, ktoré boli skôr o experimentoch v laboratórnych

podmienkach a spoločnú reč mal skôr so sociálnymi pracovníkmi na psychiatriách. Len na

krátke obdobie, pokým ho neuznali v Americkej Asociácii aplikovanej psychológii za

psychológa začal „byť aktívny v profesii sociálna práca na úrovni lokálnej aj národnej“

(Rogers, 1961, s. 12).

V štyridsiatych rokoch prichádza Rogers najskôr s konceptom nedirektívnej terapie ako

novým pojmom, ktorý stojí v protiklade všetkých dovtedy prijatých prístupov a teórií, ktorých

podstata tkvie práve v direktivite terapie. Tá podľa Rogersa zahŕňa takú prax, v ktorej je

terapeut, poradca povaţovaný za experta. Ten pozná vnútorný svet klienta a je schopný ho

diagnostikovať, riadiť a liečiť (Meador, – Rogers, 1991). Vhodnejšie je podľa neho hovoriť

o tzv. sprevádzaní človeka v jeho problémoch a bytí.

Keď hovoríme o kontexte sprevádzania klienta terapeutom v rámci prístupu zameraného

na človeka nesmieme zabúdať, ţe aj poradca – terapeut je človek, s vlastnými názormi

a postojmi. Ako však hovorí Rogers (2000, s. 46), ţe klient nachádza v poradcovi „ozajstné

alter ego v operacionálnom i technickom zmysle slova – self, ktoré sa dočasne zbavilo

(nakoľko je to moţné) seba samého, pravda okrem jednej vlastnosti, snahy porozumieť“.

68

Moţno práve preto dokáţe poradca – terapeut zameraný na klienta lepšie mu porozumieť

a sprevádzať ho.

Prístup zameraný na človeka a poradcovia z tohto smeru podľa Merryho (2004, s. 19)

„budú uţitočnejšie pracovať, ak si budú vedomí sociálneho prostredia a kontextu svojich

klientov, toto poznanie im umoţní chápať, aké rozličné skúsenosti a očakávania si ľudia

prinášajú na poradenské stretnutia. Chápať jednotlivca znamená byť citlivý k jeho kultúrnym

normám a hodnotám, ktoré rozmanitým spôsobom ovplyvňujú vnímanie ľudí.“ Tamtieţ

Merry zdôrazňuje nutnosť, aby si poradcovia boli „vedomí vlastných sociálnych a kultúrnych

hodnôt a mali by byť pripravení čeliť rasizmu, sexizmu a iným „izmom“, ktoré podvedome

prevzali, aby sa oslobodili od neuţitočných postojov k ľuďom s veľmi odlišnou skúsenosťou

a očakávaniami voči sebe“.

Základ, ktorý dáva terapeut – poradca orientovaný na prístup zameraný na človeka je

práve v základoch filozofie tohto prístupu a to v:

 empatii;

 akceptácii a bezpodmienečnom pozitívnom prijatí klienta;

 kongruencii;

V nasledujúcich riadkoch sa pokúsime vysvetliť teoreticky samotné pojmy, ktoré sa

v sociálnej práci ujali rovnakým spôsobom ako v psychológii a psychoterapii a tvoria

základné poznatkové vybavenie pre efektívnu prácu s klientom.

Empatiu môţeme definovať ako „emaptické porozumenie – pomáhajúci sa plnosťou

vlastnej osobnosti pokúša ponoriť do citového sveta klienta tak, aby preţíval jeho svet v sebe

samom. Jeho porozumenie vychádza z vlastného vnútorného preţívania klientových citov.

Vyuţíva pritom vlastné vnútorné procesy uvedomovania, ktoré sú mu referenčným rámcom.

Aktívne preţíva nielen klientove emócie, ale aj vlastné reakcie na tieto emócie. Pomocou

tohto procesu môţe často ísť za slová klienta k podkladovým, implicitným emóciám, ktoré sú

na pokraji klientovho vedomia“ (Meador, Rogers, 1991, s. 10).

Akceptácia a bezpodmienečne pozitívne prijímanie klienta.

Akceptáciu môţeme definovať ako prijímanie klienta, jeho názorov, problémov

a pocitov. Gabura (2005, s. 69) hovorí, ţe „súčasťou akceptácie klienta je rešpekt ku

klientovi. Rešpekt je citový vzťah zdôrazňujúci autonómiu a svojbytnosť klienta, podporujúci

sebaúctu klienta, je to dôvera v klientov „zdravý“ potenciál“.

69

Akceptácia je úzko prepojená s bezpodmienečným pozitívnym prijatím klienta v teórii

prístupu zameraného na človeka.

Nykl (2004, s. 35) hovorí, ţe je to „pozitívne hodnotenie klienta neviazané na ţiadne

podmienky.“ Meador a Rogers (1991, s. 10) hovoria, ţe bezpodmienečne pozitívne prijatie je

„bázou pre empatiu. Tento postoj sčasti vychádza z terapeutovej dôvery vo vnútornú múdrosť

aktualizačných procesov v klientovi. Vychádza však aj z viery, ţe klient odhalí pre seba

samého zdroje a smery svojho rastu“.

Kongruencia je definovaná ako ozajstnosť terapeuta – poradcu, čiţe „schopnosť

terapeuta „čítať“ vo vlastnom vnútornom preţívaní. Zároveň je to schopnosť „zviditeľniť“

toto vnútorné preţívanie v terapeutickom vzťahu. Znemoţňuje to hrať rolu alebo prezentovať

fasádu. Terapeutove slová sú v zhode s jeho preţívaním. Zjavne sa riadi sebou samým. Snaţí

sa byť naplno prítomný pre svojho klienta.“ (Meador, Rogers, 1991, s. 10). Práve

kongruentnosť podľa Rogersa (in: Vymětal, 1996, s. 109) „je najzákladnejšou podmienkou,

ktorá podporuje rast klienta. Terapia je účinná, keď je terapeut vo vzťahu taký, aký skutočne

je, bez predstierania a fasády. Teoreticky sa táto skutočnosť môţe popísať ako zhoda, teda to,

čo terapeut pociťuje na záţitkovej úrovni alebo telesnej úrovni, čo je jasne prítomné v jeho

vedomí a k dispozícii pre priame vyjadrenie klientovi – ak je to vhodné“.

Je veľmi nápomocné, ak terapeut pred klientom nič nehrá a kongruentne mu vyjadruje

svoje pocity.

Kongruentnosť nesmieme však zamieňať s hodnotením. Pri kongruentnosti terapeuta

predsa nemôţe ísť o hodnotenie. Ako aj Vymětal (1996, s. 110) uvádza, ak sa terapeut počas

sedenia nudí a vyjadrí to klientovi, nejde o hodnotenie klienta, ale o aktuálne vypovedanie

preţívania terapeuta v danej chvíli.

Ako Rogers hovorí v prípade naplnenia základných podmienok terapeutického,

poradenského procesu dostavia sa výsledky v osobnosti a správaní klienta. Rogersov spôsob

práce s klientom vedie klienta k nasledovnému:

1. klient je kongruentnejší, viac otvorený záţitkom, menej defenzívny;

2. v dôsledku toho je realistickejší, objektívnejší, extenzionálnejší vo svojich

percepciách;

3. v dôsledku toho je efektívnejší pri riešení problémov;

4. jeho psychologická adjustácia sa zlepšila, viac sa priblíţila optimu;

5. ako dôsledok zvýšenej kongruencie self a záţitku je zredukovaná jeho vunerabilita

voči ohrozeniu;

70

6. ako dôsledok je jeho percepcia ideálneho self realistickejšia a dosiahnuteľnejšia;

7. ako dôsledok zmien je jeho self kongruentnejšie s jeho ideálnym self;

8. ako dôsledok zvýšenej kongruencie self a ideálneho self a väčšej kongruencie self

a záţitku je zredukovaná tenzia všetkých typov – fyziologická tenzia, psychologická

tenzia, a špecifické typy psychologickej tenzie definované ako anxiozita;

9. má vo väčšej miere pozitívne seba prijímanie;

10. vníma centrum hodnotenia a centrum voľby ako existujúce v ňom samom;

11. vníma iných realistickejšie a presnejšie;

12. preţíva viac akceptácie iných ako dôsledok menšej potreby skreslenia svojej

percepcie iných ľudí;

13. jeho správanie sa mení v rôznych smeroch;

14. jeho správanie je vnímané inými ako socializovanejšie a zrelšie;

15. jeho správanie je tvorivejšie, viac jedinečne adaptívne na kaţdú novú situáciu

a kaţdý nový problém, plnšie vyjadruje klientove vlastné ciele a hodnoty.“ (Rogers,

C. : Čítanka).

Dôleţité pre pomáhanie je vnímať spokojnosť klienta s jeho kvalitou ţivota, s jeho

preţívaním a ţivotom ako takým.

Prístup zameraný na človeka pomáha klientovi prijať seba, svoj ţivot a tieţ vlastnú

identitu, do tej miery, do akej to klient sám povaţuje za potrebné a dôleţité. Je nesmierne

dôleţité dosiahnuť spokojnosť klienta, pretoţe ak on sám sa cíti spokojný so svojím ţivotom,

potom dokáţe naplno fungovať vo svojom sociálnom prostredí a tieţ byť kongruentný sám ku

sebe.

Rogersov humanistický koncept v poradenstve sa presadil. Udialo sa tak najmä vo

štvrtej fáze vývoja tejto teórie a to v rokoch 1979 – 1980, ktorá bola typická najmä tým, ţe

prístup zameraný na človeka sa definitívne rozšíril do oblastí mimo poradenstvo a to najmä do

medicíny, školstva, manaţmentu, kultúry a pod. (Gajdošová, 2013).

Klimentová (2001) tvrdí, ţe prvou kniţnou publikáciou, ktorá

implementovala Rogersovo učenie do sociálnej práce bola kniha Kirka

Bradforda: Existencializmus a prípadová sociálna práca (Existencialism

and Casework) vydanej v roku 1969. Do sociálnej práce humanistické

myšlienky priniesli však aj Robert Carkhuff a jeho spolupracovníci.

Prispôsobili Rogersove myšlienky viac do všeobecnej polohy. Podľa nich

71

v terapeutickom vzťahu má ísť o „poctivosť, úprimnosť, vrelosť, rešpekt,

prijatie a empatické porozumenie“ (in Payne, 2005, s. 186).

Úlohou sociálneho pracovníka v humanistickej/existenciálnej sociálnej práci je

pomáhať ľuďom podľa Navrátila (2001):

1. v reflexii seba samého;

2. v odhaľovaní významov, ktoré pre človeka preţívaná situácia môţe mať;

3. chápať aj to, ako interpretácia sveta a skúseností človeka na neho spätne pôsobí.

Sociálny pracovník pomáha odhaľovať svojim klientom rôzne významy ich skúseností,

identifikuje kontrasty a dvojznačnosti záţitkov. Správanie je chápané ako príklad zdravého

potenciálu klienta. Zmena sa chápe ako kontinuum a malými zmenami sa buduje veľká

zmena.

Rovnako v diele Poradenstvo a terapia61 Carkhuff spolu s Berensonom v roku 1977

naznačujú spoločné charakteristiky pre všetky humanistické smery, ktoré sa objavili:

 seba samého môţe človek pochopiť len vo vzťahu k ostaným;

 najväčšiu úzkosť preţívame z toho, ţe stratíme ostatných a zostaneme sami;

 za to, ţe nemôţeme dosiahnuť tvorivý ţivot sme si vinní sami;

 konáme na základe vlastného rozhodnutia, tak musíme byť zodpovedný za svoje

jednanie;

 terapia má cieľ podporiť u klienta prijatie vlastnej slobody a zodpovednosti (Payne,

2005, s. 187).

Humanizmus však je moţné podľa Payna (2005) povaţovať súčasne ako základnú, ale i

okrajovú zloţku sociálnej práce. Humanizmus sa ako praktická teória v sociálnej práci príliš

nerozšíril ako uţ píšeme vyššie. Jeho úlohou je skôr všeobecne akceptovaná filozofická

pozícia.

Pruţinská (2013) uvádza, ţe spoločné pre sociálnu prácu a prístup zameraný na človek

je ich pohľad na podstatu človeka ako aj podobnosť hodnôt, ktoré obe vyznávajú.

Doslovne píše, o tom, ţe súčasná sociálna práca smeruje k takej práci s klientom, ktorá

u neho prebúdza a rozvíja vlastné kapacity na zvládnutie nielen súčasnej náročnej ţivotnej

61
 Beyond Counseling and Therapy

72

situácie, ale tieţ aj situácií, s ktorými sa stretne v budúcnosti. Práve Rogersovu teóriu

povaţuje za presne taký spôsob práce (viac: Pruţinská, 2013).

Szabó (1999) hovorí o dvoch moţných dôvodoch prečo sa humanizmus v sociálnej

práci aţ tak nerozšíril. A to, ţe Rogers ho začal budovať v období, keď mala na ňu veľký

vplyv Egopsychológia a jej následný psychosociálny prístup a ako druhý dôvod, ţe po nich

prichádza Perlmanovej na riešenie problémov zameraný model. Tieto oba modely „zabrali“

miesto akémukoľvek inému modelu v sociálnej práci v dobovom kontexte.

Payne (2011) však k samotnému humanizmu v sociálnej práci poznamenáva, ţe väčšina

sociálnej práce je humanistická a samotný humanizmus povaţuje tieţ za východisko pre

sociálnu prácu, pretoţe základom sociálnej práce je pomoc resp. starostlivosť človeka voči

inému človeku.

5.2. EXISTENCIALIÁLNE PRÍSTUPY

(Peter Mózeš)

Na začiatok je dôleţité si uvedomiť vzťah existenciálnej filozofie a existenciálnych

prístupov. Aj keď existenciálne prístupy veľa čerpajú z existenciálnej filozofie, nemôţeme si

ich zamieňať. Drapela (1997) hovorí o existencializme ako o filozofickom hnutí, z ktorého

čerpajú rôzne prístupy.

Existenciálna filozofia (alebo existencializmus) má svoje počiatky v prvej polovici 19.

storočia. Za zakladateľa sa povaţuje dánsky filozof Søren Kierkegaads (1813 – 1855).

Zaoberal sa otázkou existencie človeka a ľudstva.Za svoje názory sa dostal do sporou

s cirkvou, predovšetkým svojou poţiadavkou, aby sa človek stal jedincom a nebol len časťou

anonymného celku.

K existenciálnym myšlienkam výrazne prispel francúzsky filozof Albert Camus (1995,

str. 14), ktorý vyhlásil, ţe „existuje iba jeden naozaj váţny filozofický problém, a to ... či

ţivot je alebo nie je hodný ţitia“. Toto vyhlásenie tvorí základnú otázku nielen existenciálnej

filozofie, ale aj našej existencie. Existenciálna filozofia si dala za cieľ porozumieť

bezprostrednej a rozvíjajúcej sa situácii človeka vo svete. V prvom rade sa snaţí vyjasňovať

ţivotné koncepcie alebo okruhy záţitkov, v ktorých ţijeme. Existencialistickí filozofi sa

snaţia zistiť ako tieto koncepcie a okruhy záţitkov vyzerajú a ako nám umoţňujú preţívať

pojmy ako sloboda, zmysel, hodnota a pod. Zaoberajú sa aj tým, ako je moţné tieto atribúty

optimalizovať tak, aby sme mohli viesť plnší a produktívnejší ţivot. (Shneider a May, 2005).

73

Existenciálne prístupy čerpajú z poznatkov, ktoré pramenia z existenciálnej filozofie.

Kaţdý prístup kladie dôraz na iné existenciálne problémy, ktorým sa venuje. Ako uvádza

Drapela (1997) napríklad logoterapia je jedinečná tesným spojením psychologickej teórie

s filozofickými predpokladmi, na ktorej je zaloţená. Filozofické a psychologické aspekty sú

tak úzko prepletené, ţe ich nie je moţné od seba oddeliť. Ako uvádza Krill (in Matoušek,

2013) existenciálna sociálna práca si adoptovala hlavné existenciálne témy, ktoré vychádzajú

z hlavných existenciálnych prístupov (viď. obrázok č.1.).

Obr. č.7 Vzťah existenciálnej sociálnej práce k existenciálnym prístupom. Zdroj: vlastné spracovanie

Existenciálna sociálna práca má svoj skromný vstup do sociálnej práce v 60. a 70.

rokoch dvadsiateho storočia. Matoušek (2013) uvádza, ţe širšie akceptovanie existenciálneho

myslenia v sociálnej práci súvisí zo zmenami spoločenských podmienok koncom 20 storočia.

„Centrálnym bodom týchto zmien je radikalizácia individualizacie a v súvislosti s ňou

následne premena pevne zakotvenej identity na identitu utváranú ako reflektívny

74

(existenciálny) projekt“ (Thomson, in Matoušek 2013, s.21). Táto premena identity spôsobila,

ţe sa v novej podobe vynárajú otázky:

 Kým vlastne som?

 Aké sú ciele môjho ţivota?

 Akú profesiu si mám vybrať?

 Aké hodnoty mám vyznávať?

 Aký spôsob ţivota mám zvoliť?

Kaţdý dospelý človek musí na tieto otázky odpovedať. Nemôţe ich obísť alebo trvalo

potlačiť. Sám tak preberá konečnú zodpovednosť za svoje odpovede na základné

existenciálne otázky. V kapitole sa budeme ďalej podrobne venovať existenciálnej

psychoterapii a logoterapii.

5.2.1 EXISTENCIÁLNA PSYCHOTERAPIA (IRVIN. D. YALOM)

Irvin D. Yalom
62

 sa povaţuje za predstaviteľa

existenciálnej psychoterapie. Yalom komplexne popísal

prístup vo svojej knihe Existenciálna psychoterapia. Ako

autor uvádza, existenciálna psychoterapia nie je „jasne

a stručne zadefinovaná, nakoľko základy existenciálnej

orientácie nie sú empirické, ale hlboko intuitívne“ (Yalom

2006, s. 13). Existenciálnu psychoterapiu vníma ako jednu

formu dynamickej psychoterapie.

Na rozdiel od Freudovho dynamického modelu

duševného fungovania má Yalom iný pohľad na to, ktoré sily, obavy a motívy sú spolu

v konflikte. Freudov model sa zakladá na existencii konfliktných síl a ţe „myslenie, emócie

a chovanie, ako adaptívne, tak aj psychopatologické sú výslednicou týchto konfliktných síl“

(Yalom 2006, s. 14). Psychodynamika človeka teda zahŕňa rôzne nevedomé a vedomé sily,

motívy a obavy, ktoré sa odohrávajú v nás. Na Freudovom modely duševných dejov sú

62
 Foto zdroj: http://bookline.hu/szerzo/irvin-d--yalom/114237

http://bookline.hu/szerzo/irvin-d--yalom/114237

75

zaloţené dynamické psychoterapie. Na obsahu počiatočných zdrojov konfliktu sa

existenciálna psychoterapia rozchádza s dynamickými psychoterapiami.

Yalom (2006) vníma, ţe základný konflikt je zaloţený na konfrontácii človeka

s podmienkami svojej existencie. Podmienky existencie sú určité základné záleţitosti alebo

vnútorné charakteristiky, ktoré sú neoddeliteľnou súčasťou ţivota kaţdého človeka. Yalom

vymedzil štyri základné záleţitosti:

 Smrť,

 Sloboda,

 Osamelosť,

 Strata zmyslu.

Obsahom existenciálneho dynamického konfliktu je tvorený konfrontáciou človeka

s jednou zo základných záleţitosti. Dynamická štruktúra, ktorú navrhol Freud je ponechaná,

ale v dynamickom existenciálnom prístupe sa zmenil obsah, ako to vidieť v nasledovných

vzorcoch:

Štruktúra podľa Freuda

PUD ÚZKOSŤ OBRANNÝ MECHANIZMUS

Existenciálna dynamika podľa Yaloma

UVEDOMENIE SI ÚZKOSŤ OBRANNÝ MECHANIZMUS
 ZÁKLADNEJ ZÁLEŽITOSTI
(Smrť, Sloboda, Osamelosť, Strata zmyslu)

Obr č.. 8. Zdroj: vlastné spracovanie

Yalom (2006) uvádza, ţe obidva vzorce vychádzajú z predpokladu, ţe úzkosť je ţivnou

pôdou pre psychopatológiu. Vedomé aj nevedomé duševné operácie (obranné mechanizmy)

vznikajú za účelom vysporiadania sa s úzkosťou. Obranné mechanizmy poskytujú bezpečie,

zároveň však obmedzujú rast a skúsenosť človeka. Základný rozdiel je ten, ţe Freudova

postupnosť začína pudom, naproti tomu existenciálny prístup začína uvedomením a strachom.

Ďalším rozdielom je, ţe existenciálna dynamika nie je viazaná na vývojový model tak, ako je

76

to pri Freudovej psychodynamike. Terapeut neskúma minulosť, teda to ako sa človek stal tým

čím je, ale ţe vôbec je. Čas budúci sa stáva prítomným.

5.2.1.1. ZÁKLADNÉ ZÁLŢITOSTI AKO PODMIENKY EXISTENCIE

Smrť

Prvou a základnou záleţitosťou, ktorá sa dotýka kaţdého človeka, je smrť. Týka sa

kaţdého človeka. Manilus hovorí ţe „uţ pri narodení umierame; koniec je prítomný od

začiatku.“ Prečo sa v rámci terapie zamerať na túto tému? Je dôleţité si uvedomiť, ţe reálna

smrť človeka ničí, ale myšlienka smrti ho dokáţe zachrániť. Yalom (2006) uvádza, ako

základný cieľ terapie pomôcť klientovi, aby sa naučil, ako má ţiť.

Kaţdý človek je počas ţivota konfrontovaný s rôznymi krízovými záţitkami medzi

ktoré patrí aj stret človeka so smrťou. Uvedomenie si smrti dáva človeku príleţitosť svoj ţivot

obohatiť, prestať sa zaoberať zbytočnými banalitami, vďaka čomu môţe ţiť účelnejšie

a skutočnejšie. Jeho ţivot získa hĺbku, váţnosť a inú perspektívu.

Yalom (2006, s. 45) uvádza ako príklad pacientov s rakovinou, ktorým táto

nevyliečiteľná choroba pomohla v osobnom raste a ako sami uvádzajú, došlo v ich ţivote k:

 Preskupeniu ţivotných hodnôt: trivializácia nepodstatných vecí,

 Pocitu oslobodenia: schopnosť nerobiť to, čo robiť nechcú,

 Zosilnený záţitok ţitia v prítomnosti, neodkladanie ţivota do dôchodku, alebo

nejakého iného okamihu v budúcnosti,

 Radostné ocenenie základných ţivotných vecí: zmena ročných období, vetru,

padajúceho lístia, minulých Vianoc a podobne,

 Hlbšia komunikácia s milovanými ľuďmi neţ pred krízou,

 Menej obáv z medziľudských vzťahov, menej strachu z odmietnutia, väčšia ochota

riskovať neţ pred krízou.

Napriek týmto zmenám, ktoré terapeutická konfrontácia človeka s touto základnou

záleţitosťou prináša, je v psychoterapii pojem smrť zriedkavou témou. Yalom (2006) hovorí,

ţe smrť je prehliadaná takmer vo všetkých aspektoch odboru duševného zdravia, okrem

starostlivosti o zomierajúceho pacienta. Smrť je však len jednou zo štyroch základných

77

záleţitostí, ktorá osvetľuje jednu stránku existenciálnej terapie. Aby sme získali plne

vyváţený terapeutický prístup, musíme skúmať v rámci terapie slobodu, ktorá nám pomáha

chápať zodpovednosť; osamelosť, ktorá osvetľuje úlohu medziľudských vzťahov a stratu

zmyslu, ktorá obracia našu pozornosť k väčšej angaţovanosti.

Sloboda

Sloboda má široké osobné, spoločenské, mravné, sociálne a politické dôsledky. Téma

slobody je veľmi kontroverzná. Veľmi dlho sa vedú filozofické diskusie o slobode a kauzalite

ţivota človeka. Vnímanie absolútnej slobody bolo vţdy v opozícii s prevaţujúcim

svetonázorom (viera v Boha, zákony vedeckej kauzality, iné deterministické teórie). Na

slobodu majú významný vplyv jej rôzne aspekty.

Prvým významným aspektom slobody je zodpovednosť. Jean-Paul Sartre napísal, ţe

byť zodpovedným znamená byť „nepochybným autorom udalosti, alebo veci“. Uvedomiť si

zodpovednosť znamená uvedomenie si toho, ţe človek vyvára svoje JA, svoj ţivot, osud,

pocity ale aj utrpenie. Frankl (2007) hovorí, ţe byť slobodným je málo, ak nie je „k čomu“

a dokonca ani zodpovednosť nie je všetko, ak neexistuje „za čo“ a „pred kým“.

Podľa Yaloma (2006) má zodpovednosť veľa významov. V oblasti duševného zdravia

sa zodpovednosť vzťahuje na pacientovu schopnosť racionálne konať, ale aj na terapeutove

záväzky voči pacientovi. Uvedomenie si zodpovednosti má v terapeutickej práci veľký

význam. Yalom (2006, s.226) hovorí, ţe pri pacientoch, ktorí „zodpovednosť neprijmú,

ktorí za svoje nepríjemnosti vytrvalo obviňujú druhých – buď iných ľudí, alebo iné sily –

ţiadna skutočná terapia nie je moţná.“

Prečo je zodpovednosť existenciálna? Zodpovednosť je súčasťou existencie. Sme

zodpovední za to, ako a čím napĺňame svoj ţivot. Ľudia si vytvárajú celý rad záţitkov. Voľba

a prístup k ţivotu je v rukách kaţdého človeka. Je na ňom samotnom, ako stvárni túto slobodu

vo svojom ţivote. Čím je človek starší, tým viac sa vynára otázka „čo si spravil zo svojim

ţivotom“. Práve v konfrontácii zo smrťou, si uvedomí, ţe umiera ten, kto dával ţivotu

jedinečný zmysel, ktorý kreoval v rámci slobody, ktorá mu bola daná a za ktorú bol práve on

zodpovedný. Uvedomenie si toho, ţe človek si utvára svoj svet ako aj seba a ešte je za to

zodpovedný, je veľmi desivý poznatok.

Slobodu v existenciálnom ponímaní, si nesmieme zamieňať s anarchiou. Všetci sa

podriaďujeme neslobode vo forme zákonov, politík, rodiny a podobne. V tejto neslobode je

však sloboda k ţivotu, k tomu ako ho dotyčný človek preţije, ako ho stvárni a ako sa postaví

78

k všetkým jeho aspektom. Pretváranie slobody je na kaţdom človeku a sám sa rozhoduje, ako

s ňou naloţí.

Dôleţitým aspektom pri zodpovednosti je vina. Ide o dôleţitý rozmer existenciálnej

perspektívy. Rozlišujeme medzi (Yalom, 2006):

 Neurotickou vinou(pocitom viny), pochádza z domnelých priestupkov, na ktoré

človek reaguje neprimerane silne, voči iným ľuďom.

 Skutočná vina však pramení z reálneho priestupku voči iným ľuďom (Yalom

2006).

Terapeutická práca je postavená na prijatí klientovej zodpovednosti za problém. Pokiaľ

si neuvedomí, ţe si za svoj problém môţe sám, nemôţe nastať zmena a nájsť motiváciu pre

túto zmenu. Ťaţisko práce je postavené na rozhodovaní, aby klient pochopil, čo mu ktorá

voľba prinesie, resp. čo stratí. Terapeut sa snaţí odhaliť aj nevedomé motívy, ktoré

ovplyvňujú rozhodovací proces. Úspešná terapia je taká, ktorá pomôţe zmeniť klientovi

budúcnosť.

Terapeutická zmena nastáva v tom, ţe človek je schopný konať, nie len uvedomením si

zodpovednosti za danú situáciu, resp. problém. Pre tento akt zmeny je potrebná vôľa.

V určitom momente terapie si klient uvedomí, čo si naozaj praje. Musí rozhodnúť

a angaţovať pre konkrétny postup, zaujať stanovisko čomu povie áno a čomu nie a pretaviť to

na konkrétny čin. Yalom (2006) tvrdí, ţe ak nenastal ţiadny čin, nejednalo sa o ozajstné

rozhodnutie, ale len o pohrávanie sa s rozhodnutím.

Osamelosť

Téma osamelosti sa v terapii objavuje často. V praxi sa môţeme stretnúť s troma typmi

osamelosti:

 interpersonálna,

 intrapersonálna,

 existenciálna.

Existenciálna psychoterapia primárne pracuje s existenciálnou osamelosťou, avšak

medzi všetkými typmi osamelosti je úzke prepojenie.

79

Interpersonálna osamelosť je všeobecne preţívaná ako samota – izolácia od druhých

ľudí.

Intrapersonálna je procesom, v ktorom človek od seba oddeľuje časti samého seba. Ide

o určitý druh obranného mechanizmu, ktorý môţe mať rôznu podobu. Yalom (2006, s. 361)

popisuje, ţe nastáva vtedy, „keď človek potlačí svoje vlastné pocity alebo túţby, príjme za

svoje priania príkazy a zákazy, nedôveruje svojmu úsudku alebo nevyuţije svoj vlastný

potenciál“. Tento typ osamelosti je široko pouţívaná a aktuálna paradigma psychopatológie.

Existenciálnu osamelosť je moţné si predstaviť ako neprekonateľnú priepasť medzi

človekom a inými ľuďmi, alebo medzi človekom a svetom. V základnej rovine je umieranie

tým najosamelejším ľudským preţitkom. Nikto vás jej nemôţe zbaviť a aj keď je človek

obklopený známymi, umiera sám. Metaforicky sa existenciálna osamelosť dá vykresliť

morom, kde kaţdý človek má svoju loďku. Môţeme sa priblíţiť, tvoriť rodiny, priateľstvá.

Existenciálna osamelosť je vedomie, ţe sme na loďke sami. Človek je vrhnutý do existencie,

bez toho aby sa nás niekto pýtal, bez vedomia zmyslu sveta, či vesmíru.

Existenciálna osamelosť je zvládateľná tým, ţe vyuţíva interpersonálnu náklonnosť -

splynutie. Ústredná téma existenciálnej osamelosti sa dotýka vzťahov, lásky a sexu.

Terapeutova snaha je pomôcť človeku rásť, tým, ţe „očistí“ patologické vplyvy, ktoré súvisia

so vzťahmi. Yalom hovorí, ţe sú dve zásady terapie, ktoré sa musia objaviť pri práci

s klientom, aby bola úspešná. Prvou zásadou je dostať klienta do bodu, kedy sa môţe

slobodne rozhodnúť. Druhá zásada hovorí o liečivom potenciále vzťahu. Existenciálna

osamelosť súvisí zo vzťahmi a to čo lieči, je práve vzťah, ktorý ponúka terapeut.

Terapeutický vzťah má dva druhy liečebného efektu.

Prvým je sprostredkujúci účinok, ktorý má za následok zlepšenie ďalších vzťahov.

Druhý predstavuje fakt, ţe vzťahy (terapeut – klient)sami osebe majú hodnotu. Táto

skúsenosť spôsobuje intrapersonálnu zmenu klienta.

Strata zmyslu

Základná existenciálna otázka môţe mať rôzne podoby (Yalom, 2006):

 Aký je zmysel ţivota?

 Aký je zmysel môjho ţivota?

 Prečo ţijeme?

 Prečo sme sa tu ocitli?

80

 Kvôli čomu ţijeme?

 Podľa čoho máme ţiť?

 Ak uţ raz musíme zomrieť a nič netrvá večne, aký je zmysel tohto všetkého?

Yalom opisuje rôzne podoby zmyslu. Kozmický zmysel sa snaţí odpovedať na otázku,

prečo bol vesmír a zem stvorená, aký je účel. Na otázku neexistuje odpoveď, aj keď rôzne

svetonázory sa snaţia poskytnúť svoju predstavu. Tieto pohľady poskytujú útechu vo viere,

ktorá odpovedá na otázku a dáva svetu zmysel, poriadok, kde kaţdý človek má určitú úlohu.

Svetský zmysel súvisí s otázkou, prečo sme na svete. Kaţdý človek môţe mať osobný pocit

zmysluplnosti bez kozmického zmyslu. Úloha terapeuta je nachádzať individuálny zmysel,

ktorý je pre kaţdého človeka jedinečný a neopakovateľný.

5.2.2. VIKTOR EMIL FRNAKL

ZAKLADATEĽ LOGOTERAPIE

Viktor Emil Frankl
63

 je zakladateľom prístupu,

ktorý nazval logoterapia. Povaţuje sa za tretiu

„Viedenskú školu“ psychoterapie. Tvorba prístupu bola

výrazne ovplyvnená Franklovým ţivotom. Narodil sa

26. marca 1905 vo Viedni v ţidovskej rodine. Jeho

rodičia pochádzajú z Čiech, otec z Pohořelic a matka

z Prahy. Uţ na základnej škole prekvapoval učiteľov

svojimi hlbokými otázkami. Počas strednej školy zistil,

akú veľkú silu majú filozofické myšlienky a ako ničivý môţe byť Nihilizmus, keď jeho

spoluţiaka našli s Nietzscheho knihou v ruke potom, čo spáchal samovraţdu (Drapela 1997).

Ako študent gymnázia sa zaujímal o psychológiu. Navštevoval prednášky zo všeobecnej

a experimentálnej psychológie na Ľudovej vysokej škole vo Viedni. Počas štúdia sa prvý raz

stretol so psychológiou Sigmunda Freuda. Ako gymnazista udrţiaval pravidelný písomný

kontakt s Freudom. Sedemnásťročný Frankl poslal Freudovi rukopis o vzniku a význame

mimiky súhlasu a odmietania, ktorý bol o dva roky na výslovne ţelanie Freuda uverejnený

v Medzinárodnom časopise pre psychoanalýzu (Frankl, Lapide, 2009). Veľmi skoro sa však

63
 Foto zdroj: http://www.createfreedom.com.au/10-inspirational-freedom-quotes/

http://www.createfreedom.com.au/10-inspirational-freedom-quotes/

81

začal odkláňať od Freudovej psychoanalýzy a viac sa prikláňal k individuálnej psychológii

Alfreda Adlera.

Pojem „Logoterapia“ ako psychoterapia prvýkrát pouţil v roku 1926 na medzinárodnej

konferencii o individuálnej psychológii. Vzhľadom na jeho „neortodoxné názory“ bol na

osobné ţelanie Adlera vylúčený zo spolku pre individuálnu psychológiu. Frankl raz prehlásil:

„Odloţil som bokom to, čo som sa naučil od svojich slávnych učiteľov a začal som počúvať

to, čo mi hovoria moji pacienti – snaţil som sa učiť od nich“ (Fabry, 1968, s.10).

Od roku 1928 začal zakladať poradne pre mládeţ, kde sa poskytovala bezplatne

psychologická starostlivosť mladým ľuďom. V roku 1930 bol zaznamenaný značný nárast

samovráţd ţiakov v čase kaţdoročného odovzdávania vysvedčení, čo Frankla motivovalo

k aktivite v oblasti školského poradenstva. Mal vynikajúce výsledky a po dvoch rokoch od

jeho pôsobenia v tejto oblasti sa vo Viedni prvýkrát po mnohých rokoch nevyskytol ani jeden

prípad samovraţdy ţiakov.

V tridsiatich rokoch počas veľkej hospodárskej krízy a nezamestnanosti Frankl pracoval

na neuropsychiatrickej klinike Viedenskej univerzity. Uvedomil si, ţe zúfalý mladí ľudia,

ktorí prišli o zamestnanie sa začali cítiť lepšie, keď boli poţiadaní o výpomoc, aj keď

bezplatnú. Pocit prázdnoty ţivota bol horší ako absencia platenej práce. V roku 1938 uverejnil

článok „K duchovnej problematike psychoterapie“, čo je zároveň jeho prvá zásadná

logoterapeutická a existenciálna publikácia.

Po vpáde nacistov do Rakúska v roku 1938 pracoval Frankl ako lekár a neskôr ako

vedúci neurologického oddelenia. Dostal príleţitosť opustiť krajinu a vyhnúť sa tak

deportácii. Vystavené víza do Ameriky však nechal prepadnúť, aby zachránil rodičov pred

deportáciou. Pravidelne sa hlásil nemeckým úradom, avšak nakoniec ako 35-ročný bol

deportovaný do koncentračného tábora. Ţivot v koncentračnom tábore sa stal konečným

katalyzátorom jeho teórie. Jeho rukopis, ktorý obsahoval základné princípy logoterapie

s názvom „Lekárska starostlivosť o dušu“, väzenský dozorcovia zničili. Počas troch rokov

preţil hrôzy v koncentračných táboroch Terezin, Osvienčim, Kauferig a Türkheim. V týchto

táboroch si všimol, ţe väzňom, ktorí malý pred sebou nejaký konkrétny zmysel, sa podarilo

preţiť. Niekedy to bola cigareta, krajec chleba, alebo predstava čakajúcej ţeny na slobode.

Túto osobnú skúsenosť a hrôzy popísal v diele „A napriek všetkému povedať ţivotu áno“.

V celom príbehu silne cítiť váhu zmyslu ţivota, zmyslu utrpenia a vôle k bytiu.

82

5.2.2.1. LOGOTERAPIA

Drapela (1997) uvádza, ţe korene logoterapie je moţné nájsť v existencializme,

fenomenológii a holizme. Autorom logoterapie je spomínaný Viktor Emil Frankl.

V Európe je povaţovanú za tretí Viedenský smer v psychoterapii,popri Freudovej

psychoanalýze a Adlerovej individuálnej psychológii. Freud sa zaoberal „vôľou k vášni“,

Adler „vôľou k moci“ a Frankl „vôľou k zmyslu“ (Lukasová, 2009).

V Amerike sa logoterapia pokladá za tretiu moc v rámci humanistickej psychológie

vedľa psychoanalýzy (prvá moc) a behaviorálnej terapie (druhá moc). Logoterapia sa však líši

od humanistickej psychológie tým, ţe sebauskutočnenie nepovaţuje za najvyšší cieľ ľudského

bytia.

Ťaţiskom logoterapie je sebatranscendencia človeka (sebapresah človeka). Niekedy sa

označuje ako psychoterapia orientovaná na zmysel (zmysel = logos –preklad z gréckeho

slova). Je zameraná na „odhalenie a obnovenie zmyslu ţivota, orientáciu na hodnoty, ktoré

posilňujú vôľu k ţivotu a pomáhajú reintegrovať osobnosť človeka“ (Ondrušová, 2011).

Kľúčovými prvkami logoterapie sú pojmy:

 sebapresah(sebatranscendencia),

 sebaodstup (sebadištancia),

 sloboda,

 zodpovednosť.

Lukasová (1998, s. 186) uvádza, ţe „logoterapia je zdravý spôsob ţitia, ktorý môţe byť

plodne vyuţívaný k terapeutickým účelom len vtedy, ak je preţívaný najprv samým

logoterapeutom a aţ potom z jeho pomocou tieţ pacientom“.

Logoterapia stojí na troch pilieroch, ktoré Frankl nazval:

 sloboda vôle,

 vôľa k zmyslu,

 zmysel ţivota.

83

Sloboda vôle

Logoterapia sa pokladá za ne-deterministickú psychológiu. Nespochybňuje výrazný

vplyv minulosti na človeka alebo vonkajších okolnosti, ktoré kaţdého svojim spôsobom

obmedzujú, ale prikladá veľký dôraz na slobodu človeka zaujať postoj. Frankl hovorí o sile

ducha vzdorovať proti nepriazni osudu. Táto duchovná sloboda dáva človeku príleţitosť

uplatniť svoj ţivot zmysluplne. V kaţdej situácii máme slobodu (minimálne zaujať postoj)

napriek vonkajším okolnosťami. Frankl (1979) uvádza, ţe vlohy a prostredie vytvárajú

človeku priestor, v rámci ktorého sa však môţe človek voľne pohybovať. Drapela (1997)

rovnako uvádza, ţe ľudská sloboda je obmedzená. Človek nie je slobodný od podmienok,

v ktorých ţije, ale má slobodu zaujať voči ním postoj. Lukasová (2009) poukazuje na to, ţe

sloboda vôle vytvára antropologický základ obrazu človeka v logoterapii.

Vôľa k zmyslu

Podľa Lukasovej (2009, s. 19) je vôľa k zmyslu „záchytný bod a počiatok jej liečby

preniká celou psychoterapiou“. Logoterapiu vystihuje pomenovanie ako „psychoterapia

orientovaná na zmysel“. Pri napĺňaní zmyslu treba brať do úvahy túţbu človeka hľadať

zmysel (vnútorná časť) a situáciu, ktorá obsahuje zmysel (vonkajšia časť). V rámci

Franklovho vnímania osobnosti (fyziologická, psychologická a noologická), práve vôľa ku

zmyslu saturuje základne noologické (duchovné) potreby. Práve túto potrebu povaţuje Frankl

(2006) za hlavnú motivačnú silu v ţivote. Jeho logoterapeutický systém výrazne ovplyvnili

osobné záţitky z koncentračného tábora. Frankl (2006, s. 86 - 87) píše, ţe kto nebol „schopný

veriť v budúcnosť, bol v tábore stratený. Zo stratou budúcnosti stráca aj svoju duchovnú

oporu, vnútorne sa nebráni svojmu pádu, a tak telesne a duševne upadá“. Z tohto dôvodu je

dôleţité, aby mal človek pevný bod v budúcnosti, na ktorý sa môţe uprieť, aby dokázal

preţiť. V situáciách, ktoré človek nemôţe ovplyvniť, má moţnosť zaujať postoj a zmeniť tak

svoje utrpenie na výkon.

Zmysel ţivota

Keď bol Frankl trinásťročný, jeho učiteľ prírodopisu poznamenal, ţe „ţivot je len

proces spaľovania, procesom okysličovania“. Na čo Frankl vyskočil a povedal „ale aký ma

potom ţivot zmysel“ (Drapela, 1997). Hľadanie zmyslu je zodpovednosťou kaţdého človeka.

84

Ľudia podľa Frankla (1979) majú často pocit vnútornej prázdnoty, pocit nezmyselnosti

vlastného bytia, ktoré nazval existenciálne vákuum.

Zmysel podľa neho nemôţe byť daný, ale nájdený, lebo by inak išlo o moralizovanie.

Zmysel je prítomný v kaţdej situácii a je treba ho v tejto situácii objaviť. Frankl zadefinoval

tri cesty k objaveniu zmyslu prostredníctvom hodnôt:

 tvorivé,

 záţitkové

 postojové.

Otázka zmyslu ţivota je špecifická pre človeka. Frankl (1997) vtipne poznamenal, ţe sa

ešte ţiadne zviera nepýtalo na to, či má ţivot zmysel. Längle (in Ondrušová, 2011, s.60) píše,

ţe „zmysel dáva ţivotu nie len hodnotu, ale sám sa osvedčuje ako hodnota umoţňujúca

človeku preţiť“.

Zmysluplne ţiť znamená:

 plniť úlohu, ktorý pred nami stojí,

 zmysel nemôţe byť daný, musí byť v ţivote rozpoznaný, nájdený,

 ponuky zmyslu sú všade vo svete okolo nás,

 zmysel je ţivotný smer pre určité časové obdobie, kedy človek hľadá, pre čo stojí za

to ţiť,

 zmysel ţivota sa mení s kaţdou zmenou situácie, zmysluplný ţivot vyţaduje

pruţnosť vo vnímaní hodnôt, otvorenosť človeka. Často býva spontánne nájdený,

 zmysel môţe nájsť kaţdý človek, rozpoznať mu ho pomôţe svedomie – orgán

zmyslu.

Längle (2002, s. 76)popísal návod na hľadanie zmyslu:

Východzia otázka:

 čo tu ide?

 K čomu je tu táto chvíľa?

 Čo je teraz treba?

 Čo je potrebné odo mňa?

 Čo môţem ja konkrétne urobiť?

85

Prostredníctvom hodnôt:

 Záţitkové hodnoty – Je niečo krásneho, čo je „jedinečné“ pre túto chvíľu?

 Tvorivé hodnoty – Môţem urobiť či spôsobiť niečo hodnotného? (Činy, výtvory,

práca)

 V nezmeniteľných situáciách: Postojové hodnoty? (viď. postojové hodnoty)

Otázka hodnoty:

 Je to čo som spoznal(a) a precítil(a), dôleţité?

 Čo by sa stalo, keby som to neurobil(a)? (Stalo by sa niečo zlého?)

Otázka slobody:

 Musím to urobiť? Dokáţem si predstaviť, ţe to neurobím? (Ak nie: Kto/čo ma

k tomu núti?)

 Môţem povedať? Chcem to? Dobrovoľne?

Otázka zodpovednosti:

1. Pre čo/koho to vlastne robím? (Chcem to pre neho urobiť?)

2. Mám to v tejto situácii robiť? (Kto hovorí, ţe to mám urobiť?)

3. Cítim, ţe je to správne, keď to urobím? (Alebo je lepšie keď od toho upustím?)

5.2.2.2. EXISTENCIÁLNA ANALÝZA

Existenciálna analýza je podľa Frankla (Kosová, 2014) obraz človeka, ktorý sa týka

otázok, čo tvorí bytie človeka, čo je ľudského v jeho bytí? Ako môţe človek preţiť naplnený

ţivot? Existenciálna analýza je bádateľským smerom, ktorý tvorí základ pre teóriu logoterapie

(Frankl, 2007). Vychádza z predpokladu Koperníkovho obratu, ktorý sa vzťahuje na ţivot

a jeho zmysel. Nie je to človek, ktorý sa pýta, aký má ţivot zmysel, ale sám ţivot kladie

86

človeku otázku, aký zmysel mu dá. Človek je ten, kto odpovedá. Odpovedá tým, ţe preberá

zodpovednosť za svoj ţivot.

Frankl pouţíva tento pojem vo viacerých významoch, a to:

Existenciálna analýza ako vysvetlenie ľudskej existencie

Podstata významu spočíva v tom, ţe sa človek pýta na otázky zmyslu svojho bytia.

Človek napĺňa svoju zodpovednosť aktívnym pôsobením vo svete. Zodpovednosť je

jedinečná pre kaţdého človeka a vzťahuje sa na jedinečnosť a neopakovateľnosť situácie. Zo

zodpovednosti vyplýva zmysel bytia človeka na svete (Kosová, 2014).

Existenciálna analýza ako terapia kolektívnych neuróz

Kolektívne neurózy znemoţňujú človeku zaujať zdravý ţivotný postoj. Vyznačujú sa

štyrmi symptomami:

 Provizórny postoj k bytiu – človek potrebuje mať pred sebou otvorenú budúcnosť,

bod, za ktorým kráča. Pokiaľ to tak nie je, stáva sa pasívnym, trpí úzkosťami, nie

je aktérom svojho ţivota. Nechá sa unášať prúdom.

 Fatalizmus – viera v osud. V ţivote kaţdého človek sú osudové veci, ktoré musí

človek prijať. Ide o napríklad pohlavie, rodičov, pôvod a jeho minulosť... Fatalista

je človek, ktorý verí, ţe všetko v ţivote je dopredu dané a preto sa nenamáha byť

aktívným tvorcom, zrieka sa tak zodpovednosti.

 Kolektívne myslenie – človek nemá vlastný názor, splýva s davom, s ktorým sa

identifikuje (Frankl 2009). Nebezpečie tkvie v neosobnom bytí, ktoré vedie

k zjednodušeniu a zovšeobecňovaniu. Stráca sa krása jedinečnosti človeka, jeho

tvorenia, záujmu a postojov.

 Fanatizmus – kolektívne myslenie smeruje do fanatizmu.

Existenciálna analýza ako lekárska starostlivosť o dušu

Ide o samotnú logoterapiu. V predmete jej záujmu sú témy ako utrpenie, vina a smrť.

Koncom 20. storočia sa dvaja najvýznamnejší Franklovi ţiaci, nezhodli v názoroch a

predstavách poňatia existenciálnej analýzy a logoterapie. Hlavnými predstaviteľmi dnešnej

logoterapie je Franklova ţiačka Elizabeth Lukasová a Alfried Längle. Längle pretvoril

počas druhej polovici 20-teho storočia existenciálnu analýzu na samostatnú

psychoterapeutickú koncepciu. Táto koncepcia sa okrem témy zmyslu, venuje podmienkam

ktoré umoţňujú naplnený ţivot, pričom zahŕňa oblasti ţivota človeka, v oblastiach

ţivotopisnej, emočnej, motivačnej ako aj oblasti vnímania samého seba.

87

5.2.2.3. TRI CESTY K OBJAVENIU ZMYSLU PROSTREDNÍCTVOM

HODNÔT

Hodnoty

Ako uvádza Kosová (2014) hodnota má v sebe istý energetický potenciál. Frankl

prirovnal hodnoty k motoru, ktorý poháňa zmysel. Zdrojom zmyslu ţivota tak môţe byť

všetko, z čoho človek dokáţe čerpať zmysel ako napríklad ţivotné ciele, presvedčenia, ideály,

práca, koníčky či iné aktivity. Ak človek nevníma napríklad prácu, vec či situáciu ako

hodnotu, nemá pre neho zmysel. Längle (2002) uvádza, ţe sloboda človeka sa prejavuje

v tom, ţe má veľký počet vonkajších moţnosti a vlastných spôsobov správania. Človek sa

slobodne rozhoduje pre konkrétne úlohy. V ţivote človeka môţe byť mnoţstvo hodnotného

a je dôleţité, aby realizoval viacero hodnôt. Fixáciou na jednu hodnotu riskuje, ţe pri jej strate

sa mu zrúti celý ţivot.

Frankl popisuje 3 hlavné hodnoty ako:

 záţitkové,

 tvorivé,

 postojové.

Záţitkové hodnoty

Záţitkové hodnoty podľa Kosovej (2014) spočívajú v „záţitku intenzity k človeku,

prírode, umeleckému dielu“. Ide o preţitie a uvedomenie si ţivotných okamihov. Príkladom

môţe byť vnímanie západu slnka, padania lístia na jeseň, zvierat v lese, umeleckého diela,

športu, vedy a techniky. Najhlbším záţitkom však je stretávanie sa s druhými ľuďmi v rámci

komunikácie, v práci, na oslave, tanci, ale zvlášť v láske. Tavel (2007) hovorí, ţe

najhodnotnejším ľudským záţitkom je láska. Ţivotných podnetov, ktoré vytvárajú záţitok, je

veľmi veľa. Človek si slobodne vyberá čomu bude venovať pozornosť. Längle (2002) uvádza,

ţe bez sebavydania – určitého duchovného privlastnenia, nie je moţné hovoriť o záţitku, ale

len o danosti. Zmysluplné záţitky získavajú svoj ráz cez osobné utváranie, vnútorné

uskutočnenie – pre-ţitie (Längle 2002). Minulé alebo prítomné záţitky môţu byť v terapii

zosilnené napríklad spoločným pozeraním fotografií, prezeraním zaujímavých kníh, ktoré

obsahujú obrázky so silným emocionálnym nábojom, alebo písanie básne ţivota, a pod.

(Kosová, 2014).

88

Tvorivé hodnoty

Na rozdiel od záţitkových hodnôt, pri ktorých človek prijíma niečo hodnotné zo sveta,

pri tvorivých hodnotách do sveta dáva – vytvára a obohacuje svet. Pri tvorivých hodnotách

ide o vytvorenie diela alebo vykonanie nejakého činu. Vychádzajú z talentu, zručností

a schopností (Kosová, 2014). Do tejto kategórie hodnôt patrí umelecká tvorba, realizácia

v rámci vedy a techniky, ale aj výchova dieťaťa.

Längle (2002) uvádza, ţe pri realizácii tejto hodnoty nejde o veľkosť výtvoru, ale

o angaţovanosť človeka. Preţívanie týchto hodnôt, môţe čiastočne alebo úplne obmedziť

váţna choroba, úraz, alebo staroba (Kosová, 2014).

Postojové hodnoty

Počas ţivota sa kaţdý človek ocitne v situáciách, ktoré nemôţe zmeniť. Môţe k nim

zaujať postoj. K uskutočňovaniu postojových hodnôt teda dochádza vtedy, keď človek príjme

to, čo si nevybral, vďaka čomu dochádza k vnútornej zmene človeka. Z logoterapeutického

pohľadu tieto situácie súvisia s tragickou triádou – utrpením, vinou a smrťou.

Tavel (2007, s.81) uvádza, ţe „hodnota tvorby a preţívania spočíva v moţnosti vziať

správnym jednaním osud do svojich rúk. Hodnota postoja spočíva v tom, ţe človek prijíma

nevyhnutný osud“.

Špecifikom postojových hodnôt je, ţe predstavujú hodnoty pre druhých a nie

bezpodmienečne pre samotného postihnutého. Príkladom môţe byť terapeutická porada,

počas ktorej Frankl pomohol svojmu kolegovi preniesť sa cez smrť vlastnej ţeny. Spytal sa

ho, čo by sa stalo ak by on zomrel prvý a jeho ţena tu ostala? Kolega odpovedal, ţe jeho ţena

by strašne trpela. Frankl poukázal na skutočnosť, ţe kolegova ţena bola utrpenia ušetrená a ţe

on trpí za ňu. Táto veta poukazuje na špecifickú charakteristiku zmeny postoja. Zo zmenením

pohľadu na situáciu, dokázal Franklov kolega zvládať svoje utrpenie. Postojové hodnoty sú

základom pre logoterapeutickú techniku zmeny postoja.

89

5.2.2.4. TECHNIKY LOGOTERAPIE

Paradoxná intencia

Technika nachádza uplatnenie pri psychosomatických ochoreniach, úzkostných,

obsedantných a fobických príznakov (Ondrušová, 2011). Podľa Frankla (in Kosová, 2014)

trpí človek s úzkostnou poruchou strachom zo strachu. Ide o iracionálny strach, ktorému môţe

predchádzať osobná skúsenosť, napríklad strach z cestovania v MHD, komunikácie

s úradníkmi a pod. Strach môţe mať podobu obsedantných myšlienok. Človek sa napríklad

bojí, ţe v byte vytopí susedu pri praní a tak stále kontroluje pračku.

Pri liečbe takýchto problémov sa Frankl zamýšľal nad tým, čo by sa stalo, ak by si

človek prial to, čoho sa boji? Na tomto princípe je zaloţená paradoxná intencia. Táto technika

je zaloţená na sebaodstupe od strachu,ktorý je nahradený prianím. Klient si praje to, čoho sa

bojí, čo ho zúskostňuje (Lukasová, 2012). Dôleţitým prvkom tejto technike je humor. Vďaka

humornému prianiu klient dostáva odstup od strachu. Terapeut a klient sa dohodnú na vtipnej

formulácii priania, ktorú v úzkostnej situácii vyuţije.

Frankl (2006) uvádza príklad z praxe Dr. Gerza. Klientom Dr. Gerza bol právnik, ktorý

zistil, ţe v jednom daňovom priznaní priznal o 300 dolárov menej ako mal, čím okradol štát

o 300 dolárov. Napriek tomu, ţe daň vypočítal podľa najlepšieho svedomia a vedomia,

nevedel sa tejto myšlienky zbaviť. Právnik mal predstavy o tom, ako ho sudca odsudzuje a

v médiách riešia jeho podvod. Začal sa báť o svoju kariéru. Zo strachu aby nepochybil,

preveroval všetky zmluvy na ktorých pracoval. Obsedantne kontroloval x-krát jednu zmluvu,

zatváral ich do sejfu, aby sa k ním nikto nedostal. Svoju prácu nezvládal a dostal sa na

psychiatriu. Dr. Gerz vyuţil techniku paradoxnej intencie, pri ktorej sformulovali priania,

ktoré mal právnik pouţiť. „Kašlem na všetko, nech ma aj zavrú, kaţdý deň nech aj tri krát...“.

Tieţ si začal priať, aby začal robiť čo najviac chýb, aby vo svojej práci spôsobil čo najväčší

zmätok a dokázal svojim sekretárkam, ţe je najväčší zmätkár na svete. Dôleţité bolo, aby

terapeut humorne prispieval k procesu. Dr. Gretz na úvode ďalších stretnutí napríklad

vykríkol „Čo!!! - pre Boha! Vy ešte beháte po slobode? Ja ţe Vás dávno zavreli. Uţ som aj

pozeral do novín či nepíšu o Vašom škandále a nič som nenašiel“. Klient sa následne

rozosmial a začal prijímať tento ironizujúci postoj k sebe samému, ktorý sa pretavil do

ironizácie jeho strachu.

90

Paradoxná formulka, pred
vstupom očakávania strachu
sprevádzaná humorom
doxná formulka, pred

V rámci terapeutického stretnutie sa problémová udalosť prehráva. Aby bol účinný

terapeutický efekt formulka musí byť vyslovená ešte pred tým, neţ nastúpi strach (obr. č. 2).

Formulka nemôţe byť myslená váţne.

Očakávanie strachu bludný kruh fixácia symptómu

Obr. č. 9 Schematické znázornenie pôsobenia paradoxnej intencie. Zdroj: vlastné spracovanie

Dereflexia

Dereflexia je logoterapeutická technika zaloţená na sebapresahu. Balcar (in Ondrušová,

2011) túto techniku popisuje ako „odvrátenie myšlienok od niečoho, čomu neposlúţi,

k niečomu čo si zaslúţi“. Cieľom je odviesť klientovu prílišnú pozornosť od seba, svojich

problémov a výkonu k novým cieľom. Riadi sa uzdravujúcim heslom preč od ... smerom

k zmysluplným cieľom.

Dereflexia sa vyuţíva v prípadoch, keď sa klient o niečo prehnane snaţí (zaspávanie,

slasť, oslobodiť sa od strachu a bolesti, zbaviť závislosti – jedlo, alkohol, cigarety).

Zahľadenosť do problému klienta obmedzuje v ďalších oblastiach ţivota.

Lukasová (2006) uvádza príbeh matky, ktorá sa na kaţdom stretnutí sťaţovala na

počasie, na zlý sen, na to, čo jej hovorí manţel a podobne. Riešila malicherné problémy, ktoré

terapeutka vnímala ako zabíjanie času. Keď sa neskôr dozvedela, ţe matka má štyri deti,

ostala prekvapená. Vyuţila príleţitosť a nabádala matku, aby hovorila o deťoch. Preniesla

pozornosť mimo matku. Hovorila o rečovej vade jedného dieťaťa. Lukasová podporovala

matku, aby s dieťaťom pracovala a trénovali logopedické cvičenia. Stretnutia sa tematicky

zmenili a zamerali na deti. Matka študovala veľa kníh o výchove detí a intenzívne sa im

venovala, pričom prestala vnímať svoje problémy. Výsledkom bolo, ţe sa jej dostalo ocenenie

z rodiny, spokojnosť manţela a pod. Počiatky terapie sa začínali vetou, „dnes sa mám veľmi

91

zle, lebo...“. Pri ukončovaní terapie sa stretnutie začalo vetou „ako sa dnes máte pani

terapeutka?“

Zmena postoju

Táto technika je zaloţená na postojových hodnotách. Zmena postoja sa dá uskutočniť

v situáciách kedy je trápenie naozaj osudové a nezmeniteľné. Situácie sa viaţú k tragickej

triáde (utrpenie, vina a smrť). Klient musí získať odstup od problému, aby videl moţnosti,

ktoré mu ţivot ponúka. Lukasová (2006) hovorí o nutnosti zmeniť nezdravý postoj človeka z

„ja nemôţem lebo...“ na zdravý postoj „ja môţem napriek tomu ţe“.

Príkladom môţe byť muţ, ktorému amputovali nohu. Terapeutická práca je zameraná

na spracovanie novej situácie a pocitov, ktoré sa na ňu viaţu. Pri práci je dôleţité zistiť

moţnosti, aké sú klientové moţnosti „napriek tomu ţe... (mám len jednu nohu a podobne)“.

Kľúčovým prvkom je „aha záţitok“, v ktorom sa objavia iné moţnosti. Odpovede na

otázky ktoré v tejto situácii kladie ţivot začnú ovplyvňovať klienta a celý jeho ţivot

(Lukasová 2006). Ide o koperníkovský obrat v ktorom sa „ţivot pýta“ otázkami typu:

 „Čo spravíš s touto situáciou?“

 „Ako sa k tomu postavíš?“

 „Pre akú moţnosť čo Ti ţivot ponúka sa rozhodneš?“ a pod.

5.2.2.5. TRAGICKÉ TIRAS – TRIÁDA HRANIČNÝCH SITUÁCIÍ

Ako uţ bolo uvedené v časti „zmena postoja“, pod tragickú triádu zaraďujeme:

 Utrpenie,

 Vinu

 Smrť.

Sú to ţivotné situácie, ktoré nikto nevyhľadáva, ale patria k ţivotu. Označujú sa

pojmom hraničná situácia (Ondrušová 2011). Konfrontácia človeka s hraničnou situáciou

dáva priestor pre hlbší osobný rast. Balcar (in Ondrušová, 2011) tieto osudové skutočnosti

charakterizuje ako:

92

 Utrpenie – neodstrániteľné,

 Vina – skutočná,

 Smrť – nevyhnuteľná.

Terapeutická práca smeruje k zaujatiu postoja k hraničným situáciam.

Utrpenie

Utrpenie môţe mať podobu nevyliečiteľnej nemoci, smrti blízkeho, straty práce, lásky

a podobne. Dotýka sa kaţdej dimenzie človeka: telesnej, duchovnej, duševnej (noetickej).

Frankl (2007) prikladal utrpeniu veľký význam. Tak ako k ţivotu patrí láska, práca, patrí do

neho aj utrpenie. Kosová (2014) vníma utrpenia ako kriţovatku, ktorá človeka spomalí a chce

ho naviesť do novej časti ţivota. Utrpenie osvetľuje to najdôleţitejšie v ţivote človeka. Frankl

(1998) pomenoval dva druhy utrpenia:

 Nezmyselné – zbytočné utrpenie, ktoré sa dá odstrániť alebo minimálne zmierniť.

 Nevyhnutné- utrpenie, ktoré človek nemôţe zmeniť.

Lukasová (2007, s. 64) popisuje tri moţnosti pomoci:

 Viera a dôvera v Boha,

 Súcit a pochopenie najbliţšieho okolia,

 Vlastné a stabilné naplnenie zmyslu.

Terapeutická práca spočíva v trpezlivom sprevádzaní, prejavovaním rešpektu, ochote

počúvať, pričom vyslovenie významu utrpenia sú v kompetencii klienta. Všetky otázky, ktoré

sa pýtajú „prečo?“ zlyhávajú a neprinášajú odpovede. Miesto otázky prečo, je dôleţité sa

opýtať „keď uţ sa to stalo, čo s tým?“ (Kosová, 2014).

Vina

Krivohlavý (1994, s. 24) definuje vinu ako „zodpovednosť za niečo zlé“. Podľa Frankla

(in Kosová, 2014) je človek vinný len ak je zachovaná jeho sloboda a zodpovednosť. Frankl

spájal vinu s nenaplnením zmyslu v konkrétnych situáciách. Zodpovednosť sa vzťahuje na

93

situácie v ktorých konal, alebo nekonal podľa svedomia. Výsledkom je vina, alebo pocit

viny.

 Pocit viny pramení z malých nedostatkov domnelých priestupkov, na ktoré človek

reaguje neprimerane silne, voči iným ľuďom. S pocitom viny sa pracuje na úrovní

emócii so zameraním na vybudovanie zdravého sebahodnotenia klienta.

 Skutočná vina sa vzťahuje k reálnemu priestupku voči iným ľuďom (Yalom 2006),

ale ajkpriestupkom voči sebe a morálnym zásadám(Kosová, 2014).

Prijatie zodpovednosti vedie ku konkrétnym krokom – rozhodnutiam niečo zmeniť

(seba, niečo vo svete...). Práca s vinou smeruje k tomu, aby človek:

 uznal vinu,

 oľutoval,

 vyrovnal s vlastným previnením,

 prevzal zodpovednosť,

 a nakoniec prešiel vnútornou zmenou, premenou v dobrého človeka (Kosová, 2014).

Smrť

Jednou zo základných filozofických otázok je, aký ma tento pominuteľný ţivot zmysel

keď raz zomrieme a my zanikneme? Frankl (1994) hovorí, ţe smrť patrí k ţivotu

a s pominuteľnosťou treba počítať. Naozaj pominuteľné sú však naše moţnosti ktoré človek

nezrealizoval, nepretvoril do ţivota. „Konečnosť“ dáva ţivotu akceleráciu a zmysel. Podľa

Balcara(in Ondrušová, 2011) ak by sme boli nesmrteľnými, tak:

 všetko by sme mohli odkladať,

 nič by sme nemuseli urobiť,

 nemali by sme motiváciu,

 odkladali by sme zodpovednosť.

Smrť ukončuje fyzické bytie človeka, ale na symbolickej úrovni je stále prítomný či uţ

vo forme spomienok, potomstva, skutkov, ktoré človeka presahujú aţ za hranice smrti.

Zodpovednosť človeka sa vzťahuje k tomu čo po ňom zostáva. Tavel (2007) hovorí, ţe všetko

94

čo sa stalo minulým je nestratiteľne uchované. Všetky ostatné okamihy človek zavrhol

a odsúdil k ne-bytiu „na celú večnosť“. Budúcnosť človeka a vecí, aj keď v malej miere,

závisia na jeho rozhodnutí v kaţdom okamihu. Následný obrázok č.3 ilustruje moţnosti

rozhodnutia človeka, čo zachráni - uchová do skutočnosti pred pominuteľnosťou.

Obr. č. 10 Grafické znázornenie existencie v kontexte času. Zdroj: vlastné spracovanie

Pre prehľadnosť celého prístupu uvádzame Längleho členenie existenciálnej analýzy a

logoterapie:

minulosť
(uchovanáskutočnosť

)

prítomnosť
(uskutočňovanie hodnôt)

budúcnosť
(možnosti)

Existencia

95

Obr. č. 11. Existenciálna analýza a logoterapia v prehľade (A. Längle). Zdroj: Längle A. 1988, s. 18

ZHRNUTIE

Obe tieto teórie ovplyvnili sociálnu prácu avšak skôr v jej filozofickej rovine. Môţeme

ich teda právom povaţovať za základné i okrajové zároveň. Prístup zameraný na človeka

pomáha klientovi prijať seba, svoj ţivot a tieţ vlastnú identitu, do tej miery, do akej to klient

sám povaţuje za potrebné a dôleţité. Základné podmienky potrebné pre pomáhajúci vzťah

podľa Rogersa sú empatia; akceptácia; bezpodmienečne pozitívne prijatie; kongruencia.

V sociálnej práci implementovali učenie Rogersa viacerí autori, pričom jednoducho by sme

mohli definovať prístup zameraný na človeka v sociálnej práci v tom, ţe pomáha odhaľovať

klientom rôzne významy ich skúseností, identifikuje kontrasty a dvojznačnosti záţitkov.

Správanie klienta je v tomto prístupe chápané ako príklad zdravého potenciálu klienta. Zmena

sa chápe ako kontinuum a malými zmenami sa buduje veľká zmena.

Existenciálne prístupy čerpajú z poznatkov, ktoré pramenia z existenciálnej filozofie.

Filozofické a psychologické aspekty sú tak úzko prepletené, ţe ich nie je moţné od seba

oddeliť. Hlavným predmetom záujmu je existencia človeka. Yalom definuje štyri základné

konflikty ktoré sú zaloţené na konfrontácii človeka s podmienkami svojej existencie: smrť,

sloboda, osamelosť, strata zmyslu. Terapeutická práca umoţňujú klientovi naučiť sa, ako ţiť,

pochopiť slobodu a zároveň naučiť sa prijať zodpovednosť. Yalom kladie veľky dôraz na

96

liečivu silu terapeutického vzťahu. Strata zmyslu, resp. zmysel ţivota sa stal ústredným

Franklovym pojmom logoterapie. Kľúčovými prvkami logoterapie sú pojmy:

sebapresah(sebatranscendencia), sebaodstup (sebadištancia), sloboda a zodpovednosť.

Existenciálna sociálna práca si adoptovala hlavné existenciálne témy, ktoré vychádzajú z

hlavných existenciálnych prístupov. Cieľom práce s klientmi nemá byť objavovanie zmyslu

života, ale chápanie zmyslu jednotlivých krokov, postupov a celkovej práce.

Existenciálne prístupy pomáhaju nazerať na život klientov v inej existenciálnej

perspektíve s dôrazom na pochopenie a zmysel.

KONTROLNÉ OTÁZKY

1. Ako Rogers nazval najprv svoj prístup a čím bol typický?

2. Aké sú základné filozofické podmienky pomáhajúceho vzťahu podľa Rogersa?

Vymenujte ich a definujte.

3. Vymenujte autorov a popíšte ich diela, ktorý implementovali prístup zameraný na človeka

do sociálnej práce.

4. Z akých dôvodov sa prístup zameraný na človeka resp. humanizmus nerozšíril ako teória

sociálnej práce?

5. Aký je základný rozdiel medzi existenciálnou dynamikou podľa Yaloma a Freudovou

psychodynamikou.

6. Ktoré sú základne záleţitosti? Aký význam má uvedomenie si ich pre prax?

7. Čo je ťaţiskom logoterapie a prečo?

8. Ako by ste do svojej praxe zakomponovali prácu s hodnotami?

9. Ktoré techniky logoterapie poznáte? Uveďte príklady z praxe (iné ako v kapitole).

97

6. VYBRANÉ SOCIOLOGICKÉ TEÓRIE A ICH PRESAH DO

SOCIÁLNEJ PRÁCE

(Katarína Čavojská)

Köverová (2011) uvádza, ţe sociológia so svojou pribliţne sto sedemdesiatročnou

históriou patrí k relatívne mladým disciplínam. V súčasnosti ju vnímame ako relatívne

etablovanú akademickú disciplínu, v ktorej sa stretávame s mnohými teoretickými pohľadmi

na spoločnosť, na jej prvky a vzťahy medzi nimi. Aj keď boli v dejinách sociológie obdobia,

v ktorých prevládal niektorý z teoretických konceptov či paradigiem, je charakteristická tým,

ţe sociológovia majú na tie isté javy neraz aţ diametrálne odlišné názory a ţiadny z nich nie

je uznaný ako jediný správny. Na druhej strane sociálna práca je mladšou disciplínou ako

sociológia. „Teória sociálnej práce sa začala významnejšie rozvíjať práve v období, keď sa

konštituovalo vysokoškolské vzdelávanie sociálnych pracovníkov“ (Klimentová, 2001, cit.

podľa Köverovej, 2011). Ak sa pozrieme na niekoľko desaťročí súbeţnej existencie oboch

disciplín, môţeme konštatovať, ţe sa v sociálnej práci rozvinuli viaceré teoretické koncepty

posudzovania ţivotnej situácie klientov a klientok, ktorých ideovými zdrojmi boli teórie

rôznych disciplín, medzi ktorými zohrala dôleţitú úlohu aj sociológia.

Prieniky, či aj vzájomné ovplyvňovanie oboch týchto disciplín sú dané práve

sústredením sa na rovnaký predmet záujmu - človeka v spoločnosti, a to bez ohľadu na to, či

budeme aplikovať makro-alebo mikrosociologický záber interpretácie jeho sociálnej

existencie.

V historických prácach, ktoré sa zaoberajú dejinami sociálnej práce ako aj dejinami

teórie sociálnej práce sa stretávame so sociológiou pomerne intenzívne, predovšetkým

v počiatočných vývojových obdobiach teórie sociálnej práce. Brnula identifikuje prítomnosť

sociologického hľadiska v sociálnej práci uţ v prelomovom diele Marry Richmondovej

„Social Diagnosis“ (Sociálna diagnóza). Ako uvádza Szabó (2009, podľa Brnulu, 2012)

Richmondovej analýza prezentuje zároveň vnímanie človeka ako celku a nie odtrhnutého od

spoločnosti a jej vplyvov, z tohto hľadiska je moţné konštatovať, ţe Mary Richmondová sa

zaradila k tzv. sociologickému pohľadu na sociálny prípad (bliţšie pozri Brnula, 2012).

Sociológia stála aj „pri kolíske“ sociálnej práce v Česko – Slovenskom priestore. Ako uvádza

Lovčí (2007, podľa Brnulu, 2012) Alice Masaryková prezentovala potrebu nielen sociálnej

činnosti ale i edukácie v oblasti sociálnej práce. Pre sociálnu prácu pouţívala pojem

„praktická sociológia“. Zároveň sa snaţila diferencovať sociálnu prácu od dobročinnosti

98

akcentovaním vzdelanostnej výbavy sociálneho pracovníka. Povinnosťou vyškoleného

sociálneho pracovníka je prípad vyšetriť, nájsť príčinu a povzbudiť spoločnosť k náprave,

ďalej hľadať ľuďom prácu, vyhľadávať pestúnov pre deti, vychovávať ľudí k hygiene apod.

Takto vnímaná sociálna činnosť je potom „umením budovaným na sociologickom poznaní“.

Základné teoretické poznatky z oblasti sociológie, zvlášť potom z disciplín aplikovanej

sociológie
64

 patria do povinnej výbavy kaţdého sociálneho pracovníka v rámci jeho

akademickej prípravy. Text predkladanej kapitoly je z nášho pohľadu pokusom o vykročenie

z historického diskurzu a poukázaním na skutočnosť, ţe sociológia a sociálna práca si

v teoretickej rovine boli blízke aj v ďalšom vývoji, hoci táto blízkosť moţno nebola natoľko

významne reflektovaná.

Problematike teórií sociálnej práce, ich členenia a identifikovanie tak paradigiem ako ak

typológií teórií sociálnej práce je venovaná kapitola 3. Vzhľadom na tento teoreticko-

metodologický kontext sa prikláňame k interpretačnému rámcu teórií podľa Sibeona (1990,

podľa Paynea, 2014)
65

, ktorý sociologické teórie prezentuje ako súčasť teórií klientovho sveta

(resp. ako súčasť teórií o predmete sociálnych vied). Znamená to zároveň, ţe môţu

predstavovať takú informačnú bázu, ktorá má potenciál byť ďalej skúmaná a rozvíjaná

v kontexte a pre potreby sociálnej práce.

6.1. ZAKLADATELIA SOCIOLÓGIE – POČIATKY MODERNÉHO

SOCIOLOGICKÉHO MYSLENIA

Podľa nášho názoru, pochopenie sociológie a sociologických teórií nie je moţné bez

znalosti dobových reálií. Časovo
66

 je moţné počiatky sociológie ako samostatnej vednej

disciplíny datovať do druhej polovice 19. storočia, hoci prvky „sociologického myslenia“ je

moţné identifikovať uţ v antike. Petrusek a kol. (2011, s. 10) uvádzajú, ţe autori stručných

dejín sociológie zvyčajne vychádzajú pri interpretácii počiatkov resp. vzniku sociológie

z beţnej predstavy, ţe táto vedná disciplína vzniká ako intelektuálny dôsledok pôsobenia

„dvoch revolúcií“, a to priemyselnej a občiansko-politickej. Teda revolúcií, ktoré podlomili

„starý poriadok“ (myslí sa tým „poriadok“ tradičnej stavovskej spoločnosti) a poloţili základy

64
 Medzi disciplíny aplikovanej sociológie patria napr. sociológia sídiel, sociológia rodiny, sociológia ţivotného

cyklu, sociológia spoločenských tried, sociológia etnických a rasových skupín (bliţšie pozri napr. triedenie

podľa Urbana (2011, s. 29 – 30).
65

 Pozri Tabuľka č. 1 v kap. 3
66

 Čo je absolútne v súlade s kontextualitou v sociálnej práci, akceptáciou kultúrnych, ekonomických,

politických a historických špecifík sociálneho prostredia a tým aj pomoci (Payne).

99

„meštianskej spoločnosti“, v ktorej dominuje tretí stav a prebúdza sa stav štvrtý (nazývaný aj

pojmami ako burţoázia a proletariát). Ide o etapu dejín, ktorá sa zvyčajne nazýva modernita.

Je to teda práve búrlivá spoločenská atmosféra, ktorá napomohla rozvoju novej vednej

disciplíny, ktorej prameň nachádzame predovšetkým vo Francúzsku. Giddens (1999) v tejto

súvislosti uvádza, ţe sociológia vznikla v kontexte prevratných sociálnych zmien tej doby,

predovšetkým francúzskej revolúcie roku 1789 a európskej priemyselnej revolúcie. Rozklad

tradičného spôsobu ţivota, spôsobený týmito zmenami, motivoval vtedajších mysliteľov

k novému úsiliu o poznanie prírody a ľudskej spoločnosti. Treba si uvedomiť, ako ďalej

uvádzajú Kubátová a Znebejánek (2008), ţe takmer všetky doterajšie štruktúry spoločnosti

boli rozbité, mechanizmy, ktoré drţali tradičnú spoločnosť pohromade, boli spochybnené,

istota stálosti a nemennosti sociálneho poriadku tradičnej spoločnosti sa rozpadla. Táto

premena prebiehala v spojení s pokrokom vedy a techniky. Práve vedecký pokrok uľahčoval

ţivot ľudí a otváral pred spoločnosťou nové moţnosti. Tento nový pohľad na vedu a techniku

pritom pretrváva dlhé desaťročia a je stále aktuálny. Kubátová a Znebejánek (2008)

upozorňujú tieţ na skutočnosť, ţe vznik sociológie je spojený so vznikom moderného štátu.

Sociológia je teda vedou o moderných spoločnostiach, o ich vzniku, vývojovej dynamike

a premenách, o vnútorných štruktúrach spoločnosti (hlavne sociálnej a triednej)

a o povahe a premenách vzťahov medzi ich jednotlivými významnými subsystémami:

ekonomickým, politickým, kultúrnym, náboţenským apod.

V učebniciach sociológie, nech uţ sú určené pre akúkoľvek cieľovú skupinu študentov

spoločenských vied - vrátane sociálnej práce (pozri napr. Almášiová, 2011; Giddens, 1999;

Jandourek, 2009; Köverová, 2011; Keller, 1995; Sopóci, Búzik, 1995), počiatky sociológie

ako vednej disciplíny spájajú s menom Augusta Comta (1798 - 1857
67

), ktorý v roku 1839

v 4. zväzku svojho diela „Cours de la philosophie positive“ (Kurz pozitívnej filozofie)

sociológiu ako novú vednú disciplínu pomenoval. Jandourek (2009) sa v tejto súvislosti

prikláňa k uvaţovaniu skôr o viacerých postavách, ktoré svojim dielom prispeli k etablovaniu

sociológie ako samostatnej vednej disciplíny. Hovorí v tejto súvislosti o tzv. „otcoch

zakladateľoch sociológie“ (2009, s. 23). Počiatky sociológie ako samostatnej vednej

disciplíny sú potom spájané okrem Augusta Comta predovšetkým s nasledujúcimi menami:

Émile Durkheim, Karl Marx, Max Weber a Georg Simmel. Vzhľadom na všeobecnú

67
 Foto zdroj: sk.wikipedia.org

100

dostupnosť charakteristiky prác týchto klasikov v učebniciach pribliţujúcich základy

sociológie sa v tomto texte popisu ich diela venovať nebudeme.
68

Sociológiu je moţné charakterizovať ako pomerne konzervatívnu vednú disciplínu.

Podľa Kellera (1995) je k tomu predurčená uţ svojim teoretickým zameraním a sústredením

sa na otázku, ako spoločnosť dokáţe zachovať relatívne pevný poriadok, k rešpektovaniu

ktorého sú viac alebo menej vedení všetci jej členovia. Rozpad poriadku, chaos a anómia

predstavujú pre sociológiu najväčšiu katastrofu, rozpad poriadku totiţ znamená rozpad

spoločnosti, tej spoločnosti, ktorá je zároveň predmetom štúdia sociológie. Ako je teda moţný

poriadok v spoločnosti? Pokiaľ ide o koncipovanie odpovedí na túto otázku, môţeme

v princípe rozlíšiť 3 hlavné vetvy – paradigmy sociologického myslenia, ktoré na túto

otázku odpovedajú odlišným spôsobom: sú to: konsenzuálne teórie, teórie konfliktu

a interpretatívne teórie. Pokúsime sa o ich stručnú charakteristiku:

68
Pre tých, ktorí by si tieto informácie potrebovali pripomenúť odporúčame siahnuť po učebnici niektorého z

vyššie menovaných autorov.

101

Konsenzuálne teórie (teórie konsenzu) vychádzajú z predpokladu, podľa ktorého základom

spoločnosti je rovnováha medzi prvkami, ktoré ju tvoria. Stabilitu v spoločnosti zabezpečujú

mechanizmy, ktoré sa snaţia eliminovať všetky prvky, ktoré ju môţu narušiť. Najvýznamnejšou teóriou

tejto paradigmy je štrukturálny funkcionalizmus. Spoločnosť predstavuje fungujúcu štruktúru, ktorá

sa skladá z prvkov, vzťahov medzi nimi a sociálnych mechanizmov, ktoré sa podieľajú na fungovaní

tejto štruktúry najmä tým, ţe plnia voči sebe navzájom i voči spoločnosti ako celku pozitívne funkcie

alebo negatívne funkcie (dysfunkcie). Procesy, ktoré sú v popredí pozornosti: socializácia a sociálna

kontrola.

Teórie konfliktu sa opierajú o myšlienku, podľa ktorej sú konflikty medzi jednotlivcami i celými

skupinami vedené predovšetkým úsilím o podiel na moci. Moc pritom znamená vysokú

pravdepodobnosť, ţe jednotlivci dokáţu presadiť svoju vôľu aj napriek odporu iných. Moc môţe byť

dôsledkom osobných vzťahov, alebo štruktúry spoločnosti. V tom prípade sa zdrojom moci stáva

predovšetkým majetok (podiel na bohatstve). Ţiadna spoločnosť nemôţe zaručiť rovnosť svojich

členov, preto je vţdy diferencovaná do vrstiev, tried atď. Podľa tejto teórie nie sú konflikty pre

spoločnosť samotné nebezpečné, ale absencia pravidiel, ktorými sa majú konflikty riadiť. Konflikty sú

chápané ako prvok, ktorý dynamizuje spoločnosť, sú zdrojom jej napredovania.

Interpretatívne teórie presúvajú ohnisko svojho záujmu od spoločnosti ako celku a od veľkých

sociálnych skupín, od veľkých ideológií a hesiel ku každodennému životu bežných ľudí. Spoločnosť

existuje vďaka tomu, ţe radoví členovia svojím konaním znovu a neustále, spoločnosť vytvárajú. Celá

sociálna štruktúra je teda pomerne labilným produktom sumy týchto aktivít. Zotrvačnosť spôsobov

myslenia a reagovania je jedinou zárukou toho, ţe spoločnosť bude fungovať pomerne predvídateľným

spôsobom zo dňa na deň. Prevládajúci spôsob interpretácie sveta sa však môţe zmeniť, a spolu s ním

sa zmení aj konanie ľudí ako aj celý typ spoločnosti. Zároveň platí, ţe ľudia konajú pomerne

zautomatizovane a nie príliš racionálne.

Tab. č. 3. Zdroj: Kolektív autorov, 2009; Keller, 1995, spracované podľa autorky

Toto krátke popisné okienko základných paradigiem sociológie povaţujeme za potrebné

pripomenúť, pretoţe sú to paradigmy, ktorých rozvoj poznačil aj vývoj sociálnej práce a jej

teórie
69

. Vzhľadom na moţnosti tejto práce, sa v nasledujúcom texte sústredíme na priblíţenie

reprezentantov tzv. interpretatívnej paradigmy. Práve ich dôrazom na skúmanie

kaţdodenného ţivota človeka podľa nášho názoru výborne korešpondujú s teoretickými

potrebami sociálnej práce, zvlášť ak ako východisko zvolíme Sibeonovu typológiu teórií
70

 ide

potom o teórie, ktoré vypovedajú o klientovi a jeho svete. Povaţujeme za potrebné študentov

s týmito teóriami oboznámiť nielen ako so súborom teoretických poznatkov, ale zároveň ako

zdrojom inšpirácie, ktorý je moţné „previesť“ do sociálnej práce a ďalej rozvíjať v duchu jej

potrieb. Pri niektorých je moţné sledovať väčšie, inde menšie prenosy. Príkladom úspešného

prenosu teórie zo sociologického prostredia sa stala teória sociálneho konštruktivizmu, ktorú

práve v kontexte sociálnej práce rozpracoval bliţšie Malcolm Payne (2005, 2014) a „povýšil“

ju na teóriu sociálnej práce.

69
 Bliţšie kapitola 3.

70
 Bliţšie kapitola 3.

102

6.2. CHICAGSKA ŠKOLA

Príbeh interpretačnej paradigmy je moţné historicky a priestorovo ukotviť do USA, na

pôdu Chicagskej univerzity. Tento príbeh začal na začiatku 20-teho storočia, nie náhodou.

Chicago patrilo v tej dobe medzi rýchlo sa rozvíjajúce veľkomestá. Dynamiku rastu tohto

mesta môţe priblíţiť informácia, ţe v roku 1900 malo Chicago viac ako 2 milióny

obyvateľov, hoci ešte v roku 1830 bola táto oblasť prakticky neobývaná. K rastu veľkomiest

významne prispievala migrácia ľudí z poľnohospodárskeho vidieka nielen v rámci jedného

kontinentu, ale tieţ medzikontinentálna (jednalo sa predovšetkým o prisťahovalcov

z chudobných vidieckych poľnohospodárskych oblastí v Európe). Chicago pritom patrilo

medzi hlavné cieľové stanice mnohých prisťahovalcov z Európy. Tento prudký rozmach so

sebou prinášal mnohé problémy: problém prisťahovalectva a kultúrnej rôznorodosti

obyvateľov miest, extrémne prejavy sociálnej nerovnosti, chudobu, často extrémne zlé

ţivotné podmienky veľkého mnoţstva obyvateľov miest, ale tieţ prudký nárast kriminality.

Rozsah chudoby a priepastné rozdiely medzi mestskými štvrťami patrili medzi hlavné

činitele, ktoré vyvolávali potrebu sociologickej analýzy v mestách, a to bola príleţitosť, ktorej

sa úspešne chytili vedci pôsobiaci na Chicagskej univerzite (bliţšie Giddens, 1999). V tejto

súvislosti povaţujem za potrebné zdôrazniť blízkosť predmetu - sociálnych problémov -

záujmu vedcov z radov sociológov, ale i sociálnych reformátorov a sociálnych pracovníkov

v tých časoch.

Chicagska škola je podľa Petruska a kol. (2011) síce geograficky viazaná na mesto

Chicago (USA), zároveň je však pojem chicagskej školy pomerne široký a neurčitý, a preto je

potrebné jeho bliţšie špecifikovanie:

1. V uţšom poňatí predstavuje chicagska škola tematické sústredenie sa na

sociológiu mesta, priestorové správanie, a sociálnu ekológiu, prípadne na

sociológiu deviantného správania, ako produkt veľkomestského spôsobu ţivota,

predovšetkým koncentrácie osôb v metropolách a vynútenej zmeny ţivotného štýlu

tých, ktorí do mesta často prichádzajú aj nedobrovoľne.

2. V širšom poňatí sa hovorí o mohutnom teoretickom prúde, ktorý nie je viazaný len

na štúdium vyššie spomenutých javov, a hovorí sa o štyroch generáciách alebo aţ

šiestich chicagskych školách. Ako kompromisné riešenie môţeme (tamtieţ, s. 129)

chicagsku školu chápať ako smer, ktorého historické jadro tvorí „klasická“

chicagska škola (Park a Burgess, Znaniecky, Thomas), z ktorej sa na jednej strane

103

vyvinul symbolický interakcionizmus, a na druhej strane to, čomu sa hovorí „druhá

chicagska škola“, teda etiketizačná teória, dramaturgická teória a etnometodológia.

Alijevová (1986) v tejto súvislosti rozlišuje dve interakcionistické tradície, z ktorých

kaţdá mala svoje odlišné sociálne a intelektuálne zázemie. Na jednej strane je to

tradícia súvisiaca s osobnosťami W. Thomasa a R. Parka, na druhej strane je to

myšlienkový prúd, vychádzajúci od G. H. Meada.

V nasledujúcej časti sa sústredíme okrem charakteristiky základných princípov klasickej

chicagskej školy a tieţ charakteristike teoretických smerov, ako sú symbolický

interakcionizmus, dramaturgická teória, teória rol, fenomenologická sociológia, etiketizačná

teória a teória sociálneho konštruktivizmu. Dôvodom voľby tohto výberu sú predovšetkým

ich významné teoretické presahy do sociálnej práce.

6.3. KLASICKÁ CHICAGSKA ŠKOLA

Ako uvádzajú Petrusek a kol. (2011), Chicagska škola má korene v klasickej americkej

filozofii (hlavne pragmatizmus Johna Deweya) a sociológii, ktoré jej okrem iného dali podobu

školy občiansky angaţovanej – liberálno-kritickej (v zmysle, ţe kapitalizmus nemôţe preţiť

bez kultivovaných štátnych zásahov). Medzi najvýznamnejších predstaviteľov klasickej

chicagskej školy je podľa Petruska a kol (2011) moţné zaradiť autorov diela Poľský sedliak

v Európe a Amerike (1918 – 1920) – Američana Wiliama Thomasa (1863-1947) a Poliaka

Floriana Znanieckeho (1888 – 1958). Tí vytvorili prvé dielo vo svetovej sociológii, ktoré je

dôsledne zaloţené na empirickom materiáli, totiţ na štúdiu tzv. osobných dokumentov

(listov, autobiografií, ţivotopisov, dotazníkov a ankiet), aby zodpovedali najpálčivejšiu

otázku tej doby: ako prebieha proces adaptácie, prispôsobenia ľudí, ktorí prichádzajú z inej

kultúrnej oblasti do celkom cudzieho a neznámeho prostredia. Otvorili tieţ dodnes aktuálnu

tému imigrácie a interetnických vzťahov.

Ďalším významným predstaviteľom chicagskej školy (tamtieţ) je Charles Horton

Cooley (1864 – 1929), ktorý sa preslávil predovšetkým svojím pojmom „primárnej

skupiny“, teda skupiny, v ktorej sa odohráva socializačný proces, v ktorej sú ľudia

v emocionálne blízkych vzťahoch a väzby medzi nimi sú „neinštrumentálneho charakteru“,

teda nielen funkčné, pragmatické a účelové. V jeho dobe boli takýmito skupinami rodina,

vzťahy medzi susedmi či medzi spoločne sa hrajúcimi deťmi. Cooley je tieţ autorom teórie

104

tzv. „zrkadlového ja“ (človek poznáva sám seba prostredníctvom kontaktu s inými, ktorí sú

pre neho „nastaveným zrkadlom“). V istom zmysle je moţné Cooleyho povaţovať za

modelový príklad toho, čo je pre chicagsku školu príznačné – intenzívny záujem o procesy

sociálne objektívne, ale tieţ procesy sociálne „subjektívne“ (komunikácia prostredníctvom

jazyka, sebapoznanie).

Chicagska škola býva niekedy zjednodušene priamo stotoţňovaná so štúdium

moderného veľkomesta. Ako ďalej uvádzajú autori Petrusek a kol. (2011) je to tak hlavne pre

jedno z kľúčových diel Roberta Ezra Parka (1864 - 1944) – Mesto (1925). Celkovo ústrední

predstavitelia klasickej chicagskej školy sústredili svoju pozornosť práve na urbanizmus, ako

kľúčový aspekt pri snahe porozumieť ústredným problémom súčasnej civilizácie. Títo

predstavitelia čoskoro rozvinuli pre štúdium chicagskeho prostredia vlastnú, pôvodnú teóriu

s centrálnymi pojmami segregácie, sukcesie, invázie, koncentrácie a centralizácie.

Rozpracovali tieţ koncepty sociálnej kohézie a zvlášť potom sociálnej súťaţe. Chicagskej

škole pripisujeme medzi zásluhy tieţ úspešný posun k prepojeniu teoretického

a empirického prístupu, čím programovo odmietla špekulatívne chápanie sociológie.

Impozantný je tieţ zoznam tém, ktoré do sociológie táto škola vniesla: sociálna

dezorganizácia, demoralizácia a asimilácia, definícia situácie, marginálny človek, akulturácia

a kultúrny dištanc atď. V zásade pritom šlo o komplex tém, spojených základnými procesmi

stretávania a konfliktu odlišných kultúr reprezentovaných odlišnými etnikami.

Alijevová (1986) ďalej uvádza, ţe tradícia, ktorá vychádzala z Thomasa a Parka akoby

stelesňovala sociálno-reformátorský, angaţovaný prístup k sociálnym problémom americkej

spoločnosti, typický pre chicagsku školu. Sústreďovala svoju pozornosť na aktuálne otázky

chudoby, nezamestnanosti a prisťahovalectva, ale tieţ stúpajúcej kriminality, charakteristickej

najmä pre priemyselné oblasti USA v období ich prudkej industrializácie a urbanizácie (prvé

desaťročia 20. storočia). Sociológia vystupovala v tomto kontexte ako hlavný nástroj

odhaľovania sociálnych problémov s cieľom ich následnej regulácie rôznymi sociálnymi

opatreniami. Toto sociálno-reformátorské zameranie chicagskej školy dlho pretrvávalo

v prácach tých autorov, ktorí sa venovali tzv. sociológii sociálnych problémov, ktorí okrem

všeobecno-teoretických záujmov sledovali aj odvetvové problémy deviantnosti, etnických

vzťahov, kolektívneho správania apod.

Ak to teda zhrnieme, podľa Outhwaita (in Harrington a kol., 2006) chicagska škola sa

orientovala tak na etnické ako aj na ďalšie mestské krízy, ktoré sa objavovali v Chicagu na

začiatku 20-teho storočia. Vychádzala pritom z reformistických impulzov Jane Addamsovej

a ďalších. Chicagski sociológovia začali ako prví realizovať etnografické štúdie miestnych

105

sociálnych problémov a vytvárali obraz sociológie ako vedy, ktorá sa zaoberá pozorovaním

„pouličného ţivota“.

Vo vzťahu k sociálnej práci je potrebné spomenúť úzku prepojenosť práve na riešené

problémy. Zatiaľ čo sociológia prichádza s bohatým teoreticko-empirickým spracovaním

kľúčových spoločenských problémov tých čias, sociálni pracovníci vstupujú (aj na základe

vedeckých sociologických poznatkov) s riešeniami, programami a systematicky

organizovanou pomocou, postavenou na vedeckých poznatkoch. Ako sme uţ naznačili vyššie,

prisťahovalectvo bolo v USA na začiatku 20-teho storočia skutočne veľkou témou. Matoušek

a kol. (2001, s. 101) v tejto súvislosti pripomínajú význam práce a diela Jane Adamsovej

(1860-1935).

Z nášho pohľadu povaţujeme tento moment za obzvlášť významný, pretoţe v jej diele

nachádzame spojenie s chicagskou sociologickou školou, ale i praktickým reformátorstvom,

ktoré sa zapísalo do dejín sociálnej práce. Ako uvádza Bosá (2013) Adamsová bola vedkyňou,

sociálnou pracovníčkou, zakladateľkou Hull House, ale tieţ pacifistkou a feministkou, v roku

1931 sa stala nositeľkou Nobelovej ceny za mier. Na otázkach sociálnych reforiem

spolupracovala s G. H. Meadom
71

. Vo svojej práci kombinovala základné koncepty

symbolického interakcionizmu, teóriu kultúrneho feminizmu a pragmatizmu. Ako uvádza

Brnula (2012), Hull House zaloţila spolu s Ellen Gates Starr v roku 1989. Bolo to zariadenie

umiestnené v prisťahovaleckej štvrti. Cieľom zariadenia bolo integrovať rôzne typy klientov

do spoločnosti a pracovať na ich osamostatňovaní a dosiahnutí nezávislosti. Levická (2007, s.

28, cit. podľa Brnula, 2012) ďalej uvádza, ţe „Jane Adams chápala sociálnu prácu ako

praktický príspevok k riešeniu sociálnych problémov trpiacich ľudí, nárast ktorých bol

v spoločnosti spôsobený zlými ţivotnými podmienkami. Presadzovala poţiadavku, aby

sociálna práca nebola chápaná jednostranne, teda aby sa sociálna práca nezaoberala len

otázkami „utrpenia ľudstva“, ale aby sa usilovala o vyrovnanie sociálno-ekonomických

rozdielov v spoločnosti. Sociálna práca sa má usilovať o vedecké skúmanie:

1. sociálnych problémov,

2. ţivotných podmienok,

3. sociálneho konania, výsledkom ktorého je sociálne vylúčenie, či extrémna chudoba

apod.“

71
Ktorému sa venujeme niţšie.

106

Ako ďalej dodáva Brnula (tamtieţ), aktivity reprezentované reformátorským hnutím,

ktoré predstavovala aj Jane Adams, mali významný vplyv na rozvoj sociálnej práce na území

dnešného Slovenska
72

.

Ak by sme to mali zhrnúť z hľadiska sociologických teórií, ktorým sa v tomto texte

primárne venujeme, Chicagska škola iniciovala mimoriadne plodné teoreticko – empirické

štúdie veľkomestského ţivota. Obohatila tieţ metodologický aparát sociológie a vytvorila tieţ

predpoklady pre štúdium „subjektívnych“ aspektov sociálneho ţivota, reprezentovaný

v podobe významného teoretického smeru, ktorý nazývame symbolický interakcionizmus
73

.

6.4. SYMBOLICKÝ INTERKACIONIZMUS

Symbolický interakcionizmus je podľa Vláčila (in Petrusek a kol, 1996) smer, ktorý

zdôrazňuje predovšetkým sprostredkovanie sociálnej interakcie. Akékoľvek správanie je

potom v procese komunikácie analyzované predovšetkým ako výmena významov.

Za otca symbolického interakcionizmu je moţné povaţovať Georgea Herberta Meada

(1863 - 1931). Ako uvádza Outhwaite (in Harrington a kol., 2006) Mead sám síce publikoval

len málo systematických prác, do širšieho povedomia sa však dostal predovšetkým vďaka

svojim ţiakom, zvlášť potom vďaka Herbertovi Blumerovi a stal sa tak zároveň jedným zo

zakladateľov sociálnej psychológie. Meadovo hlavné dielo: Mind, Self and Society zostavili

jeho ţiaci aţ posmrtne, v roku 1934.

Outhwaite (tamtieţ) ďalej uvádza, ţe ústredným termínom Meadovej je situácia

sociálnej interakcie. U ľudí sú interakcie sprostredkované symbolicky. Ako uvádza

Alijevová (1986) v Meadovej koncepcii človek vystupoval ako vyvíjajúca sa entita, ktorej

základné charakteristiky sa utvárali počas jeho aktívnej interakcie so spoločenským

prostredím. Sociálna podstata človeka, ktorú Mead označuje pojmom „mňa“ (Me) na

rozdiel od „ja“ (I) , vyjadrujúceho spontánnu zloţku osobnosti, sa tvorí počas jeho

počiatočného psychického vývoja. Uţ dieťa sa pri hre stretáva s pozíciami a rolami iných

ľudí, preberá ich a tak vlastne seba formuje podľa vzoru tých, ktorí tvoria jeho najbliţšie

okolie. Tým si vytvára pocit spolupatričnosti k svojej skupine. Veľmi dôleţitou etapou

osobnostného vývoja dieťaťa je obdobie tvorby tzv. zovšeobecneného druhého (generalized

72
 Bliţšie k tejto téme pozri Brnula, 2012.

73
 K téme viac pozri Petrusek a kol., 2011.

107

other)
74

, ktorý akoby v koncentrovanej podobe vyjadroval postoje druhých k danej osobe.

Človek sa postupne učí pozerať na seba očami iných ľudí, usmerňuje sa tak, aby to bolo

vhodné pre spoločnosť, a vďaka tomu kontroluje svoje správanie. On sám sa aktívne podieľa

na svojom „zospoločenštení“, alebo teda súčasným jazykom povedané – socializácii.

Detstvom to však nekončí. Ako uvádza Outhwaite (in Harrington a kol., 2006), človek

reaguje skôr na gestá druhých ľudí, neţ na ich správanie a pomyselne sa stavia na ich miesto,

čo Mead nazval ako preberanie rol druhého. Tieto očakávania môţu byť chvíľkové, napríklad

keď si vodič vysvetlí gesto iného vodiča tak, ţe sa má zaradiť pred neho pri vjazde z vedľajšej

cesty na hlavnú. Očakávania však môţu byť aj systematickejšie. „Mňa“ (Me) sa utvára

neustále a pretvára sa v sociálnych interakciách a vo vzájomnej výmene perspektív.

Jednotlivec môţe mať niekoľko navzájom sa prelínajúcich „mňa“ (Me), ktoré vychádzajú

z rôznych situácií a rol – pracovných, osobných atď..

Vláčil (in Petrusek a kol, 1996) potom ďalej upozorňuje, ţe podľa Meada

najvýznamnejším mechanizmom sprostredkovania interakcie je reč (vrátane neverbálnych

prejavov, gest a mimiky), ktorá je zaloţená na existencii spoločného systému symbolov.

Komunikácia spotom spočíva vo výmene signifikantných symbolov, pričom vychádza

z úmyslu jedného z interagujúcich a vyvoláva odpovedajúci zámer u druhého účastníka

interakcie.

Alijevová (1986) ďalej uvádza, ţe práve táto Meadova koncepcia „preberania rol“

(role-taking) sa stala jadrom pohľadu na osobnosť a jej správanie, ako ho nachádzame u jeho

pokračovateľov – napr. Blumera. Z Meadovho dedičstva vychádza aj tzv. teória rol, ktorá aj

keď zdruţuje predstaviteľov pomerne rôznych škôl, predsa je svojim obsahom zväčša totoţná

s interakcionizmom

Výraz „symbolický interakcionizmus“ podľa Harringtona a kol. (2006) zaviedol v roku

1937 vyššie spomínaný chicagsky sociológ – Herbert Blumer (1900 - 1987). Blumer

povaţoval za svoj najväčší úspech to, ţe sa mu podarilo spojiť pragmatickú filozofiu

a sociálnu psychológiu G.H. Meada so sociológiou W.I. Thomasa
75

 ale i mnohých ďalších.

Blumer na základe týchto východísk skoncipoval svoju vlastnú koncepciu. Ako uvádza

Alijevová (1986) Blumer identifikoval jadro sociálneho ţivota v symbolickej interakcii, je

74
 Stretávame sa s rôznymi verziami prekladu termínu generalized others. Vo Veľkom sociologickom slovníku sa

stretávame s pojmom „generalizovaného druhého“. Domnievame sa, ţe pokiaľ ide o význam pojmu, najbliţšie

v slovenskom jazyku s jeho obsahom korešponduje preklad D. Alijevovej, ktorá pracuje s pojmom

„zobšeobecnený druhý“.
75

 Autor známeho výroku, nazývaného v súčasnosti ako Thomasova teoréma: „Ak človek definuje veci ako

reálne, potom sú reálne vo svojich dôsledkoch“ (Thomas a Thomas, 1928, cit. podľa Harrington a kol.)

108

to podľa neho „ohnisko sociálneho ţivota“, pričom mal tendenciu toto tvrdenie

hyperbolizovať, keď spoločnosť ako takú prirovnával k symbolickej interakcii. Zároveň

vyzdvihuje sociálne konanie ľudí ako základ substanciálneho tkaniva ľudskej spoločnosti.

Pri vysvetľovaní konania nepracuje s psychologickými kategóriami (ako sú stimuly, ţelania,

motívy apod.). Ľudia podľa Blumera konajú predovšetkým vo vzťahu k situáciám, ktoré

zohrávajú rozhodujúcu úlohu pri formovaní toho-ktorého konania. Pokiaľ ide o spoločnosť

(„societálnu organizáciu“) vystupuje síce v konaní ľudí, ale len potiaľ, pokiaľ tieto situácie

formuje a súčasne poskytuje fixované súbory symbolov, potrebných na ich interpretáciu.

Osobitosťou symbolickej interakcie je podľa Blumera to, ţe prebieha medzi ľudskými tvormi,

ktorí namiesto toho, aby jednoducho navzájom reagovali na svoje činy, „definujú ich“ Pritom

ani ich „odpoveď“ nie je bezprostrednou reakciou na činy iných ľudí, ale „zakladá sa na

význame, ktorý týmto konaniam pripisujú“. Ťaţisko tohto procesu spočíva v procedúre

interpretácie.

Čo je potom sociálna interakcia? Kubátová a Znebejánek (2008) Blumerov koncept

popisujú nasledovne: je to proces, v ktorom vzniká spoločnosť ako produkt ľudskej

činnosti. Symbolická interakcia je procesom, v ktorom účastníci utvárajú svoje línie konania

tým, ţe neustále navzájom interpretujú svoju činnosť. Interakciou medzi Self a Self

(zjednodušene povedané medzi subjektom a subjektom) vzniká organizovaná spoločnosť

(societa). Celý vtip teórie spočíva v tom, ţe bez organizovaných Self by nevznikol

zovšeobecnený druhý (Me) a bez zovšeobecneného druhého by nevzniklo ţiadne individuálne

Self. Societa (spoločnosť) je teda výsledkom vzájomného pôsobenia jednotlivca

a spoločnosti. Je moţné povedať, ţe spoločnosť sa vynára v interakcii. Takto vzniknutá

spoločnosť však v tomto chápaní nie je internalizovaná, pretoţe neexistuje reálne –

objektívne, ale len virtuálne.

Príklad: Svoj vzťah k iným ľuďom a veciam vytvárame na základe našich interpretácií; na výhraţné

gesto reagujeme ešte skôr, ako sa zmení na skutočnú hrozbu; rovnako tak reagujeme na priateľský

prístup naznačený len letmým úsmevom. (Outhwaite, in Harrington a kol., 2006)

Köverová (2011) uvádza v tejto súvislosti, ţe jednotlivec prostredníctvom označovania

pre seba konštruuje svet objektov, s ktorými interaguje. Inak povedané nereagujeme na veci,

situácie, ba dokonca ani na významy ako také, ale reagujeme na to, ako si toto všetko

interpretujeme podľa našich významov. Blumer sa teda zameriava na to, ako si z toho, čo nás

obklopuje robíme objekty, ktorým pripisujeme významy. Podľa toho, aké významy pripíšeme

109

skutočnostiam okolo nás, podľa toho sa správame. Tým „zverejníme“ (zvonkajškujeme) naše

významy. Ako ďalej uvádza Köverová (2011) poznatky, ktoré sociológovia získajú pri

hľadaní odpovedí na svoje „skeptické“ otázky,, môţu byť rovnako ako poznatky akejkoľvek

inej vedy (napr. rozbitie atómu, klonovanie) pouţité v prospech, ale aj na ujmu konkrétnych

ľudí. A to platí aj o sociologických poznatkoch „v rukách“ sociálnych pracovníkov

a pracovníčok. Môţu slúţiť na prospech ich klientov a klientok, ale i nemusia. Záleţí na tom,

či sociálni pracovníci a pracovníčky pripisujú rovnakým skutočnostiam podobné alebo

rozdielne významy ako ich klienti a klientky.

Symbolický interakcionizmu sa podľa Outhwaita (in Harringtona a kol., 2006) ukázal

ako veľmi vplyvný hlavne v ďalšom vývoji sociologickej teórie. Kľúčové myšlienky

a koncepty tejto teórie boli znovu oţivené v novších sociologických teóriách sociálnej

skutočnosti, ktorým sa venujeme niţšie (sociálny konštruktivizmus, dramaturgická sociológia

Ervinga Goffmana či etnometodologický prístup H. Garfinkela atď). Je to práve dôraz na

subjektívnu stránku sociálneho ţivota, ktorý sa v retrospektívnom pohľade ukazuje ako veľmi

prínosný pri vysvetľovaní zloţitosti sociálnej reality, ale aj mnohých špecifických súvislostí,

ktoré vystupujú zvlášť do popredia pri poznávaní a skúmaní predmetu sociálnej práce.

Z hľadiska sociálnej práce v tomto smere treba upozorniť na teóriou rol, ktorej je Mead

de facto zakladateľom. Tento vnútorne teoreticky pomerne heterogénny prúd, ktorého

východiskom je symbolický interakcionizmus, sa pokúsime priblíţiť v nasledujúcej kapitole.

6.5. TEÓRIA ROL

Za zakladateľov teórie sociálnych rol sú podľa Kellera (1995) povaţovaní G. H.

Mead a R. Linton, ktorí nezávisle na sebe sformulovali v polovici 30-tych rokov základné

myšlienky tejto koncepcie. Mead analyzoval proces socializácie, v priebehu ktorého dieťa

preberá existujúce spôsoby riešenia problémov a definovania situácií. Tieto schopnosti

nadobúda v priebehu hier, keď sa „akoţe“ prenáša do rol druhých ľudí. Preberaním rol

druhých si zároveň dieťa osvojuje všeobecnejšiu skúsenosť, a síce schopnosť povaţovať

očakávania druhých za záväzné. Učí sa zároveň dívať sa na seba očami druhých

a programovať tak vlastnú činnosť uţ s ohľadom na reakcie, ktoré očakáva od druhých. Súbor

rešpektovaných očakávaní vytvára sociálnu stránku ľudskej osobnosti, umoţňuje

kooperáciu medzi indivíduami v rámci skupiny. Štruktúrny funkcionalizmus Talcota Parsonsa

potom koncepciu rolí interpretuje aţ ako jednosmerný prostriedok vedúci k zvnútorneniu

110

záväzných spoločenských noriem. Preberaním rol sa buduje silná sebakontrola, ktorá je

zvnútorneným odrazom poţiadavky sociálnej kontroly. Samotná teória rol sa ďalej vyvíjala

postupným upresňovaním svojho pojmového aparátu. Napr. Newcomb (podľa Kellera, 1995)

poukázal na nutnosť rozlišovať očakávané konanie (predpísanú rolu) a skutočné správanie

konkrétnych osôb v určitých situáciách (správanie v roli). Došlo tieţ k rozlíšeniu rôznych

typov rol:

1. roly pripísané (pohlavie, vek, národnosť, zdedený majetok)

2. roly získané (prestíţ, nezdedené privilégiá)

3. roly vnútené (nezamestnanosť)

Ako ďalej uvádza Keller (1995) v roku 1957 prišiel R. K. Merton s termínom role set

(zostava roly). Narušuje tým dovtedajšiu predstavu o rolách a zdôrazňuje, ţe rôzne osoby

môţu tú istú rolu definovať rôzne aţ protikladne, podľa toho, v akom postavení sú voči

nositeľovi roly. Títo „vymedzovatelia“ môţu svojimi ťaţko zlučiteľnými očakávaniami

navodiť konflikt v role, teda situácie, keď nositeľ roly musí voliť, ktorého z nich do akej

miery uspokojí. Okrem tohto konfliktu v role boli analyzované ďalšie tri typy rolových

konfliktov:

1. konflikt medzi rolami - nastáva, keď očakávania spájané s dvoma rôznymi rolami

vykonávajú tou istou osobou nie je moţné zladiť;

2. „intra-oznamovateľ konflikt“ – ak má určitá osoba zo zostavy roly voči jej

nositeľovi navzájom nezlučiteľné očakávania a nie je ochotná rezignovať na ţiadne

z nich;

3. „ja-rola konflikt“ – je konfliktom medzi potrebami či schopnosťami nositeľa rol

a očakávaniami, ktorá druhí s jeho rolou spájajú, osobné dôvody však znemoţňujú

tieto očakávania naplniť.

V priebehu všetkých naznačených premien sa pôvodne jednoduchá predstava

očakávaného konania výrazne komplikovala v snahe zachytiť realistickejšie skutočný príbeh

ľudského správania. Dôraz je pritom kladený na to, ţe kaţdý nositeľ roly subjektívne

interpretuje očakávania, ktoré sú mu v priebehu interakcie adresované, a tieţ na to, ţe

subjektívne vyloţené očakávania konfrontuje so svojimi vlastnými potrebami

a schopnosťami. Výsledkom je potom osobné poňatie roly. Skutočný výkon roly sa potom

111

v dôsledku oboch týchto transformácií od očakávaného výkonu môţe značne líšiť (Keller,

1995).

V súvislosti so sociálnou prácou nemôţeme nespomenúť ešte jeden dôleţitý

interpretačný rozmer, o ktorý obohatil teóriu rol E. Goffman. Ide o koncept rolového

dištancu (role distance). Dištanc v tomto prípade nie je odmietnutím roly, ale takým jej

vykonávaním, ktoré naznačuje druhým, ţe aktér sa so svojou rolou nestotoţňuje. Dištanc od

roly je v Goffmanovom chápaní často jediným spôsobom, ako si zachovať dôstojnosť aj

v donucujúcich situáciách. Dištancom naznačujeme, ţe máme vnútorné výhrady

k spoločenskej hre, ktorá je s nami hraná (Keller, 1995).

Vývoj v chápaní rol bol odrazom ústrednej dilemy vyvolanej teóriou rol. Jedná sa

o otázku, vzťahu slobody a nutnosti, spontaneity a regulácie, pretvárky a autenticity

v sociálnom konaní. Táto otázka nebola len teoretického charakteru. V 30 – 50-tych rokoch

20. storočia sa totiţ v praxi rozvinuli sociálne systémy
76

, ktoré boli však neprijateľné

z hľadiska hodnôt demokratickej kultúry. V koncepcii rol však bolo v skutočnosti skryté alibi

pre kaţdého, kto bol vyzvaný, aby splnil očakávania späté s jeho pozíciou v záujme

spoločnosti. Kritici vyčítajú teórii rol to, ţe konštruujú prototyp človeka neslobodného,

ľubovoľne tvarovateľného tými, ktorí hovoria v záujme spoločnosti, predstavu automatu,

ktorý reaguje len na základe strachu z trestu a túţby po odmene (Keller, 1995).

Ak by sme teda mali zhrnúť základné poznatky, pod sociálnou rolou rozumieme podľa

Vláčila (in Maříková a kol., 1996) očakávaný spôsob správania viazaný na určitý sociálny

status. Zatiaľ čo v sociologickom zmysle vopred určeného správania a v sociálno-

psychologickom zmysle prijatých pravidiel konania, sprostredkováva rola vzťah medzi reálne

uskutočňovanými činnosťami jednotlivca a ich vymedzením nadindividuálne platnými

normami. Koncept roly obohatili mnohí autori. V zásade je moţné rozlíšiť tri základné

teoretické pohľady na rolu: štrukturálny funkionalizmus spája rolu predovšetkým s

konceptom statusu, na druhej strane s konceptom pozície spája rolu konfliktualizmus.

Interakcionizmus spája rolu s konceptom situácie. Teória rol je kritizovaná za to, ţe v

pomerne nejednoznačne definovanom pojme roly vyjadruje presocializované chápanie

človeka, odtŕha ho od spoločnosti alebo naopak stotoţňuje realitu roly s osobnou realitou.

Dôleţitým aspektom je tieţ chápanie výkonu roly, často krát spájaného s hrou, ktorá pripúšťa

len jednu stratégiu a propaguje tak konformitu aţ fatalizmus (Vláčil, in Maříková a kol.,

1996).

76
 Máme na mysli totalitné politické systémy.

112

V sociálnej práci sa s teóriou rol podľa Béreša (2011) môţeme stretnúť vo výučbe

budúcich sociálnych pracovníkov – v sociologických a sociálno-psychologických

disciplínach, v teóriách a metódach sociálnej práce, vo feministických a rodovo zaloţených

disciplínach, v psychosociálnych a psychoterapeutických výcvikoch; ale i v sociálnom

výskume – kde môţe predstavovať tak teoretický rámec ako aj podnet pre skúmanie rodových

a rolových stereotypov pri výkone sociálnej práce a pri analýze legislatívy; no

a v neposlednom rade v praktickom výkone profesie.

6.6. DRAMATURGICKÁ SOCIOLÓGIA

Vo všeobecnom zmysle slova chápeme dramaturgickú sociológiu ako sociologickú

perspektívu, ktorá prenáša z beţného a divadelného jazyka do sociológie metaforu, ţe ţivot

je divadlo a vyuţíva bohatý divadelný slovník (ako napr. scéna, predscéna, réţia, dramaturg,

dramaturgia, rola, hra, výkon, prezentácia, divák, aplaus, uznanie, dianie za scénou, kulisy,

rekvizity a pod.) na popis sociálnych situácií. V uţšom význame ide o koncepciu, ktorú ako

prvý navrhol Erving Goffman (1922-1982) v polemike s dovtedy prevládajúcimi

paradigmami (štrukturalizmus, empirizmus)
77

.

Goffmanovo najvýznamnejšie (a tieţ pravdepodobne najslávnejšie) dielo má názov

„The presentation of the Self in Everyday Life“
78

. Goffman v tejto práci analyzuje sociálny

ţivot z perspektívy divadelného predstavenia. Východiskom Goffmanovej analýzy je podľa

Petruska (1996) sociálna interakcia na úrovni bezprostredného face-to-face kontaktu, ktorú

je moţné chápať ako sériu mikrodrám, v ktorých aktéri prezentujú seba samého s cieľom

dosiahnuť akceptáciu u svojho interakčného partnera alebo u divákov (publika), teda tých,

ktorí interakčnú situáciu pozorujú, hoci sa v nej aktívne nezúčastňujú. Predmetom

Goffmanovho skúmania je teda tá kategória udalostí, ku ktorým dochádza za prítomnosti

druhých osôb a v dôsledku ich prítomnosti. Prítomnosť iných ľudí mení kaţdú ľudskú

aktivitu na výstup, rolu, predvádzanie seba samého, takţe nejde len o to, čo človek na scéne,

teda za prítomnosti iných ľudí robí, ale taktieţ o to, aký dojem vyvoláva. Celý ţivot sa

snaţíme vyvolať dobrý dojem a uchovať si pritom vlastnú identitu. Ako ďalej uvádza

Petrusek (1996) v Goffmanovom chápaní sociálneho ţivota ako scény je dôleţité rozlíšenie

77
 Bliţšie k téme pozri Petrusek, 1996).

78
 V našich podmienkach dostupné v českom preklade pod názvom „Všichni hrajeme divadlo – Sebaprezentace v

kaţdodenním ţivotě“, 1999.

113

toho, čo sa deje viditeľne na scéne (front stage) a čo sa odohráva za scénou (back stage).

Väčšina sociálnych situácií má obe tieto stránky, vonkajškovo viditeľnú ale i tú skrývanú,

intímnu, dôvernú. Ako uvádza Outhwaite (in Harrington a kol., 2006), pojem „vystupovania“

v sociálnych rolách je podľa Goffmana dokonale výstiţný: pohybujeme sa „na javisku“ nášho

kaţdodenného ţivota, prechádzame medzi „pódiom“ a „zákulisím“, obliekame sa, aby sme

urobili dojem, i keď bude tento dojem nenápadný, a stále sledujeme, akým dojmom na

ostatných pôsobíme. Sme neustále zapojení do „interakčných rituálov“. Niekedy, napríklad

v našich domovoch, je javisková metafora takmer doslovná, pretoţe návštevníkov vpúšťame

len do niektorých miestností, alebo ich častí a do iných vôbec. Metafora zároveň slúţi

Goffmanovi ako vodítko k zásadnejšej téme, na čo poukazuje v závere svojej práce:

„Tvrdenie, ţe svet je divadlo, je dostatočne známe na to, aby si čitatelia boli

vedomí jeho obmedzení a boli tolerantní voči jeho pouţitiu, pretoţe si

uvedomia, ţe si kedykoľvek budú môcť ľahko dokázať, ţe ich nie je moţné

brať príliš váţne. Čin inscenovaný v divadle je relatívne vykonštruovanou

ilúziou a nikto to nepopiera; na rozdiel od kaţdodenného ţivota sa

účinkujúcim postavám nemôţe stať nič skutočné – i keď na inej úrovni sa

samozrejme niečo skutočné môţe stať s povesťou účinkujúcich ako

profesionálov, ktorých kaţdodennou prácou je predvádzať divadelné

výkony. ... Táto štúdia sa nezaoberá aspektmi divadla, ktoré prenikajú do

kaţdodenného ţivota. Zaoberá sa štruktúrou spoločenských stretnutí –

štruktúrou tých entít spoločenského ţivota, ktoré vzniknú, keď sa osoby

navzájom ocitnú v bezprostrednej blízkosti. Kľúčovým faktorom tejto

štruktúry je udrţiavanie jednotnej definície situácie, pričom táto definícia

musí byť vyjadrená a toto jej vyjadrenie zachované, a to aj napriek

mnoţstvu potenciálnych narušení“ (Goffman, 1999).

Podľa Petruska (in Petrusek a kol., 1996) dramaturgická sociológia bola predmetom

kritiky predovšetkým kvôli nezáujmu o sociálnu štruktúru a organizácie, vyčítaná jej však

bola tieţ vedomá nereprezentatívnosť, skicovitosť aţ anekdotovitosť. Podľa niektorých

autorov je Goffman skôr etnológom, ktorý skúma súčasné ľudstvo ako kmeň. Čo sa týka

Goffmanovho prístupu, podľa Outhwaita (in Harrington a kol., 2006) predmetom kritiky je

niekedy aj to, ţe Goffman vykresľuje pomerne smutný sociálny svet bez úprimnosti

a nenútenosti, v ktorom ľudia neustále sledujú svoje výkony a premýšľajú nad ich

dôsledkami. Otázne je tieţ, nakoľko sú všetky kultúry rovnako posadnuté vyvolávaním

dojmov, alebo ide len o neprimerané Goffmanovo zovšeobecnenie? Následné medzikultúrne

štúdie skôr nasvedčujú tomu, ţe Goffmanove predpoklady by mohli byť správne.

114

Práve Goffmanovo zaujatie pre vysoko sebestačný charakter „totálnych inštitúcií“ je presvedčivo

zachytené v Oskarmi ovenčenom filme Miloša Formana - Prelet nad kukučím hniezdom (1975) (bliţšie

napr. Harrington a kol. 2006).

Goffmanova analýza totálnych inštitúcií viedla v USA a v západnej Európe k reformám ústavov a

psychiatrickej starostlivosti. Vzhľadom na historický posun vo vývoji v sociálnej sfére v slovenských

podmienkach sledujeme mierny odklon od systému sociálnej starostlivosti ústavného typu, ktoré

vykazujú znaky „totálnych inštitúcií“, ako ich popisuje Goffman, aţ v posledných rokoch. Aktuálne na

Slovensku prebieha deinštitucionalizácia sociálnych sluţieb a náhradnej starostlivosti.

Významný teoretickým počinom Ervinga Goffmana bola tieţ nepochybne práca

„Asylum“ (Azyly), v ktorej Gofffman otvoril problematiku „totálnych inštitúcií“, ako sú

nemocnice psychiatrické liečebne, opatrovateľské domy, kliniky, kasárne, internátne školy,

lode, kláštory, ale patria sem aj väzenia, a poukázal tak na podstatnú stránku tohto problému.

Na základe zúčastneného pozorovania popisoval charakter týchto zariadení, pričom dospel

k záveru, ţe totálne inštitúcie (či organizácie) sa líšia od iných tým, ţe ich členovia sa na ich

činnosti nepodieľajú len jedným úsekom svojho konania, ale ţe v týchto skupinách v plnom

rozsahu ţijú, majú svoj domov, pracujú v nich, alebo sú v nich objektom pôsobenia, trávia v

nich svoj voľný čas. Tieto inštitúcie sa síce navzájom líšia, majú však niektoré spoločné

črty, ktoré vyplývajú zo skutočnosti, ţe jednotlivec je v nich „totálne začlenený“ a nemá

takmer ţiadnu moţnosť uniknúť jej administratívnym pravidlám a hodnotám. Tieto

organizácie vytvárajú ostré rozdelenie medzi nadriadenými a podriadenými, vynucujú od

svojich členov prísnu disciplínu, ktorú by v normálnych podmienkach nikdy nemohli

dosiahnuť, vedú aţ k umŕtveniu osobnosti a jej celkovej reštrukturalizácii. Mnohé

psychopatické rysy pacientov v azyloch sa stávajú pochopiteľnejšie a racionálnejšie, ak sa

dívame na podmienky, v ktorých pacienti ţijú. Pritom si zároveň členovia totalitných

organizácií zachovávajú prvky vlastnej kultúry, ktorá im umoţňuje určitú obranu proti tlaku

inštitúcie (Strmiska, in Petrusek, 1996)

Medzi zaujímavé a podnetné teoretické počiny Ervinga Goffmana patrí nepochybne aj

práca Stigma
79

. Ako uvádza Matoušek (in Matoušek a kol., 2013) v tejto práci Goffman

venuje značnú pozornosť práve stigmám, ktoré nie sú na ľuďoch veľmi viditeľné. Stigma je

definovaná ako zlyhanie, nedostatok, prípadne hendikep. Goffman rozoberá obranné

stratégie pouţívané nositeľmi stigiem v snahe ochrániť svoju identitu. Jednou zo stratégií je

79
 Dostupná aj v českom preklade z roku 2003.

115

napr. zoznámiť len určitý nevyhnutný okruh ľudí zo stigmatizujúcim faktom a dúfať, ţe ďalší

ľudia sa o ňom nič nedozvedia. Analýza situácie stigmatizovaných osôb je vedená skôr z ich

perspektívy, neţ z perspektívy ostatných ľudí. Goffmanove popisy niekedy prechádzajú do

psychologizovania, rieši otázku sebachápania stigmatizovaných, ich vlastné hodnoty

a identitu. Ako uvádzajú Šubrt a Balon (2010) stigma môţe jednotlivca robiť

diskreditovateľným, preto ju nie je moţné v tejto perspektíve chápať ako nejaký konkrétny

príznak, ale ako obmedzenie interakčnej perspektívy, ktorá bráni jednotlivcovi

realizovať jeho moţnosti. V súvislosti s odborom sociálnej práce potom Matoušek (in

Matoušek a kol., 2013) vyzdvihuje túto prácu ako podnetnú analýzu pre všetkých, ktorí sa

profesionálne, či inak venujú ľuďom so spoločenským znevýhodnením, prípadne reflektujú

fungovanie inštitúcií.

„Termín stigma a jeho synonymá skrývajú dvojaké hľadisko: Predpokladá

stigmatizovaný, ţe jeho inakosť je uţ známa, alebo ţe je jasná na prvý

pohľad, alebo predpokladá, ţe prítomným ani nie je známa, ani ju nemôţu

okamţite zaregistrovať? V prvom prípade máme pred sebou trudnú situáciu

diskreditovaného, v druhom prípade diskreditovateľného. Tento rozdiel je

dôleţitý, hoci konkrétny stigmatizovaný bude mať pravdepodobne skúsenosť

s oboma situáciami. ... Postoje, ktoré my normálni ľudia zaujímame k osobe

so stigmou, i konanie vo vzťahu k nej sú dobre známe, pretoţe práve tieto

reakcie sú tým, čo sa snaţí zmierňovať a zlepšovať zhovievavé sociálne

konanie. Celkom samozrejme veríme, ţe osoba so stigmou nie je tak úplne

človekom. O tieto predpoklady opierame rôzne formy diskriminácie, ktorých

prostredníctvom de facto – hoci často nevedome – zniţujeme jej ţivotné

šance. Vytvárame teóriu stigmy, ideológiu vysvetľujúcu menejcennosť osoby

so stigmou, a objasňujúcu nebezpečenstvo, ktoré predstavuje a niekedy ju

odôvodňujeme animozitou zaloţenou na iných odlišnostiach, napríklad na

tých, ktoré súvisia so spoločenskou triedou“ (Goffman, 2003, s. 12 – 13).

Pretoţe ťaţiskom Goffmanovej analýzy je interakcia face-to-face, rozhodujúcu úlohu

nutne zohráva skúmanie konverzácie a konverzačných rituálov. V práci Frame Analysis

(Rámcová analýza) Goffman zavádza pojem rámec (frame) pre označenie skrytej mnoţiny

pravidiel, ktorými sa riadi naša interakcia a konverzácia, bez toho, aby sme si to

uvedomovali. Tieto rámce sú tak hlboko zakorenené, ţe je nutné ich najskôr systematickým

pozorovaním odhaliť a identifikovať - to je jeden z cieľov dramaturgickej sociológie. Vo

formulácii potom nejde o to, skúmať to, čo kaţdý vie, ale ako kaţdý vie to, čo vie (Petrusek

in Petrusek a kol., 1996). Šubrt a Balon (2010) dopĺňajú, ţe rámce umoţňujú aktérom nejako

lokalizovať, vnímať, identifikovať a zaradiť celé zdanlivo nekonečné mnoţstvo konkrétnych

116

udalostí. Zároveň ale tieţ usporadúvajú ich zapojenie do určitých aktivít. Základné rámce

osvojované príslušníkmi určitého spoločenstva predstavujú elementy jeho kultúry.

Goffman rozlišuje dva typy rámcov: prírodné a sociálne rámce. Príklady prírodných

rámcov môţeme nájsť v prírodných vedách, sociálne rámce nám potom umoţňujú pochopiť

udalosti, ktoré zahŕňajú vôľu, motív, zámer a kontrolné úsilie inteligencie, ţivého činiteľa,

pričom týmto ţivým činiteľom je ľudská bytosť. Aktér, ktorý tieto činy koná, je podriadený

„štandardom“, spoločenskému uznaniu svojej činnosti, ktoré je zaloţené na jeho poctivosti,

výkonnosti, šetrnosti, opatrnosti atď. Činnosť sprevádza neustály korigujúci dohľad. Všetky

sociálne rámce zahŕňajú pravidlá (Šilhanová, in Šubrt a kol., 2008)

Príklad: Príkladom prírodného rámca je počasie a jeho stav – povedzme silná a rozsiahla snehová

búrka. Ak je však stav počasia popisovaný v televízii v správach o počasí spolu s meteorologickou

výstrahou, ide uţ o rámec sociálny. Ak si kvôli snehovej kalamite zoberieme deň voľna, aby sme

nemuseli opustiť náš byt, je to uţ riadené konanie (či riadená činnosť), v ktorej sme vyuţili dostupné

rámce (prírodný – sneţenie, sociálny – správy o počasí).

V akomkoľvek okamihu danej aktivity jednotlivec pouţíva väčšinou viacero rámcov.

Pouţitie rámca potom záleţí na tom, ako daný rámec jednotlivec chápe. Základné rámce

danej sociálnej skupiny tvoria centrálny prvok kultúry. „Rámec skupinových rámcov“
80

 je jej

systémom viery. V našej spoločnosti panuje predpoklad, ţe všetko bez výnimky je moţné

racionálne vysvetliť naším konvenčným systémom vier. (Šilhanová, in Šubrt a kol., 2008)

Ak všetci účastníci interakcie aplikujú rovnaký rámec, je situácia jasná a prehľadná.

K správnemu určeniu rámca jednotlivcom napomáha kontext, vďaka ktorému je moţné

chybné interpretácie obvykle vylúčiť, a to tak, ţe udalosti sú kompatibilné len s jedným

výkladovým rámcom a nekompatibilné s inými výkladmi. Pri priraďovaní rámca sa ale

môţeme stretnúť s mnohoznačnosťou, v dôsledku ktorej môţe dôjsť nielen k chybe v určení

rámca, ale tieţ k sporom s ostatnými účastníkmi interakcie o aký druh rámca sa jedná.

V analýze rámcov má dôleţité miesto pojem kľúč, ktorý chápe ako súbor pravidiel, ktorými

je určitá činnosť interpretovaná pre vyuţitie daného rámca. Vďaka kľúčom môţeme

niektoré rámce dešifrovať
81

.

80
 Môţeme chápať ako „komplex rámcov“ (poz. aut.)

81
 Bliţšie k charakteristike a interpretácii rámcov pozri Šubrt a Balon, 2010.

117

„Zasadenie do rámca predpokladá kultúrne zdieľané interpretačné vzorce a

interpretáciu zo strany účastníkov interakcie. Jedna z ťaţkostí, ktorá potom

vzniká, spočíva v tom, ţe základné formy primárnych rámcov majú určité

modulácie, ktorých znaky musia byť dešifrované, aby bolo moţné v určitej

situácii primerane konať. Ak nie je vylúčené podvádzanie, zakrývanie

pravých úmyslov a snaha o manipuláciu, potom je nutné riešiť otázku, či je

to, čo prebieha, predstierané alebo skutočné. Ak potom dôjde v dôsledku

vzájomného klamania k ťaţkostiam, hrozí ţe vierohodnosť kaţdodennosti

bude stiahnutá z obehu“ (Hetlage 1999, cit. podľa Šubrta, 2001).

Pokúsme sa teda zhrnúť, kde nachádzame v dramaturgickej sociológii presahy do

sociálnej práce. Aktuálnosť analytického rámca dramaturgickej sociológie nepochybne

posilnila vstup online priestoru do sociálneho ţivota, ktorý nastolil mnohé problémy a otázky,

s ktorými sa musia spoločenskí vedci ale aj odborníci z pomáhajúcich profesií vysporiadať.

Z hľadiska sociálnej práce však ponúka dramaturgická sociológia aj vhodný interpretačný

a analytický aparát vo vzťahu k popisu interakcie sociálneho pracovníka a klienta – zvlášť

potom rozlíšenie toho, čo sa viditeľne deje na scéne (front stage) a toho, čo sa deje za scénou,

teda v zákulisí (back stage). Práve to, čo je v pozadí (napr. sociálne siete oboch zúčastnených)

môţe vysvetľovať schopnosť dosiahnuť konsenzus, alebo naopak neschopnosť dohodnúť sa

na akomkoľvek riešení aktuálneho problému, či situácie klienta. Analýzy rámcov môţe byť

vyuţiteľným a prínosným konceptom pre analýzu rozhodovania v oblasti verejnej politiky,

napr. pri rozhodovaní a zavádzaní alebo rušení sociálnych sluţieb. Ako príklady reálneho

vyuţívania analýzy rámcov je moţné uviesť hlavne práce českých autorov - analýza rámcov

v oblasti českej drogovej politiky, alebo kultúrne aspekty rámcov skúmané v prípade českých

striptérok (bliţšie pozri napr. Matoušek in Matoušek a kol., 2013).

6.7. FENOMENOLOGICKÁ SOCIOLÓGIA

Pod názvom „fenomenologická sociológia“ sa ukrýva jeden z najvýznamnejších smerov

svetovej sociológie 2. polovice 20-teho storočia. Ide o smer, ktorý predstavuje „jadro“

interpretatívnej sociológie. Spoločnosť je vo fenomenologickej sociológii chápaná ako jav,

ktorý je vytváraný a znova permanentne reprodukovaný v duchovnej interakcii indivíduí,

ktoré ju vytvárajú tým, ţe sociálnym faktom dávajú význam a zmysel (Petrusek in Petrusek

a kol., 1996). Za zakladateľa tohto smeru je pritom povaţovaný Alfred Schütz (1899 - 1959).

Alijevová (2012) v tejto súvislosti uvádza ţe samotný Schütz sa k sociológii ako takej aţ tak

jednoznačne nehlásil. Dával prednosť pojmu „sociálna veda“ pred vyhranenejším pojmom

118

sociológia. A práve to, ţe vôbec prekročil hranice filozofického teoretizovania smerom

k sociálnej vede, bolo nakoniec osudným tak pre fenomenológiu, ako aj pre samotného

Schütza. Schützovi veľmi záleţalo na tom, aby istým spôsobom prekonal namyslenosť vedy

a pozdvihol sebavedomie nositeľov beţného rozumu, o ktorom sa dá predpokladať, ţe sa

dokáţe zorientovať vo svete kaţdodenného ţivota síce bez explicitných teoretických

nástrojov, ale predsa s pouţitím náhrad za ne. Schütz pritom neantagonizoval vedu a beţné

vedomie, skôr hľadal medzi nimi izomorfizmus. Podľa neho „celé naše vedenie o svete tak

beţné, ako aj vedecké, obsahuje konštrukty, teda súbor abstrakcií, zovšeobecnení,

formalizácií a idealizácií, zodpovedajúcich určitej úrovni organizácie myslenia“ (Schütz 1962,

s.5, cit. podľa Alijevová, 2012). Outhwaite (in Harrinton, 2006) ďalej uvádza, ţe sociálny

vedec len vytvára doplňujúce typizácie druhého stupňa zaloţené na tých, ktoré vykonávajú

obyčajní ľudia vo svojom kaţdodennom svete. Schütz označuje kaţdodenný ţivot ako

„prirodzený svet“. Tento termín, rovnako ako mnoho iných sú prevzaté z Husserlovej

fenomenologickej filozofie.

Fenomenológia ako filozofický smer

Zakladateľom fenomenológie je Edmund Husserl (1859 - 1938). Východiskom jeho koncepcie je

tvrdenie, ţe logika je nezávislá na psychológii. Logické zákony nie sú identické s procesmi

v mysliacom vedomí. Sú to pravdy nezávislé na čase a priestore, vety o sebe. A práve na tieto ideálne

podstaty sa fenomenológia orientuje. Je filozofiou podstaty a túto podstatu sa snaţí uchopiť priamo,

prostredníctvom „nazretia podstaty“. Podľa Husserla existuje vlastná oblasť logiky: oblasť významov.

Význam výpovede, to čo chápeme, ak rozumieme výpovedi, to čo je v nej vyjadrené, mienené, či

zamýšľané, nie je identické s obsahom príslušného individuálneho vedomia. Je to niečo všeobecné,

ideálne, predmet, podstata, ktorá je mimo toto vedomie. Moţnosť porozumieť výpovedi, ktorú prináša

niekto iný je daná tým, ţe obaja sme v akte vedomia zameraní na čosi identické, čo existuje nezávisle

na tomto akte. Je zrejmé, ţe náuka o jazykovom výraze a vôbec jazyk a jeho štruktúra majú v tejto

súvislosti obzvlášť významnú úlohu. Ďalej podľa Husserla je na počiatku kaţdého filozofovania

potrebné vzdať sa „prirodzeného postoja“; tento postoj záleţí v nevyslovenom predpoklade existencie

sveta, pričom sprevádza všetok náš teoretický aj praktický ţivot. Premena tohto postoja tkvie v

„uzátvorkovaní“ existencie sveta a všetkého s ním spojeného vo vzťahu k predmetom kaţdého druhu.

Je to preto, lebo kaţdý predmet, kaţdý fakt so sebou nesie „horizont“ sveta, mlčky predpokladá

existenciu sveta. Po tomto „uzátvorkovaní“ ostáva čisté vedomie a jeho „mienka o svete“. Všetko čo

vedome zamýšľame – v názore, skúsenosti, predstave, myslení, hodnotení – nazýva Husserl

„fenoménom“, a preto sa tieţ veda o tomto vedomí nazýva fenomenológiou. Len vďaka „redukcii“

sa filozofické myslenie zmocňuje tohto vedomia, v ktorom sa buduje, či konštituuje celý horizont sveta

119

a zmysel všetkých vedomých predmetov, a ktoré leţí za „vedomím“, či „spoločenským vedomím“

psychológie a sociológie.

(Störig, 1996)

Fenomenológia v pôvodnom Husserlovom zmysle znamenala taký prístup k poznaniu,

ktorý sa sústredil na naše vnímanie vecí a nechával bokom otázku, či skutočne existujú, alebo

sú to len optické ilúzie, či z čoho pozostávajú. Prirodzený svet v tomto zmysle znamená svet

vnemov zdravého rozumu, pred tým, ako je podrobený vedeckej teoretickej analýze.

V Schützovom menej formálnom vyuţití fenomenologickej terminológie sa výraz prirodzený

svet vzťahuje k sociálnemu svetu, ktorý interpretujeme a dávame mu zmysel

prostredníctvom našich „typizácií“ (Schütz a Luckmann, 1973, podľa Outhwaita, in

Harrington, 2006). Schützova koncepcia teda vychádza z predpokladu, ţe ţijeme vo svete,

ktorý pokladáme za reálne existujúci, domnievame sa o ňom, ţe je spolu s nami obývaný

našimi súčasníkmi, a v ktorom môţeme zmysluplne komunikovať s ostatnými ľuďmi na báze

spoločných významov, ktoré dávame objektom, situáciám alebo činnostiam. Pre pohyb

v sociálnom svete sú podstatné tzv. typizačné (typifikačné) procedúry, pomocou ktorých

a prostredníctvom ktorých si tvoríme rámce pre porozumenie svetu, pre jeho interpretáciu:

svetu rozumieme preto, ţe ho vieme interpretovať a svet sám týmito interpretatívnymi aktmi

nadobúda zmysel. Interpretatívne akty uskutočňujeme pomocou poznania, ktoré nám bolo

odovzdané inými (tzv. balík príručného poznania) (Petrusek, in Petrusek a kol., 1996).

Príklad: Predstavte si, ţe do dverí vstupuje človek v policajnej uniforme; predpokladáme, ţe je to

policajt, a podľa toho sa správame. Vo svojom predpoklade sa samozrejme môţeme mýliť; tento

človek môţe byť pokojne zlodej prezlečený za policajta, alebo človek, ktorý ide na maškarný večierok.

(Outhwaite , in Harrington, 2006).

Schützovi však ide práve o to, ţe vo svete sa orientujeme podľa toho, čo nazýva „balík

príručného poznania“ a čo za beţných okolností nespochybňujeme.
82

Jedna zo Schützových najslávnejších prác „The Stranger“ (Cudzinec), pojednáva

o ľuďoch hľadajúcich cestu v neznámom prostredí a vyrovnávajúcich sa so sociálnymi

situáciami, ktoré pre neho nie sú beţné. Človek sa pohybuje v mnohých sociálnych realitách

zaloţených na povahe nášho poznania ľudí, miest atď. Zároveň v tomto zmysle môţeme

82
 Sú to práve tieto poznatky, ktoré nám umoţňujú chápať situáciu s človekom v policajnej uniforme tak, ţe do

miestnosti vstúpila „ruka zákona“, a teda tomu prispôsobíme aj naše správanie. Poz. aut.

120

zostrojiť sústredné kruhy ľudí, ktorých poznáme dôverne, ktorých poznáme z videnia, alebo

poznáme len ich mená, či okruh ľudí, ktorých sme videli len v televízii atď. (Outhwaite in

Harrinton, 2006).

„Sociológ ... je nestranným vedeckým pozorovateľom sociálneho sveta. Je

nestranný, pretoţe sa úmyselne vyhýba tomu, aby bol súčasťou siete plánov,

účelových vzťahov, motívov a perspektív, nádejí a strachov, ktoré konajúci

človek v rámci sociálneho sveta pouţíva na interpretáciu svojich skúseností,

ktoré v ňom získava. Ako vedec sa pokúša sociálny svet pozorovať, opisovať,

klasifikovať ho a pouţitím dobre usporiadaných termínov ho čo najjasnejšie

pomenovať tak, aby bol v súlade s vedeckými ideálmi koherencie,

konzistentnosti a analytických dôsledkov. Na druhej strane konajúci človek

zaţíva sociálny svet predovšetkým ako oblasť svojich aktuálnych alebo

potenciálnych činov, a aţ v druhom rade ho vníma ako objekt svojho

uvaţovania. Svoje poznanie usporadúva v miere, do akej sa zaujíma

o poznanie svojho sociálneho sveta. Teda nerobí to v zmysle vedeckého

systému, ale v závislosti od toho, čo je relevantné pre jeho konanie.

Zoskupuje svet okolo seba (ako centra) ako hlavnej dominanty, a preto sa

zaujíma najmä o tú časť, ktorá sa nachádza v jeho aktuálnom alebo

potenciálnom dosahu.“ (Schütz, A. in Alieva, D., Tíţik, M. (eds.), 2012)

Základný prínos Schützovho diela spočíva podľa Petruska (in Petrusek a kol., 1996)

v tom, ţe:

1. previedol do sociologického jazyka a dal sociologický zmysel koncepcii Edmunda

Husserla,

2. so značným úspechom sa pokúsil o prepojenie inšpirácií Husserla a Webera,

predovšetkým v teórii činnosti,

3. uviedol do sociológie tému kaţdodennosti, všedného sveta a zdravého rozumu ako

nielen legitímne ale dokonca ako dominantné témy štúdia sociológie,

4. nanovo formuloval otázku existencie, vzniku a udrţiavania spoločnosti pomocou

konceptu intersubjektivity.

Schützova koncepcia má podľa Petruska (tamtieţ) tieţ významné metodologické

dôsledky (odklon od štatisticko-popisných postupov k postupom interpretačným). Schütz

zaviedol do sociológie tieţ mnohé iné významné pojmy, napr. pojem biografická situácia,

ktorým sa upozorňuje na význam tela, telesnosti a vtelenia: telo je základným orientačným

bodom vo svete. Celkovo je moţné zhrnúť, ţe dnes je fenomenologická sociológia pomerne

121

dôsledne spájaná práve s dielom Alfreda Schütza a tieţ s mnoţstvom diferencovaných smerov

a koncepcií, ktoré zo Schütza vychádzajú. Medzi relatívne najvýznamnejšie patrí podľa

Alijevovej (1986) etnometodológia H. Garfinkela a A. Cicourela, ale tieţ teórie konštrukcie

sociálnej reality P. Bergera a T. Luckmana, ktorým sa budeme venovať niţšie.

Etnometodológia

Etnometodológia je jedným z prúdov interpretatívnej sociológie, ktorý sa zameriava na skúmanie

kaţdodenných sociálnych interakcií a na analýzu poznania, ktoré konajúce osoby vyuţívajú na to, aby

porozumeli sociálnemu svetu okolo seba a dokázali v ňom konať. Za zakladateľa etnometodológie je

povaţovaný americký sociológ Harold Garfinkel (1917 - 2011). Etnometodológia predstavuje

bádateľský program, ktorého teoreticko-filozofické základy sú ukotvené vo fenomenológii,

predovšetkým pokiaľ ide o chápanie ţivotného sveta, kaţdodennosti a intersubjektivity, tak ako ich

koncipuje Alfred Schütz. Z metodologického hľadiska má etnometodológia blízko ku kultúrnej

antropológii. Predmetom etnometodologického skúmania majú byť (veľmi všeobecne) „etnometódy“,

ktorými chápe jednotlivým kultúram vlastné metódy zvládania kaţdodenného ţivota. Garfinkelova

etnometodológia sa ale nechce zameriavať na predliterárne kultúry či kmeňové spoločenstvá. Naopak,

zameriava sa na ţivot v súčasnej spoločnosti. Metódy, ktoré etnometodológia skúma vyvíjajú ľudia

preto, aby dokázali pochopiť sociálnu realitu, orientovať sa v nej, a aby podľa nich postupovali pri

organizovaní svojich kaţdodenných sociálnych aktivít. Vedenie (poznanie) ktoré existuje v hlavách

sociálnych aktérov, je moţné označiť ako konštrukcie „prvého radu“, vedecké teórie, ktoré na základe

ich poznania vytvárajú sociálni vedci, majú charakter konštrukcií „druhého radu“.

(Šubrt a Balon, 2010)

Fenomenologický prístup sa v sociálnej práci podľa Matouška (in Matoušek a kol.,

2013), opiera o skúsenosť človeka, ktorý sa vzťahuje k svojmu prirodzenému svetu. Prínosný

môţe byť predovšetkým fenomenologický výskum toho, ako ľudia anticipujú náročné

situácie, ako ich vnímajú, ako im prispôsobujú svoje stratégie správania a ako ich psychicky

spracovávajú. Týmito situáciami môţu byť straty a rozchody, spracovanie iných

traumatizujúcich skúseností (napr. u obetí trestných činov, u týraných a zanedbávaných detí),

prechody medzi vývojovými obdobiami osôb alebo rodín, situácia dlhodobej

nezamestnanosti, chudoby či extrémneho sociálneho vylúčenia, dlhodobých pobytov

v liečebniach alebo ústavoch, chronické choroby, či skúsenosť smrti apod. Výskum tohto

druhu sa však môţe zaoberať aj fenoménmi, ktoré podporujú vývoj človeka – napr. rodinnými

a priateľskými väzbami, spiritualitou, kreativitou. Ale tieţ fenomény, ktoré sú vo

všeobecnosti odsudzované – napr. rasová neznášanlivosť, týranie blízkych osôb, či

122

zanedbávanie detí. Predmetom fenomenologického skúmania môţe byť tieţ proces

profesionálneho či iného pomáhania.

6.8. ETIKETIZAČNÁ TEÓRIA (TEÓRIA LABELLINGU)

Medzi vplyvné teoretické vstupy, ktoré ovplyvnili teóriu sociálnej práce patrí aj tzv.

etiketizačná teória. Na tomto mieste ju uvádzame predovšetkým preto, lebo práve

fenomenologická sociológia, zvlášť potom etnometodológia, významne prispeli k rozvoju

tejto teórie. Hoci nie nepodstatná je v tomto prípade nadväznosť na symbolický

interakcionizmus. Ako ďalej uvádza Petrusek (in Petrusek a kol., 1996) ústredným pojmom

tejto teórie je pojem „labelling“ (z angl. label = nálepka) t.j. etiketizácia, no v našich

podmienkach sa môţeme stretnúť aj s pouţívaním pojmu stigmatizácia ako synonyma

nálepky. Základy etiketizačnej teórie nachádzame podľa Ondrejkoviča (1995) u Franka

Tannenbauma, ktorý ako prvý koncipoval centrálny prvok teórie etiketizácie – teda

pripisovanie deviácie prostredníctvom sociálnej interakcie a konania.

Ďalšie rozpracovanie tejto koncepcie nachádzame v sociológii zameranej na deviantné

správanie, ale aj v sociálnej psychológii. Jej zakladateľmi sú Howard S. Becker, K.T.

Erickson a J.I. Kitsuse (pozri Petrusek, in Petrusek a kol., 1996)

Giddens (1999) charakterizuje etiketizačnú teóriu ako jeden z najvýznamnejších

prístupov k pochopeniu kriminality, hoci v tomto prípade ide skôr o súbor navzájom

súvisiacich myšlienok, neţ ucelenú teoretickú koncepciu. Predstavitelia tohto smeru

nevnímajú deviáciu ako súbor charakteristických rysov jednotlivcov či skupín, ale ako proces

interakcie medzi deviantnou a nedeviantnou časťou populácie. Musíme teda zistiť, prečo

niektorí ľudia dostávajú etiketu deviantov, ak chceme pochopiť povahu deviácie ako takej.

Hlavným zdrojom etikiet sú tí, ktorí predstavujú sily zákona a poriadku, alebo sú schopní

iným vnútiť svoje meradlá konvenčnej mravnosti. Etikety pouţité na vytvorenie jednotlivých

kategórií deviácie i kontexty ich pouţívania tak odráţajú mocenskú štruktúru spoločnosti.

Príklad: Veľa detí sa dopúšťa malých priestupkov – lezú po cudzích stromoch, kradnú ovocie,

rozbíjajú okná, alebo chodia poza školu. V tzv. „dobrých“ štvrtiach to rodičia pokladajú za pomerne

nevinné sprievodné javy dospievania. V chudobných oblastiach miest však takéto prejavy môţu byť

vnímané ako dôkaz toho, ţe sa dieťa stáva mladistvým delikventom. Akonáhle je dospievajúci

označený ako delikvent, zostáva mu stigma kriminálnika; učitelia i potenciálni zamestnávatelia ho

budú obvykle povaţovať za nedôveryhodného, a taktieţ s ním budú podľa toho jednať. V dôsledku toho

123

sa následne uchyľuje k ďalšiemu kriminálnemu konaniu, čím sa priepasť medzi ním a sociálnymi

konvenciami stále zväčšuje. (Giddens, 1999)

V etiketizačnej teórii sa teda rozlišuje porušenie sociálnej normy, ktorá je objektívnym

faktom a deviácia, ktorá je výsledkom interpretačných a hodnotiacich činností. Deviácia je

potom výsledkom vnímania a hodnotenia určitých foriem správania spoločenstvom, ktorého

sa správanie týka a funkciou sociálnej kontroly. Nie je teda jednoduchým porušením normy,

ale zhodnotením určitého konkrétneho správania ako deviantného, odchyľujúceho sa,

nenormálneho alebo asociovaného určitou časťou verejnosti. Nie je objektívnou

charakteristikou určitých foriem správania, ale vlastnosťou, ktorú im prisudzuje verejnosť.

Aby jednotlivec mohol byť pokladaný za devianta, musí byť za devianta označený, deviácia

mu teda musí byť pripísaná, prisúdená. Tento označovací, nálepkovaní či etiketizačný akt je

pre posudzovanie určitého správania ako deviantného podstatnejší, ako samotné porušenie

normy. V rámci etiketizačnej teórie je potom moţné správanie členiť podľa nasledujúcej

typológie:

Správanie Možnosti
Označené Došlo k porušeniu normy Nedošlo k porušeniu normy
Označené ako deviantné Identifikovaná deviácia Neadekvátne označenie
Neoznačené Skrytá deviácia Konformné správanie

Tab. č. 4. Zdroj: Petrusek (in Petrusek a kol., 1996)

Ak by sme to teda mali zhrnúť, podľa Jandourka (2011, s. 48) „kriminálne správanie

existuje len vtedy, ak sú niektoré činy označené za kriminálne. Funguje teda sebanaplňujúce

sa proroctvo. Pokiaľ niekoho súd označí za kriminálnika, spoločnosť potom začne na

jednotlivca takto nahliadať, vrátane rodiny, zamestnávateľa atď. Ľudia od „oznámkovaného“

jednotlivca očakávajú kriminálne správanie a on je do neho tlačený.“

Samotnú etiketizáciu je moţné chápať ako proces, ktorý môţe pozostávať z viacerých

fáz. Takýto pohľad vniesol do etiketizačnej teórie Edwin M. Lemert (1912-1996) svojím

rozlíšením primárnej a sekundárnej deviácie, pričom práve sekundárna deviácia má podľa

Ondrejkoviča (1995) z pohľadu etiketizácie väčší význam. Pod primárnou deviáciou

rozumie prvý prehrešok, sekundárna deviácia nastáva vtedy, keď jednotlivec prijme etiketu,

ktorú dostal a začne sám seba vnímať ako deviantného (Giddens, 1999).

Howard Becker (1928) obohatil teóriu etiketizácie o aspekt moci a sociálnej

nerovnosti. Ako ďalej uvádza Ondrejkovič (1995) Becker je povaţovaný za „umierneného“

prívrţenca teórie nálepkovania. Aj on poukazuje na význam selektívnosti a procesuálneho

124

charakteru vzniku odchylného správania prostredníctvom etiketizácie. Zároveň však

nezanedbáva ani spôsob základného správania jednotlivca (tzv. primárnu deviáciu), resp.

psychickú štruktúru osôb a príslušné sociálne príčiny ako určujúce faktory procesu

etiketizácie. Svoju pozíciu charakterizuje nasledovne:

„Pôvodcom odchylného správania je spoločnosť. Nemyslím to tým

spôsobom, ako sa to obyčajne rozumie, ţe príčiny odchylného správania

spočívajú v sociálnej situácii človeka, ktorý sa odchyľuje svojím správaním,

alebo v „sociálnych faktoroch“, ktoré zapríčiňujú jeho konanie. Nazdávam

sa oveľa viac, ţe spoločenské skupiny vytvárajú resp. vyvolávajú odchylné

správanie tým, ţe stavajú pravidlá, ktorých narúšanie konštituuje odchylné

správanie a ţe tieto pravidlá aplikujú na istých ľuďoch, ktorí sa tým stávajú

outsidermi“ (Becker, 1973, cit. podľa Ondrejkovič, 1995)

Teória nálepkovania podľa Ondrejkoviča (1995) v Beckerovom chápaní vypovedá viac

o normatívnej stránke procesu etiketizácie. Etiketizácia v jeho chápaní hovorí o obmedzení

konformného správania, ktoré nenecháva dotyčnému moţnosť inej voľby, ako sa povaţovať

za devianta, zmieriť sa s tým a nakoniec si vytvoriť tomu adekvátnu identitu, ktorá bude

súhlasiť s deviáciou. Tieto procesy môţu prebiehať selektívne, raz môţu byť normy samotné

stanovené veľmi selektívne, keď tí, ktorí normy stanovujú, si vyberajú istých adresátov, komu

majú byť normy určené. Aplikácia noriem môţe pôsobiť selektívne ako posilňovanie

sociálnej nerovnosti a tým môţe vyvolávať vznik nových selektívnych noriem v skupine

i v spoločnosti.

Nasledovníci Lemerta a Beckera – Erikson ale aj Kitsuse - upriamili pozornosť na

sankčný rozmer etiketizácie, všímajú si pôsobenie sankcií, raz formálneho, inokedy

neformálneho druhu. Ako ďalej uvádza Ondrejkovič (1995) sankčnú moc majú v kaţdej

spoločnosti na jednej strane bezprostredný interakčný partner, na druhej strane oficiálne

spoločenské sankčné inštitúcie, ktoré sú privilegované práve v oblasti kriminálneho správania

vo vzťahu k sankčnému potenciálu, sankčným moţnostiam. Musíme preto rozlišovať medzi

oficiálnymi a neformálnymi sankciami ako reakciami na správanie. Podľa Eriksona je dôleţité

diferencovať medzi oboma týmito moţnosťami. Erikson vychádza z toho, ţe najskôr

nastupuje proces etiketizovania v neformálnej, mikrosociálnej oblasti, následne v oblasti

makrosociálnej, teda v oblasti oficiálnych reakcií. Na druhej strane Kitsuse si všíma

posilňujúci procesuálny charakter etiketizácie. Deviáciu chápe ako proces, v ktorom

jednotlivé osoby alebo spoločenstvo definujú vzorce správania. S osobami odchyľujúcimi sa

125

a na základe tohto definovania je následne adekvátne zaobchádzané (napr. obmedzenie

moţností konformného správania).

Význam etiketizačnej teórie je podľa Giddensa (1999) práve v tom, ţe vychádza

z predstavy, podľa ktorej ţiadne konanie nie je kriminálne samo osebe. Čo je kriminálne, to

definujú nositelia moci prostredníctvom zákonov a tým, ako ich interpretuje polícia, súdy

a nápravné zariadenia. Občas sa voči etiketizačnej teórii namieta, ţe v skutočnosti existuje

mnoţstvo činov, ktoré sú zakazované vo všetkých kultúrach, ako napr. vraţda. To však nie je

tak celkom pravda, ani v našej vlastnej kultúre nie je vţdy zabitie povaţované za vraţdu,

usmrtenie nepriateľa počas vojny je dokonca schvaľované. Etiketizačná teória podľa Petruska

(in Petrusek a kol, 1996) umoţňuje analyzovať viacero foriem správania, predovšetkým

skrytú deviáciu a tie formy správania, ktoré objektívne nie sú deviantné, ale verejnosť ich ako

deviantné hodnotí. Podľa Giddensa (1999) význam tejto teórie je v tom, ţe v spojitosti

s historickou perspektívou nám umoţňuje vnímať, za akých podmienok sa niektoré typy

činností stávajú podľa zákona trestnými, a aké mocenské vzťahy sa pri tvorbe takýchto

vymedzení uplatňujú, ako aj chápať okolnosti, za ktorých určití jednotlivci zákon porušujú.

Kritiku etiketizačnej teórie formuluje Giddens nasledovne:

1. ak je kladený dôraz na aktívny proces etiketizácie, strácajú sa zo zreteľa procesy,

ktoré vedú k činom chápaným ako deviantným, etiketizácia zjavne nie je svojvoľná;

doteraz nie je jasné, či etiketizácia skutočne zvyšuje pravdepodobnosť deviantného

konania;

2. je potrebné skúmať celkový vývoj moderných systémov práva, súdnictva a polície,

aby sme porozumeli tomu, ako a prečo vznikajú rôzne typy etikiet.

Kritika etiketizačnej teórii podľa Petruska (in Petrusek, 1996) vyčíta, ţe preceňuje tzv.

interpretatívny moment pri vzniku sociálnej deviácie, a ţe nedostatočne vysvetľuje

mechanizmy etiketizácie, ako aj to, ţe nešpecifikuje skupiny, ktoré etiketizáciu

uskutočňujú.

126

6.9. TEÓRIA SOCIÁLNEHO KONŠTRUKTIVIZMU

V spojitosti so sociálnym konštruktivizmom sú spájané v prvom rade mená Peter

Ludwig Berger (1929) a Thomas Luckmann (1927). Obaja boli ţiakmi zakladateľa

fenomenologickej sociológie Alfreda Schütza a spolu vydali v roku 1966 knihu „Social

Construction of Reality: A Treatise in the Sociology of Knowledge“ (Sociálna konštrukciia

reality: pojednanie o sociológii vedenia)
83

, ktorá mala zásadný vplyv nielen na vývoj

teoretického myslenia (pozri ďalej Šubrt a Balon, 2010) ale tieţ na vývoj metodológie

výskumu.

Sociológia vedenia

Pod týmto názvom sa ukrýva veľmi diferencovaný súhrn koncepcií, ktoré analyzujú sociálnu závislosť

a podmienenosť mechanizmov a funkcií poznávania a vedenia a ukazujú, v akej miere je vedenie

a poznanie sociálnym produktom, ako je zviazané s rôznymi záujmami rôznych spoločenských skupín,

vrstiev a tried. Pojem sociológia vedenia sa prvý krát objavil u M. Schelera a K. Mannheima v 20-tych

rokoch 20-teho storočia Jej vznik je výrazom humanitne motivovanej diagnózy stavu krízy európskej

kultúry.

(bliţšie pozri napr. Střítecký, in Maříková a kol., 1996)

Svoju koncepciu Berger a Luckmann prezentujú ako sociológiu vedenia. Ako uvádza

Outhwaite (in Harrington, 2006) obaja sa vyjadrovali v prospech novej orientácie sociológie

vedenia smerom ku kaţdodennému vedeniu zdravého rozumu; razili heslo „sociálna

konštrukcia reality“. Rozdiel medzi formálnym a kaţdodenným vedením vyjadrili ako

rozdiel medzi vedením kriminalistu a vedením zločinca. Prvý z nich má k dispozícii súbor

teoretických zásad; druhý má praktické znalosti , ktoré vychádzajú zo skúseností a zo ţivota

na ulici.

Pokúsme sa teraz priblíţiť základné princípy tejto koncepcie. V nasledujúcom priamom

autentickom vyjadrení autorov pritom moţno identifikovať jej hlavnú myšlienku:

„Spoločnosť je výtvorom človeka. Spoločnosť je objektívnou realitou. Človek je výtvorom

spoločnosti.“ (Berger a Luckman, 1999, s. 64)

Ako ďalej uvádzajú Šubrt a Balon (2010), výkladovú os diela tvorí pojmová triáda:

externalizácia, objektivácia a internalizácia. Externalizácia znamená, ţe ľudia svojou

83
 Dostupné v českom preklade „Sociální konstrukce reality. Pojednání o sociologii vědení“ (1992)

127

činnosťou vytvárajú svet, ktorý ich obklopuje. Objektivácia je spojená s ľudskou schopnosťou

vyjadrovať svoje subjektívne procesy . O objektivácii je moţné hovoriť preto, ţe ľudské

výtvory sú nejako pomenované jazykom a vďaka tomu sú sprístupnené ostatným.

Internalizácia je potom proces, v ktorom sa svet, ktorý ľudia vytvárajú a slovne pomenúvajú,

spätne premieta do ich individuálneho vedomia. Berger a Luckman v tejto knihe rozvíjajú

fenomenologickú perspektívu svojho učiteľa A. Schütza, a dopĺňajú ju o nové podnety,

ktoré prichádzajú z americkej tradície symbolického interakcionizmu. Ako ďalej uvádzajú

Šubrt a Balon (2010) zaoberajú sa otázkou, akými spôsobmi je kaţdodenné vedenie ľuďmi

produkované, udrţiavané a odovzdávané, ako sa určité vedenie stáva spoločensky

etablovanou skutočnosťou, a ako je prostredníctvom symbolických praktík aktérov sociálna

realita produkovaná a reprodukovaná. Analyzujú spoločnosť ako objektívnu i subjektívnu

realitu; skúmajú otázku inštitúcií, symbolických univerz a ich internalizáciu.

„Svet inštitúcií sa ... doţaduje svojej legitimizácie, teda spôsobu, akým môţe

byť „vysvetlený“ a ospravedlnený. To nie je preto, ţe by sa snáď javil menej

reálny. Ako sme uţ objasnili, realita sociálneho sveta nadobúda na

presvedčivosti v priebehu jeho odovzdávania. Táto realita je však realitou

historickou, s ktorou sa nová generácia stretáva skôr ako s tradíciou neţ

ako s niečím, čo si pamätá z vlastnej skúsenosti.... Pôvodný význam

inštitúcií im nie je prístupný prostredníctvom pamäte. Preto je nevyhnutné

im tento význam vysvetľovať pomocou najrôznejších legitimizačných

formúl. Tieto formuly musia byť ucelené a pochopiteľné v zmysle

inštitucionálneho poriadku, pokiaľ majú byť pre novú generáciu

presvedčivé. Rovnaký príbeh, obrazne povedané, potom musí byť

rozprávaný všetkým deťom. Z toho vyplýva, ţe rozrastajúci sa

inštitucionálny poriadok si vytvára zodpovedajúce zastrešenie

legitimizáciami, ktoré zaisťujú jeho výklad kognitívny i normatívny. Tieto

legitimizácie sa nová generácia učí v priebehu toho istého procesu,

v ktorom prechádzajú socializáciou do inštitucionálneho poriadku.“

(Berger a Luckmann, 1999, s. 64 – 65)

Ako ďalej uvádzajú Šubrt a Balon (2010) Berger a Luckmann svoju pozornosť smerujú

k realite kaţdodenného ţivota, ktorú zdieľame s ostatnými a v ktorej dochádza k neustálym

interakciám, z ktorých mnohé majú charakter stretnutí face-to-face. V takýchto stretnutiach

je nám subjektivita náprotivku prístupná najlepšie; a priestorovou a časovou

vzdialenosťou naopak narastá medzi aktérmi anonymita. Svoj náprotivok vnímame obvykle

prostredníctvom istých typizačných schém – ako určitý typ v určitej typickej situácii – a naše

konanie sa pri tom opiera o určité osvojené vzorce. Kaţdodenná realita sa tak pre nás stáva

128

nepretrţitým sledom typizácií, ktoré sa vzťahujú nielen k prítomnosti, ale i k minulosti

a budúcnosti. Berger a Luckman následne venujú veľkú pozornosť jazyku. Jazyk predstavuje

najdôleţitejší znakový systém ľudskej spoločnosti. Vytváranie znakov, či označovanie, je

veľmi významným prostriedkom objektivácie; typizuje individuálnu skúsenosť a zároveň ju

anonymizuje. Obsahuje mnoţstvo nahromadených významov a skúseností, ktoré uchováva

v čase a umoţňuje ich odovzdávanie a opätovné vyvolávanie. Jazyk je systém zvykových

znakov, ktorý je usporiadaný podľa určitých vzorcov. Ak sa máme dohovoriť, musíme

rešpektovať gramatiku, sémantickú i pragmatickú stránku reči. Jazyk umoţňuje jednotné

pomenovávanie skúseností, vecí a skutočností v kaţdodennej realite, a tým ich sprístupnením

všetkým, ktorí v danej spoločnosti ţijú a spoločnú realitu zdieľajú. Tým slúţia

k potvrdzovaniu poriadku kaţdodennej reality. Vďaka jazyku je potom jednotlivec schopný si

vytvárať súbory ţivotne dôleţitých znalostí – zásob vedenia – a zároveň si uvedomuje, ţe

týmito znalosťami disponujú i mnohí ďalší jednotlivci. Človek je vybavený mnohými

a rôznymi súbormi vedenia, niektoré zdieľa s ostatnými, iné nie. Táto skutočnosť má vplyv na

charakter interakcií, a z tohto dôvodu je tieţ pre kaţdého člena spoločnosti dôleţitá určitá

znalosť sociálnej distribúcie vedenia (znalosť toho, kto čo vie alebo nevie). Je teda moţné

konštatovať, ţe interakcia s ostatnými je podmienená spoločnou účasťou na dostupnej zásobe

vedenia, ktorá je sprostredkovaná jazykom.

Ako uvádza Navrátil (1998) povaha sociálnej práce je veľmi úzko spätá s kultúrnym

kontextom spoločnosti, v ktorej je realizovaná. Ak teda chceme sociálnej práci rozumieť,

musíme zohľadniť aj jej kultúrne a sociálne súvislosti. Koncept sociálnej konštrukcie Bergera

a Luckmana vychádza zo základného predpokladu, a to ţe realita je prienikom objektívnych

daností a subjektívnych interpretácií. Subjektívne definície pritom môţu byť rôzne. Napriek

tomu si ľudia v komunikácii rozumejú. Je to tak preto, lebo existuje relatívna zhoda vo

vnímaní reality, ktorá je výsledkom zdieľania nášho vedomia v sociálnych procesoch, ktoré

ho organizujú a objektivizujú. Opakovaním sa sociálne aktivity stávajú „realitou“ a ľudia ich

začnú povaţovať za dané. Ľudské konanie je ovplyvnené konvenciami zaloţenými na

zdieľanom vedomí. Tieto konvencie sú inštitucionalizované, akonáhle so spôsobom chápania

určitého aspektu spoločnosti súhlasí isté mnoţstvo ľudí. Potom je tento spôsob chápania

legitimizovaný v procese, v priebehu ktorého sú mu pripisované určité významy, ktoré toto

poňatie reality integrujú do organizovaného a prijateľného systému. Toto poňatie reality je

objektívne, pretoţe je široko zdieľané. Vzhľadom na to, ţe ľudia sú vychovávaní k tomu, aby

určité vysvetlenia akceptovali ako realitu, sú v istom zmysle produktom spoločnosti.

V spoločnosti prebieha cirkulárny proces, ktorého sa na jednej strane zúčastňujú jednotlivci,

129

ako tvorcovia sociálnych významov a na strane druhej spoločnosť, prostredníctvom

participácie jednotlivcov na svojich štruktúrach vytvára konvencie, podľa ktorých ľudia

konajú. Je to špirála vývoja, počas ktorého sa neustále vytvárajú a pretvárajú štruktúry. Tieto

zmeny ovplyvňujú konvencie, podľa ktorých ľudia ţijú svoje ţivoty. V prípade ţe sa takéto

procesy odohrávajú v spoločnosti všeobecne, môţeme predpokladať, ţe k nim dochádza aj

v rámci sociálnej práce. Je nesporné, ţe sociálne a kultúrne faktory podmieňujú obsah i formu

sociálnej práce. Napriek tomu niektorí autori uvádzajú ţe isté elementy sú jej súčasťou všade

a vţdy.

V tejto súvislosti je potrebné spomenúť prácu Malcolma Payna (2014), ktorý sociálny

konštruktivizmus prezentuje ako jednu z teórií , ktoré vysvetľujú priamo, čo je to sociálna

práca, a zároveň ako je sociálna práca konštruovaná praxou, ľuďmi i organizáciami,

ktoré sú jej súčasťou, ako aj o vzájomnom vzťahu medzi teóriami a praxou. Ako uvádza

Payne, povaha a ciele sociálnej práce ovplyvňujú, ako vyberáme a vyuţívame teórie praxe,

tak formálne ako aj neformálne. Ak vykonávame prax podľa týchto teórií, ovplyvnia, čo

robíme. To čo potom robíme, prispieva k myšlienkam a teóriám o sociálnej práci, či uţ

prostredníctvom profesionálnej alebo sociálnej debaty, alebo priamejšie, prostredníctvom

sociálnej práce, ktorí ľudia vidia a zaţívajú - to všetko ovplyvňuje, čo sociálna práca vlastne

je. Aj teórie praxe sú súčasťou tejto debaty o tom, čo je sociálna práca, pretoţe prichádzajú

s vlastnou predstavou o tom, čo by mali sociálni pracovníci robiť. V tomto zmysle sledujeme

proces vzájomného ovplyvňovania teórií praxe a teórií o povahe sociálnej práce.

Ak sa vrátime k teórii sociálneho konštruktivizmu, táto umoţňuje lepšie pochopenie

procesu vzájomného ovplyvňovania teórií. Ako ďalej uvádza Payne (tamtieţ) dobrým

dôvodom pre vyuţívanie konceptov sociálneho konštruktivizmu v sociálnej práci je

predpoklad, ţe aktuálne sociálne „nastavenia“ (arrangements) nie sú dané raz a navţdy.

Povaha sociálnej práce, rovnako ako iných sociálnych konštruktov, sa mení v závislosti od

zmien historických udalostí či vzťahov v rôznych sociálnych kontextoch. Preto ani sociálna

práca nemôţe byť definovaná jedným spôsobom raz a navţdy a na celom svete rovnako; mení

sa podľa toho , ako ju vyuţívajú spoločnosti, klienti i praktici. Toto zistenie je určite dobrým

dôvodom pre istú mieru optimizmu, keďţe z toho vyplýva, ţe kaţdý môţe dosiahnuť zmenu

sociálnej inštitúcie alebo sociálnych vzťahov – uţ tým, ţe o tom debatujeme, môţeme spustiť

proces zmeny. Všetci sociálni pracovníci v praxi hrajú dôleţitú úlohu v tvorbe sociálnej práce.

V tomto je moţné vidieť ďalší pozitívny signál pre prax, keďţe sociálna konštrukcia nám

hovorí, ţe ľudia môţu rekonštruovať svoje ţivoty a správanie.

130

Navrátil uvádza (in Matoušek, 2013), ţe v kontexte sociálnej práce prináša sociálny

konštruktivizmu zaujímavé námety i z hľadiska práce s klientmi, teda praktickej práce

s klientmi. Sociálny konštruktivizmus prináša nový dôraz na partnerský vzťah medzi

sociálnym pracovníkom a klientom, pričom partnerstvo je sociálnym konštruktivizmom

situované do oblasti definície problému i do spôsobu jeho riešenia. Aby bol partnerský vzťah

v tomto zmysle slova moţný, konštruktivisti zdôrazňujú, ţe sociálny pracovník musí

predovšetkým reflektovať vlastné predpoklady a hodnoty. Reflexiu vlastných predpokladov

podporuje podľa konštruktivistov súbeţné vyuţitie rôznych teórií, ako aj výkladov

a interpretácií klientov. Sociálni konštruktivisti zdôrazňujú, ţe úlohou sociálnych pracovníkov

je podporovať klientov pri definovaní a realizácii vlastných hodnôt. Dôraz na partnerstvo

s klientmi sa otvára pre sociálnych konštruktivistov ako téma sociálnej spravodlivosti (Parton

a O´Byrne, 2000, podľa Navrátila, in Matoušek, 2013). Ako ďalej uvádza Navrátil (tamtieţ)

konštruktivisti odmietajú veriť, ţe ľudské záleţitosti sú jednoznačne a ľahko dostupné

ľudskému poznaniu. Tak ako existujú rôznorodé príčiny ťaţkostí, ktoré majú klienti, existujú

podľa konštruktivistov tieţ rôznorodé moţnosti riešení. Podľa sociálno-konštruktivistického

pohľadu na realitu vţdy sprostredkovaný symbolikou jazyka a jazykových diskurzov. Priamy

prístup k vonkajšiemu svetu nie je moţný. Pretoţe sociálni konštruktivisti akceptujú neistotu

poznania, sú pripravení akceptovať neistotu ako súčasť všetkých procesov v sociálnej práci.

ZHRNUTIE

V predkladanom texte sme sa pokúsili bliţšie popísať vybrané sociologické teórie, ktoré

reprezentujú tzv. interpretatívnu paradigmu. Ide pritom o teórie, ktoré myšlienkovo

aj inštitucionálne pramenia v tzv. Chicagskej škole (pozri Obrázok 1). Je to práve Chicagska

škola kde nachádzame obraz angaţovanej vedy (z Obrázku č. 1 metodológia), teda takej,

ktorá smeruje aj k riešeniu sociálnych problémov (z Obrázku č. 1 - v rámci spektra

prezentovaných teoretických prúdov). Tento myšlienkový odkaz je podľa nášho názoru

konštitutívnym prvkom sociálnej práce ako vednej disciplíny.

131

Obr. 12: Chicagska škola a jej pokračovanie

Význam prezentovaných teórií vo vzťahu k sociálnej práci je nesporný nielen v tejto

historickej rovine, ale tieţ v rovine teoretickej a metodologickej. Z hľadiska teoretického ide

zároveň o tzv. mikrosociologické teórie, ktoré sociálnu realitu vysvetľujú na

interpersonálnej úrovni či aţ na úrovni individuálneho vedomia, pričom ale neredukujú

spoločenské javy na javy psychologické.

Z hľadiska sociálnej práce je obohacujúci práve tento akcent na sociálnu realitu, spôsob

jej kreovania, ale aj potenciál revízie (pre potreby eliminácie neţiaducich sociálnych

problémov).

Ďalší významný moment, ktorý prinášajú tieto smery do interpretácie sociálnej reality je

zameranie na kaţdodenný ţivot. Nachádzame tu nie vedu usadenú v nedotknuteľnej „veţi zo

slonoviny“, ale naopak ţivú sociálnu reflexiu, ktorá vychádza z kaţdodennej reality a je

neoddeliteľná od sociálneho ţivota nás všetkých. Ide o teoretické pohľady, ktoré zároveň

posilňujú pozíciu jednotlivca a jeho moc/ schopnosť meniť sociálnu realitu. To všetko

predstavuje potenciál, ktorý umoţňuje realizáciu sociálnej práce ako intervenujúcej /

pomáhajúcej disciplíny.

Významným dopad má dedičstvo Chicagskej školy aj v rovine metodológie výskumu.

A hoci postupne sa z výskumného a teoretického snaţenia Chicagskej školy vytratil prvok

angaţovanosti, a nahradilo ho presadzovanie tzv. „hodnotovej neutrality“ vo výskume, zloţitý

132

metodologický aparát vyuţiteľný v kvantitatívnom i kvalitatívnom výskume, je v sociológii,

ako aj príbuzných vedách ,vyuţívaný a ďalej rozvíjaný aj v súčasnosti.

KONTROLNÉ OTÁZKY

1. Vysvetlite v čom spočíva blízkosť sociologickej teórie budovanej chicagskou školou

a sociálnej práce?

2. Skúste popísať situáciu, v ktorej sa sociálny pracovník musí dištancovať od roly.

3. Popíšte, aké mechanizmy etiketizácie môţu prebiehať u dieťaťa z rómskej osady.

4. Skúste aplikovať procesy sociálnej konštrukcie, ktoré budú prebiehať pri práci s klientom

s problematickým uţívaním drog.

133

7. SYSTÉMOVÉ A SYSTEMICKÉ TEÓRIE

(Kristína Mózešová)

7.1. VŠEOBECNÁ TEÓRIA SYSTÉMOV

Systémová teória má svoju kolísku v biologických

a fyzikálnych vedných disciplínach. K jej rozvoju

významne prispel rakúsky biológ Karl Ludwig von

Bertalanffy
84

, ktorý v 40. rokoch 20. storočia

prezentoval tzv. všeobecnú teóriu systémov. „Jeho teória

je povaţovaná za most medzi bádaniami v jednotlivých

vedných disciplínach“ (Matoušek a kol., 2013, s. 37).

Bertalanffy (1968) ju charakterizuje ako teóriu

organizovanej komplexnosti. Na jeho myšlienky

nadväzujú aj ďalší autori (Willkeman, 1982; Ludewig,

2011), ktorí za základ systémového myslenia povaţujú prácu s komplexnými fenoménmi ako

s predmetmi skúmania. Na rozdiel od analytického prístupu, systémové myslenie sa

zameriava na to, aby sa s komplexnosťou zaobchádzalo, čo najmenej redukcionisticky (Mátel,

Hárdy, 2013, s. 57). Podľa Willkemana (1982) moţno povedať, ţe systémové teórie sa týkajú

organizovanej komplexnosti, teda systémov, resp. vzájomných vzťahov systémov

a prostredia.

Systémová teória pomenováva všeobecné integrované princípy vyuţiteľné v rôznych

kontextoch a vedných disciplínach. Nachádza svoje uplatnenie vo fyzikálnych, biologických,

psychologických ako i spoločenských vedách. Hollstein – Brickmnamm (2001) uvádza ich

zastúpenie v organizačnom poradenstve, terapii a sociálnej práci. Bertalanffyho všeobecná

teória systémov nachádza svoje uplatnenie predovšetkým v tých sociálnych vedách, ktoré

prezentujú holistický prístup.

Vývoj systémového myslenia sa často vysvetľuje ako protiprúd k vysokému počtu

vysokošpecializovaných disciplín (Hollstein-Brikmann, 2001). Payne (1994, In: Levická

a kol., 2012)hovorí o prílišných ambíciách, ktoré boli do systémovej teórie vkladané. V čase

jej formovania bola systémová teória povaţovaná za všeobecnú teóriu sociálnej práce

84
 Foto zdroj: optimizacionlinealmdva.blogspot.sk

134

a očakávalo sa od nej zjednotenie sociálnej práce ako profesie. Jej zástancovia predpokladali,

ţe táto teória umoţní integrovať rôzne praktické metódy do jediného teoretického rámca

(tamtieţ, s. 9). Vysoké očakávania neboli naplnené, napriek tomu nezanedbateľným prínosom

systémovej teórie spočíva predovšetkým v jej chápaní komplexnosti sociálnych javov, čím sa

zabezpečuje eliminovanie neţiaducej redukcii pri riešení problémov sociálnych klientov.

Okrem Bertalanffyho všeobecnej teórie systémov má významný vplyv na rozvoj

systémovej práce v pomáhajúcich profesiách aj kybernetika. Ktorá sa zaoberala abstraktnými

princípmi usporiadania systému a spôsobmi ich fungovania. Teória kybernetiky

prostredníctvom pojmov ako cirkularita, homeostáza a spätná väzba zásadne zmenila spôsob

vysvetľovania interakcií v rodinných systémoch (Jonesová, 1993).

7.1.1. VYMEDZENIE ZÁKLADNÝCH POJMOV

Základným pojmom, ktorým teória operuje, je pojem systém. Slovo systém pochádza zo

starej gréčtiny a označuje celok zloţený z častí, útvar, výtvor, prípadne zostava (Ludewig,

2011). Podľa Ludewiga (tamtieţ) význam slova systém najvýstiţnejšie vyjadruje nemecké

slovo Gebilde, ktoré za systém označuje komplexnú jednotku, tvorenú zo súčastí, ktorých

popis sa obmedzuje na súčet ich vlastností ako celku a musí vyjadrovať popis prvkov a ich

pochopenie. V tomto zmysle Ludewig hovorí o systéme ako útvare vymedzenom od jeho

prostredia, ktorý sa skladá z prvkov a ich vzťahov.

Bertalanffy (1968, s. 55) definoval systém ako „súbor vzájomne sa vzťahujúcich

elementov“. Rovnakú myšlienku iným spôsobom vyjadrili aj Hall a Fagan (1956), ktorí

systém vnímajú ako „súbor objektov, ich vzájomných vzťahov a vzťahov medzi ich

vlastnosťami“. Objekty môţu byť ţivé alebo neţivé. Bertalanffy rozlišuje systémy na

uzavreté a otvorené. „V uzavretých systémoch neexistujú väzby na okolité prostredie ako

napríklad pri chemickej alebo fyzikálnej reakcií v uzavretej nádobe“ (Barker, 2010, s. 47). Pri

otvorených systémoch, akými sú napríklad rodiny, prúdia informácie von a dnu cez

priepustné hranice systému. Táto vlastnosť otvoreného systému umoţňuje jeho zmenu

a vývoj. Pri otvorených systémoch dochádza k interakcii s okolím, pričom okolie pôsobí na

systém a systém pôsobí na okolie.

Systémové myslenie sa zaoberá predovšetkým spätnoväzbovými mechanizmami, ktoré

prebiehajú v rámci otvorených systémov. Pre systémové procesy je príznačná cirkulárna

kauzalita, ktorá je opakom kauzality lineárnej. Lineárna kauzalita popisuje proces, kde jedna

135

udalosť evokuje ďalšiu. Tento priebeh moţno vysvetliť na jednoduchom príklade. Začne

pršať, človek si otvorí dáţdnik. Čiţe udalosť A (začne pršať) pôsobí na udalosť B (otvorenie

dáţdnika), pričom však udalosť B neovplyvňuje udalosť A. Procesy cirkulárnej kauzality sú

o niečo zloţitejšie. Príkladom môţe byť situácia v rodine. Dieťa má strach chodiť do školy, čo

vedie k starostiam matky. Tá sa obráti na pomoc manţela, ktorý však miesto opory, reaguje

zlosťou na dieťa a tlačí na neho, aby chodil do školy. Strach a tlak pociťovaný dieťaťom sa

umocňuje, čo vyúsťuje do ešte väčších úzkosti matky, ktorá s ešte väčšou naliehavosťou sa

obracia na otca. Otcov hnev na dieťa rastie a tak pokračuje cirkulárny proces (Barker, 2010).

Ďalšou dôleţitou myšlienkou vychádzajúcej z teórie systémov je idea vzťahov medzi

systémami, subsystémami a suprasystémami. Kaţdý systém sa skladá z niekoľkých

subsystémov. V rámci rodinného prostredia za subsystémy môţeme povaţovať skupiny

tvorené jednotlivcami alebo skupinami jednotlivcov, ktoré vytvárajú napríklad rodičovský,

manţelský alebo súrodenecký subsystém. Za suprasystémy v kontexte rodiny povaţujeme

širšiu rodinu, susedov, komunity v rámci obytnej štvrte a pod.

S témou systémov bezpochyby úzko súvisí pojem hranice. Hranice môţu byť fyzické,

viditeľné alebo emocionálne, ktoré umoţňujú kontrolu emocionálnej interakcie, blízkosti

a spojenia. Hranice systému tvoria funkcie. Oddeľujú a súčasne spojujú útvar s jeho okolím,

regulujú štrukturálne prepojenie medzi systémom a prostredím (Ludewig, 2011). Úlohou

hraníc je ochraňovať celistvosť systému a tieţ funkčnú nezávislosť jeho jednotlivých častí.

Podobná úvaha platí aj pre hranice medzi systémami a suprasystémami. Pevnosť

a priepustnosť hraníc môţe byť rôzna. Ak si to opäť prenesieme na rodiny, v prípade príliš

pevných a nepriepustných hraníc je rodina izolovaná od sociálneho priestoru, v ktorom ţije.

Ak sú naopak hranice príliš priepustné, môţe byť rodina príliš vnímavá na zmeny, ktoré sa

odohrávajú širšom okolí. Dianie vo vnútri systému tak do veľkej miere bude podliehať dianiu

v jeho okolí. Za optimálne fungovanie otvoreného systému môţeme povaţovať

„polopriepustnosť“, to znamená, ţe „niektoré udalosti cez hranice prejdú, pred inými hranice

systém chráni. Tieto prostriedky podporujú integritu systému a jeho odlíšenie od okolia.“

(Barker, 2010, s. 51)

Spätná väzba je spôsob reakcie systému na správanie jeho jednotlivých prvkov alebo

vstupov z okolia, ktorý prispieva k vlastnému zachovaniu. Ide v podstate o systémovú väzbu,

ktorá privádza výstupné dáta o správaní systému späť na vstup. Pozitívna spätná väzba je

odozvou systému, pri ktorej vracajúca sa časť výstupu spôsobí zvýšenie vstupu. Naopak

cieľom negatívnej spätnej väzby je spôsobiť zníţenie vstupu.

136

Ekvifinalita je vlastnosť otvorených systémov, ktorá popisuje ich proces smerujúcu

k udrţaniu rovnováţneho stavu pri meniacich sa vstupných hodnotách. V uzavretých

systémoch je výsledný stav daný východiskovými podmienkami. Stálosť otvorených

systémov je nezávislá od východiskových podmienok, takýto systém je ekvifinálny – procesy

prebiehajúce v systéme môţu „mať rozličné výsledky, alebo ten istý efekt, môţe vyvolať

rozličné procesy.“ (Brozmanová-Gregorová, 2012, s. 16)

7.1.2. KĽÚČOVÉ KONCEPTY TEÓRIE SYSTÉMOV

Medzi kľúčové koncepty teórie systémov patrí autopoiéza, ktorú popísali chilskí

neurofyziológovia Humberto Maturana a Francisco Varela. Koncept autopiézy nadväzoval na

rozšírenie všeobecnej teórie systémov na Ţivé systémy (James Grier Miller, Living systems,

1978). Z etymologického hľadiska pojem autopoiéza - autoregulácia vychádza z gréčtiny

(pojmu autopoiesis, zloţeného z autos – sám a poiein – robiť, tvoriť). Ţivé systémy sú

vnímané ako autonómne celky a sú charakterizované ako organizačná forma, pre ktorú sú

príznačné samoudrţiavacie, samoreferenčné a samoorganizačné znaky. Teória autopoiézy

vychádza z toho, ţe ţivé systémy sú typické otvorenosťou prostredia a výmenou existenčných

podmienok (Mátel, Hardy, 2013). Na teóriu autopoiézy nadviazal nemecký predstaviteľ

systémových teórií Niklas Luhmann, ktorý vo svojej teórii samoreferenčných systémov čerpá

z procesov samoorganizácie. Jeho teória hovorí, ţe „komplexné systémy sa reprodukujú

v operatívne uzavretom procese za pomoci elementov, z ktorých pozostávajú“ (Hollstein-

Brinkmann, 2001, s. 27).

Ďalšími dôleţitými konceptmi systémových teórií sú:

 autonómia, ktorá vypovedá o vzťahoch systému k svojmu okoliu. Systémy

vykazujú rôzne stupne autonómie voči prostrediu. Nezávislosť ako moţnosť

sebarozvíjania systému je potrebné chápať relatívne, pretoţe aj autopoietické

systémy, ktoré nie sú riadené zvonku, sú vystavované rôznym vplyvom, ktoré

ovplyvňujú štruktúru a ţivot systému. „Autonómia potom neznamená nezávislosť

od prostredia, ale závisí od vnútornej štruktúry systému, ako aj od jeho interakcií“

(Wilke, 1987, In Hollstein-Brinkmann, 2001, s. 50)

 komplexita alebo komplexnosť (z lat. complexus, objatie, zhrnutie) znamená

zloţitosť, či presnejšie mieru zloţitosti nejakého komplexného systému. Luhmann

137

(1984) hovorí o dvojakom význame pre pojem komplexity. V aplikácii na systém sa

komplexnosť chápe v súlade jeho zloţenia z viacerých elementov. Nie kaţdý

element je však v spojení s ostatnými elementmi systému, inak povedané dochádza

k určitej selekcii elementov v záujme sebazáchovy systému. Druhý význam pojmu

poníma komplexitu ako „mieru pre nejasnosť alebo nedostatkoch informácií“, čím

sa pre systém stáva rizikom alebo faktorom neistoty (neexituje informácia, ktorá by

popísala systém v jeho komplexnosti).

 samoreferencia predstavuje procesy v systéme, ktoré na seba pôsobia. Akékoľvek

správanie v systéme pôsobí spätne na seba a stáva sa východiskovým bodom pre

ďalšie konanie. Systémy sú operacionálne uzavreté a nie je moţné ich riadiť

externe. Napriek tomu sú ovplyvniteľné a modulovateľné udalosťami prostredia, sú

otvorené pre matériu, tok energie a informácií (Hollstein-Brinkmann, 2001).

Samoreferencia je princípom autopoietických systémov.

 holizmus predstavuje koncept, ktorý zdôrazňuje, ţe vlastnosti systému nemoţno

určiť skúmaním jeho jednotlivých častí. Zároveň presadzuje názor, ţe celok je

dôleţitejší ako jeho časti a kaţdá časť má význam predovšetkým vo vzťahu

k ostatným častiam alebo celku. Idei holizmu boli v systémových teóriách

aplikované ako protiklad k redukcionalizmu a analytickým prístupom. S princípom

celistvosti súvisí koncept nesumatívnosti, podľa ktorého systém nemôţe vzniknúť

ako suma jednotlivých častí. Kvalita, ktorý systém vo svojej zloţitosti dosahuje, by

jeho jednotlivé časti samostatne nikdy nedosiahli (Navrátil, 2001).

 redundancia vo všeobecnosti predstavuje nadbytočnosť. V súvislosti s teóriou

systémov Luhman (1987) pod redundanciou rozumie viacnásobné potvrdenie

funkcie v systéme. Viacero elementov systému teda môţe plniť tie isté funkcie, čím

sa vytvára väčší potenciál ako by bolo potrebné pre chod systému. „Redundanciou

funkcií sa však vytvára potencílna flexibilita, ktorá je predpokladom pre kreativitu

a inováciu“ (Hollstein-Brinkmann, 2001,s. 53)

7.1.3. VÝVOJ SYSTÉMOVEJ TEÓRIE

Spôsob myslenia príznačný pre systémový prístup je známy ľuďom od pradávna, avšak

v kontexte vedy či jeho praktickej aplikácie nadobúda na význame v 18. a 19. storočí.

Vývojové etapy systémového myslenia sa líšia u rôznych autorov. Napriek tomu, je moţné

138

identifikovať zreteľné základné zlomové body. Staubmann (In Matoušek a kol., 2013, s. 37)

„člení vývoj teoretického uvaţovania o systémoch do troch etáp:

1. Prvá etapa siaha aţ na počiatok novoveku a je spojená s protikladom centrálnych

kategórií „časti a celok“, teda ako čisto interný vzťahový rámec častí a celkov, bez

ohľadu na prostredie (v sociológii sa toto poňatie prejavilo napr. v diele É.

Durheima).

2. Druhá etapa sa drţí konceptu „časti a celku“, ale kľúčové je pre ňu odlíšenie

„systému a okolia“. Toto ponímanie rozpracováva Talcott Parsons v rámci svojej

teórie štrukturálneho funkcionalizmu. K jeho predstavám sa pripojil aj Niklas

Luhmann v počiatkoch svojho bádania. Jeho práce aţ do konca 70. rokov

rozpracovávajú teóriu zameranú na vzťah systém – prostredie.

3. Tretia etapa na konci 70. rokov zaznamenáva názorový posun v Luhmannovom

diele, ktoré nesie znaky tretieho ponímania. Diferenciácia „systém - okolie“ zostáva

zachovaná, ale stále menej dôleţitá. Príznačné pre túto etapu je charakteristika

sociálnych systémov ako autopoietických, teda samy seba vytvárajúcich systémov.

7.2. SYSTÉMOVÁ TEÓRIA V PRAXI POMÁHAJÚCICH PROFESIÍ

Sociálna práca je povaţovaná za interdisciplinárnu vednú disciplínu. Očakáva sa od nej

pracovať so sociálnym klientom ako individualitou a zároveň ho vnímať ako súčasť väčšej

sociálnej štruktúry. Toto ponímanie úzko súvisí so základným ideami systémovej teórie, ktorá

presadzuje myšlienku, ţe problémy rôznej povahy sa nedajú chápať jednodimenzionálne.

Vplyv systémového myslenia moţno vidieť predovšetkým v oblasti práce s rodinami, pre

ktorú je príznačná cesta od sociálneho kontextu, teda celostne ponímanej rodiny, smerom k jej

jednotlivým členom.

Význam teórie systémov pri práci s rodinami spočíva v myšlienkach a konceptoch,

ktoré do tejto oblasti priniesla (Barker, 2010, s. 48):

1. Rodiny (a iné sociálnej skupiny) sú systémy, ktorých vlastnosti nie sú len

obyčajným súborom vlastností ich častí.

2. Funkcie tohto systému sa riadia niekoľkými všeobecnými pravidlami.

3. Kaţdý systém má hranice, ktorých vlastnosti sú dôleţité pre porozumenie systému.

139

4. Hranice sú polopriepustné, niektoré veci nimi prejdú, iné nie.

5. Rodinné systémy majú tendenciu dosiahnuť relatívneho, avšak nie úplne stáleho

rovnováţneho stavu. Rast a vývoj je moţný, v skutočnosti dokonca obvyklý. Môţe

dochádzať k zmenám, ktoré bývajú stimulované rôznymi spôsobmi.

6. Komunikácia a spätnoväzbové mechanizmy medzi časťami systému sú významné

pre jeho fungovanie.

7. Udalosti v rodine sú lepšie pochopiteľné ako príklady cirkulárnej kauzality neţ ako

príklady lineárnej kauzality.

8. Podobne ako iné otvorené systémy aj rodinné systému sa správajú účelne.

9. Systémy sa skladajú zo subsystémov a samy sú zároveň súčasťou väčším

suprasystémov.

Zoznam moţných predchodcov systémovej práce s rodinou je dlhý. Prvé počiatky

orientované na prácu s celým rodinným systém nachádzame práve v sociálnej práci

v poslednej dekáde 19. storočia. Americká sociálna pracovníčka Zilpa Smithová uţ v roku

1890 kritizovala svojich kolegov: „Väčšina z nás sa stará o jednotlivé chudobné alebo choré

osoby, bez toho aby ste videli ich rodinné vzťahy. My sa však staráme o rodinu ako celok,

väčšinou s cieľom ju zachovať, niekedy tieţ pomôcť k jej rozpusteniu.“ (Broderich

a Schrader, 1981, In: von Schippe, Schweitzer, 2006, s. 15). Medzníkom vzniku rodinnej

terapie je polovica 20. storočia. Do 50. rokov sa v pomáhajúcich profesiách dôraz kládol na

liečbu individuálnych osôb. Napriek tomu, ţe význam sociálneho systému nebol popieraný,

nepovaţovali ho za cieľ intervencií. Druhá polovica 20. storočia bola príznačná pre

zvyšovanie záujmu o systémy v rôznych vedných disciplínach, vrátane rodinnej terapie.

Systémovo orientovaní terapeuti si uvedomovali limity práce s jednotlivcom. „Rodinní

terapeuti majú sklon hľadať ľudské problémy v kontexte klientovho prostredia, zvlášť v ich

rodinnom zázemí, avšak záujem sa obracia vo zvýšenej miere aj k širším systémom, ktorých

súčasťou je aj rodina.“ (Barker, 2010, s. 18)

V 50. rokoch 20. storočia vyšli dve priekopnícke diela, ktoré naštartovali systémovú

prácu s rodinou. Boli nimi diela Christiana Mildelforta (The Family in Psychotheraphy, 1957)

a Nathana Ackermana (The Psychodynamics of Family Life, 1958). Ackerman vo svojej

publikovanej práci poukazuje na fakt, ţe „psychiatri sa stali majstrami v retrospektívnom

bádaní duševnej choroby a v podrobnom vyšetrovaní rodinné histórie, nikdy však

nekultivovali podobne schopnosti pri štúdiu rodinného procesu tu a teraz.“ (Acekrman, 1958,

s. 89, In: Barker, 2010).

140

K významným

predstaviteľom tohto

obdobia patrí Gregory

Bateson
85

, Jay Haley,

John Weakland,

William Fry a neskôr

aj výrazná osobnosť

a talentovaná terapeutka Virginia Satirová, ktorí pracovali v rôznych tímoch na štúdiu

a výskume liečby pacientov so schizofréniou a ich rodín. Don Jackson v roku 1959 zaloţil

Mental Research Institute v Palo Alte v Kalifornii, ktorá prispela k rozvoju rodinnej terapie.

V tomto období vzniká škola komunikačnej teórie. K veľkým prínosom práce Gregory

Batesona a jeho kolegov patrí vyslovenie predpokladu, ţe je to práve paradoxná komunikácia,

ktorá prispieva k prejavom abnormálneho správania a vzniku duševných chorôb. K dôleţitým

menám tohto obdobia patrí aj Ivan Boszormenyi-Nagy, ktorý rozvinul rodinno-terapeutický

prístup, ktorý bol inovátorský svojim multigeneračnými hľadiskami. Týmto začal na význame

naberať širší rodinný systém a multigenerčné prepojenie.

60. roky boli bohatým obdobím rozvoja práce s rodinným systémom. Do tohto obdobia

radíme vznik experienciálne- humanistického prístupu Virginie Satirovej, ktorá sa vyčlenila

zo skupiny pôsobiacej v Palo Alto a zaloţila nový smer záţitkovo orientovanej rodinnej

terapie. Dôleţitou postavou americkej rodinnej terapie 60-tych rokov je Salvador Minuchin,

ktorý je povaţovaný za zakladateľa štrukturálnej rodinnej terapie. Z koncepčného rámca

komunikačnej teórie vznikla strategická rodinná terapia. K jej rozvoju prispel Jay Haley, ale

tieţ predstavitelia Paloaltskej skupiny (Watzlawick, Weakland a Fish). Niektorí autori

(Welshová, 1982; Simon a Stierlin, 1995; Pláňava, 2000) priradzujú ku strategickému poňatiu

aj Milánsku školu (skupinu okolo Mary Selvini Palazzoliovej).

70. roky sa bezpochyby spájajú s pojmom „milánsky model“. Skupina známa ako

Milánska škola vystúpila na verejnosť v roku 1975 so svojou knihou „Paradox

a protiparadox“, ktorá zatienila metódy doteraz pouţívané v tejto oblasti. Milánsku skupinu

tvorili štyria členovia, z ktorých najvýraznejšie vystupovala Mara Selvini Palazzoli, ďalej

Luigi Boscolo, Gianfranco Cecchin a Giulina Prata. Milánsky model sa stal základom pre

rozvoj systemickej terapie. K systemickej „výbave“ prispelo spôsobmi pohľadu, ako napr.

cirkularita, neutralita, metóda cirkulárnej otázky a pod. (von Schlippe, Schweitzer, 2006).

85
 Bateson tím; foto zdroj: blog.comteamgroup.com

141

V 80. rokoch sa rôzne školy rodinnej terapie začali zbliţovať. V tomto období začína

svoj rozmach systemická terapia, ku ktorej radíme napr. naratívny prístup, ktorý vytvoril

kreatívny austrálsky terapeut Michael White a David Epston a krátku terapia orientovaná na

riešenie, z dielne Steve de Shazera. Základnom prístupu je priama cesta k riešeniu: „Reči

o probléme vytvárajú problém, reči o riešení vytvárajú riešenie!“

Na vývoji rodinnej terapie sa podieľalo nespočetné mnoţstvo výrazných osobností.

Nová koncepcia práce s rodinnou zmenila zauţívaný spôsob práce. Priekopníci rodinnej

terapie vychádzali z presvedčenia, ţe individuálne problémy sa viaţu na aktuálne interakcie

odohrávajúce sa medzi jednotlivcami a ostatnými členmi rodiny a členov rodiny so širším

okolím. Uvaţovanie o kauzalite problémov je postavené na princípoch systémového

myslenia.

7.3. PREHĽAD SYSTÉMOVO-TERAPEUTICKÝCH MODELOV

Systémové myslenie zachytáva systém vzťahov a funkčné pozície ľudí, ktoré tvoria

systém. Systémový prístup aplikovaný na rodinu poskytlo praxi, diagnostike a terapii

neobyčajne plodné východisko: miesto individuálneho (tzv. identifikovaného) pacienta, ktorý

je vystavený rozmanitým tlakom rodinného prostredia (alebo miesto rodiny, vystavenej

individuálne ponímanie patológii niektorého svojho člena), sa dostala do ohniska záujmu

rodina ako celok v celej zloţitosti jej fungovania (Balcar, Říčan, 1982, In: Sobotkova, str. 19)

Spoločné pre systémové smery v rodinnej terapii je vnímanie rodiny ako systému.

Systémový prístup je predovšetkým myšlienkový nástroj k uchopeniu skutočnosti. Umoţňuje

určitý štýl získavania a spracovania informácií, určitý spôsob konceptualizácie problému

a nájdenia účinnej formy intervencie.

Rôzni autori predstavujú rozličné členenie smerov a škôl rodinnej terapie. Pre účely

týchto učebných textov, budeme medzi systémové školy rodinnej terapie zaraďovať

komunikačný smer, štrukturálny smer, strategický smer a experienciálne-humanistický smer.

Na systémové koncepcie neskôr nadviazala systemická terapia, ktorá sa začala formovať

milánskym modelom, neskôr tento prístup bol modifikovaný v ďalších koncepciách

systemickej terapie, z ktorých si priblíţime predovšetkým krátku terapiu zameranú na

riešenie a naratívnu terapiu (Kratochvíl, 2006; Prevendárová, 2001).

142

7.3.1. KOMUNIKAČNÝ SMER

Začiatkom kreovania komunikačných teórií sú päťdesiate roky minulého storočia, kedy

vznikli dve organizácie, v ktorých sa koncipovali východiská komunikačnej teórie. Gregory

Bateson, zakladateľ organizácie Double Bind Communication, získal grant na štúdium

komunikácie a jej rôznych dimenzií. O rok neskôr sa k nemu pripojili Jay Haley, John

Weakland, Wiliam Fry a Donald Jackson, ktorí predstavili koncept dvojitej väzby.

Druhou organizáciou, v ktorej sa formulovali východiská komunikačnej teórie, bola

Mental Research Institute (MRI) zaloţenou v roku 1958 Donaldom Jacksonom. Hranice

medzi týmito dvoma organizáciami neboli zreteľné, kedţe Donald Jackson bol zaangaţovaný

v Batesonovej skupine ako poradca. Po ukončení projektu Double Bind Communication

v roku 1962 sa Jay Haley a John Weaklad pripojili ku skupine MRI a vznikla Palo Altská

komunikačná škola rodinnej terapie, ktorého súčasťou sa stali aj ďalší známy predstavitelia

(V. Satirová, P. Watzlawick, J. Riskin a pod.)

Komunikačný smer sa zaoberá predovšetkým komunikačným systémom rodiny

a interakciami medzi jednotlivými členmi rodinného systému. Zaoberá sa skúmaním „spôsobu

komunikácie, rozdelenia moci, patologickými interakčnými hrami, v ktorých členovia rodiny

vyuţívajú manipulácie na dosahovanie svojich cieľov“ (Prevendárová, 2000, s. 111).

Z uvedeného vyplýva, ţe identifikácia komunikačných problémov a ich náprava je centrálnou

témou komunikačných koncepcií.

Prínosom Double Bind Communication bola spomínaná teória dvojitej väzby.

Základom dvojitej väzby v komunikácii je vyslanie dvoch signálov, ktorý sú svojim obsahom

a významom nezlučiteľné. Adresát správy sa tak dostáva do patovej komunikačnej situácie,

kedy nevie, na ktorú časť vyslanej správy má reagovať. Dvojitú väzbu primárne skúmali

v rodinách s členom trpiacim schizofréniou, neskôr však zistili, ţe ide o rozšírenejší jav.

Hlavné charakteristiky dvojitej väzby popísali Bateson a kol. (1995, In Barker, 2010, s. 145)

ako:

 Prítomnosť dvoch osôb.

 Často opakujúca sa skúsenosť.

 Primárne negatívna inštrukcia niečo urobiť alebo neurobiť pod hrozbou trestu, keď

nebude inštrukcia splnená.

 Sekundárna inštrukcia, ktorá je na abstraktnejšej rovine v rozpore s prvou

inštrukciou. Často je vyjadrená neverbálne, opäť pod hrozbou trestu.

143

 Situácia, z ktorej subjekt nemôţe uniknúť.

V roku 1967 naberá na svojom význame skupina výskumníkov pôsobiacich okolo p.

Watzlawicka v MRI. Ich skúmanie ľudskej komunikiácie nadväzuje úzko na teóriu dvojitej

väzby. V kľúčovej publikácii P. Watzlawicka, J. Bewavinovej a D. Jacksonom (Pragmatika

ľudskej komunikácie, 1967) definujú tri aspekty ľudskej komunikácie, za ktoré povaţujú

syntax, sémantiku a pragmatiku. Syntax obsahuje gramatické pravidlá jazyka,

prostredníctvom ktorých skladáme slová do väčších celkov. Sémantika sa dotýka obsahu slov

a ich porozumeniu a pouţitiu v určitých situáciách. Pragmatika sleduje vplyv komunikácie na

ľudské správanie. Watzlawick a jeho kolegovia sformulovali päť pragmatických axiómov

ľudskej komunikácie. Prostredníctvom týchto paradigiem sa snaţia o zachytenie

mnohovrstevnosti komunikačných procesov a poukázanie ich zásadného vplyvu na

interpersonálne vzťahy.

Päť axiómov podľa Watzlawicka a kol. (1999):

1. Nie je moţné nekomunikovať

Prvý axióm vychádza z premisy, ţe všetky druhy správania, ktoré niekto vníma, majú

svoj význam. Prirodzený začiatok a koniec komunikácie je takmer nemoţné stanoviť, pretoţe

komunikácia je nepretrţitým prúdom komunikačných aktov. (Matoušek, Pazlarová, 2010).

Watzlawick (In Gabura, 2010) vo svojej širokej definícii komunikácie povaţuje za

komunikáciu všetko, čo sa odohráva v interakcii dvoch alebo viacerých ľudí. Nie je moţné sa

„nesprávať“, teda nie je moţné ani „nekomunikovať“. Aj človek, ktorý ticho sedí, komunikuje

svojmu prostrediu minimálne informáciu, ţe nechce s ostatnými hovoriť.

2. Obsahový a vzťahový aspekt komunikácie

Kaţdá komunikácia má popri svojom vecnom obsahu aj vzťahový aspekt, ktorý je môţe

byť identifikovaný výberom slov, ale aj spôsobom ich vyslovenia. Druhý axióm teda hovorí

o tom, ţe rovnaký obsah môţe byť komunikovaný rôznym spôsobom, v ktorom sú čitateľné

vzťahy medzi komunikujúcimi, ale aj rozdelenie rolí a moci. Vzťahový aspekt komunikácie je

obsiahnutý v neverbálnej komunikácii, tóne hlasu a kontexte.

3. Digitálna a analógová komunikácia

Digitálna, teda verbálna komunikácia, sa vyuţíva na zakódovanie nášho zámeru do

informácie pomocou slov. Podľa Watzlawicka (1994, In Gabura, 2004) pomenovanie

144

digitálna pre verbálnu zloţku komunikácie vyplýva z jej podstaty priamo vyjadrovaného

komunikovaného obsahu. Neverbálna komunikácia sa nazýva analógová, pretoţe informácie

prináša sprostredkovane a je potrebné ju dekódovať. Rozdelenie komunikácie na digitálnu

a analógovú je záleţitosťou skôr didaktického charakteru, pretoţe fungujú ako jeden celok

(Čo hovoríš, hovoríš tým, ako to hovoríš.)

4. Symetrické a komlemetnárne interakcie

Štvrtý axióm reflektuje vzťahy medzi komunikujúcimi, ktoré Palo Altský tím popísal

pre dva rôzne druhy, a to symetrický a komplementárny, v závislosti od vzťahu medzi

komunikujúcimi. Symetrická komunikácia hovorí o rovnocennom postavení partnerov

v komunikácii. Komplementárna interakcia sa odohráva na základe nerovnováţneho vzťahu

medzi komunikujúcimi. V zdravo fungujúcich vzťahoch existuje priestupnosť medzi rôznymi

druhmi interakcií, ktoré sa menia v závislosti od okolností. Pruţnosť medzi nimi je potrebná

a ţiaduca.

5. Interpunkcia komunikačný procesov

Povaha vzťahov je podľa Watzlawicka závislá od toku výmeny informácie medzi

komunikujúcimi partnermi. Obaja, vysielateľ aj prijímateľ správy, vnímajú informačný tok

rozdielne a preto majú tendenciu povaţovať svoje správanie za reakciu na prichádzajúci

podnet od druhého (t.z. obaja majú tendenciu uvaţovať, ţe ten druhý je príčinou určitého

problematického správania). Piaty axióm teda odkazuje na fázovanie a postupnosť

komunikácie, pričom hovorí, ţe v interakcii nie je vţdy jasné, čo je podnetom a čo

odpoveďou. Uvedené je moţné ľahko pochopiť na príklade: ţena vyčíta manţelovi, ţe príde

neskoro domov, ten však prichádza domov práve kvôli tomu, aby sa vyhol manţelkiným

výčitkám (Barker, 2010). Interpunkcia poukazuje na opakujúci sa charakter komunikačných

procesov v rodine a riziko ich zacyklenia.

Komunikačný smer bol inšpiratívny pre vznik ďalších koncepcií (napr. štrukturálna,

strategická, systemická), ktoré z jeho učenia vychádzali.

145

7.3.2. ŠTRUKTURÁLNY SMER

Zakladateľom tohto smeru je Salvador

Minuchin
86

. Štrukturálne orientovaná rodinná terapia

a poradenstvo je zaloţená na normatívnych

predstavách o fungovaní funkčnej rodiny. Zdroj

problémov vidí hlavne v existujúcej štruktúre

vzťahov, v nevyjasnených roliach, zle

usporiadaných hraniciach medzi generáciami,

respektíve subsystémami rodiny. Problém môţe

nastať aj v dôsledku nevhodného rozloţenia moci

medzi rodinnými príslušníkmi alebo v dôsledku

príliš voľných väzieb medzi nimi. Z toho vyplýva, ţe

práca s rodinami je zamerané na rozbor a reštrukturalizáciu vzťahov, zmeny v oblasti pozícií a

rolí, mocenské zmeny, odhalenie a odstránenie patologických väzieb a na vytvorenie nového

scenára rodinného ţivota.

Ústredným pojmom Minuchinovej štrukturálnej teórie je štruktúra v zmysle

interakčného zloţenia rodiny s predpokladanými vzorcami správania a pravidlami, ktoré

môţu medzi členmi rodiny fungovať na vedomej a nevedomej úrovni. V širšom ponímaní ide

o usporiadanie prvkov systému, vzájomných vzťahov a pozícií členov, ako organizáciu

rodiny, jej hierarchické členenie a deľbu kompetencií (Prevendárová, 2000). V rámci rodinnej

štruktúry existujú subsystémy, ktoré ako nositelia určitých funkcií rodiny uspokojujú

špecifické potreby jej jednotlivých členov. Subsystémy sú dynamické, pruţné a v neustálom

vývoji. Dysfunkcia v jednom subsystéme ovplyvňuje ostatné subsystémy a spôsobuje ich

chybné fungovanie. Vo funkčnej rodine sú organizačné prvky systému postavené jasne,

naopak nefunkčné rodiny sú príznačné rigidnou, difúznou alebo chaotickou štruktúrou.

Medzi subsystémami existujú hranice, ktoré určujú mieru priepustnosti, dostupnosti

a kontaktu. Extrémnymi stavmi hraníc sú zapletené („enmashed“), kedy sú hranice príliš

prepojené a nediferencované alebo stav odpojenia („disengaged“), ktorý je charakteristický

neadekvátnym odstupom rodinných príslušníkov. Polarizované stavy hraníc znemoţňujú

komunikácie medzi subsytémami a štiepia rodinu na súperiacu alebo ignorujúcu frakciu.

86
 Foto zdroj: www.humansystemsjournal.eu

146

Nejasné vymedznie hraníc vedie k stavu, ktorý Bowen (1978) označil ako nediferencovanú

masu rodinných Ja.

Terapeutická práca Minuchinovho modelu si kladie za cieľ nahradenie nefunkčných

štruktúr za funkčné s optimálnou priepustnosťou hraníc a jasnou hierarchiou zodpovednosti,

ktorá prináleţí rodičom a deťom v rámci ich subsystému.

Úlohou terapie je tieţ eliminovanie fenoménu „rodičovského dieťaťa“. Minuchin (In:

Levická a kol., 2004) pod pojmom „rodičovské dieťa“ chápe dieťa včlenené do rodičovského

podsystému, ktorej je voči svojím súrodencom v pozícii rodičovskej autority. Stáva sa to vo

všetkých rodinách, kde sú rodičia prácou či inak odsúvaní od výkonu svojich rodičovský rolí.

Môţe ísť len o dočasné riešenie v neprítomnosti alebo ochorení rodičov. Problematická

situácie môţe vzniknúť vtedy, keď je dieťaťu pridelená rodičovská zodpovednosť trvalo

a pritom presahuje (vzhľadom k jeho veku) jeho moţnosti alebo keď pridelenie autority

dieťaťu je nejasné. Problémy v alianciách a koalíciách Minuchin (In: Rtivo, Glick, 2002, str.

47) popísal troma rôznymi trojuholníkmi:

1. Triangulácia, v ktorej rodičia vyvíjajú rovnako silné, ale odlišné poţiadavky na

dieťa, na ktoré môţe reagovať paralyzovaním (neschopné si vybrať), lavírovaním

medzi jedným a druhým rodičom (sprostredkovateľ) alebo rebéliou.

2. Obchádzanie, v ktorom sa rodičovský konflikt odloţí nabok, aby bolo moţné

zaoberať sa dieťaťom, buď aby sa oň starali, pretoţe to potrebuje alebo je choré

(protektivita), alebo aby ho kritizovali, pretoţe sa správa zle (hostilita

a obviňovanie). Toto si vyţaduje, ţe sa dieťa naďalej správa problémovo, takţe sa

rodičia môţu vyhýbať konfliktu.

3. Stabilná koalícia medzi jedným rodičom a dieťaťom, v ktorom sú rodič a dieťa úzko

zviazaní, buď ak reakcia na slabú zaangaţovanosť, alebo aby znemoţnili druhému

rodičovi angaţovať sa.

Minuchin nabádal k ustúpeniu od tendencie hodnotenia rodiny pomáhajúcim

odborníkom, ktoré stavia rodinu do pozície vinníka alebo obete. „Oba tieto postoje vidia

rodinu ako súčasť problému, nie ako súčasť riešenia.“ (Matoušek, Palzarová, 2010, str. 29).

Jedným zo spôsobov ako priviesť rodinu k aktívnemu podieľaniu sa na riešení vlastnej

situácie vidí v objavovaní je zdrojov a pozitívneho potenciálu, na ktorých moţno postaviť

základy terapeutickej práce.

147

Minuchin (In: Matoušek, Palzarová, 2010) zhrňuje desať zásad práce s rodinou, ktoré

sa týkajú spôsobov premýšľania o rodine aj konkrétnych zručností, ktoré sú potrebné pre

podporu rodiny:

1. Rodiny sú sociálne systémy, kde správanie členov rodiny je vymedzené pravidlami,

hranicami a očakávaniami platnými v rodine. To, čo pracovník vidí pri návšteve

rodiny, je predvídateľné správanie, ktoré ukazuje „aké veci v rodine sú“.

2. Aj keď je väčšinou typické správanie členov rodiny viditeľné, vţdy existujú také

alternatívne vzorce správanie, ktoré môţu byť pouţívané len zriedka (pozitívne aj

negatívne). Tento fakt má viesť k bliţšiemu preskúmaniu repertoáru rodinného

správania. Posúdenie rodiny má vţdy obsahovať aj tieto, na prvý pohľad nezreteľné

zdroje alebo riziká.

3. Členovia rodiny sú síce oddelené entity, ale sú tieţ súčasti siete rodinných vzťahov.

Pracovník sa často stretáva len s tým členom rodiny, ktorého správanie je

problematické. Musí si byť vedomí toho, ţe riešenie sa často nachádza vo vzťahoch,

v prepojenom celku.

4. Riziká rodiny prechádzajú obdobiami vyţadujúcimi zmenu rodinných vzorcov

správania. Niektoré rodiny sa so zmenou vyrovnávajú. V iných rodinách môţe

takáto zmena vyvolať neţiaduce, alebo deštruktívne správanie niektorých členov,

prípadne narušiť rodinnú rovnováhu. Problémom je v tomto prípade proces

prechodu medzi vývojovými štádiami, úlohou pracovníka je pomôcť rodine

vyrovnať sa s nárokmi novej situácie.

5. Keď sociálny pracovník vstupuje do rodiny, stáva sa svojim spôsobom jej súčasťou.

To môţe viesť k nekritickému preberaniu pohľadu rodiny na jej problém a tieţ

moţné spôsoby riešenia. Je dôleţité a náročné mať tento fakt na pamäti. Preto je

ţiaduce, aby si pracovník zachoval určitý odstup a vlastný pohľad na vec.

6. Na začiatku práce s rodinou má byť v popredí pracovníkovej pozornosti zistenie

toho, čo sama rodina vidí ako problém a čo je naopak podľa jej názoru v poriadku.

K získaniu týchto informácií a ich kritickému posúdeniu je potrebná rada zručností

ako sú aktívne počúvanie, pozorovanie, zber informácií a schopnosť vnímať

skutočnosť v rôznych rámoch.

7. Sociálni pracovníci majú byť katalyzátory zmeny v rodine. majú pomáhať rodine

meniť nefunkčné vzorce správania a hľadať nové. majú povzbudzovať členov

148

rodiny k posilňovaniu vzájomných vzťahov, kedykoľvek sa odsudzujú, ukazovať

konštruktívne spôsoby riešenia konfliktov.

8. Pracovník posilňuje rodinu tím, ţe sa sústreďuje na jej silné stránky. Musí však tieţ

pracovať s konfliktami. Neriešené konflikty môţe viesť k odcudzeniu členov rodiny,

alebo dokonca k výbuchom násilia a k ich deštrukcii. Pracovník má preskúmať

konflikty v rodine, pomôcť rodine riešiť nezhody bezpečným spôsobom ukázať

moţnosti vhodných reakcií v strese alebo v hneve.

9. Intervencia je najúčinnejšia, pokiaľ sa pracovníkovi podarí ukázať členom rodiny,

ţe oni sami pre seba predstavujú zdroj pomoci. Rola sociálneho pracovníka sa môţe

postupne meniť na menej dôleţitú a menej aktívnu. Pracovník môţe ustupovať do

úzadia a hlavnú aktivitu pri riešeniu problémov prenechávať rodine.

10. Dôleţitým zdrojom pomoci a podpory môţe byť aj širšia rodina. Pri jej zapojení nie

je niekedy nutná profesionálna pomoc. Príliš mnoho profesionálnych sluţieb okolo

rodiny môţe byť vo výsledku pre rodinu skôr mätúci. Niekedy je najuţitočnejšou

intervenciou zmena organizácie sluţieb okolo rodiny, aby boli pre rodinu prehľadné,

priateľské a tým efektívnejšie.

Základnou diagnostickou a terapeutickou metódou bolo mapovanie patologických

štruktúr rodiny, za ktorými nasledovali facilitujúce a centralizujúce intervencie.

Minuchinovmu terapeutickému prístupu bola vyčítaná prílišná direktivita a priamy zásah do

rodinného diania. S rodinou pracoval ako divadelný reţisér, ktorý zachraňuje súbor

amatérskych hercov z nepodarenej improvizácie (Valkovič, 2007). Základom štrukturálne

orientovaného prístupu je „vstup“ pomáhajúceho profesionála do rodiny ako katalyzátor

pozitívnej zmeny hneď na začiatku terapeutického vzťahu. Reštrukturalizáciu rodinného

systému dosahuje vstupovaním do rozličných rodinných subsytémov, čo umoţňuje

modifikovanie uhlu pohľadu, pruţnosť podsystémov a zdravšie spôsoby fungovania.

Minuchin vychádzal zo základnej premisy ľudská osobnosť nie je statická a dokáţe sa meniť

podľa kontextu, teda ak zmeníme vzťahy medzi ľuďmi, zmenia sa aj ich pocity.

149

7.3.3. STRATEGICKÁ KONCEPCIA

Úlohou strategicky orientovanej terapie je identifikovať

patologické mechanizmy a naplánovať stratégiu riešenia

problémov, ţivotných situácií rodiny. Aby rodina zvládla

ţivotnú situáciu a problémy, potrebuje radu účinných

stratégií. Týmto stratégiám ich naučí strategický rodinný

terapeut. Jay Haley
87

 je povaţovaný za kľúčového

predstaviteľa strategického smeru. Ako sme uţ spomínali

vyššie, niektorí autori radia do skupiny strategicky

orientovaných terapeutov aj predstaviteľov Paloaltskej

skupiny (Watzlawick, Weakland a Fish) a Milánsku školu (skupinu okolo Mary Selvini

Palazzoliovej).

Haley pri práci s rodinou predpokladá odpor a obranu rodiny voči zmenám, ktoré by

narušovali dosiahnutú patologickú rovnováhu. Strategický terapeut na zvládnutie tohto

odporu pouţíva rôzne manipulácie a strategické postupy, ktorých cieľom je znemoţnenie

obrany, napr. „predpisuje“ symptómy alebo doporučuje zvýšiť intenzitu či frekvenciu

problematického správania“ (Kratochvíl, 1997, s. 264). Za korene tohto prístupu sú

povaţované práce amerického psychiatra Miltona H. Eriksona, ktorý sa špecializoval na

hypnózu a rodinnú terapiu.

Strategicky orientovaná rodinná terapia predpokladá cyklický charakter problémov

v rodine a symptómy povaţuje za určité body v tomto cykle. Smer operuje tieţ s pojmom

patologická homeostáza, ktorá hovorí o tendencii adaptácie rodín na svoju patologickú

situáciu v prípade dlhodobej dysfunkcie. (Prevendárová, 2001). Pre strategického terapeuta sú

dôleţité dve základné otázky:

 Ako symptóm pomáha rodine udrţovať rovnováhu alebo prekonať krízu?

 Ako môţe byť symptóm nahradený efektívnejším riešením problému?

Cieľom strategicky orientovanej terapie je potom odstrániť správanie, v ktorom

„riešenie je problémom“. Barker (2010) výrazom „strategický“ označuje terapiu, ktorá

87
 Foto zdroj: lib.stanford.edu

150

k navodeniu ţiadanej zmeny vyuţíva plán odsúhlasený oboma stranami. V prípade

strategického smeru ide o komplexný plán, nielen o jednoduché inštrukcie alebo úlohy.

Strategická terapia kladie vysoké nároky na kreativitu terapeuta, ktorý berie na seba

priamu zodpovednosť za ovplyvňovanie ľudí, za čo si vyslúţil aj pomenovanie manipulatívny

smer rodinnej terapie. Strategický terapeut teda na seba nesie zodpovednosť za terapiu, jasne

definuje ciele a vytvorí stratégiu zaobchádzania s jednotlivými problémami. Stratégia

zahrňuje intervencie v klientovom sociálnom kontexte, ktorými je často rodina. Strategický

prístup vidí terapiu a súbor postupných krokov na ceste od jedného typu abnormálnej

organizácie k inému typu, pokiaľ sa nedosiahne primeranejšej organizácii rodiny. Strategická

terapia k tomu vyuţíva mnoţstvo terapeutických stratégií.

Medzi strategické techniky zaraďujeme (Barker, 2010, s. 159):

 prerámcovanie (reinterpretácia problému)

 pozitívna konotácia (pozitívne hodnotenie symptómu)

 rôzne formy metaforickej komunikácie (nepriame zdeľovanie myšlienok)

 zadanie paradoxných príkazov, vrátanie inštrukcie zmeniť sa pomaly alebo vôbec

(doporučenie pre členov rodiny, aby pokračovali v symtomatickom správaní)

 predpisovanie rituálov a ďalších úloh (rituály ako prostriedky podporujúce zmenu)

 vyhlásenie terapeutickej bezmoci (strategický manéver vyuţívajúci paradox –

avizovanie konca terapeutickej práce vs. vyzvanie rodiny, aby prišla s niečím

novým a dokázala, ţe nie je beznádejný prípad)

 inštrukcia nekonečnej terapie (paradoxný element obsiahnutý vo vyhlásení

problému rodiny za chronický a nepravdepodobnosť rýchlej zmeny)

 pouţitie humoru (pohľad na problematickú situáciu a symptómy s humorom)

 rečnícky súbor (konzultačná skupina, ktorá pozoruje sedenie terapeuta s rodinou za

jednostranným zrkadlom a vysiela odkazy do terapeutickej miestnosti)

 externalizácia problému (problémy sa zhmotňujú alebo personifikujú, čím sa

situácia redefinuje)

 rozprávanie terapeutických príbehov (dobrý príbeh a dobre formulovaný argument

sú dva odlišné prírodné druhy)

Terapeutické stratégie vyuţívané strategicky orientovanými rodinnými terapeutmi sa

týmto zoznamom nekončí, „register moţných stratégií obmedzuje len limity predstavivosti

a tvorivosti terapeuta“ (Barker, 2010, s. 181).

151

Napriek početnej kritike strategického smeru pre jeho neetické princípy a invalidizáciu

klienta sa stal tieţ inšpiráciou pre ďalšie smery a terapeutické koncepcie. Dodnes z nej čerpá

napríklad systemická terapia. Za inšpiratívne povaţujú špecifickú citlivosť pre rôzne pozície,

v ktorých sa terapeut môţe ocitnú, jeho schopnosť vyrovnať sa zmätkom a zachovať si voči

systému takú pozíciu, ktorá mu umoţňuje ostať čitateľným (von Schlippe, Schweitzer, 2006)

7.3.4. EXPERIENCIÁLNE-HUMANISTICKÝ SMER

Experienciálne – humanistický smer je

nerozlučne spätý s prístupom americkej rodinnej

terapeutky Virginie Satirovej
88

. Po ukončení

vysokoškolského štúdia si otvorila súkromnú prax ako

sociálna pracovníčka a s rodinou po prvý krát

konzultovala v roku 1951. Ako významné

reflektovala moţnosť vidieť fungovanie rodiny ako

celku pre získanie uceleného obrazu. Človeka

vnímajú ako aktívnu bytosť s potenciálom ďalšieho

rastu. Preto sa nesústreďujú na odstránenie

symptómu, či rekonštrukciu osobnosti podľa cieľov

poradcov, ale zameriava sa na dosiahnutie vyššieho stavu vedomia, uvedomenie si svojich

moţností a schopností naučiť sa ich vyuţívať. Experienciálny prístup je zaloţený na

princípoch humanistickej psychológie, pracuje s akceptáciou, empatiou, kongruenciou a jeho

základnou metódou je neštruktúrovaný rozhovor. Spočiatku bol známy pod menom

komunikačno-interakčný smer, nazvaný tak preto, ţe za jadro problému bola povaţovaná

narušená komunikácia a interakcia medzi členmi rodiny. Dysfunkčné rodiny sa potrebujú viac

zamerať na komunikáciu, preto sa vo svojej práci sústredila na „pomoc rodinám

s vyjadrovaním ich emócií a na zmenu pravidiel, ktoré im zakazovalo vytvárať si vzťahy na

pocitovej úrovni“ (Prochaska, & Norcross, 1999, s. 294).

Satirová (2006) identifikovala štyri nosné aspekty rodinného ţivota:

1. Pocity a názory, ktoré má človek o sebe a ktoré nazýva sebahodnotením.

88
 Foto zdroj: en.wikipedia.org

152

2. Spôsoby, ktoré ľudia pouţívajú pre vzájomné dorozumievanie a ktoré nazýva

komunikácia.

3. Pravidlá, ktorými sa ľudia vo svojom cítení a konaní riadia a ktoré sa nakoniec

vyvinú v niečo, čomu hovorí rodinný systém.

4. Spôsob, akým sa ľudia správajú k ostatným ľuďom a inštitúciám mimo rodinu, ktoré

nazýva spoločenská väzba.

Satirovej práca smeruje ku zmierneniu rodinných problémov hľadaním spôsobu, ako

zmeniť tieto štyri kľúčové faktory. Z jej dlhodobých skúseností vyplynulo, ţe v narušených

rodinách sa objavujú tieto charakteristiky:

 nízke sebahodnotenie

 komunikácia je nepriama, nejasná a nie celkom úprimná

 pravidlá sú prísne, neľudské, nediskutovateľné a rigidne dané

 väzba rodiny na spoločnosť bola bojácna, poníţená a obviňujúca.

 Naopak v zdravých rodinách bol odlišný model, ktorý charakterizuje:

 vysoké sebahodnotenie

 komunikácia je priama, jasná, špecifická a úprimná

 pravidlá sú pruţné, humánne, primerané a zmeniteľné

 väzba na spoločnosť je otovorená, dôverčivá a s moţnosťou voľby.

Satirová kladie veľký dôraz na komunikáciu, ktorú si predstavuje ako „obrovský

dáţdnik, ktorý zakrýva a ovplyvňuje všetko, čo sa medzi ľuďmi odohráva. Od chvíle, keď

ľudská bytosť prišla na svet, komunikácia sa stala najdôleţitejším faktorom určujúcim, aké

vzťahy si človek vybuduje a čo sa komu vo svete prihodí. “ (Satirová, 2006, s. 55)

Komunikácia má mnoho aspektov. Spôsob akým ľudia komunikujú odhaľuje ich

sebahodnotenie. Komunikáciou pokrýva moţnosti, ako informácie predávať a prijímať: aké

informácie ľudia poskytujú a prijímajú, akým spôsobom ich pouţívajú a aký im prisudzujú

význam (Satirová, 2006).

Satirová (2006) vytvorila štyri modely komunikačných vzorcov, ktoré ľudia pouţívajú

ako reakciu na napätie, nepohodu a stres. Nazýva ich tieţ inkongruentné komunikačné vzorce,

ktoré sú vţdy spojené so zníţenou sebaúctou:

153

1. uzmierovanie (placating)

Pre uzmierovača je typický výrok „všetko čo si praješ, je OK. Som tu preto, aby si bol

šťastný. Je to len moja vina, za všetko môţem len ja.“ Uzmierovač verbalizuje svoju

pripravenosť byť vţdy k dispozícii pre iných za kaţdých okolností, bez ohľadu na svoje

potreby. Za týmito výrokmi sa skrýva vnútorný pocit bezmocnosti, bezcennosti, obavy zo

samostatného konania a vlastných rozhodnutí.

2. obviňovanie (blaming)

Obviňovač je pripravený vidieť všade chyby, chová sa ako diktátor a všemocný šéf,

ktorý svojou verbalitou aj neverbalitou vyslovuje: „Tu som pánom ja. Ty nikdy neurobíš nič

dobre.“ Jeho hlavnou stratégiou preţitia je objavovanie chýb a zlyhaní druhých, v čom je

zväčša aj úspešný. Vnútorne však obviňivač preţíva pocit opustenia a neúspechu.

3. vypočítavanie (computing)

Počítač pôsobí ako veľmi korektný, rozumný, pokojný a sústredený. V jeho prejave

však ťaţko hľadať náznak citu, hlas je monotónny, slová abstraktné. Spôsob je verbálneho

prejavu moţno prirovnať k čítaniu z encyklopédie, má záľubu v uţívaní komplikovaných

a dlhých slov. Za kaţdú cenu sa usiluje o duchaprítomnosť a principiálnosť. Jeho vnútorné

preţívanie je však v rozpore s vonkajším prejavom. Vnútorne sa cíti ako zraniteľný, avšak

svoju neistotu sa obáva prejaviť.

4. rušenie (distracting)

Všetko, čo rušič robí alebo hovorí, je bez súvislosti. V jeho slovách a konaní absentuje

zmysel a relevantnosť ku kontextu. Jeho správanie vyvoláva chaos, ignoruje všetky otázky

a témy, prichádza s vlastnými väčšinou bez súvislostí. Vo vnútornom preţívaní je tieţ

prítomný chaos, je presvedčený, ţe o neho nikto nemá záujem, nie je pre neho miesto.

Satirová vo svojej knihe uvádza, ţe týmto spôsobom komunikácie sa učíme v rannom

detstve. Dieťa skúša rôzne modely komunikácie a časom môţe prestať rozlišovať takéto

reakcie od skutočnej hodnoty. Tieto typy komunikácie sú posilňované a upevňované autoritou

v rodine a prevládajúcim postojom v spoločnosti.

Za zdravú formu komunikácie povaţuje kongruenciu, pre ktorú je príznačná zhoda

vnútorného preţívania a vonkajších prejavov, zhoda verbality s neverbalitou. Kongruentný

človek má primeranú sebaúctu, je celistvý a pohybuje sa slobodne.

154

Satirová (2005) je známa metódou „modelu rastu“, ktorá prepája intrapsychické a

interpersonálne procesy, ktoré podľa jej názoru nezohľadňuje ţiadna z terapeutických škôl.

V rámci terapie začínala u vnútorných skúseností človeka, teda u intrapsychických procesov,

neskôr smerovala k vzťahom v rodine, teda k procesom interpersonálnym. Kľúčovým bodom

„modelu rastu“ je záţitok. Klient o svojich záţitkoch z minulosti nie len hovorí, ale ich aj

preţíva. Práve záţitok z terapie prispieva ku kladnému ukotveniu dosiahnutých zmien.

Dôleţitým bodom v tomto modely je efektívne a pozitívne zadefinovanie cieľov.

Satirová sa domnieva, ţe samotné uvedomenie si problému či nadhľadu na vlastné

správanie zmene príliš nepomáha. Z toho dôvodu podporovala vyuţitie

„pravohemisférových“ spôsobov práce: pouţívala humor, tranz, meditáciu, hudbu, telesný

dotyk a tón hlasu (Satirová, 2006).

Všeobecným cieľom experienciálne-humanistického smeru je zvýšenie ľudského

potenciálu a dosiahnutie celistvosti, pomôcť ľuďom robiť vlastné rozhodnutia, podpora

zdravého fungovania a transformácia energie rodiny v pozitívne vyuţiteľnú silu (Satirová,

Baldwin, 2012).

7.4. SYSTEMICKÉ PRÍSTUPY

Zrod systemickej terapie sa datuje začiatkom osemdesiatych rokov 20. storočia.

Zdruţuje rôzne smery, ktoré spája rovnaká teoretická nadstavba predovšetkým vo vzťahu ku

konštruktivistickým a systémovým teoretickým myšlienkovým základom. Systemické

myslenie sa opiera o dva piliere, explicitne na systémovú teóriu ako vednú disciplínu

zaoberajúcu sa komplexnosťou a implicitne na procesy, ktoré vytvárajú systémy ako

„organizovanú komplexnosť“ (Ludewig, 2011). Systemický prístup ponúka myšlienkový

rámec, ktorý zdôrazňuje, ţe kaţdý človek ţijúci v spoločenstve iných ľudí, je súčasťou

vzťahových súvislostí. Systemické uvaţovanie smeruje k tomu, ţe systém, jeho vzťahy

a problémy vníma ako jeden celok, v ktorom symptomatické správanie jednotlivca má svoju

rolu v tom, ako celok funguje.

Systemika sa nepozerá na problém ako na statický fenomén, ale ako na koncepciu

systému determinovaného problémom. Teoretický koncept je postavený na kybernetike

druhého rádu, ktorá mení systémovú tézu o tom, ţe systém vytvára problém v opačnú

interpretáciu, a to ţe problém vytvára systém (Prevendárová, 2000). Problém sa tak stáva

interpretáciou krízovej situácie, ktorú vytvára sociálny systém. Problémové systémy vznikajú

155

komunikáciou o probléme, kde kaţdá strana háji svoje stanovisko optikou vlastnej emočnej

logiky. Dialóg je blokovaný, komunikácia získava podobu polymonológu a stáva

monotónnejšia a triviálnejšia. Koncept problémového systému týmto definuje a orientuje

systemickú terapiu ako komunikáciu.

Systemická terapia sa definuje ako komunikačný proces, ktorého nevyhnutnou

podmienkou je vytvorenie účinného terapeutického systému. Emočne priaznivá klíma je

prvým predpokladom získania pocitu bezpečnosti klienta, ktorý sa v istote takéhoto vzťahu

odváţi narušiť stabilizovanú štruktúru opakovania problému a prijať riziká potrebné pre

zmenu. Autor chápe terapiu ako dialóg dvoch expertov: človek hľadajúci pomoc ako expert

na vlastný ţivot, terapeut ako expert na realizáciu terapeutických dialógov. Systemická terapia

je opatrením pomoci ku svojpomoci, kde pomáhajúci profesionál sprevádza klienta prechodmi

od problémového systému, k terapeutickému systému a nakoniec k alternatívnemu systému

bez problémov. Terapeutické intervencie s pohľadu systemického prístupu sú len podporou

vlastným zdrojov klienta, kde rešpekt voči prianiam klienta má nadradenú pozíciu nad

normou a chápaním normality. Terapeut vidí klienta ako autonómneho a opraveného tvorcu

vlastného ţivota s jeho limitmi a moţnosťami.

Rozdiel medzi systémovým a systemickým poňatím spočíva vo vnímaní systému. Zatiaľ

čo systémové teórie chápu systém ako skutočne existujúcu jednotku, ktorá má svoje

subsystémy, pravidlá a hranice a udrţujú si svoju rovnováhu, ktorú moţno ovplyvňovať

zásahmi zvonku. Systemické poňatie pojem homeostázy opustilo a systém vníma ako

záleţitosť od okolia uzavretú, s pribiehajúcimi vnútornými zmenami, ktoré sú

nepredvídateľné, neplánované a ktoré nie je moţné ovládať vonkajšími zásahmi (Kratochvíl,

2009, s. 44).

Z tohto rozdielu vyplýva aj postoj systemikov k práci s rodinami. Systemický prístup

kritizuje terapeutickú prax z diagnostickej dilemy – nevieme nič určitého, ale jednáme podľa

toho (Ludewig, 2011). Predstavitelia systemického prístupu potierajú existenciu objektívnej

pravdy, objektívne stanovenej diagnózy. Poznanie vnímajú ako priebeţný výsledok spôsobu

fungovania štrukturálnej determinovaného systému a realita je potom oblasťou, ktorá je

určená operáciami pozorovateľa. Systemická „diagnostika preţitia“ nepatologizuje, vidí

klientov a ich sociálne systémy ako historicky vytvorené, ale históriou nedeterminované.

Základný rámec problémového systému má komunikatívny charakter, a preto profesionálna

pomoc si kladie za cieľ nájsť a reaktivovať disponibilné zdroje. Na začiatku procesu práce

s rodinou stojí zákazka, ktorá zohľadňuje klientove priania a zároveň terapeutov pohľad na to,

čo je moţné a zmysluplné. Zákazka v systemickej terapii je teda spoločne dohodnutá zmluva

156

medzi pomáhajúcim profesionálom a rodinou, určujúca o čo v procese poskytovania pomoci

pôjde. Definuje témy, tým zároveň spôsob vhodnej pomoci a tieţ oblasť, kde je poskytovateľ

pomoci oprávnený vstupovať.

K dôleţitým pojmom, ku ktorým sa hlási systemická teória je epistemológia - teórie

poznania, ktoré sa označujú ako radikálni konštruktivizmus a sociálny konštrukcionizmus.

Oba tieto smery zhodne tvrdia, ţe realitu nie je moţné poznať, realitu si sami konštruujeme.

Podľa konštruktivizmu si kaţdý jedinec vytvára vlastnú predstavu na základe individuálnej

skúsenosti, sociálny konštruktrukcionizmus chápe predstavy a myšlienky ako niečo, čo sa

vytvára v procese sociálnej výmeny (Kratochvíl, 2009).

V úvode sme spomínali značnú diverzifikáciu systemických smerov. Autori von

Schlippe a Schweitzer (2006) uvádzajú, ţe systemická terapia neexistuje. „Ide skôr o zátvorku

okolo väčšieho počtu modelov, ktoré môţu byť vnútorne úplne heterogénne.“

Ludewig (2011) uvádza nasledujúcu diferenciáciu systemických modelov a jej

predstaviteľov:

 prístupy milánskej školy zameranej na intervencie (Selvini Palazzoliová) a ďalšie

vývojové tendencie (Boscolo, Cecchin)

 prístupy zamerané na kooperáciu, ako napr. reflektujúci tím (Andersen)

 prístupy zamerané na jazyk, opierajúci sa o tzv. sociálny konštrukcionizmus

(Goolishian)

 prístupy krátkodobej terapie orientovanej na riešenie (de Shazer)

 naratívne prístupy (White)

 biografické prístupy (Welter-Enderlinová, Buchholz)

 integratívne prístupy a pod.

7.4.1. MILÁNSKY MODEL

Milánsky model mal pre rozvoj systemickej praxe obrovský význam. Predstavitelia

milánskej školy vytvorili základnú líniu pre vedenie terapeutického sedenia orientovaného na

systém a nimi vytvorené metódy tvoria štandardnú výbavu systemických terapeutov.

Milánsky model predstavuje predovšetkým štvorica terapeutov, ktorí odbornú verejnosť

oslovili publikáciou „Paradox a protiparadox“. Inovatívnosť prezentovaného prístupu spočíval

157

predovšetkým v krátkosti postupov a dôrazom na efektívnosť. Milánsku skupinu

predstavovali Mara Selvini Palazzoli, Luigi Boscolo, Gianfranco Cecchin a Giuliana Prata.

Najvýraznejšou osobnosťou spomedzi

spomínanej štvorice bola nepochybne Mara Selvini

Palazzoli
89

. Pochádzala zo zámoţnej rodiny a jej

výchova bola poznačená emocionálnym odstupom

rodičov. Vlastné detstvo sa pretavilo do spôsobov

práce, ktoré boli povaţované za pomerne drastické,

vychádzajúce z osobnosti ţeny, ktorá si je plne

vedomá svojich kompetencií a pre ktorú disciplína,

technika a presnosť sú dôleţitejšie kvality ako

empatia, vrelosť a kongruencia (von Schlippe

a Schweitzer,2006, s. 22). Napriek tomu je jej práca

a myšlienky inšpirujúce aj pre ďalšie koncepcie

vyrastajúce z rámca Milánskej školy.

Hlavnými princípmi pôvodného konceptu Milánskej školy boli hypotetizovanie,

cirkularita a neutralita.

Hypotéza je povaţovaná za predpoklad, ktorý je potrebné overiť. V systemickom

kontexte je hodnota hypotézy meraná jej organizačnou (triedenie významných a irelevantných

informácií) a podnecovaciu (ponuka nových pohľadov) funkciou. Systemickou ambíciou nie

je nájdenie jedinej správnej hypotézy, práve rozmanitosť predpokladov môţe viesť

k rozmanitosti pohľadov a moţností. Pri formulovaní systemickej hypotézy je dôleţité, aby

„zahrňovala všetkých členov problémového systému a pritom spájala buď dobré zámery

s nezamýšľanými negatívnymi dôsledkami alebo naopak trápenie s pozitívnymi vedľajšími

účinkami problému.“ (von Schlippe a Schweitzer,2006, s.85).

Cirkularita prestavuje kolobeh, ktorým moţno popisovať správanie prvkov systému.

Správanie, vzťahy, pravidlá jednotlivých členov systému sa vzájomne ovplyvňujú. Toto

pôsobenie nie je lineárneho charakteru, ale ovplyvňuje aj člena systému, ktorý zmenu vyvolal.

Z toho vyplýva, ţe príčina javu môţe byť zároveň jeho následkom. Na princípe cirkularity je

postavená technika cirkulárnych otázok, ktorá patrí k štandardnej výbave systemickej terapie.

Princípom techniky je získavanie otázok nepriamou formou, pričom vychádza z predpokladu,

ţe v systéme môţe byť kaţdé správanie chápané ako ponuka komunikácie. Symptomatické

89
 Foto zdroj: figuraleffect.wordpress.com

158

správanie členov systému je vyjadrením nielen prebiehajúcich vnútorných procesov, ale má

tieţ funkciu vzájomného definovania vzťahov. Pri kladení cirkulárnych otázok miesto

poloţenia priamej otázky (napr. „Čo vyjadruje váš plač?“) sa spýtame na význam alebo

interpretáciu jeho správania iným členom systému (napr. „Čo si myslíte, ţe váš plač znamená

pre vaše dieťa?“)

Neutralita u systemických poradcov je predstavovaná jednak akceptujúcim postojom

ku všetkým článkom systému ako kompetentným osobám, jednak ich diferencovaným

spôsobom začleňovania do existujúcej štruktúry vzťahov systému.

Autori von Schlippe a Schweitzer (2006) uvádzajú tri rôzne druhy neutrality:

 neutralita vo vzťahu k osobám

 neutralita vo vzťahu k problémom alebo symptómom

 neutralita vo vzťahu k ideám.

7.4.2. KRÁTKA TERAPIA ORIENTOVANÁ NA RIEŠENIE

Autor krátkej terapie orientovanej na riešenie je

Steve de Shazer spolu so svojou manţelkou Insoo Kim

Berg
90

. De Shazer spochybňuje tradične vyuţívaný

predpoklad rôznych terapeutických škôl, ţe problém

a riešenie musia mať veľa spoločného. Naproti tomu

presadzuje predstavu, ţe „proces riešenia v jednotlivých

prípadoch sa líši menej, neţ samotné problémy, ktoré sa

riešia.“ (de Shazer, 1993, s. 3)

Pre svoju teóriu má metaforické vysvetlenie:

„sťaţnosti, s ktorými klienti prichádzajú k terapeutom, sú ako zámky na dverách vedúcich

k uspokojivejšiemu ţivotu. Klienti vyskúšali uţ všetko, čo bolo podľa nich rozumné, správne

a dobré a to, čo urobili, vychádzalo z ich skutočnej reality, ale dvere ostávajú zamknuté. Preto

dospeli k záveru, ţe ich situácie je neriešiteľná. Toto často vedie k zvýšeniu snahy zistiť,

prečo je zámok taký aký je, alebo prečo ho nemoţno odomknúť. Zdá sa jasné, ţe riešenie

spočíva v kľúčoch, ktoré fungujú v rôznych druhoch zámkov. Len intervencia musí „sedieť“

90
 Foto zdroj: www.sfbta.org

159

tak, aby sa riešenie našlo. Nemusí postihnúť celú zloţitú štruktúru zámku. Ak je sťaţnosť

komplikovaná, neznamená to, ţe aj riešenie musí byť komplikované.“ (de Shazer, 1993, s. 3).

De Shazer svoj model práce s klientom postavil na dôraze kooperatívneho vzťahu medzi

terapeutom a klientom. Vo svojej práci venuje minulosti klienta len nepatrnú pozornosť,

rovnako ako detailnému skúmaniu sťaţností. Orientácia na minulosť sa primárne zameriava

takmer výlučne minulými úspechmi. Viac ako problému samotnému sa venuje tomu, ako

klient zistí, ţe jeho problém je uţ vyriešený. Okrem toho vidí oveľa väčší zmysel zamerať sa

na tie časti klientovho fungovania, ktoré sú pre neho prospešné ako tým, ktoré sú pre neho zlé.

Základnými princípmi krátkodobej terapie zameranej na riešenie (KTZR) sú (de Shazer,

Dolan a kol. 2011):

 pozitívny, kolegiálny prístup zameraný na riešenie - jedným z najdôleţitejších

aspektov tohto prístupu je prístup a atmosféra, ktorú terapeut vytvára. Terapeut je

pozitívny, vyjadrujúce rešpekt a posilňujúci nádej na zlepšenie. Predpokladá, ţe ľudia

majú v sebe silu a múdrosť, aby uskutočnili zmeny. Rozdielnym v porovnaní s inými

terapeutickými prístupmi je nahliadanie na „odpor“, ktorý je vnímaný ako prirodzené

protektívne mechanizmy ľudí, či realistické priania byť obozretný a postupovať

pomaly.

 hľadanie prechádzajúcich riešení – poukázanie na minulú schopnosť riešiť problém,

aj keď len na krátku dobu

 hľadanie výnimiek – výnimkou sa rozumie obdobie, kedy sa problém mohol vyskytnúť

alebo nevyskytol sa. Za výnimku je povaţované niečo, čo sa deje miesto problému,

bez toho aby klient k tomu vedome prispieval alebo dokonca tomu rozumel.

 otázky verzus nariadenie alebo interpretácia – otázky sú povaţované za primárny

komunikačný prostriedok a za všadeprítomnú intervenciu. Interpretácie a nariadenia

sú eliminovaným prostriedkom práce.

 otázky zamerané na prítomnosť a budúcnosť verzus orientácia na minulosť - KTZR

vychádza z predpokladu, ţe problémy sa najlepšie riešia orientáciou na to, čo funguje

a na to ako si svoj ţivot predstavuje klient, miesto pátraním po pôvode problému.

 ocenenie – je vyjadrením terapeutovho záujmu a pomáhajú vyzdvihnúť to, ţe klient

robí niečo, čo funguje.

 ciele zamerané na riešenie – dôleţitou súčasťou prístupu je orientácia na jasné,

konkrétne a špecifické ciele, ktoré sú formulované v pozitívnej formulácii. (napr.:

160

„Chceme, aby náš syn rozprával milším tónom“ namiesto „Chceme, aby náš syn

nenadával.“)

 otázka na zázrak – niektorí klienti majú problém vyjadriť akýkoľvek cieľ, nieto ešte

cieľ zameraný na riešenie. Platí to predovšetkým pre multiproblémové rodiny. Otázka

na zázrak je prostriedkom, ktorý napomáha formulovať ţiadaný cieľ rešpektujúc pri

tom závaţnosť problému.

 Formulácia otázky na zázrak sa môţe líšiť, ale jej základ znie nasledovne:

„Poloţím vám teraz zvláštnu otázku: Po našom rozhovore sa vrátite do práce (domov,

do školy) a budete sa zaberať tým, čo máte po zvyšok dňa v pláne – starať sa o deti, variť

večeru, pozerať sa na televíziu, kúpať deti, atď. Potom príde čas ísť spať. U vás doma je ticho

a vy pokojne spíte. Uprostred noci sa stane zázrak a problém, kvôli ktorému ste dnes sem

prišiel (prišla) bude vyriešený! Lenţe ten zázrak sa stane pokiaľ budete spať. Preto nebudete

mať šancu vedieť, ţe došlo k zázraku, ktorý vyriešil váš problém. A tak, aţ sa zajtra ráno

prebudíte, čo by mohlo byť onou malou zmenou, ktorá vás prijme pomyslieť si: No toto,

niečo sa muselo stať – problém je preč!“(Berg, Dolan, s. 7, 2001, In: de Shazer, Dolan, 2011)

7.4.3. NARATÍVNA TERAPIA

Pod názvom naratívna terapia

zahrňujeme rôznorodé terapeutické

praxe, ktoré sa rozvíjajú od konca

80. rokov. Zdieľajú kľúčovú metaforu

terapie ako rozprávanie ţivotného

príbehu a jeho prerozprávanie.

Priekopníkom konceptu je sociálny

pracovník Michael White a David

Epston
91

, ktorý svoju pracovnú

kariéru naštartoval ako sociálny pracovník pre seniorov v Aucklandskej nemocnici na Novom

Zélande.

Naratívna terapia vyuţíva dve hlavné metafory, ktorými sú „narácia“ a „sociálna

konštrukcia“. Naratívna metafora prináša pohľad na ţivot človeka ako na príbeh, pričom

príbehy sú vnímané ako zmysluplné a naplňujúce. Metafora sociálnej konštrukcie upozorňuje

91
 Foto zdroj: www.setcelebs.com; www.narrativtforum.dk

161

na to, ţe sociálna a interpersonálna realita človeka sa vytvára pri interakciách s ostatnými

ľuďmi a podčiarkuje význam sociálnej reality pre zmysel ľudského ţivota (Freedman, Combs,

2009).

Zatiaľ čo krátka terapia zameraná na riešenie vidí cestu z problémov stanovením cieľov

do budúcna, naratívna terapia tvrdí, ţe klienti si konštruujú minulosť a tým aj prítomnosť

prostredníctvom príbehov. „Príbeh nie je realita sama o sebe, je to konštrukcia reality.“

(Prevendárová, 2001, s. 133) Sociálna realita tvorená ľuďmi nemá povahu objektívnej pravdy,

preto nie je nevyhnutné sa zmieriť s jeho finálnou platnosťou. Moţnosť skúmať a pretvárať

„objektívnu“ pravdu príbehu vytvára potenciál vyuţívaný v naratívnej terapii (Gjuričková,

Kubička, 2009)

V príbehoch klientoch je obyčajne veľa rigidity a stereotypného nahliadania na realitu.

V kaţdom ţivote vţdy existuje viac udalostí, ktoré sa do príbehu nedostanú, ako tých, ktoré sa

tam dostanú. Freedman a Coms (2009) uvádzajú, ţe ani ten najpodrobnejší ţivotopis toho viac

vynechá ako zahrnie. Z toho vyplýva základný kľúč pre naratívnu terapiu. Akýkoľvek ţivotný

príbeh, ktorý je zväčša o negatívnych záţitkoch a ponúka len negatívne alternatívy, môţe byť

zmenený tým, ţe zdôrazní iné, do tej doby nezahrnuté udalosti. Naratívna terapia je teda

o prerozprávaní a novom preţití príbehu. V novom príbehu môţu ľudia preţiť aj nové

sebavnímanie, nové moţnosti vzťahov a novú budúcnosť.

Snahou naratívnej terapie je v prvom kroku spochybnenie, resp. dekonštrukcia príbehu.

Naratívni terapeuti k tomu vyuţívajú prácu s otázkami. Ich účelom je pomôcť klientovi

uvaţovať o probléme z rôznych uhlov pohľadu a tým si vytvárať novú skúsenosť s novým

zmyslom. Úlohou nie je diagnostikovať, identifikovať patologické štruktúry a vzorce

správania, či intepretácia klientovho správania, ale skôr vytvorenie kontextu, v rámci ktorého

môţe zmena nastať.

Po fáze dekonštrukcie pôvodného príbehu nasleduje aktívna rekonštrukcia, teda

vytvorenia pre klienta prijateľného príbehu. „ Tým, ţe začíname vlastnými slovami

vyjadrovať inú moţnú podobu svojho ţivota, ktorému dávame prednosť, ho svojim spôsobom

začíname uskutočňovať, dávame tomu naratívnu realitu.“ (Gjuričková, Kubička, 2009, s. 33)

Cieľom práce s klientom nie je vytvorenie príbehu, ktorý terapeut povaţuje za uspokojivý,

ale pomôcť klientovi začať tvoriť vlastní a moţný ţivotný príbeh.

Ďalšou metaforou vyuţívanou v rámci naratívneho prístupu je externalizačná metafora,

ktorá vychádza zo základného predpokladu, ţe človek samotný nie je problémom, problém je

problém. Exteranalizácia je teda spôsob vedenia rozhovoru, ktorým terapeut komunikuje

o svojom presvedčení, ţe človek a problém nie sú to isté. Myšlienku externalizačnej metafory

162

rozpracoval Michael White. Podľa neho ide o to, aby rodina alebo individuálny klient zaţili

s terapeutom problém externalizujúcim spôsobom, teda mimo seba. Toto im umoţňuje od

problému odstúpiť a nahliadať na problém z rôznych perspektív.

Terapeutický postoj je charakteristický kooperujúcim, nehodnotiacim a neutrálnym

prístupom. Gjuričová a Kubička (2003) vo svojej práci metaforicky pomenovávajú úlohu

a prínos rodinného terapeuta pracujúceho systémovo: „Keď chcete presne zacúvať autom,

nepotrebujete pomocníka, ktorý sa v cúvaní vyzná lepšie ako vy alebo je celkovo múdrejší;

potrebujete niekoho, kto v tom aute nesedí a môţe vidieť, čo sa z vnútra auta vidieť nedá.

Potrebujete iný pohľad. Rodinný terapeut nie je odborníkom na cúvanie s autom, ale na

hľadanie nového uţitočného pohľadu zvonku.

ZHRNUTIE

Systémový a ako aj systemický prístup vo všeobecnosti označujú spôsob myslenia,

riešenia problémov, či spôsob nazerania na skutočnosť, pri čom sú javy chápané vo svojich

vnútorných a vonkajších súvislostiach. Kľúčovým pojmom je pojem systém, ktorý je

povaţovaný za súbor prvkov a väzieb medzi nimi, ktoré spolu vytvárajú celok s osobitými

vlastnosťami. Za prínos systémového a systemického prístupu pre sociálnu prácu môţeme

povaţovať posun v chápaní komplexnosti sociálnych javov, elimináciu atomizácie javov a

neţiaducej redukcie pri riešení sociálnych problémov, ktoré si zväčša vyţadujú riešenia vo

svojej celistvosti a kontextuálnej kauzalite. Prístup ponúka myšlienkový rámec, v ktorom je

zdôrazňované, ţe človek je súčasťou vzťahových súvislosti a jeho správanie má svoju rolu na

fungovaní systému. Dôraz je tieţ kladený na dynamiku procesov prebiehajúcich v systéme.

KONTROLNÉ OTÁZKY

1. Aké sú kľúčové pojmy systémového prístupu? Charakterizujte ich.

2. Čo povaţujete za prínos systémových teórií pre prax pomáhajúcich profesií?

3. Aké smery zaraďujeme medzi systémové školy rodinnej terapie?

4. Ako je charakterizovaný základný rozdiel medzi systémovým a systemickým prístupom?

5. Medzi zakladateľmi smerov systémových a systemických teórií sú aj sociálni pracovníci.

Uveďte ktorí a bliţšie popíšte charakteristiky nimi vytvorených smerov.

163

8. KRITICKÉ SMERY V SOCÁLNEJ PRÁCI – OD

RADIKÁLNEJ PO KRITICKÚ SOCIÁLNU PRÁCU

(Martin Smrek)

Problematika moci sa začala v diskurze sociálnej práce výrazne objavovať aţ na

prelome 70. a 80. rokov 20. storočia, kedy podľa Dalryple a Burke (2006) dospela do stavu

krízy dôvery, spojenej so začínajúcou krízou sociálneho štátu a z nej vyplývajúcej krízy

sociálnej práce. Tento proces bol najviac citeľný v krajinách, ktoré sa začínali profilovať ako

liberálne sociálne štáty a väčšina diskusie týkajúcej sa budovania alternatív pre sociálnu prácu

sa odohrávala práve v týchto krajinách, z ktorých pochádza aj väčšina relevantnej literatúry -

z Veľkej Británie, Austrálie, Kanady a USA.

Rola sociálnej práce a jej opodstatnenie začali byť spochybňované z viacerých uhlov

pohľadu. V tomto období čelila sociálna práca kritike zo strán pracujúcej triedy,

feministického a čierneho hnutia, hnutí homosexuálov, ľudí ţijúcich s HIV/AIDS, ľudí s

postihnutím, obetí domáceho násilia, ľudí po psychiatrickej liečbe a iných. Táto kritika síce

sociálnu prácu na čas oslabila, avšak obohatila ju o viacero smerov a o agendu, ktorá v nej

dovtedy nebola prítomná. V neposlednom rade priniesla do sociálnej práce aj analýzu moci a

jej mechanizmov, ktoré priamo aj nepriamo ovplyvňujú teóriu a prax sociálnej práce.

Výsledkom bol vznik viacerých vzájomne prepojených a na seba nadväzujúcich smerov v

sociálnej práci, ktoré si v nasledujúcej kapitole stručne zhrnieme.

Toto obdobie so sebou prinieslo aj významný ideologický zlom v sociálnej práci, kedy

radikálna sociálna práca rozvírila diskusiu o úlohe sociálnej práce v spoločnosti. Započala tak

trenie medzi dvomi vetvami v sociálnej práci, ktoré moţno rozdeliť na progresívnu a

konvenčnú (Mullaly, 2007) alebo na tú, ktorá bojuje za oslobodenie a tú, čo obraňuje status

quo (Dominelli, 2002a).

V nasledujúcej kapitole sa teda zameriame na smery sociálnej práce, ktoré sa označujú

ako kritické, transformačné, či emancipačné smery.

8.1. RADIKÁLNA SOCIÁLNA PRÁCA

Radikálna sociálna práca je produktom hnutia v rámci sociálnej práce, ktoré si

zaumienilo rekonceptualizáciu historickej misie sociálnej práce voči chudobe a útlaku a

vrhala tieň pochybnosti na reformistickú sociálnu prácu. Zároveň je ale produktom

164

humanizmu, ktorý vyhľadáva konfrontáciu trpkej reality kapitalizmu, brutálneho voči

chudobe a sociálnym reformám, ktoré len vyrovnávajú najhoršie excesy (Powell, 2001).

Radikálna sociálna práca má medzi teóriami sociálnej práce špecifické postavenie. V

70. rokoch 20. storočia inšpirovaná sociálnymi turbulenciami, vniesla do sociálnej práce

kritickejšie nazeranie na sociálnu realitu klientov a klientiek a nový pohľad na pôvod ich

problémov. Radikálni sociálni pracovníci a pracovníčky odmietali interpretovať problémy

klientov a klientiek nekriticky ako intrapsychické problémy, či určitú formu nedostatku v

sociálnych zručnostiach alebo patológiu. Snaţili sa identifikovať hlbšie spoločenské príčiny

problémov, s ktorými sa vo svojom ţivote klienti/ky stretávali. V duchu hesla feministického

hnutia „osobné je politické“, sa snaţili prepájať kaţdodenné problémy, na ktoré klienti/ky

naráţali, so širšími spoločenskými štruktúrami a mechanizmami. Problémy ako chudoba,

nezamestnanosť či bezdomovectvo tak začali spájať s usporiadaním spoločnosti, s

rozdeľovaním bohatstva v nej, či s odlišným postavením jednotlivých skupín obyvateľstva a

ich prístupu k bohatstvu, moci a prestíţi. V duchu kritickej vedy a prác autorov ako Marx,

Horkheimer, Adorno, Marcuse, Habermas či Freire, sa rozhodli budovať sociálnu prácu, ktorá

by hájila práva a záujmy ľudí, ktorí sa ocitli v problémoch či na okraji spoločnosti, kvôli

týmto štrukturálnym dôvodom. Vo svojich začiatkoch kládli najväčší dôraz na triedny útlak a

oslobodenie pracujúcej triedy spod útlaku štátu a kapitalizmu. Postupne však svoje zameranie

rozširovali aj o obete útlaku na základe rasy, rodu, sexuálnej orientácie, postihnutia, veku, či

zdravia a v neposlednom rade sa zaoberali aj útlakom z pozícií, ktoré by mali v prvom rade

pomáhať – sociálnej práce a sociálneho štátu. Vo svojich začiatkoch priniesla radikálna

sociálna práca značné mnoţstvo kontroverzie a samozrejme aj veľkú vlnu kritiky. Priniesla

však pre profesiu relevantnú kritiku vlastných východísk, hodnôt a cieľov, ktorá sa podpísala

na ďalšom vývoji sociálnej práce. Kritika, ktorej čelila, zasa priniesla do sociálnej práce

viacero prístupov, ktoré sa snaţili jej nedostatky vyplniť a popri tom obohatili sociálnu prácu

o viacero cenných nástrojov. Jej najvýznamnejším prínosom však bolo konštatovanie, ţe nie

je moţné riešiť všetky problémy klientov terapiou, ale ţe klienti a klientky sociálnej práce

naráţajú na problémy, ktorých riešenie si vyţaduje zmeny na makrosociálnej úrovni, a dôraz

na to, aby sociálna práca stála na ich strane a bojovala za to, aby tieto zmeny bolo moţné

dosiahnuť.

História radikálnej sociálnej práce siaha aţ do 19. storočia, a jej korene sa spájajú

predovšetkým s The Settlement House Movement ako protipólu Charity Organization Society

v danej ére (Ferguson, 2008; Lavalette, 2011a). Radikálna sociálna práca tak nadväzuje na

idey práce bok po boku s klientmi/kami a nazerania na problémy klientov/iek ako na sociálne

165

podmienené fenomény, nie ako na vrodenú alebo naučenú neschopnosť či morálny deficit

(Mullaly, 2007) a hľadá teda ich príčiny v štruktúrach spoločnosti. Neskôr sa radikálnejšie

idey v sociálnej práci objavili v práci Berthy Reynolds v 30. a 40. rokoch. Jej práca stavala na

myšlienkach vzájomnosti, rovnocennejších vzťahov medzi klientmi/kami a sociálnymi

pracovníkmi/čkami ako aj na zdôrazňovaní významu prevencie, avšak jej aktivity boli

zakončené nástupom studenej vojny a vymietaním radikálnych myšlienok v jej počiatkoch

(Ferguson, 2008).

V plnej miere boli rozvinuté a sformulované myšlienky radikálnej sociálnej práce aţ v

60. a 70. rokoch 20. storočia, v období charakteristickom bojmi za sociálne zmeny a

významnými sociálnymi hnutiami, pričom významný vplyv tu mal hlavne ich neúspech a

následný vzostup postmoderny.

Najvýznamnejšími teoretickými vplyvmi boli pre ňu kritická sociálna teória a

štrukturalizmus. Príkladom kritickej teórie je práca Paula Freireho Pedagogika utláčaných,

ktorá inšpirovala viacero smerov v transformatívnej vetve sociálnej práce. Útlak tu vníma ako

dichotómiu utláčaných a utlačovateľov, ktorá sa dá nahradiť iba odstránením oboch týchto

dehumanizujúcich pozícií a oslobodením sa. Výmena rolí utláčaných a utlačovateľov k

oslobodeniu nepovedie, iba vytvorí novú schému útlaku. Toto oslobodenie však nemôţe

prichádzať zo strany utláčateľov, ale samotní utláčaní si musia uvedomiť svoje postavenie,

ako v subjektívnej, tak aj v objektívnej rovine a sami si musia budovať svoju „pedagogiku

utláčaných“, teda nástroja oslobodenia. Pedagogika, ktorá prichádza zo strany utláčateľov

reflektuje ich egoistické ciele a prezentuje sa ako humanitárna akcia, ktorá je rovnako

dehumanizujúca a utláčajúca, ako útlak samotný (Freire 1970). Je teda nevyhnutné aby toto

oslobodenie bolo produktom uvedomenia a vlastných aktivít utláčaných, inak by sa premenilo

iba na novú formu útlaku. Význam štrukturálneho prístupu pre sociálnu prácu zhrnuli Wood a

Tully, podľa ktorých by sociálni pracovníci a pracovníčky mali vystupovať ako agenti

sociálnej zmeny a nie udrţiavať status quo a meniť a priori klienta/ku. V prípade, ţe sociálny

pracovník/čka nenájde vonkajšiu environmentálnu, alebo socio-ekonomickú príčinu, ktorej

odstránenie by klientov problém vyriešilo, prichádza aţ na rad psychoterapia, ktorá sa však

musí stavať voči relevantným environmentálnym naratívam útlaku (Wood – Tully 2006).

Utlačovatelia podľa Freireho (1970) častokrát sami seba ako utlačovateľov

nevnímajú. Svoju pozíciu v spoločnosti vnímajú ako zaslúţený výsledok ich práce a

odhodlania „niesť riziká“, prípadne ako dôsledok lepších vlastností (napr. pracovitosť,

inovatívnosť), zatiaľ čo strana utláčaných je vnímaná ako skupina lenivých, závistlivých a

nevďačných. Títo sú potom v spoločnosti chápaní nie ako ľudia, kde štandard ľudskosti je

166

tvorený sebaobrazom dominantnej triedy, ale ako niečo podradné a tak sú aj označovaní -

„tí druhí“, „barbari“, „divosi“ atď. Utláčaní podľa Freireho internalizujú tento obraz, ktorý

je na nich vrhnutý a sami seba vnímajú ako menejcenných, neschopných, alebo lenivých.

Frustráciu z tejto identity si následne ventilujú sebadeštrukciou, alebo agresiou na svojom

blízkom okolí.

Nástrojom oslobodenia od tohto vnímania svojej situácie a nástrojom k jeho zmene je

dialektický vzťah, ktorý je nevyhnutným predpokladom boja za oslobodenie. Tento dialóg

musí byť prispôsobený histórii a štádiu vnímania útlaku utláčanými. Naopak, monologický

prístup by staval utláčaných do pozície pasívneho objektu a smeroval by k indoktrinácii,

populizmu a manipulácii. Tento kľúčový koncept je moţno ilustrovať na podobe vzťahu

medzi sociálnym pracovníkom/čkou a klientom/kou. Monologický vzťah bol charakteristický

napríklad pre Charity Organization Society kedy sociálni pracovníci/čky vystupovali v pozícií

vzdelaného, zručného aktéra, ktorý vedel najlepšie, čo je pre klientov/ky dobré a vhodné.

Situovali sa tak do direktívnej pozície. Na druhej strane v dialektickom vzťahu vystupuje

sociálny pracovník/čka v roli partnera klienta/ky, spoločne sa snaţia problém identifikovať,

analyzovať, a spoločne hľadať riešenia, na ktorých následne aj spoločne pracujú.

Významným faktorom vo vývoji radikálnej sociálnej práce bol sociálny štát. Na jednej

strane to bol jeho charakter ovplyvnený byrokraciou a sociálnou kontrolou, na druhej strane

zasa jeho rodiaca sa kríza. Značnej kritike čelil z pozície marxistov, ktorí v ňom videli nástroj

sociálnej kontroly a inštitúciu ktorá udrţiava status quo a pracujúcu triedu na jednej strane

kontroluje, a na strane druhej jej zabraňuje v zmene spoločenského zriadenia. „V tomto a v

mnohých ďalších prípadoch moţno nazerať na sociálny štát ako na výmennú transakciu, kde

sú materiálne výhody pre tých v núdzi vymieňané za ich submisívne akceptovanie 'morálneho

poriadku' spoločnosti, ktorá takúto núdzu vytvára.“ (Offe, 1984, 156) Zároveň však sociálny

štát tvoril inštitúciu, ktorá zabezpečovala kontinuálne zvyšovanie ţivotnej úrovne aţ do

miery, kedy sa začali objavovať tvrdenia o zániku triednej spoločnosti, kde by silná stredná

trieda pohltila všetky ostatné. Na prelome 60. a 70. rokov však sociálny štát narazil hneď na

niekoľko problémov, ktoré sa pričinili o vypuknutie krízy sociálneho štátu, ktorá trvá

dodnes. V danom období však táto kríza prinavrátila chudobu a bezdomovectvo. Vo Veľkej

Británii sa začalo hovoriť o znovuobjavení chudoby (Lavalette, 2011a), o ktorej si uţ ľudia

mysleli ţe sa stala minulosťou. V tomto kontexte nastala zmena aj pre sociálnu prácu. Silný a

funkčný sociálny štát dokázal niekoľko dekád zabezpečovať zlepšovanie ţivotnej úrovne

obyvateľstva a na okraji spoločnosti sa ocitali stále menšie a menšie skupiny obyvateľstva,

pričom typickým klientom tu boli ľudia s poruchami osobnosti, s nedostatkom disciplíny a

167

často krát aj s istou formou látkovej závislosti (Keller, 2010). Toto prostredie vytvorilo

vhodný priestor na širokú aplikáciu psychodynamických prístupov a aj vďaka sociálnemu

štátu, tieto získali svoje silné postavenie v prístupoch sociálnej práce danej éry. S rozvíjajúcou

sa krízou sociálneho štátu sa však ukázalo, ţe psychodynamické prístupy nie sú primerané

zmeneným podmienkam a vzhľadom na svoje zameranie na vnútorný svet jednotlivca, nie

sú schopné sa vysporiadať s makrosociálnymi fenoménmi ako nezamestnanosť a chudoba,

ako často objektívnymi vonkajšími príčinami problémov klientov a klientiek.

V danom období svoju rolu zohrali aj sociálne a revolučné hnutia. Prelom 60. a 70.

rokov bol búrlivý a okrem neúspešných revolučných hnutí z Paríţa a Prahy v roku 1968, toto

obdobie prinieslo aj vznik a rozmach druhej vlny feministického hnutia, čierneho hnutia,

hnutia za práva sexuálnych menšín či hnutia ľudí čo preţili psychiatrickú liečbu, vznik hnutia

hippies a hnutia proti vojne vo Vietname. Tieto hnutia ovplyvnili formujúce sa idey v

transformatívnej vetve sociálnej práce a vďaka nim sa do agendy sociálnych pracovníkov

dostali témy, ktorým sa dovtedy pozornosť nedostávala. Obdobný prínos mala pre sociálnu

prácu aj formujúca sa postmoderna, ktorá dopomohla dovtedy prehliadaným skupinám

obyvateľstva dostať v spoločnosti svoj hlas.

Kombinácia týchto faktorov priniesla do sociálnej práce novú generáciu sociálnych

pracovníkov (Ferguson, 2008), ktorá bola ovplyvnená sociálnymi zmenami a udalosťami

danej éry. Tieto významne ovplyvnili ich nazeranie na spoločnosť a na rámec moţných

riešení sociálnych problémov, čo sa nevyhnutne odzrkadlilo aj vo formovaní radikálneho

myslenia v sociálnej práci.

V roku 1975 boli vydané tri publikácie o radikálnej

sociálnej práci a to simultánne, no nezávisle od seba. Vo

Veľkej Británii Bailey a Brake s knihou Radical Social

Work, v USA Jeffrey Galper s knihou Politics of Social

Services a v Austrálii Harold Throssel s knihou Social Work:

Radical Essays (Mullaly, 2007).

Zároveň bol v danom období nosným periodikom

časopis Case Con. Vychádzal v rokoch 1970-1977 a bol v

tomto období najvýznamnejším periodikom radikálnej

sociálnej práce. Jeho podtitul bol „Revolučný časopis pre

sociálnych pracovníkov“ a jasne implikoval jeho

ovplyvnenie marxistickými myšlienkami. Weinstein (2011) uvádza, ţe v tomto

nehierarchickom duchu aj jeho autori/ky spravidla nepochádzali z akademického prostredia,

168

ale jeho obsah tvorili samotní praktici. Názov časopisu vychádzal z odporu voči prípadovej

práci, ktorý bol jednou z významných tém dobovej radikálnej sociálnej práce. V týchto

dobových zdrojoch panovalo presvedčenie, ţe problémy a ťaţkosti, ktoré klientov/ky priviedli

do kontaktu so sociálnym pracovníkom/čkou, by mali byť identifikované a lokalizované v

určitom štrukturálnom a politickom procese a nie chápané ako individuálna patológia, či

neadekvátnosť (Bailey – Brake 1980, Fook 1993). Tento postoj je jasne artikulovaný aj v

manifeste časopisu Case Con priloţenom v závere nosnej publikácie radikálnej sociálnej

práce daného obdobia Radical Social Work: „Case Con verí, ţe problémy našich 'klientov' sú

zakorenené v spoločnosti v ktorej ţijeme a nie v údajných individuálnych nedostatkoch.

Pokým táto spoločnosť, postavená na súkromnom vlastníctve, zisku a potrebách menšinovej

vládnucej triedy nebude nahradená štátom pracujúcich, postavenom na záujmoch rozsiahlej

väčšiny populácie, fundamentálne príčiny sociálnych problémoch zotrvajú. Preto je našim

cieľom zapojiť sa do boja o tento štát pracujúcich.“ (Bailey - Brake, 1975:147).

Ferguson (2008) zhrnul zameranie radikálnej sociálnej práce v 70. rokoch do štyroch

hlavných oblastí: chápanie klientov/tiek v kontexte sociálnych a ekonomických štruktúr,

kritika prípadovej práce, podpora kolektívnych prístupov a kritika profesionalizácie.

1. Chápanie klientov/tiek v kontexte sociálnych a ekonomických štruktúr -

pomenovanie stavu, kedy problémy klientov/tiek nie sú produktom ich individuálnej

neadekvátnosti ale skôr dôsledkom ţitia v spoločnosti postavenej na nerovnosti,

útlaku a triednom rozdelení. Zameranie sa na sociálne štruktúry sa tak stalo

predpokladom toho, aby problémy klientov/tiek neboli chápané ako ich individuálne

zlyhania (napr. neschopnosť hospodáriť s peniazmi) alebo skryté psychologické

problémy.

2. Kritika prípadovej práce – prípadová práca bola vnímaná v prvom rade ako

individualizujúca kolektívne problémy. „V lepšom prípade bola preto neefektívna, v

horšom prípade bola patologizujúca, keďţe podporovala klientov/ky aby samých

seba videli ako osobne zodpovedných za problémy, ktoré preţívali, miesto toho aby

rozoznali, ţe tieto problémy boli často produktom širších sociálnych a

ekonomických procesov.“ (Ferguson, 2008:99). Bailey a Brake (1980) však

upresňujú, ţe sa nejedná o kritiku samotnej metódy prípadovej práce, práce s

rodinou, či práce s mládeţou, ale ţe problémom je účel, kvôli ktorému sa tieto teórie

a metódy uplatňujú v praxi a aplikácia tejto metódy postavená na individuálnej

alebo rodinnej patológii a neadekvátnosti. Ferguson a Woodward (2009) uvádzajú

169

ilustráciu obálky časopisu Case Con, ktorá úskalia prípadovej práce pri sociálnych a

ekonomických problémov úspešne vystihovala. Na obálke sa nachádza mladý

sociálny pracovník a zjavne chudobná a demoralizovaná mladá matka bývajúca v

slume a sociálny pracovník sa jej pýta: „Ale povedzte mi, pani Jonesová, aké pocity

vo Vás vyvolávajú vaše potkany?“

3. Podpora kolektívnych prístupov – ich znovuobjavenie radikálnou sociálnou prácou

odráţalo najmä obmedzenia individuálnych prístupov a na rozdiel od systémových

prístupov nevnímalo komunitnú prácu ako snahu o napravenie inak funkčného

systému, ale skôr ako nástroj dosahovania politickej zmeny a získavania nových

zdrojov v chudobných komunitách (Ferguson, 2008).

4. Kritika profesionalizácie – túto charakterizuje úryvok z manifestu Case Con (Bailey

– Brake, 1975:145): „Profesionalizmus v prvom rade implikuje získavanie

špecializácie – vzdelania a zručností, ktoré netrénovaní pracovníci/čky nemajú. To

vo veľkom izoluje sociálneho pracovníka/čku od zbytku populácie. V druhom rade,

sociálni pracovníci/čky začínajú vnímať samých seba ako súčasť uznávanej skupiny

špecialistov porovnateľnej s lekármi alebo právnikmi. V treťom rade to podporuje

zavedenie obchodných kariérnych štruktúr, kde 'správne' a 'profesionálne' správanie

(ako odstup a kontrolovaná emočná angaţovanosť) je odmeňované postupom.“ Toto

v praxi podľa Fergusona (2008) znamenalo práve opačné smerovanie a snahu zníţiť

mocenský diferenciál vo vzťahu pracovníka/čky a klienta/ky, či uţ prispôsobovaním

kontextu a prostredia v ktorom prebiehala interakcia medzi nimi, alebo aj úpravou

pouţívaného slovníku, napríklad v podobe nepouţívania zbytočne odborných

pojmov či jazyka, ktorý by bol klientovi/ke vzdialený. Taktieţ to znamenalo

odmietanie profesionálnych organizácií, ktoré boli vnímané ako elitárske (napríklad

BASW – Britská asociácia sociálnych pracovníkov a pracovníčok) a miesto nich

boli uprednostňované odborové organizácie sociálnych pracovníkov/čiek, ktoré im

tak zachovávali status pracujúcej triedy. Deprofesionalizácia sociálnej práce teda

nebola chápaná ako zniţovanie odborných štandardov či zrušenie odbornej prípravy.

Znamenala vyjadrenie odporu voči dobovým tendenciám sociálnych pracovníkov a

pracovníčok získať spoločenský status podobný tomu, aký si uţívali lekári či

právnici. Táto tendencia bola značne naviazaná aj na dominantné postavenie

psychodynamických prístupov v sociálnej práci a s ním spojeným chápaním role

sociálneho pracovníka/čky ako odborníka vo vzťahu ku klientovi/ke. V samotnej

praxi s klientom/kou to však vytváralo situáciu, kedy sa zvyšovala priepasť medzi

170

klientom/kou a pracovníkom/čkou, čo komplikovalo budovanie dôverného vzťahu a

bránilo budovaniu rovnocenného a partnerského vzťahu, ktorý radikálni sociálni

pracovníci a pracovníčky uprednostňovali. Cieľom deprofesionalizácie bolo teda

najmä odstránenie formálneho vystupovania, pouţívania zbytočne odborného

jazyka, formálneho oblečenia či interakcie v administratívnych priestoroch. Všetko s

cieľom vytvoriť pre klienta/ku čo najprirodzenejšie prostredie s potenciálom

budovať dôverný vzťah.

Fooková (1993) ďalej uvádza ako hlavné aktivity štrukturálnu analýzu, analýzu

sociálnej práce ako nástroja sociálnej kontroly, kritiky aktuálneho spoločenského zriadenia,

ochranu jednotlivcov pred útlakom, oslobodenie a sociálnu zmenu. Obzvlášť triedna a

štrukturálna analýza boli v danej dobe významnými analytickými nástrojmi radikálnej

sociálnej práce. Dalrymple a Burke (2006) zasa dopĺňajú vysporiadavanie sa s

protikladnosťou pôsobenia v systéme sociálneho zabezpečenia z marxistických pozícií. Na

tomto probléme sa podpísali tri základné typy interpretácií práce Karla Marxa, ktorého práca

bola silno citeľná v produkcii daného obdobia. Mullaly (Mullaly 2007) identifikoval viacero

interpretácií marxizmu a socializmu v rámci radikálneho smeru sociálnej práce a zhrnul ich do

troch typov: sociálna demokracia, revolučný marxizmus a evolučný marxizmus. Tieto sa

v prvom rozchádzajú najmä v predstavách o procese zmeny spoločenského zriadenia a o roli

sociálneho pracovníka/čky a sociálneho štátu v týchto procesoch:

 Sociálna demokracia povaţuje štát za nástroj, ktorým je moţné úspešne cestou

parlamentnej demokracie dosiahnuť transformáciu na socialistickú spoločnosť,

pričom sociálny štát je toho hlavným nástrojom.

 Evolučný marxizmus verí, ţe je moţné na odstránenie kapitalizmu vyuţiť uţ

existujúce inštitúcie s revolučným potenciálom, ako napríklad odborové hnutia či

sociálny štát (vrátane sociálnej práce), avšak jeho predpokladom sú uţ existujúce

demokratické inštitúcie.

 Revolučný marxizmus vychádza zo situácie, kedy takéto inštitúcie v spoločnosti

neexistujú a smeruje k potrebe prevziať moc revolučnou cestou. V tomto prostredí

je sociálna práca chápaná ako súčasť štátu, revolučným marxizmom vnímaná ako

súčasť problému a sociálni pracovníci v tomto prostredí len ťaţko hľadajú

uplatnenie zlúčiteľné s jej cieľmi. Ocitajú sa totiţ v pozícii udrţiavania statusu quo.

171

Časť diskusie sa teda točila práve okolo hľadania moţností revolučných aktivít

sociálnych pracovníkov a pracovníčok, či uţ v rámci systému alebo mimo neho.

Radikálna sociálna práca 60. a 70. rokov však zlyhávala v inkorporovaní pohľadov a

problémov viazaných na rod, rasu, etnicitu, nezamestnanosť, či postihnutie (Ferguson, 2009)

a váţne nedostatky vykazovala aj v praxi (Mullaly, 2007). To pre tento prístup znamenalo

veľkú vlnu kritiky, ktorá súčasne s nástupom postmoderny a rozmachu neoliberalizmu pre

radikálnu sociálnu prácu znamenala dlhý útlm. Jej kritika však priniesla tieţ svoje ovocie a

vytvorila základy pre sformovanie neskorších prístupov, ktoré na jej základy nadväzovali.

Konkrétne anti-opresívne, anti-diskriminačné, feministické a kritické prístupy, ktorým sa

budeme venovať neskôr. Radikálna sociálna práca sa oţivenia dočkala aţ v 90. rokoch v

podobe snahy Janis Fook (1993) naformulovať metódu radikálnej prípadovej práce a

významnejší návrat zaznamenala aţ na začiatku 21. storočia, obzvlášť vďaka práci Iana

Fergusona a Michaela Lavallete.

Janis Fook (v neskorších dielach uţ pod menom Jan Fook) vo svojej knihe Radical

Casework – A Theory of Practice (Radikálna prípadová práca – teória praxe) sa usiluje o

sformulovanie konceptu radikálnej praxe. Pri tom vychádza z konceptu prípadovej práce, v

ktorom vidí potenciál na jeho rozšírenie o radikálnu nadstavbu. Svoju teóriu zaradila medzi

teórie praxe a teda teórie niţšej úrovne, bez ambície hlbšie analyzovať komplexnú sociálnu

realitu, zato s ambíciou analyzovať a formulovať teórie samotnej praxe sociálnej práce.

Radikálnu prípadovú prácu Fook (1993) definuje ako individuálne orientovanú pomoc,

ktorá sa zameriava na štrukturálne príčiny osobných problémov, konkrétnejšie na interakciu

medzi jednotlivcom a socio-ekonomickou štruktúrou, ktorá problémy spôsobuje. Táto

štrukturálna analýza je spojená s kritickým prístupom ku štruktúram, ktoré kontrolujú a

vyuţívajú jednotlivcov a odhodlanie k ochraňovaniu a oslobodzovaniu jednotlivcov od týchto

štruktúr. Radikálna prípadová práca tak podľa Fook rozširuje pole svojho pôsobenia zo

sociálneho okolia jednotlivca, tvoreného rodinou, priateľmi a kolegami, na širšie spoločenské

štruktúry. Kladie si za cieľ spoločne s klientom/kou identifikovať štrukturálne vplyvy ako

sociálne rolové očakávania, ideológiu, normy, mocenské boje, inštitúcie a vplyvy ktoré

ovplyvňujú myslenie a správanie. Tu sa ale cieľom praxe nestáva pomoc klientovi/ke sa s

týmito vplyvmi vyrovnať a naučiť sa v ich prostredí efektívne fungovať, ale snaha ich

zmeniť alebo získať nad danou situáciou kontrolu (Fook, 1993).

Tu sa do popredia dostávajú konkrétnejšie nástroje a stratégie, ktorými by mal radikálny

sociálny pracovník/čka disponovať. Okrem empowermentu a budovania kritického vedomia,

172

ktoré si priblíţime v časti o anti-opresívnych prístupoch, sem Fook zaradila stratégie na

vysporiadanie sa s byrokraciou, advokačné aktivity, vzťah s klientom/kou, vyuţívanie zdrojov

či sociálnu podporu. Takto koncipovaná prax by tak mala byť schopná prinášať klientom/kám

zníţenie ideologických obmedzení, útlaku, vykorisťovania, efektu nálepkovania a umoţnenie

osobnej zmeny. Dôraz začína klásť aj na pouţívanie jazyka, ktorý tu má slúţiť aj ako nástroj

deprofesionalizície sociálneho pracovníka/čky a ako nástroj zbliţovania sa s klientom/kou na

rovnocennejšej báze. Napríklad aj v podobe vyhľadávania miest na stretnutie, ktoré by

odbúrali bariéry tvorené profesionálnym vzťahom napríklad v kancelári alebo pri prepáţke na

úrade.

Jedným z významných faktorov odmlčania sa radikálnej sociálnej práce od 80. rokov

20. storočia bola kríza sociálnej práce. Tá sa obvykle spája s krízou sociálneho štátu a

nástupom neoliberalizmu v 80. rokoch 20. storočia. Pomenúva situáciu, v ktorej sa napríklad

vo Veľkej Británii sociálna práca ocitla s nástupom vlády Margareth Thatcherovej. Tá pre

sociálnu prácu znamenala významné škrty vo financovaní, zvýšenie nezamestnanosti,

dostupnosti bývania a celkovo aj zhoršenie postavenia sociálnej práce v spoločnosti. Tá podľa

Lavalette (2011b) začala byť obviňovaná z pestovania „kultúry závislosti na sociálnom

zabezpečení“ a cyklu závislosti. Obzvlášť to pocítila radikálna sociálna práca, pre ktorú tieto

zmeny znamenali dlhý útlm. Neskôr začala kríza sociálnej práce rezonovať v súvislosti s

nástupom hospodárskej krízy a ďalším prehĺbením problémov s financovaním sociálnych

sluţieb (Lavalette, 2011b).

Krízu sociálnej práce Mullaly (2007) zhrnul do štyroch základných okruhov –

ekonomický racionalizmus, manaţérizmus, racionalita a kompetencie.

 Ekonomický racionalizmus je termín pôvodom z Austrálie a v podstate synonymum

neoliberalizmu, teda politickej doktríny, ktorá kľúčovú úlohu v spoločnosti

prisudzuje deregulovanému voľnému trhu. Jeho súčasťou je zniţovanie zasahovania

štátu do hospodárstva krajiny, zniţovanie daní a verejných výdajov, dereguláciu

pracovného trhu a spoliehanie na mechanizmy voľného trhu. V praxi znamená tzv.

modernizáciu sociálneho štátu, čo v skutočnosti znamená jeho postupný ústup a

rozklad (Keller, 2009). Pre sociálnu prácu to znamená v prvom rade škrty v

rozpočtoch, keďţe sa ocitá na strane výdajov z rozpočtu, ktoré sú povaţované za

nadbytočné či priamo škodlivé. V druhom rade zniţovanie redistribúcie znamená

väčší nápor práce, keďţe klienti v rámci škrtov prichádzajú o rôzne formy štátnych

173

podpôr a kompenzácií. A v neposlednom rade sa sociálna práca ako profesia ocitá v

pozícii, kedy je povaţovaná za nadbytočnú a nepotrebnú.

 Manaţérizmus je presvedčenie, ţe je potrebné aby organizácie, vrátane sociálnych

sluţieb, boli viac efektívne, pričom efektivitou sa rozumie sada obchodníckych a

podnikateľských zručností. Očakáva sa teda, ţe manaţéri/ky sociálnych organizácií

nemusia vedieť nič o praxi sociálnej práce či charaktere týchto organizácií (Mullaly,

2007). Sociálni pracovníci a pracovníčky sa zároveň stávajú „prípadovými

manaţérmi“ (Mullaly, 2007) a ich práca sa začína vzďaľovať od práce s

klientom/kou a väčšinu ich práce začína tvoriť administratívna práca spojená s

evidenciou klientov/tiek, vypĺňaním výkazov a dosahovaniu ekonomickej efektivity

a stanovených cieľov (Lavalette, 2011b).

 Modernistická racionalita popisuje formu myslenia charakteristickú pre obdobie

moderny, spoliehajúcej sa v plnej miere na racionalitu a predpoklad, ţe pre kaţdý

problém je moţné nájsť pomocou logického myslenia a dedukcie správne riešenie

(Mullaly, 2007). Z tohto predpokladu následne vznikajú priamočiare riešenia, ktoré

sú aplikované na celú populáciu, neberúc ohľady na špecifiká situácie a

charakteristiky klienta/ky, či kultúrne, regionálne, triedne, rodové, sexuálne a iné

kontexty.

 Kompetencie a hnutie, ktoré ich presadzuje menia systém poţiadaviek na naplnenie

pracovných miest sociálnych pracovníkov/čiek. Dôraz sa prestáva klásť na odborné

vzdelanie a prípravu, ale na kompetencie uchádzača. Pozície sú následne

premenované napríklad na „rehabilitačný poradca/kyňa“ či „pracovník/čka s

mládeţou“. Tento prístup vedie k deprofesionalizácii sociálnej práce, v zmysle

odbornosti a primeraného vzdelania. „Na trhu práce postaveného na kompetenciách

by neexistovala potreba pre dlhšie odborné vzdelávanie pre študentov/ky sociálnej

práce, keďţe by sa nemuseli učiť o sociálnom a politickom kontexte ich práce,

kritickej a sociálnej analýze, sociálnej a kultúrnej diverzite, inovatívnych

alternatívach a podobne.“ (Mullaly, 2007:22)

Výslednú situáciu Mulally (2007) sumarizuje ako stav kedy sa zavádzajú rozsiahle škrty

vo financovaní, poplatky pre klientov/ky, privatizácia mnohých sluţieb, preverovanie

klientov/tiek, všetko v situácií rastúcej nezamestnanosti a nerovnosti príjmov. Sociálni

pracovníci a pracovníčky musia zniţovať svoj ţivotný štandard, dozerať na obete

nezamestnanosti, vysporiadať sa s nárastom práce, deklasifikáciou pracovných miest v

174

sociálnej práci, navýšením čiastočných úväzkov, dočasných a neštandardných zmlúv,

vyuţívania dobrovoľníctva na úkor profesionálnej práce a priamočiarych rozhodnutí robených

na politickej úrovni, kedy sociálny pracovníci/čky tieto iba pasívne vykonávajú. Z aktuálnych

problémov, ktoré v rámci krízy sociálnej práce prehĺbila hospodárska kríza vo Veľkej

Británii Lavalette (2011b) uvádza otáznu budúcnosť viacerých projektov ako následok

oslabenia financovania, pozícia sociálnej práce ako aktivity zastrešovanej štátom a schopnosť

sociálnej práce napĺňať potreby klientov/tiek v bezpečnom prostredí a primeranom časovom a

priestorovom rámci potrebnom na budovanie vzťahu a podporných sietí.

Uvedené aspekty krízy sociálnej práce sa podpísali na formovaní cieľov a agendy

radikálnej sociálnej práce v 21. storočí. Frustrácia sociálnych pracovníkov a pracovníčok

obohatená o odhodlanie alter-globalizačného hnutia z konca 90. rokov 20. storočia vyústila do

nosných sloganov radikálnej sociálnej práce „I didn’t come into social work for this“ (Pre

toto som sociálnu prácu robiť neprišiel/a), „Social Work: A profession worth fighting for?“

(Sociálna práca: profesia, za ktorú sa oplatí bojovať?), „Another social work is possible“ (Iná

sociálna práca je moţná) (Ferguson, 2009; Lavalette, 2011b).

Ferguson a Woodward (2009) identifikovali štyri základné aspekty súčasnej radikálnej

sociálnej práce: odhodlanie udrţovať dobrú prax, pestovanie „guerillovej vojny“ a drobného

odporu, práca po boku prijímateľov/iek sociálnych sluţieb a kolektívne aktivity a vedenie

kampaní.

 Pod udrţiavaním dobrej praxe rozumejú odhodlanie zotrvať, aj napriek kríze

sociálnej práce, v pestovaní práce postavenej na vzťahu s klientom/kou, kritickom

zhodnocovaní sociálnych opatrení a v neposlednom rade na pestovaní sociálnej

práce postavenej na hodnotách. Hodnotách nediskrimnácie, empowermentu, anti-

opresívnosti a spravodlivosti. Súčasťou dobrej praxe je aj udrţiavanie skupinových

a komunitných prístupov (Ferguson, 2009).

 Guerillová vojna a drobný odpor symbolizujú marginálnu pozíciu, ktorú radikálni

sociálni pracovníci a pracovníčky zastávajú v súčasných štátnych organizáciach a

charakter moţností, ktoré majú k dispozícii v snahe pomenovať a zmeniť

neefektívne, nespravodlivé či škodlivé postupy a politiky v organizáciách. Radikálni

sociálni pracovníci a pracovníčky tak stoja v pozícii pravidelnej konfrontácie

problematických opatrení v organizácii. Zároveň je súčasťou tejto stratégie aj

prípadné „ohýbanie pravidiel“, pokiaľ tieto klienta/ku poškodzujú a slúţia len

byrokracii a pokiaľ by tento krok umoţnil pomoc klientovi/ke.

175

 Práca po boku prijímateľov sluţieb konštatuje stav, kedy je zapojenie klientov a

klientiek do procesu práce s klientom/kou prínosné pre obe strany, pracovníkov/čiek

aj prijímateľov/ky sluţieb, či ich zapojenie do vzdelávacieho procesu prínosné pre

študentov a študentky. „Nie kaţdý poberateľ/ka alebo pracovník/čka bude chcieť

byť zapojený do plánovania či hodnotenia sociálnych sluţieb alebo do učenia

študentov/tiek sociálnej práce. V konečnom dôsledku však prijímatelia/ky a

pracovníci/čky majú právo byť zapojení na rôznych úrovniach a pre niektorých

participácia zvýši ich kontrolu nad procesom, ktorým boli donedávna len prosto

vystavení.“ (Ferguson – Woodward, 2009:162). Zapojenie klientov a klientiek do

rozhodovacieho procesu tak umoţňuje, aby sa z pozície pasívneho objektu a

poberateľa sluţieb, presunuli do role aktívneho subjektu, ktorý sa spolupodiela na

formovaní a koncipovaní sluţieb, ktoré poberá.

 Kolektívne aktivity a vedenie kampaní sa pre radikálnu sociálnu prácu javia ako

perspektívne nástroje, ktoré majú potenciál vybojovať práva a lepšie postavenie

klientov, klientiek a klientských organizácií, teda organizácií zastupujúcich práva a

záujmy klientov/tiek, vedených samotnými klientmi a klientkami (ako napríklad

organizácie zdruţujúce ľudí s postihnutím, uţívateľov drog, osoby pracujúce v sex-

biznise, či ľudí ktorí prekonali psychiatrickú liečbu). Zároveň však predstavujú aj

vieru v sociálne hnutia, ktoré sú „frontovou líniou“ odporu voči neoliberálnym

reformám a zároveň tvorili významnú inšpiráciu pri samotnom vzniku radikálnej

sociálnej práce. Ako dodáva Ferguson (2009), kritika neoliberálnych reforiem

neprišila od politikov, ale od sociálnych hnutí z prelomu tisícročí. Súčasťou

kolektívnych aktivít je aj budovanie odborov sociálnych pracovníkov a pracovníčok,

či uţ v podobe základnej organizácie sociálnych pracovníkov/čok pre hájenie

svojich práv, alebo pre ochranu sociálnych pracovníkov/čok, ktorí sa aktivizujú v

kritike svojich organizácií a konfrontovaní svojich nadriadených (Ferguson, 2009).

Súčasná radikálna sociálna práca sa formuje okolo zoskupenia Social Work Action

Network (ďalej len SWAN), ktoré je výstupom manifestu Sociálna práca a sociálna

spravodlivosť: manifest pre novú, angažovanú prax (JONES – FERGUSON - LAVALETTE –

PENEKTH, 2004). Agendu SWAN tvorí budovanie nehierarchickej, dialektickej a

kooperatívnej praxe napĺňajúcej potreby klientov, rozvíjanie participatívnej komunitnej

práce a budovanie medzinárodných akčných sietí, ktoré bojujú za sociálne zmeny aj za

176

pomoci kooperácie so sociálnymi hnutiami. Lavalette (2011b) taktiež zhrnul aktivity

SWAN do štyroch základných okruhov:

1. Obnovenie sociálnej práce, ktorá podporuje uţívateľov/ky sluţieb, je

nehierarchická, postavená na „budovaní vzťahu“ a zameraná na napĺňanie

ľudských potrieb. Dôleţitým bodom je tu jednota a spolupráca uţívateľov/iek a

poskytovateľov/iek sluţieb v sociálnej práci, a SWAN spolupracuje aj s rôznymi

organizáciami uţívateľov a uţívateliek sluţieb. Najviac tento bod vystihuje motto:

„uţívatelia/ky a poskytovatelia/ky spoločne“.

2. Snaha oţiviť „ľudovú sociálnu prácu“, ktorá bola smerovaním sociálnej práce k

regulovanej profesionálnej aktivite, ochudobnená o mnoţstvo angaţovaných a

zaujímavých aktivít, kde sa na komunitnej báze stretávajú a spolupracujú ako

poskytovatelia/ky tak aj poberatelia/ky týchto sluţieb. Ako príklad Lavalette

uvádza rok trvajúci štrajk britských baníkov v osemdesiatych rokoch, kedy si

baníci a ich rodiny udrţiavali morálku, duševné a fyzické zdravie komunitne

organizovanými kuchyňami, detskými oslavami alebo vianočnou párty. Vďaka

tomu úspešne bojovali s pocitmi izolácie, individuálnymi traumami, frustráciou a

depresiami.

3. SWAN sa snaţí vytvoriť konexie s ostatnými sociálnymi pracovníkmi po celom

svete a medzičasom vznikli skupiny v Hong Kongu, Japonsku, Grécku a

Juhoafrickej republike. Taktieţ na konferencii Medzinárodnej asociácie škôl

sociálnej práce viedli diskusie na témy „sociálna práca a neoliberalizmus“,

„sociálna práca a vojna“ a „budúcnosť sociálnej práce“.

4. SWAN sa ako „akčná sieť“ realizuje aj v iniciovaní a zapájaní sa do kampaní.

Napríklad podporou protestov sociálnych pracovníkov a pracovníčok,

demonštrácií za práva prisťahovalcov, alebo protestu proti víťazstvu prepravnej

firmy pre deti s postihnutím vo verejnom obstarávaní, ktorej majiteľom je aktívny

fašista z Britskej národnej strany.

„SWAN je do týchto kampaní zapojený, pretoţe sa stotoţňuje z hodnotami empatickej

solidarity, radikálnej sociálnej spravodlivosti, ľudských práv, anti-opresívnosti a kolektívnej

akcie a preto, ţe reflektuje opätovné vyhlásenie radikálnych hodnôt, ktoré vţdy boli prítomné

v sociálnej práci (aj keď ako menšinový prúd).“ (Lavalette, 2011b)

177

Radikálna sociálna práca priniesla zásadný zlom v smerovaní sociálnej práce a aj

napriek tomu, ţe s nástupom neoliberalizmu a postmoderny stratila svoje významné

postavenie, zanechala v poli sociálnej práce širokú brázdu a jej dopady na jej formovanie boli

značne disproporčné k jej zastúpeniu v praxi. Jej odkaz a hodnoty boli rozpracovávané aţ do

dnešnej doby v prístupoch, ktorým sa budeme venovať neskôr. Zrejme najvýraznejším

nedostatkom radikálnej sociálnej práce bola práve silná prítomnosť triednej agendy a

marxistických vplyvov. Tento fakt ju vďaka pádu socialistických reţimov pripravil z pohľadu

rôznych autorov o jej kredit. Neznamená to však, ţe by jej agenda bola v dnešnej dobe

neaktuálna. Pokračujúci rozmach neoliberalizmu, jeho hegemonické postavenie a aktuálna

hospodárska kríza, dávajú jasné signály o tom, ţe triedna agenda a štrukturálne analýzy majú

v sociálnej práci stále svoje opodstatnenie. Pokračujúca práca autorov a autoriek, ktorí sa k

tomuto smeru hlásia a ich inkorporovanie kritiky z postmoderných pozícií, majú potenciál

vysporiadať sa s nedostatkami, vďaka ktorým čelila ostrej kritike. Radikálna sociálna práca

tak naďalej predstavuje významný prínos pre formovanie teoretických východísk sociálnej

práce a v budúcnosti moţno aj pre jej samotnú prax.

8.2. ŠTRUKTURÁLNA SOCIÁLNA PRÁCA

Štrukturálna práca má veľmi blízko k radikálnej sociálnej práci, čím sa netají ani

Mullaly (2007), ktorý sa na jej aktuálnom vývoji podpísal najviac a vo svojom diele sa pokúša

ustanoviť novú progresívnu paradigmu sociálnej práce. Štrukturálna sociálna práca však má

svoje špecifické miesto vďaka svojmu samostatnému a viac-menej kontinuálnemu vývoju.

Pionierom štrukturálnej sociálnej práce bol ešte v 70. rokoch Maurice Moreau, ktorý

rozpracoval prístup, ktorý sa snaţil zahrnúť všetky formy útlaku bez toho, aby sa ich pokúšal

umiestniť do hierarchie podľa problematickosti. Jeho prístup bol charakteristický aj tým, ţe

ponúkal širokú paletu moţnosti práce s klientom/kou, od individuálnej, cez skupinovú aţ po

komunitné modely, pričom vo všetkých bola prítomná snaha o prepojenie osobného a

politického. Bol ovplyvnený marxizmom, feminizmom, radikálnym humanizmom a

radikálnym štrukturalizmom. Mullalyho (2007) koncepcia vychádza zo socialistickej

ideológie, radikálnej sociálnej práce, kritickej teórie, konfliktualistického chápania a

smerovania k sociálnej zmene a príčinu sociálnych problémov vidí v prvom rade v

neoliberálnom kapitalizme a nie v jednotlivcovi. Kapitalizmus a obzvlášť jeho neoliberálnu

variantu, kritizuje z marxistických pozícii ako dehumanizujúci a podliehajúci neustálym

178

krízam a neustále produkujúci sociálne nerovnosti. Štát je v kapitalizme v roli nástroja

dominantnej triedy a teda nástrojom útlaku zvyšku populácie.

Východiskovou situáciou je pre štrukturálnu sociálnu prácu opäť kríza sociálnej práce a

sociálneho štátu. Tá sa v Kanade prejavila taktieţ znovuobjavením chudoby a

bezdomovectva, na čo však sociálna práca nereagovala rozsiahlymi kampaňami za rozšírenie

sociálneho zabezpečenia, ale zakladaním potravinových bánk, polievkových kuchýň či

núdzovými útulkami. V konečnom dôsledku tak namiesto riešenia problému zvolila cestu

inštitucionalizácie hladu, ţobrania a bezdomovectva do spoločnosti (Mullaly, 2007).

Na vývoji modernej štrukturálnej sociálnej práce sa najviac podpísal Kanaďan Bob

Mullaly. Ten si zaumienil naformulovanie novej paradigmy sociálnej práce, ktorá by mala

potenciál priniesť sociálnu zmenu, pod ktorou si predstavuje spoločnosť, ktorá ponúka

kaţdému človeku maximum príleţitostí obohatiť svoj duchovný, psychologický a

intelektuálny blahobyt (Mullaly, 2007). Z tejto pozície rozdeľuje sociálnu prácu na

konvenčnú, ktorá udrţiava status quo a vychádza z tradície Charity Organization Society, a

progresívnu, ktorá smeruje k sociálnej zmene a vychádza z tradície The Settlement House

Movement. Jeho ciele moţno zhrnúť jeho slovami, ţe pokým sociálna práca nenaformuluje

spoločenskú víziu konzistentnú s jej vlastnými hodnotami, ideálmi a presvedčeniami, nielen

ţe bude naďalej neefektívna v zlepšovaní alebo riešení sociálnych problémov, ale v

skutočnosti zostane skôr súčasťou problému ako jeho riešením (Mullaly, 2007).

Mullaly (2007) chápe štrukturálnosť ako dvojakú charakteristiku tohto smeru. Na

jednej strane je deskriptívna a pomenováva charakter problémov, ktoré sú pevnou a dedičnou

súčasťou kapitalizmu a sociálne inštitúcie v ňom diskriminujú ľudí pozdĺţ línií triedy, rasy,

rodu, sexuálnej orientácie, postihnutia či veku. Jednak je to pojem preskriptívny a naznačuje

zameranie tohto smeru na zmenu spoločenských štruktúr a nie na osobnú zmenu jednotlivca.

Zároveň dodáva, ţe štrukturálna sociálna práca má výrazne inkluzívny charakter, keďţe sa

nezameriava len na jednu formu útlaku, ale zahŕňa všetky jeho formy.

Ako základné hodnoty, na ktorých je sociálna práca postavená, Mullaly (2007)

identifikoval dve kategórie hodnôt: fundamentálne a inštrumentálne. Medzi fundamentálne

hodnoty radí humanizmus a rovnostárstvo. Humanizmus tvorí podľa neho predpoklad

spoločnosti, v ktorej má kaţdý jednotlivec svoju hodnotu, dôstojnosť, je zasadený do

nevykorisťujúcich, kooperatívnych a rovnostárskych vzťahov, spoločenská produkcia je

rozdeľovaná ľuďom v závislosti od ich potrieb, pričom kaţdý má rovnaké moţnosti v tejto

spoločnosti svoje potreby naplniť. Rovnostárstvo zasa vníma ako predpoklad rovnakých

občianskych, sociálnych, politických a ekonomických práv pre všetkých, spojených s

179

rovnakou zodpovednosťou a zaobchádzaním s ľuďmi. Medzi inštrumentálne hodnoty

Mullaly radí rešpekt voči klientovi/ke, jeho/jej nárok na sebaurčenie a akceptáciu. Dopĺňa

však, ţe inštrumentálne hodnoty nie je moţné napĺňať v prostredí, ktoré nenapĺňa hodnoty

fundamentálne. Príkladom takéhoto prostredia je napríklad spoločnosť v popisovanom

krízovom stave, kedy by naplnenie inštrumentálnych hodnôt v praxi znamenalo rešpektovanie

a akceptovanie chudoby a bezdomovectva a tým popieralo hodnoty fundamentálne.

„Sebaurčenie má často význam iba pre tých, ktorí vlastnia ekonomické zdroje a sociálny

status potrebný na implementáciu ich rozhodnutí. V spoločnosti postavenej na nerovnosti,

sebaurčenie nie je moţne pre ľudí, ktorí sú bezmocní v snahe vysporiadať sa vlastnými silami

s problémami vytvorenými napríklad neadekvátnym príjmom, bývaním, či

nezamestnanosťou.“ (Mullaly, 2007:59). Presvedčenia sociálnej práce rozdelil na

ekonomické, politické a sociálne. Sociálne presvedčenia identifikoval ako humanizmus,

komunitu a rovnosť. Medzi ekonomické radí vládne intervencie, nadradenie sociálnych priorít

tým ekonomickým a rovnomernú distribúciu spoločenských zdrojov. Medzi politické radí

uprednostnenie participatívnej demokracie pred zastupiteľskou a uplatňovanie jej princípov

nie len v politickej sfére, ale aj v kaţdodennom konaní. Následne dopĺňa aj náhľad na

sociálne zabezpečenie ako nástroj zavádzania rovnosti, solidarity a komunity a princípy

sociálnej práce v praxi, medzi ktoré zaraďuje rešpekt, rovnosť, integritu, sebaurčenie a

sebarealizáciu, akceptáciu a zavádzanie sociálnej spravodlivosti.

Vo svojej práci ďalej porovnáva uvedenú sadu hodnôt a presvedčení sociálnej práce s

najvýznamnejšími politickými doktrínami 20. storočia – neokonzervativizmom, liberalizmom

a neoliberalizmom, sociálnou demokraciou a marxizmom. Na tomto porovnaní sa snaţí

porovnať kompatibilitu hodnôt sociálnej práce s jednotlivými doktrínami a moţnosti ich

naplnenia v týchto systémoch, pričom prichádza k záveru, ţe s hodnotami sociálnej práce sú

zlúčiteľné iba sociálna demokracia a marxizmus a v plnej miere jedine v socialistickom

zriadení. Podotýka, ţe pod marxizmom nerozumie totalitné reţimy známe z ČSSR,

Sovietskeho zväzu či Severnej Kórei, ale spoločenské zriadenie postavené na ideách slobody,

kolektívnosti a rovnosti (Mullaly, 2007).

Kľúčovým pojmom štrukturálnej sociálnej práce je útlak. Útlak Mullaly (2007) chápe

ako typ druhotriedneho občianstva, ktoré je ľuďom priradené, nie na základe nedostatočných

zásluh alebo zlyhaní, ale kvôli ich členstvu v určitej skupine alebo kategórií ľudí. Útlak

predpokladá dve strany, kde jedna je v nadriadenej pozícii a má moţnosť druhú utláčať.

Napríklad bieli muţi vs. čierni muţi. Jedna strana vţdy profituje, či uţ z lepšieho sociálneho

postavenia, statusu, ţivotnej úrovne, pracovnej sily, alebo praktického vinníka problémov,

180

resp. „obetného baránka“ (napríklad populárne obviňovanie rómskej menšiny z nedostatku

peňazí v štátnom rozpočte). Útlak nemusí byť vţdy vedomý a aj napriek tomu ţe sú dnes

marginalizované populácie de jure rovnoprávne a rovnocenné, mechanizmy útlaku zostali v

spoločnosti stále zakorenené a sú naďalej reprodukované. Mullaly (2007) charakterizuje

súčasné koncepty a pseudo-vedecké teórie o rase, pohlaví, triede, veku a iné, ako produkt

moderny 19. a 20. storočia. Z pozície zámoţných, bielych, heterosexuálnych muţov s dobrým

zdravím sa s etnocentrickou optikou rozhodli skúmať ostatné kultúry a na základe odlišností

od svojho ideálu povaţovaného za vrchol doby o nich formulovať teórie o podriadenosti a

nadriadenosti. Dnešný útlak sa ale nedeje v podobe demonštrovanej tyranie, menšiny majú

svoje proklamované práva a rovnosť. Útlak týchto skupín nie je vidieť priamo a má skôr

systémový charakter a prejavuje sa pri kaţdodenných činnostiach, pri práci, v zdravotníctve,

sociálnych sluţbách či štátnej správe.

Mullaly na základe práce Iris Young (Young, 1990 in: Mullaly, 2007) identifikoval päť

foriem útlaku:

 Vykorisťovanie – označuje sociálne procesy, pri ktorých je dominantná skupina

schopná hromadiť a udrţiavať status, moc, a majetky z energie a práce vykonanej

podriadenými skupinami. Toto je prípad zaţívaný najmä pracujúcou triedou, ţenami

a ľuďmi s farebnou pleťou.

 Marginalizácia – vylúčenie celých skupín obyvateľstva z uţitočnej a zmysluplnej

účasti v spoločnosti, čo môţe následne viesť k materiálnemu nedostatku.

Marginalizácia sa však môţe objaviť aj bez tohto nedostatku, ako napríklad pri

starých ľuďoch, ktorí môţu mať dostatok majetku, no nemajú moţnosti zmysluplnej

participácie či vykonávania svojich schopností v spoločensky definovaných a

rozpoznaných spôsoboch. Týka sa najmä ľudí s farebnou pleťou, mladých a starých

ľudí, slobodných matiek a ich detí, ľudí s postihnutím, nevzdelaných pracujúcich a

domorodých indiánov a indiánok. Tieto skupiny tvoria rastúcu podtriedu trvalo

uzavretú do medzí spoločnosti, pretoţe trh práce ich nevie alebo nechce prijať.

 Bezmocnosť – je viazaná najmä na status v pracovnom ţivote. Týka sa najmä

nekvalifikovaných pracujúcich ale do istej miery aj ľudí s farebnou pleťou a ţien.

Popisuje stav, kedy sa v pracovnom procese človek nachádza v hierarchii na tak

nízkej úrovni, kedy nerozhoduje o ţiadnom z aspektov svojej práce, nijako sa do nej

kreatívne nezapája a iba vykonáva príkazy nadriadených.

181

 Kultúrny imperializmus – vzniká vtedy, keď dominantná skupina zovšeobecní svoju

skúsenosť a kultúru a pouţíva ju ako normu. Procesom etnocentrizmu následne

dominantná skupina, často bez toho aby si to uvedomila, projektuje svoju skúsenosť

a a kultúru ako reprezentáciu celého ľudstva. Tieto sú následne preberané médiami,

zábavným priemyslom, či vo vzdelávaní, a stávajú sa normou, podľa ktorej sú

následné odchýlky konštruované ako deviácia alebo menejcennosť. Touto formou

vznikajú označovania rozdielov medzi muţmi a ţenami, bielymi a čiernymi,

heterosexuálmi a LGBTI ľuďmi.

 Násilie – pomenúva otvorené či skryté násilie páchané na podriadených skupinách

konané systematicky, jednoducho na základe príslušnosti k danej skupine. Okrem

fyzických útokov sa sem radí aj obťaţovanie, zosmiešňovanie, zastrašovanie, ktoré

slúţia k stigmatizácii príslušníkov a príslušníčok týchto skupín.

Mullaly ďalej pracuje so siedmimi typmi reakcií utláčaných skupín, ktoré

identifikoval Adam (Adam, 1970 in: Mullaly, 2007):

 Mimikry – príslušníci/ky utláčaných skupín sa snaţia imitovať správanie

dominantnej skupiny, vrátane tej najostrejšej kritickej rétoriky, v snahe vybojovať si

privilegovanejšie postavenie medzi príslušníkmi/čkami dominantnej skupiny.

Napríklad africký otroci v USA, ktorí sa snaţili získať lepšie postavenie u svojich

majiteľov hrubým zaobchádzaním so svojimi spoluotrokmi, ku ktorým sa začali

správať ako k svojim podriadeným.

 Útek z identity – snaha zbaviť sa atribútov, ktoré človeka spájajú s utláčanou

skupinou. Napríklad konverzie ţidov na kresťanstvo počas druhej svetovej vojny, či

vstupy homosexuálov do heterosexuálnych manţelstiev.

 Psychologické stiahnutie – snaha zníţiť svoju viditeľnosť a postupné utiahnutie sa

do letargie, pasivity a podriadenia. Príkladom boli americkí otroci, alebo ţidia v

koncentračných táboroch.

 Vinu vykupujúce rituály – prinášanie obetí spájané so zlepšením vzťahov s

posvätnou mocou, ktorá tu býva stelesnená v dominantnej skupine. Napríklad

vyrovnávanie vlasov a zosvetlovanie pokoţky černochov a černošiek, homosexuáli

podstupujúci averzívnu terapiu, aţ po samovraţdy domorodých obyvateľov a

obyvateliek.

182

 Magické ideológie – viera vo vyriešenie situácie „vyššou mocou“, vedúca k

neurózam, astrológii, poverčivosti, vieru v rôznych spasiteľov či hazardné hry.

 Vnútroskupinové nepriateľstvo – reprodukovanie dynamiky útlaku medzi

dominantnou a podriadenou skupinou, v rámci podriadenej skupiny. Napríklad

homosexuáli vysmievajúci sa iným homosexuálom, alebo skupina černochov so

svetlejšou pleťou osočujúca skupinu černochov s tmavšou pleťou.

 Spoločenské stiahnutie – vytvorenie stratégií správania a komunikovania, odlišných

pre príslušníkov/čky dominantnej skupiny a pre príslušníkov/čky utláčanej skupiny.

Napríklad černošská matka, ktorá varuje svoje dieťa, aby sa vyhýbalo kontaktu s

bielou populáciou. Riziko tejto stratégie je vytváranie ghett.

Mullaly (2007) sa pokúša vysporiadať s nedostatkami radikálnej sociálnej práce, ktoré

vykazovala v praxi a zároveň sa snaţí adresovať konflikt, ktorý vznikol v rámci trenia medzi

evolučnými a revolučnými marxistami ohľadom pôsobenia sociálnych pracovníkov a

pracovníčok v rámci systému a mimo neho. Vypracoval teda dve stratégie pre štrukturálnych

sociálnych pracovníkov a pracovníčok, pričom jedna z nich pomenúva moţnosti práce v

rámci systému a druhá mimo neho.

 Radikálny humanizmus, mienený ako práca v systéme, zabezpečuje humanistickú

pomoc klientovi/ke a zároveň pracuje na transformatívnej zmene spoločnosti na

spoločnosť socialistickú. Hlavné nástroje sociálneho pracovníka/čky v tejto forme

praxe sú empowerment a zvyšovanie povedomia, pričom proces práce s

klientom/kou rozdelil do nadväzujúcich krokov: normalizácia problému,

kolektivizácia problému, vybudovanie dialogického vzťahu, redefinovanie

problému. Súčasťou aktivít sociálnych pracovníkov a pracovníčok v rámci systému

je zároveň aj snaha o radikalizáciu a demokratizáciu organizácií, v ktorých pôsobia.

 Radikálny štrukturalizmus je prácou sociálnych pracovníkov a pracovníčok mimo

systému. V rámci tejto stratégie je hlavnou náplňou sociálneho pracovníka/čky

budovanie solidárnych sietí. Počínajúc klientskými organizáciami budovanými na

princípoch a hodnotách identifikovaných v rámci štrukturálnej sociálnej práce, cez

prepájanie so sociálnymi hnutiami a budovanie koalícií, cez budovanie

progresívnych nehierarchických odborov, aţ po profesné asociácie (v ktorých vidí

na rozdiel od radikálnej sociálnej práce, perspektívu na ich transformáciu na

radikálnejšie a progresívnejšie organizácie) a vstup do volenej politiky.

183

Mullaly (2007) zdôrazňuje, ţe štrukturálny prístup je potrebné preniesť aj do vlastného

kaţdodenného ţivota a eliminovať útlak, nerovnosť, neprávo a všetko ostatné aj vo svojom

osobnom ţivote.

Štrukturálny prístup v sociálnej práci nadväzuje na nedostatky radikálnej sociálnej práce

ako aj na vlastnú tradíciu v Kanade. Bob Mullaly uţ od 90. rokov 20. storočia tento prístup

rozvíja a v rámci troch vydaní svojej hlavnej publikácie sa pokúša vysporiadať sa s kritikou,

ktorá sa na nedostatky štrukturálnej sociálnej práce zniesla. Aj vzhľadom na túto aktivitu

Boba Mullalyho sa štrukturálna práca stále zachovala a ponúka moţnosti sociálnej práce

aplikovateľné na súčasné podmienky, pričom disponuje aj rozpracovanejšími moţnosťami

samotnej praxe.

8.3. FEMINISTICKÉ PRÍSTUPY

Feministická perspektíva v sociálnej práci začala získavať svoje významné podstavenie

najmä v 80. a 90. rokoch 20. storočia, do určitej miery práve ako reakcia na nedostatky

prezentované v radikálnych prístupoch, s ktorými sa vyvíjali súčasne (Dalrymple – Burke

2006). Kritizovali rodovú slepotu radikálnej sociálnej práce a snaţili sa rozmer rodu zaradiť k

ostatným líniám jej analýzy, ako trieda či rasa, obzvlášť z dôvodu, ţe práve ţeny boli najviac

ohrozené domácim a sexuálnym násilím, ktoré analýzam radikálnej sociálnej práce uniklo

(Healy, 2005). Jej hlavnou agendou bolo zakomponovanie problematiky rodu do diskurzu

sociálnej práce, v ktorom problematika rodu absentovala. A to aj napriek stavu, kedy väčšina

praktikov sociálnej práce boli ţeny, pričom väčšinu vedúcich pozícií zastávali muţi (Payne,

2005). Dominelli (2002b) uvádza ako východiskovú situáciu feministickej sociálnej práce

stav, kedy sú muţi v spoločnosti privilegovaní vo viacerých rovinách, vrátane vylúčenia ţien

z trhu práce a dobre platených pozícií, a vyuţívajú emocionálne, fyzické a sexuálne formy

násilia na dosahovanie sociálnej kontroly nad ţenami. Feministické hnutie tu tvorí odpor voči

tomuto útlaku, avšak ako Dominelli (2002b) zdôrazňuje, nie je to snaha nahradiť dominanciu

muţov dominanciou ţien, ale o odstránenie tohto útlaku, ktoré by prinieslo oslobodenie z

okovov patriarchálnych vzťahov aj muţov. Ďalej zdôrazňuje, ţe feministické hnutie nie je

monolitické, tak ako býva často v médiách prezentované, avšak pozostáva z rôznorodých a

rozličných smerov, zameraných na odlišné aspekty útlaku ţien, postaveného na báze rodu,

triedy, sexuálnej orientácie, rasy, postihnutia či veku a zdravotného stavu. Preferuje teda

zauţívané pomenovanie feminizmy. Jedným z hlavných prínosov pre sociálnu prácu bolo

184

prevzatie dobového hesla feministického hnutia „osobné je politické“. Toto konštatovalo, ţe

osobná skúsenosť má svoj pôvod v politických štruktúrach a taktieţ, osobné správanie

reflektuje a utvrdzuje širšie politické procesy (Dominelli – McLeod, 1989 In: Healy, 2005).

Tento princíp umoţnil prácu s kaţdodennou skúsenosťou ţien v osobnom a rodinnom ţivote,

ktorá bola dovtedy uzavretá pred verejnosťou a umoţnil analytické prepojenie prejavov

sexizmu či rôznych foriem násilia páchaného na ţenách, so širším štrukturálnym kontextom

patriarchátu a dominancie muţov v spoločnosti.

Feministickú sociálnu prácu Dominelli (2002b:7) definuje ako „formu praxe sociálnej

práce, ktorá za východiskový bod svojej analýzy povaţuje skúsenosti ţien vo svete a

pomocou zameriavania sa na prepojenia medzi pozíciou ţeny v spoločnosti a jej individuálnej

tvŕdze, odpovedá na jej špecifické potreby, vytvára rovnostárske vzťahy v 'klientsko'-

pracovníckych interakciách a adresuje štrukturálne nerovnosti. Napĺňanie konkrétnych potrieb

ţien v holistickom ponímaní a vysporiadanie sa s komplexnosťou ich ţivotov – vrátane

početných pnutí a rôznorodých foriem útlaku, ktoré na nich doliehajú, je integrálnou súčasťou

feministickej sociálnej práce. Jej zameranie na vzájomne závislý charakter sociálnych

vzťahov zabezpečuje, ţe taktieţ odpovedá na potreby tých, s ktorými ţeny interagujú –

muţov, detí a iných ţien.“. V sociálnej práci vidí ako centrálnu rolu feministických prístupov

v redefinícii sociálnych problémov s cieľom: podporiť ţeny aby videli súkromné problémy

ako verejné problémy, zapájanie ţien do kolektívnych akcií, ktoré zlepšujú ich pozíciu,

asistovať ţenám v prekonávaní izolácie a naučenej bezmocnosti, a tvoriť alternatívne formy

praxe, ktoré odpovedajú na potreby ţien (Dominelli – McLeod, 1989 In: Dominelli, 2002b).

Na naplnenie týchto cieľov povaţuje za potrebné: integrovanie teórie a praxe, zavádzanie

rovnostárskych vzťahov medzi ţenami, váţenie si zodpovedností ţien v domácnosti a

rozoznanie ich dopadu na kapacitu ţien zapájať sa do platenej práce, povedomie o rodových

mocenských vzťahoch znevýhodňujúcich ţeny, a potvrdenie kapacity ţien konať samé za

seba (Wendall, 1966 In: Dominelli, 2002b).

Druhá vlna feminizmu začínajúca v 60. rokoch 20. storočia so sebou priniesla širokú

variabilitu feministických pozícií, náhľadov na útlak a jeho rôzne dimenzie, vrátane reflexie

utláčania ţien ţenami či kombinovaného útlaku spojeného so sexuálnou orientáciou, triedou,

rasou, postihnutím, vekom a zdravotným stavom. Na základe týchto aspektov Dominelli

(2002b) identifikovala päť základných prúdov vo feministickom hnutí, resp. 5

feminizmov:

185

 Liberálny feminizmus sa zameriava najmä na individuálne stratégie ţien v snahe

získať rovnaké príleţitosti v spoločnosti ako muţi. Vychádza z hodnôt nezávislosti,

rovnakých príleţitostí a individualizmu a funguje v rámci statusu quo. Nemá teda

ambície meniť širšie štrukturálne nerovnosti a ani neadresuje nerovnosti na báze

rasy či sexuálnej orientácie. Jeho primárne zameranie bolo v minulosti získanie

volebného práva ţien a v súčasnosti je hlavnou agendou zabezpečenie rovnakej

mzdy za rovnakú prácu muţov a ţien a zároveň proporčné zastúpenie ţien na

vedúcich a riadiacich pozíciach.

 Radikálny feminizmus pracuje najmä s konceptom patriarchátu, ktorý „popisuje

formu organizácie spoločnosti, ktorý zvýhodňuje muţov, je vyuţívaná muţmi na

udrţiavanie dominancie vo svete a privileguje ich záujmy nad záujmy ţien“ (Epstein

– Ellis, 1983 In: Dominelli, 2002b) v čom zohráva významnú rolu sexualita.

Aktivity radikálneho feminizmu ústili do zakladania čisto ţenských organizácií a

útulkov pre obete znásilnení a domáceho násilia aţ po stratégie plne odmietajúce

kontakt s muţmi. Radikálny feminizmus v sociálnej práci zdôraznil závaţné

implikácie násilného prostredia na emocionálny vývoj ţien a detí, ustanovil prácu so

sexualitou ako záleţitosť blahobytu ţien, a vytvoril radu zdrojov vhodných na

zabezpečenie špecifických potrieb ţien. Nedostatky však vykazoval v adresovaní

problémov spojených s rasou či sexuálnou orientáciou a časť kritiky bola

adresovaná na jeho zovšeobecnenie skúseností bielych ţien strednej triedy.

 Marxistický a socialistický feminizmus svoje analýzy sústreďuje okolo konceptov

patriarchátu, kapitalizmu a problematizácie maskulinity. Dôraz kladie na

spoločenský význam domácich prác vykonávaných ţenami v reprodukcii

kapitalizmu, čo zahŕňalo kritiku rodiny a nerovných príleţitostí na trhu práce, či

rozdelenia domácich prác. Na rozdiel od radikálneho feminizmu, socialistický a

marxistický neodmieta prácu s muţmi a snahu o ich zmenu. Časť svojej analýzy

smeruje na prácu s maskulinitou a analýzu jej dopadov na organizáciu sociálnych

vzťahov a dominancie medzi muţmi a ţenami, nie na základe biologických

rozdielností, ale na základe sociálnych konštrukcií a ich dopadov na ţivot ako

muţov, tak aj ţien. Významnú rolu tu podobne ako pri radikálnom feminizme,

zastáva násilie ako nástroj udrţiavania dominancie muţov. Tento prúd taktieţ čelil

kritike kvôli nedostatočnej reflexii prieniku línii rasy, sexuálnej orientácie a triedy,

kedy sa napríklad čierne ţeny ocitli v situácii, kedy vykonávali domáce práce v

domácnostiach bielych ţien. Koncepty marxistického a socialistického feminizmu v

186

sociálnej práci podľa Dominelli veľmi zapracované neboli a často sa tak vyskytuje

apriórne akceptovanie patriarchálneho delenia rolí v rodinách z pozície sociálnych

pracovníkov a pracovníčok.

 Čierny feminizmus si stanovil ako východiskový bod rasizmus. Ten sa stal

kľúčovým v oddelení tohto prúdu, práve kvôli nedostatkom v reflexii rasizmu v

rámci feministického hnutia. Na tomto základe sa toto hnutie začalo označovať aj

„womenism“. Snaţia sa tak adresovať nie len problémy útlaku ţien muţmi, ale aj

útlaku čiernych ţien bielymi ţenami a rolu rasizmu v rámci čiernych komunít. Ich

náhľad na rodinu je skôr zameraný na jej silné stránky, ktoré pomáhajú komunitám

preţiť v nepriateľskom prostredí a zdôrazňujú, ţe problém násilia čiernych muţov

na čiernych ţenách, je potrebné analyzovať s ohľadom na rasizmus. V rámci

sociálnej práce ich agenda rieši najmä nedostatočnú reflexiu významu rasy a

rasizmu v praxi a disproporčného zastúpenia čiernych populácií v rámci sociálnych

sluţieb, v praxi sociálnej práce, ako aj v rámci riadiacich pozícií a akadémie.

 Postmoderný feminizmus sa snaţí o sofistikovanejšiu analýzu pozícií ţien, pričom

pracuje s konceptami jazyka, diskurzu, rozdielnosti, dekonštrukcie a pozície.

Postomderný feminizmus kritizuje univerzálne kategórie ako ţeny a metanaratívy

(veľké všeobjímajúce výklady sveta) patriarchátu. Povaţuje ich za zjednodušujúce a

nereflektujúcie rozdielnosti, ktoré sa v tak veľkej skupine ako sú ţeny vyskytujú.

Ich analytické východisko je však zamerané primárne na jednotlivcov a podkopáva

potenciál na kolektívne stratégie dosahovania zmeny. Naviac sa postmodernému

feminizmu dostáva mnoţstvo kritiky, kvôli spoliehaniu na teoretické diela najmä

muţov, ktorí ţenské pozície nereflektovali. Podľa Dominelli však postmoderné

hľadisko v sociálnej práci prináša esenciálne nástroje analýzy moci, práce s

rozdielnosťou a individualitou a dekonštrukcie.

Janebová (2014) dopĺňa medzi feminizmy aj lezbianistický a globálny/transnacionálny

prúd. Lezbianistický sa zameriava na odstraňovanie útlaku postavenom na sexuálnej

orientácii, zatiaľ čo globálny/transnacionány sa zameriava na globálne prepojenie

feministických aktivít, pričom je inšpirovaný najmä postkolonializmom.
92

92 V súčasnosti zrejme najobsiahlejšie spracovanie problematiky feministických prístupov v sociálnej práci v

česko-slovenskom priestore, nájdete v spomínanej práci Radky Janebové – Feministické teorie sociální práce.

187

Jednotlivé feminizmy sa teda rozlišujú hlavne svojim zameraním a hodnotením

významu patriarchátu, rodiny, maskulinity, triedy, rodu a rasy. Spája ich však snaha prepájať

osobné a politické, ktorá významne ovplyvnila myslenie v sociálnej práci, a snaha o

redefiníciu seba, skrz zvyšovanie povedomia o pôvode týchto stereotypov, ktoré sú často krát

nekriticky preberané a integrované (Fook, 1993).

Medzi hlavné úspechy feministického hnutia v sociálnej práci Dominelli (2002b) radí

najmä prelomenie bariéry medzi súkromným a verejným, zdokumentovaním príbehov

klientiek popisujúcich rôzne formy násilia páchaného na ţenách v oblasti, ktorá bola predtým

povaţovaná za súkromnú a teda za oblasť, do ktorej spoločnosť nemá nárok zasahovať. Ich

aktivity a tlak vyústili do zavedenia zákonov proti domácemu násiliu, zneuţívaniu detí,

zákonov proti znásilneniu v manţelstve, zabezpečili budovanie ţenských útulkov a aktivít

venovaných pomoci muţom k odnaučeniu sa zneuţívajúceho správania. Ich agendu však

tvorila aj analýza moci vo vzťahu pracovník/čka-klient/ka a teda aj analýza a dekonštrukcia

roli sociálnej práce. „Vo feministickej sociálnej práci sú ţeny počiatočným bodom akejkoľvek

analýzy. Avšak podporovanie ţien v získavaní kontroly nad svojimi ţivotmi, zahŕňa

konfrontáciu patriarchálnych opatrení a evalváciu štátnych intervencií a aktivít muţov, vo

svetle ich dopadov na útlak ţien.“ (Dominelli, 2002b:39). Súčasťou tohto prístupu je aj práca

s muţmi, ktorých oslobodenie je pevne prepojené s oslobodením ţien, aj napriek tomu ţe

muţi si často vytvárajú stratégie odporu a anti-feministické pozície v záujme udrţať si

dominantnú sociálnu pozíciu.

Dominelli (2002b) identifikovala 7 východiskových princípov feministickej sociálnej

práce:

1. konfrontovanie muţskej skúsenosti ako vzoru na meranie ţenských skúseností

2. rozoberanie univerzalistických štandardov a ich zlyhania v hodnotení rozličných

ţivotných štýlov a spoločenských prínosov ţien

3. kritika dualistického a binárneho myslenia – Binarita je celok tvorený z dvoch na

seba naviazaných častí, pričom prvá časť v tejto binarite je vţdy nadradená a lepšia,

zatiaľ čo tá druhá je definovaná absenciou vlastností tej prvej – ţena je absencia

muţnosti, černoch je absenciou belosti a podobne (Fook – Gardner 2007).

4. identifikovanie identity ako základu formovania a reprodukcie sociálnych vzťahov

5. rešpektovanie multiplicity a fluidity ţenských identít

188

6. uvedomenie si rodových mocenských vzťahov a ich vplyvu na formovanie

príleţitostí muţov a ţien na budovanie svojich ţivotov v súlade s ich pohľadmi a

potrebami

7. rozpoznanie schopnosti ţien konať vo svojom záujme a demonštrovať solidaritu

naprieč širokým spektrom sociálnych rozdelení.

Feministické prístupy boli podľa Payne (2005) v sociálnej práci prijaté bez

významnejšej kritiky, avšak stále v spoločnosti pretrváva odpor voči naplneniu jej cieľov.

„Odpor voči feminizmu zdá sa spočíva v odmietaní muţských inštitúcií, vrátane manţelstva,

zamestnaní a agentúr sociálnej práce, vzdať sa moci. Toto je dôsledok vnímania

feministických ideí ako otázky špeciálnych záujmov, neţ ako všeobecnej kritiky sociálnych

ideí a praxe. Nastáva teda len malá zmena v spoločenských vzťahoch, zatiaľ čo samotné idey

nie sú priamo konfrontované. Je tu kontinuálna kritika nedostatku ţien vo vyšších pozíciach

organizácií sociálnej práce, proporcionálne k počtu ţien v organizácii a na univerzitách

vplyvu ţien na akademickú prácu. Miesto vytvorenia teoretickej analýzy však reakcie boli

často defenzívne. Diskriminácia voči ţenám je naďalej samozrejmosťou na pracovisku a v

poskytovaní sociálneho zabezpečenia a sú všade ekonomicky a sociálne znevýhodňované,

obzvlášť v komunitách s nedostatkom zdrojov.“ (Payne, 2005:257) Feministická perspektíva

má tak naďalej (nielen) v sociálnej práci svoje esenciálne opodstatnenie.

8.4. ANTI-DISKRIMINAČNÉ PRÍSTUPY

Anti-diskriminačná prax je postavená na idei sociálnej spravodlivosti a predpoklade, ţe

je moţné zaobchádzať s ľuďmi férovo a nevystupovať a nevnímať ich negatívne na báze

predpojatosti (Okitikpi – Aymer 2010). Pod kategóriu anti-diskriminačných prístupov patria

prístupy zamerané na odstránenie diskriminácie postavenej na rase, etnicite, pohlaví,

sexuálnej orientácii a iných. V závislosti od formy diskriminácie, s ktorou sa chcú

vysporiadať sa formovali prístupy so zameraním na anti-rasizmus, anti-sexizmus a podobne.

Tieto smery sú z veľkej časti postavené na práci s legislatívou a jej formovaním a

zavádzaním do praxe. Tento zámer sa odzrkadľuje aj na jej zameraní, ako v prípade chápania

anti-diskriminačných smerov Milliam (2002), ktorá tvrdí, ţe niektoré skupiny sú v spoločnosti

diskriminované a pre sociálnych pracovníkov a pracovníčky je dôleţité, aby si to uvedomili a

189

pracovali na tom aby pomohli sebe, klientom a klientkám, ale aj svojim spolupracovníkom a

spolupracovníčkam rozvinúť stratégie, ktoré tomu dokáţu predchádzať.

Anti-rasistické smery sa zameriavajú na eurocentrizmus a jeho dopady na etnické a

rasové skupiny a rozvinuli sa v 80. rokoch 20. storočia (Bhatti-Sinclair 2011). Podobne ako

feministické smery, boli čiastočne reakciou na nedostatky triednej analýzy radikálnej

sociálnej práce (Dalrymple – Burke, 2006) a koncipovali sa ako rozšírenie týchto prístupov s

konštatovaním, ţe rasizmus nie je iba jedným z dôsledkov triedneho útlaku, ale samostatnou

formou (Healy, 2005). Keating (Keating 1997 In: Dalrymple – Burke 2006, 15) popisuje anti-

rasistické smery ako prostriedky pre čierne
93

 populácie na vyslyšanie svojho hlasu a preţitie s

čiernou identitou. V týchto smeroch identifikoval niekoľko kľúčových elementov:

 rozpoznanie a znovuzískanie histórie a kultúr čiernych ľudí (jazyka, tradícií,

náboţenstiev)

 oceňovanie rozdielností a silných stránok v čiernych komunitách

 odmietanie bielych noriem

 politická ideológia, na ktorej základe je moţné bojovať s rasizmom a propagovať

pozitívny obraz o čiernych ľuďoch

 politická aliancia medzi nebielymi ľuďmi, ktorí majú spoločnú skúsenosť

s rasizmom

Bhatti-Sinclair (2011) dopĺňa ako prínos tohto prístupu informovanie sociálnych

pracovníkov a pracovníčok o ich etických a právnych povinnostiach, vytvorenie priestoru pre

propagáciu princípov rovnosti a sociálnej spravodlivosti, umoţnenie formovania osobnej

ideológie postavenej na etnickom, kultúrnom a náboţenskom základe a poskytnutie skúmania

chápania rasizmu a jeho vyjadrovania a reprodukcie.

Dalrymple a Burke (2006) uvádzajú tri vývojové štádia anti-rasizmu v sociálnej práci:

asimilácia, multi-kulturalimus a anti-rasizmus. Dodávajú, ţe anti-rasistické smery boli

93 V literatúre s ktorou sme pracovali, sa spravidla pouţíval termín „black“, ktorý sme si v tejto práci osvojili v

priamom preklade „čierny“. Tento termín nie je pouţívaný v negatívnom zmysle a zjavne je v anglickej literatúre

zauţívaný bez negatívnych konotácií. Jedným z dôvodov pouţívania tohto pojmu je aj nepresnosť označení typu

„afro-american“ či „afro-european“, ktoré vypovedajú viac o geografickom pôvode rodičov jednotlivca. Termín

„black“ má skôr vypovedať o etnickom či kultúrnom pozadí jednotlivca. Často pouţívaným termínom je aj BME

(black and minority ethnic), ktorý však v tejto práci vyuţívať nebudeme. Z pouţitej literatúry sa vhodnosťou

termínu „black“ zaoberal iba Payne (2005), avšak aj to nie v kontexte negatívnych konotácií tohto termínu, ale v

kontexte rizika prehnanej politickej korektnosti v pouţívaní jazyka v prípade anti-opresívnych a anti-

diskriminačných prístupov.

190

kritizované za svoje homogenizačné tendencie voči skúsenostiam čiernych ľudí, ignorujúc

rozsah ich útlaku a diverzity čiernych komunít.

Moc je tu vnímaná ako nástroj, ktorý v kombinácii s predsudkami ústi do diskriminácie.

Preto je potrebné aby sociálni pracovníci a pracovníčky zamedzili tomu, aby ich profesionálna

moc, ktorou disponujú, skĺzla týmto smerom. Táto moc má byť zúţitkovaná na posilnenie

diskriminovaných komunít a podľa Bhatti-Sinclair (2011) existuje presvedčenie, ţe sociálni

pracovníci a pracovníčky by mali vyuţívať svoju profesionálnu a inštitucionálnu moc na

manaţovanie bezmocných. Istú moc však majú aj diskriminované skupiny a táto sa dá

zúţitkovať na transformovanie štruktúr a systémov reprodukujúcich diskrimináciu. Zároveň je

potrebné dohliadať na to, aby toto posilnenie, alebo pôvodná moc komunít či jednotlivcov,

nebola na rovnakom princípe zneuţitá na diskriminovanie iných jednotlivcov alebo skupín

(Bhatti-Sinclair, 2011).

V konečnom dôsledku tieto prístupy nemajú za svoj prvoradý cieľ transformovať

sociálnu prácu na vyššej úrovni teórie, ale zameriavajú sa skôr na kaţdodennú prax s

klientom/kou či vo výskume. Dôraz je tu kladený na zvyšovanie citlivosti sociálnych

pracovníkov a pracovníčok, ale aj ich klientov a klientiek, na útlak a diskrimináciu,

prejavujúcu sa vo vnímaní a konštruovaní klientov/tiek a ich problémov, interpretácie týchto

problémov, voľby postupov a intervencií, ale aj pouţívaní jazyka. Smerujú teda skôr k

formovaniu korektnej praxe, neţ k snahe transformovať štruktúry, ktoré útlak produkujú a

reprodukujú. Práve kvôli tomuto nastaveniu ich Payne (2005) len veľmi neisto zaradil medzi

samostatné teórie sociálnej práce.

8.5. ANTI-OPRESÍVNE PRÍSTUPY

Dalrymple a Burke (2006:7) definujú anti-opresívne prístupy ako kritický prístup

sociálnej práce, ktorý vychádza z kritických teórií sociálnych vied a zakladá sa na hodnotách

humanizmu a sociálnej spravodlivosti, berúc do úvahy skúsenosti a pohľady utláčaných ľudí.

Korene tohto prístupu, podobne ako radikálna sociálna práca, vidia v The Settlement House

Movement z konca 19. storočia. Podľa nich sú inšpirované hlavne radikálnou sociálnou

prácou a feministickým a čiernym hnutím. Taktieţ sa vyvinuli ako reakcia na limity

radikálnej sociálnej práce ranného obdobia a obzvlášť jej dôrazu na triedny útlak,

neschopnosť vnímať klienta/ku ako samostatného činiteľa a neschopnosť vytvoriť

alternatívne sluţby v duchu svojich hodnôt (Dominelli, 2002a). Za základné elementy označili

191

dôraz na štrukturálny pôvod problémov klientov a klientiek, orientáciu k radikálnej sociálnej

zmene a kritickú analýzu vzťahov v praxi a snahu o ich transformáciu. Pod označenie anti-

opresívne prístupy sa často krát zaraďujú viaceré smery v sociálnej práci, vrátane post-

koloniálnej, anti-rasistickej a anti-diskriminačnej sociálnej práce. Voči tomu namietajú

Dalrymple a Burke (2006), ktorí tvrdia, ţe anti-diskriminačné a anti-opresívne prístupy sa síce

dopĺňajú, avšak nie je vhodné ich zamieňať, keďţe anti-diskriminačné prístupy pracujú

primárne s legislatívou, ktorá je ich hlavným nástrojom čelenia diskriminácii určitých skupín

obyvateľstva.

Útlak podľa Dominelli (2002a:8) „zahŕňa vzťahy dominancie, ktoré rozdeľujú ľudí do

dominantných a nadradených skupín, a podriadených a podradných skupín. Tieto vzťahy

dominancie pozostávajú zo systematického podceňovania vlastností a prínosov tých, ktorí sú

povaţovaní za podradných a ich odrezanie od sociálnych zdrojov dostupných pre dominantnú

skupinu. Pri vytváraní vzťahov útlaku, sa tí, ktorí sú v dominantnej skupine snaţia obmedziť

vplyv tých, ktorých vnímajú ako podradných. Naviac, vládnúca skupina definuje podriadenú

pozíciu tých na dne spoločenského rebríčka ako pasívnu s len malou vôľou o zmenu. Budujú

mechanizmy normalizácie, ktoré zavádzajú hodnoty a priority dominantnej skupiny aby

nastolili sadu systémov sociálnej kontroly zameraných na obmedzenie aktivít podriadených

skupín na pôde, ktorú dominantná skupina určí ako legitímnu. Vzťahy útlaku sú teda o

obmedzovaní rozsahu moţností, ktoré podriadení jednotlivci a skupiny môţu vykonávať.“.

Dopĺňa, ţe útlak nie je niečo nemenné a dané, ale je potrebné ho neustále reprodukovať, čo

platí ako na strane dominantnej skupiny, tak aj na strane skupiny podriadenej. To zároveň

utvrdzuje moţnosť zmeny tohto stavu. Posledným dôleţitým aspektom útlaku je jeho

viacdimenzionálnosť a teda to, ţe sa len veľmi zriedka človek stretne iba s jednou formou

útlaku, napríklad na základe rasy, alebo rodu. Jednotlivci aj skupiny obvykle čelia útlaku vo

viacerých rovinách, napríklad na báze rasy a pohlavia, kedy čierna ţena čelí útlaku, kvôli

farbe pleti a zároveň kvôli svojmu rodu. Pri tom platí, ţe takýto kumulovaný útlak sa

nesčítava ale násobí, a teda nie je vo výsledku rovný iba súčtu dvoch útlakov. Toto vnímanie

útlaku však zdôrazňuje problematickosť kolektívnej akcie, kedy je ťaţké prepojiť

jednotlivcov len na základe jednej formy útlaku. Ako príklad uvádza rozdielne problémy, s

ktorými sa stretáva napríklad čierny homosexuálny muţ a čierny muţ s postihnutím.

192

Moc je tu na rozdiel od predošlých prístupov chápaná viac postmoderne a nie je

interpretovaná ako hra s nulovým súčtom
94

. Moc nie je vlastnená a je moţné ju vytvárať a

reprodukovať v závislosti od kontextov. Rôzni jednotlivci majú moţnosť vykonávať ju nad

inými v závislosti od situácie a môţe byť vyuţívaná pozitívne alebo negatívne. Takéto

chápanie moci otvára situácie, kedy môţe byť človek utláčaný, ale zároveň utlačujúci, ako

napríklad muţ ako príslušník pracujúcej triedy, čeliaci triednemu útlaku, ktorý zároveň pácha

násilie na svojej partnerke v domácnosti.

Mechanizmus útlaku je tu chápaný cez Freireho optiku a je postavený na formovaní

identity utláčaných, vytváraní ich podoby a sebareprezentácie ako slabších, podriadených,

pričom tento stav je vykresľovaný ako prirodzený a nemenný a podporovaný konštituovanými

spoločenskými normami. Nieje to však jednostranný proces a na formovaní identity sa

podieľajú aj jednotlivci svojimi rozhodnutiami a vyúsťujú do rôznych strategických reakcií na

útlak, ako medzi utláčanými tak aj medzi utlačovanými.

Dominelli (2002a) identifikovala tri stratégie na strane utláčaných – akceptácia,

zmierenie alebo odmietnutie. V závislosti od týchto troch reakcií sa odvíja miera

internalizácie svojej spoločenskej role a miera snahy o zmenu súčasného stavu. Akceptácia tu

znamená plnú a nekritickú internalizáciu svojho stavu a spoločenskej pozície. Zmierenie je

oportunistickým vysporiadaním sa so stavom, kedy sa vyuţívajú moţné príleţitosti a snaha o

sociálnu zmenu je ohraničená vlastným prospechom. Odmietnutie je plné odhodlanie k

sociálnej zmene, pričom Dominelli (2002a) tu rozlišuje aj odhodlanie sa k pouţitiu násilia –

buď je odmietnuté ako v prípade prívrţencov Martina Luthera Kinga, alebo je akceptované

ako nevyhnutný nástroj zmeny, ako v prípade hnutia Black Panthers. Toto delenie zodpovedá

Freireho (1970) koncepcii troch stupňov kritického vedomia utláčaných, ktoré vychádza z

kritickej sociálnej teórie.

Na druhej strane útlaku, teda v pozícii utlačovateľov sa vyskytujú zároveň aj

jednotlivci alebo skupiny, ktoré sú v iných aspektoch v pozícii utlačovaných. V tejto pozícií

sú opäť tri rôzne pozície – vyhradzujúca, inkorporujúca a egalitárska. Vyhradzujúca vytvára

jasnú deliacu čiaru medzi dvomi skupinami a ich príslušníkmi, kde najostrejším prejavom je

napríklad apartheid. Inkorporujúca akceptuje presahy medzi dvoma skupinami, avšak za

podmienok stanovených dominantnou skupinou a zvýhodnený status môţe byť kedykoľvek

94Koncept chápajúci spoločenské zápolenie o moc a zdroje ako hru s nulovým súčtom, teda ţe zdroje sú

obmedzené a vţdy jedna skupina získava na úkor druhej. Opakom je zápolenie, pri ktorom môţe jedna skupina

získať viac bez toho, aby to šlo na úkor iných skupín.

193

odobratý. Egalitárska pozícia naopak hľadá moţnosti ako odstrániť toto skupinové delenie a

participuje na tejto práci spolu s utlačovanou skupinou (Dominelli 2002a).

Nástrojom odstránenia útlaku sa tu stáva Freireho (1970) koncept konscientizácie

pomocou dekonštrukcie a demystifikácie vzťahov útlaku. Konscientizácia je proces, vďaka

ktorému sa pomocou kritického dialógu utláčaní uvedomia vo svojej sociálnej pozícií a

následne sa nasmerujú k svojmu oslobodeniu. Toto sa nedá dosiahnuť indoktrináciou lídrom

či líderkou, alebo inou autoritou, ale môţe vychádzať jedine z kritického precitnutia

utláčaných. Sociálna zmena teda vo Freireho ponímaní znamená revolučný proces dialektickej

kultúrnej akcie, ktorá po prevzatí moci utláčanými pokračuje „kultúrnou revolúciou“. V

obidvoch fázach tejto zmeny hrá kľúčovú rolu proces konscientizácie, pomocou ktorého ľudia

v praxi zanechávajú za sebou status objektov a stávajú sa subjektami (Freire, 1970).

Na to, aby sociálna prax mohla byť anti-opresívna, je podľa Dominelli (2002a)

nevyhnutné, aby aj sociálne organizácie fungovali na anti-opresívnej báze. Dominelli v

tomto smere vidí cestu vo formovaní aliancií s ostatnými profesiami, komunitami, uţívateľmi

a uţívateľkami sluţieb, či s politikmi a političkami. Zvyšovanie povedomia v rámci

lokálnych komunít by malo zasa tvoriť základ pre získavanie poznatkov a argumentov o

sociálnej situácii a problémoch týchto komunít. Sociálni pracovníci a pracovníčky môţu s

týmito dátami ďalej pracovať a v komunite pôsobiť ako umoţňovatelia, alebo facilitátori

analýzy pôvodu týchto problémov, ich rekonštrukcie a prezentácie ľuďom ţijúcich mimo

týchto komunít. Na interpersonálnej rovine musia sociálni pracovníci a pracovníčky pozmeniť

svoju konceptualizáciu vzťahov s klientom/kou a vzdialiť sa od svojho expertného chápania

svojich poznatkov a akceptovať poznatky klientov/tiek. Sociálni pracovníci a pracovníčky by

podľa Dominelli mali stáť v opozícii aj nespravodlivej legislatíve a praktikám, propagovať

neopresívne riešenia, bojovať za rovnosť a spravodlivosť nielen na lokálnej, alebo národnej

úrovni, ale aj na úrovni medzinárodnej a globálnej. V neposlednom rade je potrebné, aby

sociálni pracovníci a pracovníčky nezabúdali aj na druhú stranu útlaku a situácie, kedy sú

jednotlivci a skupiny zároveň utláčaní aj utláčajúci a adresovali oba problémy.

Anti-opresívna sociálna práca by teda mala podľa Dalrymple a Burke (2006:20)

pozostávať z posilňujúcej praxe, vďaka ktorej získavajú klienti/ky viac kontroly nad svojimi

ţivotmi, zniţovanie vzdialenosti sociálnych pracovníkov/čiek a klientov/tiek a ich zapájanie

do rozhodovacieho procesu týkajúceho sa ich ţivotov, minimálne intervencie s cieľom

redukovať opresívny a oslabujúci potenciál intervencií sociálnej práce a kritickú reflexiu a

reflexivitu. Anti-opresívne prístupy tak svojim nastavením formujú teóriu a prax na všetkých

194

úrovniach a snaţia sa nasmerovať sociálnu prácu do pozície oslobodzujúcej a posilňujúcej

spoločenskej sily.

Identita chápaná cez optiku sociálneho konštruktivizmu je esenciálnym pojmom pre

anti-opresívne prístupy. Táto môţe byť pouţívaná ako nástroj reprodukcie stereotypov, ako

východisko odporu marginalizovaných skupín, alebo ako východisko pre formovanie

alternatívnych identít. Identitu treba chápať ako pozmeniteľnú a citlivo ju zhodnocovať v

interakcii s klientom/kou, v záujme predchádzania reprodukcii stereotypov a útlaku.

Identita ovplyvňuje aj vnímanie sveta a mocenských vzťahov jednotlivcom, preto je potrebné

jej venovať pozornosť a reflektovať klientovu/kinu identitu pri práci s ním (Dalrymple –

Burke, 2006). Dominelli (2002a:56) popisuje identitu ako „konštruovanú okolo rolí – toho čo

ľudia robia – a fyzický fenotypov – toho ako ľudia vyzerajú. V hierarchicky štrukturovaných

spoločnostiach, má kaţdá rola pripísaný status, ktorý reflektuje jej spoločenskú hodnotu.

Podobne aj fyzické charakteristiky majú priradené určité spoločenské hodnoty. Oboje sú

(re)produkované v rámci spoločenských interakcií a stávajú sa základom pre odlišovanie

jedného človeka od druhého okolo pólov pozitivity a negativity. Tieto sú nastavené okolo

binárnej polarity prijatia a odmietnutia. Takţe tí, ktorí drţia údajne hodnotné role, povaţujú

samých seba za nadradených tým, ktorí sú 'odlišní' a drţia spoločensky podradnejšie role.

Výsledkom nerovného hodnotenia 'rozdielností' medzi nimi, sú členovia a členky nadradenej

skupiny privilegovaní a vyţadujú rešpekt od tých, ktorých povaţujú za podradených. Podobná

hierarchia zoraďovania je evidentná v prípade fyzického vzhľadu, kde sú niektoré

charakteristiky povaţované za cennejšie alebo hodnotnejšie neţ ostatné. Či hierarchické

vzťahy pracujú v prospech tých údajne 'nadradených' závisí od reakcie tých či s nimi

interagujú, obzvlášť miera, v ktorej spytujú tento spôsob organizácie spoločenských

vzťahov.“.

Druhým kľúčovým pojmom anti-opresívnych prístupov je empowerment, prekladaný

aj ako posilnenie, či zmocnenie. Adams (2003:8) definuje empowerment ako prostriedky,

pomocou ktorých jednotlivci, skupiny, alebo komunity získavajú moţnosti prevziať kontrolu

nad svojimi podmienkami a dosiahnuť vlastné ciele, vďaka čomu majú moţnosť prepracovať

sa k pomoci sebe samým, ako aj iným a maximalizovať kvalitu svojich ţivotov. Od

rovnakého základu sa odvíjajú dva typy vnímania empowermentu v sociálnej práci.

Chápanie empowementu sa v prvom z nich posúva aj do depolitizovanej roviny, kedy

napríklad pri práci s chudobnými má byť empowerment nástrojom, pomocou ktorého získajú

produktívnu moc a umoţní sa im stať sa „integrálnou a hodnotnou súčasťou pracovnej sily“

(Lee, 2001:182). Tento prístup sa teda sústreďuje na pestovanie individuálnych zručností

195

klienta/ky v snahe navrátiť ho k pravidelnému výkonu rutinných činností a štrukturálna

zmena je mimo zámeru tohto prístupu (Dominelli, 2002a). Na druhej strane stojí prístup,

ktorý operuje s politickou náturou sociálnej práce a aktívne hľadá moţnosti zmeny

nerovnostárskych sociálnych vzťahov. V tomto duchu Thomspon uvádza širšiu definíciu s

citeľne politickejším nábojom (Thompson 1993 In. Adams 2003) a chápe ju ako nástroj

prepájania individuálnych problémov so štrukturálnym kontextom. Podľa Adams (2003)

vychádza empowerment z konceptov demokratizácie, normalizácie, reflexivity a kritickosti,

zvyšovania povedomia, praxe vedenej klientom/kou, radikálnej sociálnej práce, anti-

opresívnej praxe a postmoderny. Empowerment je podľa nej transformatívna aktivita, ktorá

má oslobodzujúci charakter pre klientov/ky a nemala by byť výsadou radikálnych prístupov,

ale mala by byť centrálnym prvkom sociálnej práce. Dodáva však, ţe empowement je ako

nástroj dvojsečný, kedţe môţe slúţiť ako nástroj odstránenia útlaku, ale zároveň aj ako

nástroj jeho vytvárania alebo reprodukcie.

Kritika konceptu anti-opresívnych prístupov vychádza práve z ich zamerania. Podľa

Healy (2005) nesú so sebou tieto prístupy riziko, ţe sociálny pracovník/čka bude na klienta/ku

a jeho problém a priori nazerať cez šablónu útlaku a následné riziko tendenčnosti. Vo

výsledku teda môţe sociálny pracovník/čka klásť dôraz najmä na štrukturálnu moc a

prehliadať moc interpersonálnu (Darlymple - Burke 2006). Kritika sa znáša aj na samotný

koncept konscientizácie, ktorý so sebou nesie riziko indoktrinácie klienta/ky a taktieţ na

neintervenčnú pozíciu, ktorá môţe byť v rizikových situáciach problematická.

8.6. KRITICKÉ PRÍSTUPY

Kritické prístupy v sociálnej práci rozpracovali koncom 90. rokov 20. storočia najmä

austrálske autorky Jan Fook a Karen Healy, ktoré sa opäť zameriavali na nedostatky v

radikálnej sociálnej práci. Vychádzajú z post-moderných teórií a kľúčovú rolu v nej teda

zohrávajú diskurz, subjektivita, moc a dekonštrukcia. Odkaz radikálnej sociálnej práce, z

ktorej tento prístup pramení je tu stále citeľný, avšak je zjavne ochudobnený o triednu agendu

a metanaratívy útlaku, charakteristické pre modernistické myslenie. Napriek tomu je tu

prítomná snaha o dosiahnutie transformatívnej zmeny, nielen na úrovni jednotlivca, ale aj na

úrovni celých spoločenských skupín.

Fook a Gardner (2007:38) chápu kritickú perspektívu kritickej reflexie ako

„zahŕňajúcu ideu, ţe keď sú dominantné sociálne významy a predpoklady odkryté (pomocou

196

reflektívneho procesu) vo svetle ich politických (alebo ideologických) funkcií, ktoré

vykonávajú (napríklad, ţe existujú pre politické dôvody podporovania statusu quo,

odhliadnuc od akýchkoľvek vrodených právd, ktoré obsahujú), jednotlivec ktorý týmto

predpokladom verí získava moţnosť. Keď sú tieto skryté idey odhalené, ľudia, ktorí im veria

získavajú moţnosť ich zmeniť a sprievod, ktorý im pomôţe zmeniť ich tak, aby obrátili

predošlé nespravodlivé usporiadania.“.

Ich cieľom je induktívna a inkluzívna prax, ktorá by obohacovala ako teóriu, tak aj

samotnú prax. Medzi hlavné charakteristiky tohto smeru patrí analýza štruktúr útlaku,

ideologických procesov ovplyvňujúcich formovanie identity a interpretáciu sveta, kritika

pozitivizmu a dominantnej sociálnej vedy a predpoklad moţnosti participatívnej sociálnej

zmeny (Dalrymple – Burke 2006). Dvomi základnými východiskami kritickej praxe by mali

byť v prvom rade rešpekt voči klientovi/ke a jeho chápanie ako rovnocenného a v druhom

rade otvorený a „nevediaci“ prístup. Tieto dva sú predpokladom transformatívnej praxe, ktorá

má potenciál priniesť zmenu a posilnenie. Kritická prax teda musí posilňovať miesto

obmedzovania príleţitostí a musí prinášať do ţivotov tých, ktorým sociálna práca slúţi,

pozitívnu zmenu (Payne – Adams – Dominelli 2002). Hlavným nástrojom týchto prístupov sú

kritická reflexia a dekonštrukcia/rekonštrukcia. Payne (2005) do jej agendy zaraďuje

hlavne prácu s vedomosťami a ich konštruovaním, identifikáciu a transformáciu mocenských

vzťahov, zameranie na diskurz, jazyk a naratívy, a prácu s identitou a rozdielnosťou.

Základy reflexívneho prístupu rozpracoval Schön vo svojom diele Reflektívny praktik.

Tento koncept vychádza z významnej role, ktorú zohráva v praxi kontext. Pri práci s ľuďmi sa

tu zdôrazňuje potreba reflektovať kontext celej interakcie a analyzovať celý záţitok z nej. To

zahŕňa kognitívnu aj emocionálnu rovinu – to ako sa cítil a správal klient/ka, ako sa cítil a

správal pracovník/čka a ako prebiehala interakcia. To sa totiţ pri práci s ľuďmi ukázalo byť

významným faktorom, ktorý značne ovplyvňoval platnosť teoretických poznatkov v praxi.

Reflexivita v tomto smere zohráva významnú úlohu pri výskumnej praxi, kde označuje

schopnosť rozpoznať, ţe všetky aspekty nás a našich kontextov ovplyvňujú spôsob, ktorým

skúmame alebo vytvárame poznanie. Táto tvorba poznania je zasadená v kontexte a je

sociálna, reaktívna a interakčná. Pri uvedomení týchto aspektov je ďalej moţné vykonávať

výskumnú prax a zároveň reflektovať vlastný vstup do skúmanej problematiky a jej moţné

ovplyvnenie (Fook – Gardner, 2007). Tento proces zahŕňa uvedomenie si vlastného vplyvu

ako optiky (fyzickej, emocionálnej, sociálnej a kultúrnej), cez ktorú vnímame a

interpretujeme seba a svoje kontexty (rod, status, trieda, rasa, zdravie, sexuálna orientácia...);

uvedomenie si, ţe naše kontexty ovplyvňujú, aké vedomosti sú dostupné a ako ich

197

interpretujeme; rolu nášho výberu relevantných poznatkov; a reflexívny prvok, vďaka

ktorému je naše videnie sveta produktom našich metód, ktoré na toto pouţívame a

environmentálnych reakcií na naše akcie a prítomnosť (Fook – Askeland, 2006).

Existuje viacero chápaní úrovní reflexie (Fook – White – Gardner, 2006), počínajúc

dvojstupňovou, kedy prvý stupeň znamená napríklad učenie sa s ohľadom na uţ akceptované

hodnoty a druhý stupeň znamená spytovanie týchto hodnôt. Obdobný koncept, postavený na

troch stupňoch vychádza z Habermasovej koncepcie domén poznania, kde najniţšou je

technická (inštrumentálna), nasledovaná praktickou (komunikatívnu) a končiaca

emancipačnou. Ďalej uvádzajú existujúce delenia aţ po 9 stupňov úrovne reflexie,

rozdelených podľa miery kritickosti alebo transformácie prítomnej v jednotlivých stupňoch.

Reflexia je zároveň cirkulárnym procesom, kde kritické myslenie vedie ku kritickému

konaniu a kritickej praxi. Tá zasa opäť vedie k ďalšiemu kritickému mysleniu a začína ďalší

cyklus. Sociálny pracovník/čka vstupuje do situácie a svojím myslením a konaním interaguje

s ostatnými, čo nevyhnutne ovplyvňuje jeho konanie a chápanie, čím spätne sociálny

pracovník/čka ovplyvňuje ostatných (Payne – Adams – Dominelli, 2002).

Kritická reflexia je proces, ktorým dospelí ľudia identifikujú premisy riadiace ich

akcie, lokalizujú historické a kultúrne korene týchto premís, spytujú zmysel týchto premís a

vyvíjajú alternatívne cesty konania (Fook – White – Gardner, 2006). Kritická teória tu

odlišuje reflexívnu prax od kritickej sociálnej praxe. Kritická reflexia totiţ zahŕňa sociálnu a

politickú analýzu, ktorá umoţňuje transformatívnu zmenu, zatiaľ čo reflexia môţe

zotrvať na úrovni relatívne nerušivej zmeny v technikách a myslení (Fook – White – Gardner,

2006). Kritická reflexia je tu chápaná ako reflexia, ktorá zahŕňa analýzu myslenia jednotlivca,

s ohľadom na vplyv spoločensky dominantného myslenia. Vytvára sa tu prepojenie

individuálnych presvedčení s presvedčeniami spoločnosťou predkladanými a spôsobmi, ako

sa s nimi v súlade vykonáva moc. Toto je následne podrobené analýze, vychádzajúcej z

kritickej teórie (Fook - Askeland 2006). Kritickosť nám umoţňuje spytovať poznatky ktoré

máme, vrátane automaticky prijímaných právd a umoţňuje nám preniknúť cez povrch a

vytvárať štrukturálne prepojenia (Adams – Dominelli – Payne 2002).

Úlohou kritickej reflexie je uvedomiť si prítomnosť moci vo vzťahoch a osobný vklad

človeka v nich zasadeného. Na konštruktívne vyuţívanie moci je teda potrebné si uvedomiť

vlastnú moc a jej účel (Fook – Askeland, 2006). Sociálny pracovník/čka je vţdy v roli, kedy

vykonáva určitú moc z pozície určitej autority a zároveň je pod autoritou svojich

nadriadených. Úlohou kritickej reflexie je analýza vykonávania tejto moci v kaţdodennej

praxi a rozhodovaní a následná dekonštrukcia a rekonštrukcia. V kritickom prístupe k reflexii

198

je cieľom odhaliť premisy s vyjadreným účelom čeliť a meniť dominantné mocenské vzťahy

(Fook – Askeland 2006). Moc je v tomto prístupe chápaná z postmoderných pozícií ako niečo

vytvoriteľné a všadeprítomné. Na tejto úrovni je kritická reflexia o pochopení technológií

moci, jazyka a praxe, ktoré produkujú a legitimizujú formy morálnej a politickej regulácie

(Fook – White – Gardner 2006). Nereflektovaním jazyka a diskurzov riskujeme reprodukciu

moci a ignorovanie rozdielností a protikladov. Touto cestou môţeme v praxi dekonštruovať

vytváranie moci, na ktorom sa nevedomky spolupodieľame jednoduchým spytovaním

akceptovaných právd a prístupov (Fook - Gardner 2007). Dekonštrukcia a diskurzívna

analýza sa tu teda stávajú hlavnými nástrojmi odhaľovania toho, ktoré predpoklady produkujú

aké konštrukty, ktoré takto udrţujú konkrétne mocenské vzťahy (Fook - Gardner 2007).

Kritický prístup je ako historicky najmladší z transformatívnych smerov, zároveň

najviac ovplyvnený postmoderným myslením a sociálnym konštruktivizmom. Je v ňom

citeľný dôraz na relatívnosť individuálnych realít a výrazná orientácia na jednotlivca, na úkor

makrosociálnej agendy. Nepochybne však ponúka vďaka kritickej reflexii uţitočný nástroj,

aplikovateľný vo všetkých prúdoch tejto vetvy.

ZHRNUTIE

V tejto kapitole sme si sumarizovali jednotlivé prístupy, ktoré sa zaraďujú do kritickej,

či transformatívnej vetvy sociálnej práce. Počínajúc radikálnou sociálnou prácou a končiac

kritickými prístupmi, sme si stručne prešli myšlienkovým a hodnotovým vývojom tejto

špecifickej sady teórií sociálnej práce. Špecifickej najmä svojim zameraním, ktoré sa

neorientuje na snahu dosiahnuť zmenu na úrovni intrapsychických procesov jednotlivcov, ale

na zmenu v spoločenských štruktúrach. Tieto prístupy sa snaţia adresovať štrukturálne

príčiny sociálnych problémov, ktoré sú na úrovni terapie neriešiteľné. Ich spoločnou agendou

je snaha adresovať útlak vo všetkých jeho podobách a snaha o oslobodenie jednotlivcov, aby

mohli svoj ţivot ţiť plnohodnotne a rovnako o ňom mohli aj rozhodovať.

Od svojho zrodu v 60. a 70. rokoch 20. storočia prešli významným vývojom a

nedostatky, ktoré spočiatku vykazovali, sa v priebehu niekoľkých dekád podarilo z veľkej

miery odstrániť. Rovnako za toto obdobie vytvorili relatívne širokú škálu nástrojov a

prístupov, aplikovateľných na teóriu, prax či vzdelávanie v sociálnej práci. V neposlednom

rade však priniesli pre sociálnu prácu významné nástroje sebareflexie, umoţňujúce ochranu

klientov a klientiek pred poškodzujúcimi a neefektívnymi postupmi.

199

KONTROLNÉ OTÁZKY

1. V čom sa odlišovala agenda radikálnej sociálnej práce 70. a 80. rokov a radikálnej

sociálnej práce 21. storočia?

2. Aký je rozdiel medzi anti-opresívnou a anti-diskriminačnou sociálnou prácou?

3. Čo mali spoločné a v čom sa rozchádzali jednotlivé feminizmy?

4. V čom spočíva útlak a ku ktorým siedmim skupinám sa obvykle vzťahuje?

5. Vysvetlite, čo znamená pojem “kritický“ vo vzťahu ku sociálnej práci.

6. Stručne charakterizujte štrukturálnu sociálnu prácu.

7. Čo znamená heslo “osobné je politické“?

8. Aká je východisková pozícia feministických prístupov?

9. Aké bolo špecifikum čierneho feminizmu a prečo sa často označuje ako “womenism“?

10. V čom sa kritická vetva sociálnej práce odlišuje od ostatných teórií sociálnej práce?

11. Charakterizujte pojem epowerment.

12. V čom spočíva konscientizácia?

200

ZÁVER

Oblasť popisovanú v skriptách, to znamená oblasť teórií sociálnej práce, povaţujeme

v tomto čase a v tomto priestore za uzatvorenú. V úvode začíname výrokom Aristotela, kde

vyjadrujeme stotoţnenie s myšlienkou, ţe ľudia túţia po vedomostiach. V skriptách sme

sprostredkovali informácie, vedomosti, práve vo viere, ţe naplníme túto spomínanú túţbu po

vedení a vedeckom bádaní študentov a študentiek sociálnej práce.

Samotná veda nie je oblasť, ktorá by bola absolútne jednoznačná a jasná ako píšeme

v úvode, a práve preto sme sa pokúsili priblíţiť penzum vedomostí ako začiatok na ceste

vedeckého bádania v oblasti teórií sociálnej práce. Ako je z textov autorov a autoriek zrejmé,

ide o proces trvajúci viac ako storočie, no stále ho nie je moţné povaţovať za ukončený. Skôr

naopak kaţdý deň prináša mnoţstvo nových otázok a problémov, ktoré vyţadujú nielen

praktické riešenia, ale aj riešenia v oblasti vedeckých otázok a ich vysvetlení. Ako tím

autorov to vnímame tak, ţe je to začiatok cesty budovania sociálnej práce, ako vedeckej

disciplíny zaloţenej na dôkazoch (evidence-based practice) v slovenských podmienkach.

Rozvoj teórií sociálnej práce je nikdy nekončiaci proces práve preto, ţe sociálna práca

je veda, ktorá je kultúrne a historicky determinovaná. To predznamenáva práve jej nikdy

nekončiaci proces obnovy a prehodnocovania jednotlivých teórií, čo je v súlade aj s tvorbou

a rozvojom vedeckého myslenia.

Pokusom kolektívu autorov bolo sprostredkovať vedeckú pravdu a skutočnosť v oblasti

sociálnej práce, čo sa nám veríme aj podarilo. Zároveň právom z hľadiska zákonov vedy

predpokladáme, ţe uvedené vedecké pravdy a skutočnosti sa pokúsi uţ čoskoro niekto

spochybniť a tým vyvolá hľadanie opäť nových a ďalších právd a skutočností.

Peter Brnula a Katarína Čavojská

201

ZOZNAM POUŢITEJ LITERATÚRY

ADAMS, R., 2003 – Social Work and Empowerment. Hampshire: Palgrave Macmillan, 2003.

ISBN 1-4039-0551-7

ADAMS, R. - DOMINELLI, L. - PAYNE, M., 2002 – Critical Practice in Social Work. New

York: Palgrave, 2002. ISBN 0–333–92553–X

ARISTOTELES. 2006. Metafyzika. s. 225 – 446 in: MARTINKA, J. 2006. Od Aristotela po

Plotina. Antológia z diel filozofov. Bratislava : IRIS, 2006. 609 s. ISBN 978-80-89238-11-8

ALIEVA, D. - TÍŢIK, M., eds. 2012. Príspevok Alfreda Schütza k sociologickej teórii. 1. vyd.

Praha/ Bratislava : SLON, 2012. 510 s. ISBN 978-80-7419-108-4

ALIJEVOVÁ, D. 1986. Súčasná americká sociológia. 1. vyd. Bratislava : Pravda,1986. 312 s.

ALMÁŠIOVÁ, A. 2012. Sociológia. 1. vyd. Ruţomberok : VERBUM, 2012. 131 s. ISBN

978-80-8084-878-1

BAILEY, R. – BRAKE, M., 1975 – Radical Social Work New York: Pantheon Books, 1975.

ISBN 0-394-40919-1

BAILEY, R. – BRAKE, M., 1980 – Radical Social Work And Practice London: Edward

Arnold, 1980. ISBN 0-7131-6280-5

BAKOVÁ, D. 2010. Mary Richmond. s. 177 – 179 in: HABURAJOVÁ ILAVSKÁ, L. 2010.

Historické paralely v edukácii sociálneho školstva v rokoch 1918 – 1939 a začiatkom 21.

storočia. 2. vyd., Praha : Hnutí R, 2010. 198 s. ISBN 978-80-86798-10-3

BARKER, P. Rodinná terapie. Praha : Triton, 2012 s. 17-34;157-177;203-212

BÉREŠ, M. 2011. Teória rolí v sociálnej práci – v kontexte rodových stereotypov. s. 1749 –

173 in CHYTIL, O – MATULAYOVÁ, T. eds. 2011. Výzvy pre sociálne profesie v modernej

spoločnosti. Zborník príspevkov. 1. vyd. Prešov : FiF PU v Prešove, 2011. 306 s. ISBN 978-

80-555-0336-3

BERGER, P.L. - LUCKMANN, T. 1999. Sociální konstrukce reality. Pojednání o sociologii

vědení. 1. vyd. Praha : Centrum pro studium demokracie a kultury. 1999. 214 s. ISBN 80-

85959-46-1

BHATTI-SINCLAIR, K. 2011 – Anti-Racist Practice in Social Work. Hampshire: Palgrave

Macmillan, 2011. ISBN 978-0-230-07307-0

202

BLASER, A. – HEIM, E., et al. 1994. Na problém orientovaná psychoterapia. Koncept

integrovanej krátkodobej psychoterapie. 1. vyd., Trenčín : vydavateľstvo F, 1994. 302 s.

ISBN 80-967277-0-2

BOSÁ, M. 2013. Feministické korene sociálnej práce. 1. vyd., Prešov : FiF Prešovskej

univerzity, 2013. 86 s. ISBN 978-80-555-0952-5

BOWLBY, J. 2010. Vazba. 1. vyd., Praha : Portál, 2010. 360 s. ISBN 978-80-7367-670-4

BRNULA, P. 2012. Sociálna práca. Dejiny, teórie a metódy. 1. vyd. Bratislava : IRIS, 2012.

234 s. ISBN 978-80-89256-91-4

BRNULA, P. – KODYMOVÁ, P. – MICHELOVÁ, R. 2014. Marie Krakešová priekopníčka

teórie sociálnej práce v Československu. Bratislava : IRIS, 2014. 168 s. ISBN 978-80-89726-

00-4

BURAJ, I. 2014. Zachráňme univerzity! s. 49 – 64 in: VIŠŇOVSKÝ E. (ed.) 2014.

Univerzita, spoločnosť, filozofia: realita versus hodnoty. 1. vyd., Bratislava : IRIS, 2014. 201

s. ISBN 978-80-8153-016-6

CAMUS A. Mýtus o Sisyfovi. Praha : Svoboda 1995

DALRYMPLE, J. - BURKE, B., 2006 – Anti-Oppressive Practice – Social Care and the Law.

New York: Open University Press, 2006. ISBN 978-0335-21801-1

DE SHAZER, S. Kľúče k riešeniu v krátkej terapii. New York , London : W. W. Norton and

Company, preklad: Ivan Valkovič, Galanta, 1989

DE SHAZER, S. – DOLAN, Y. Zázračná otázka. Krátka terapia zameraná na riešenie.

Praha : Portál, 2011 s. 16-23

DOMINELLI, L., 2002a – Anti-Oppressive Social Work Theory and Practice. New York:

Palgrave, 2002. ISBN 0-333-77155-9

DOMINELLI, L., 2002b – Feminist Social Work Theory and Practice. Hampshire: Palgrave,

2002. ISBN 0-333-77154-0

DRAPELA J.V. Přehled teorií osobnosti. Praha : Portál, 1997

FABRY, J.B. The pursuit of meaning. Logotherapy applied to life. Boston : Beacon Press

1968

FERGUSON, I., 2008 - Reclaiming Social Work - Challenging Neo-liberalism and Promoting

Social Justice. London: SAGE, 2008. ISBN 978–1–4129–0692–0

203

FERGUSON, I. - WOODWARD, R., 2009 – Radical social work in practice – Making a

difference. Bristol: The Policy Press, 2009. ISBN 978-186134-991-0

FERGUSON, I., 2009 - „Another Social Work is Possible!“ - Reclaiming the Radical

Tradition In: LESKOŠEK, V., - Theories And Methods Of Social Work - Exploring Different

Perspectives. Ljubljana: Faculty of Social Work, 2009. ISBN 978-961-6569-28-6

FILKORN, V. 1956. Metóda vedy. 1. vyd., Bratislava : SAV, 1956. 206 s.

FILKORN, V. 1998. Povaha súčasnej vedy a jej metódy. 1. vyd., Bratislava : VEDA, 1998.

379 s. ISBN 80-224-056-4-7

FLEXNER, A. 1915. Is Social Work a Profession?

FOOK, J., 1993 – Radical Casework: A Theory Of Practice. Sydney: Allen & Unwin, 1993.

ISBN 1-86373-281-0

FOOK, J. - ASKELAND, G. A., 2006 - The ‘critical’ in critical reflection. n. WHITE, S. -

FOOK, J. - GARDNER, F., 2006 - Critical Reflection in Health and Social Care. New York:

Open University Press, 2006. ISBN-13: 978 0 335 21878 3

FOOK, J. - GARDNER, F. 2007 – Practising Critical Reflection – A Resource Handbook.

Berkshire: Open University Press, 2007. ISBN-13 978 0335 221707

FOOK, J. - WHITE, S. - GARDNER, F., 2006 – Critical reflection: a review of contemporary

literature and understandings In. WHITE, S. - FOOK, J. - GARDNER, F., 2006 - Critical

Reflection in Health and Social Care. New York: Open University Press, 2006. ISBN-13: 978

0 335 21878 3

FRANKL, E. V. A přesto říci ţivotu ano. Kostelní Vydří : Karmelitánské nakladatelství, 2006

FRANKL, E. V. Lékařská péče o duši. Brno : Cesta, 2006

FRANKL, E. V. Psychoterapia pre laika. Bratislava : LÚČ, 2009

FRANKL, E. V. Trpiací človek. Bratislava : LÚČ, 2007

FRANKL, E. V. Vôľa k zmyslu. Myšlienky Viktora Frankla. Bratislava : LÚČ, 2007

FRANKL, E. V. Vůle ke smyslu. Brno : Cesta, 2006

FROMM, E. Umenie milovať. Bratislava : Ikar 2006

FREEDMAN, J. – COMBS. G. Narativní psychoterapie. Praha : Portal, 2009 s. 19-37

FREIRE, P., 1970 – Pedagogy of the Oppressed. New York: Continuum, 2005.

204

GABURA, J. 2005. Sociálne poradenstvo. 1. vyd., Bratislava : OZ Sociálna práca, 2005. 222

s. ISBN 80-89185-10-X.

GAJDOŠOVÁ, B. 2013. Prístup zameraný na človeka. 1. vyd., Košice : UPJŠ, 2013 105 s.

ISBN 978-80-8152-002-0

GIDDENS, A. 1999. Sociologie. 1. vyd. Praha : Argo, 1999. 566 s. ISBN 80-7203-124-4.

GJURIČOVÁ, Š. – KUBIČKA, J. Rodinná terapie. Systemické a narativní přístupy.

Havličkuv Brod : Grada Publishing, a. s. 2009 s. 28-42

GOFFMAN, E. 1999. Všichni hrajeme divadlo. Sebaprezentace v kaţdodenním ţivotě. 1. vyd.

Praha : Nakladatelství Studia Ypsilon, 1999. 247 s. ISBN ISBN 80-902482-4-1

GOFFMAN, E. 2003. Stigma. Poznámky o způsobech zvládání narušené identity. 1. vyd.

Praha : SLON, 2003. 167 s. ISBN 80-86429-21-0

GÖPPNER, H. J. – HÄMÄLÄINEN, J. 2008. Rozprava o vede o sociálnej práci. Hľadanie

prvkov pre programatiku. 1. vyd., Bratislava : VŠ ZaSP sv. Alţbety/Lambertus, 2008. 194 s.

ISBN 978-80-89271-33-7

HATÁR, C. 2006. Sociálna pedagogika, sociálna andragogika a sociálna práca v kontexte

teoretických, profesijných a vzťahových reflexií. 1. vyd., Nitra : Univerzita Konštantína

Filozofa, 2006. 149 s. ISBN 80-8094-015-0

HARRINGTON, A. a kol. 2006. Moderní sociální teorie. Základní témata a myšlenkové

proudy. 1. vyd. Praha : Portál, 2006. 496 s. ISBN 80-7367-093-3

HAMILTON, G. 1948. Theory and Practice of Social Case Work. 1. vyd., 8. tlač, New York :

The New York School of Social Work, by Columbia University Press. 1948, 388 p.

HAŠTO, J. 2005. Vzťahová väzba. Ku koreňom lásky a úzkosti. 1. vyd., Trenčín :

vydavateľstvo F, 2005. 300 s. ISBN 80-88952-28-X

HAŠTO, J. – DIVÉKY, T. 2012. Odloučení, ztráta a riziko transgeneračního přenosu

nezpracovaného psychického traumatu v kontextu vztahove vazby. prednáška 17.10.2012

HEALY, K. 2005. Social Work Theories in Context. Creating Frameworks for Practice. 1st

ed., Basingstoke : Palgrave MacMillan, 2005. 238 p. ISBN 13: 978 1-4039-1622-8

HOLLSTEIN-BRINKMANN, H. Sociálna práca a systémová teória. Trnava : Slovak

Academic Press, 2001

205

HOWE. D. 1987. An introduction to Social Work Theory. reprint in 1992, Aldershot :

Ashgate, 1987 182 p. ISBN 1-85742-138-8

HOWE, D. 2009. A Brief Introduction to Social Work Theory. 1st ed., New York : Palgrave

Macmillan, 2009. 224 p. ISBN 978-0-230-23312-6

HOWE, D. 2013. Attachment theory. p. 75 – 86 in: GRAY, M. – WEBB, S. A. 2013. Social

Work Theories and Methods. 2nd. ed. : London : SAGE, 2013. 304 p. ISBN 13:978-1-4462-

0860-1

JANDOUREK, J. 2009 Úvod do sociologie. 2. vyd. Praha : Portál, 2009. 232 s. ISBN 978-

80-7367-644-5 (broţ.)

JANDOUREK, J. 2011 Sociologie zločinu. Proč lidé vraţdí a jezdí načerno. 1. vyd. Praha :

Portál, 2011. 176 s. ISBN 978-80-262-0026-0

JANEBOVÁ, R., 2014 – Feministické teorie sociální práce. Hradec Králové: Gaudeamus,

2014. ISBN 978-80-7435-405-2

JONES, C. - FERGUSON, I. - LAVALETTE, M. - PENEKTH, L. (2004) Social work &

social justice: a manifesto for a new engaged practice. Dostupné na:

http://www.socialworkfuture.org/attachments/article/56/SWAN%20Social%20Work%20Man

ifesto.pdf

KELLER, J. 1995. Úvod od sociologie. 1. vyd. Praha : Sociologické nakladatelství, 1995. 186

s. ISBN 80-85850-06-0

KELLER, J., 2009: Soumrak sociálního státu. 2. vyd. Praha: SLON, 2009. ISBN 978-80-

7419-017-9

KELLER, J., 2010: Tři sociální světy – Sociální struktura postindustriální společnosti. Praha:

SLON, 2012. ISBN 978-80-7419-044-5

KENNY, L. – Kenny B. 2000. Psychodynamic Theory in Social Work: A View from Practice.

s. 30 – 39 in: STEPNEY, P. – FORD D. 2000. Social Work Models, Methods and Theories.

1st publ. Dorset : Russel House Publishing, 2000. 150 p. ISBN 978-1-898924-83-8

KLIMENTOVÁ, E. 2001. Teorie a metody sociální práce I. 1. vyd., Olomouc : Univerzita

Palackého, 2001. 74 s. ISBN 80-244-0318-8

KOLEKTÍV AUTOROV. 2009. Stručný prehľad sociológie. 1. vyd. Bratislava : ENIGMA,

2009. 311 s. ISBN 978-80-89132-59-1

http://www.socialworkfuture.org/attachments/article/56/SWAN%20Social%20Work%20Manifesto.pdf
http://www.socialworkfuture.org/attachments/article/56/SWAN%20Social%20Work%20Manifesto.pdf
http://www.socialworkfuture.org/attachments/article/56/SWAN%20Social%20Work%20Manifesto.pdf

206

KONDÁŠ, O. – KRATOCHVÍL, S. et al. 1985. Psychoterapia a reedukácia. 1. vyd., Martin

: Osveta, 1985. 296 s. 70-034-85

KOSOVÁ, M. Logoterapie. Praha : Grada, 2014

KÖVÉROVÁ, Š. 2011. Sociológia v sociálnej práci I. 1. vyd., Sládkovičovo : Vysoká škola

Visegrádu – Vysoká škola v Sládkovičove, 2011. 160 s. ISBN 978-80-89267-64-4

KUBÁTOVÁ, H. - ZNEBEJÁNEK, F. 2008. Základy sociologie. 2. přeprac. vyd. Olomouc :

Univerzita Palackého v Olomouci, 2008. 151 s. ISBN 978-80-244-1874-2

KUHN, T. S. 2008. Struktura vědeckých revolucí. dotlač 1. vyd., Praha : Oikoymenh, 2008.

208 s. ISBN 80-86005-54-2

KRATOCHVÍL, Z. – BOUZEK, J. 1994. Od mýtu k logu. 1. vyd., Praha : Herrmann

a synové, 1994. 175 s.

KRATOCHVÍL, S. 2006. Základy psychoterapie. 5. vyd., Praha : Portál, 2006. 383 s. ISBN

80-7367-122-0

KRAKEŠOVÁ-DOŠKOVÁ, M. 1946. Psychogenese sociálních případů. O vzniku sociální

úchylnosti, 1. vyd. Praha: Nová Osvěta. 1946. 343 s.

KRAKEŠOVÁ, M. 1948. Úvod do prakse na sociáních klinikách. 1. vyd., Sociální fakulta

VŠPS. 1948. 103 s.

KRAKEŠOVÁ, M. 1973. Výchovná sociální terapie I. díl. 1. vyd., Praha : MPSV ČSR, 1973.

159 s.

LAAN van der, G. 1998. Otázky legitimace sociální práce. 1. vyd., Ostrava/Boskovice : ZSF

Ostravskej univerzity/Albert, 1998. 260 s. ISBN 80-85834-41-3

LABÁTH, Vladimír. 2008. Teória a metodológia sociálnej práce. interný materiál autora

určený na prednášky na PdF UK v Bratislave

LAPIDE, P. FRANKL, E. V. Hľadanie Boha a otázka zmyslu. Bratislava : LÚČ, 2009

LAVALETTE, M., 2011a: Radical Social Work Today – Social Work at the crossroads.

Bristol: The Policy Press, 2011. ISBN 978-1-84742-817-2

LAVALETTE, M., 2011b: Social Work In Crisis During Crisis - Whose side are we on?

Canadian Social Work Review, 28(1), 7-24.

LÄNGLE, A. Smysluplně ţit. Aplikovaná existenciání analýza. Brno : Cesta, 2002

207

LÄNGLE, A. Rozhodnutí k bytí. Mníchov : Piper, 1988

LEE, J.A.B., 2001 – The Empowerment Approach to Social Work Practice – Building the

Beloved Community. New York: Columbia University Press, 2001. ISBN 0-231-11548-2

LEVICKÁ, J. a kol. 2007. Sociálna práca I. 1. vyd., Trnava : Oliva, 2007. 168 s. 978-80-

969454-2-9

LEVICKÁ J. – LEVICKÁ, K. 2011. Paradigmy sociálnej práce. s. 2 – 21 in Revue

sociálnych sluţieb 2/2011 roč. 3, 2011. 96 s. ISSN 1338-1075

LEVICKÁ, J. 2012. Abraham Flexner a jeho vplyv na rozvoj sociálnej práce. s. 26 – 39 in:

Revue sociálnych sluţieb. 2/2012, roč. 4, 2012. 96 s. ISSN 1338-1075

LEVICKÁ, J. 2013. Ilse von Arlt a jej prínos k rozvoju sociálnej práce. s. 38 – 52 in: Revue

sociálnych sluţieb. 1/2013 roč. 5, 2013. 92 s. ISSN 1338-1075

LEVICKÁ, K. 2011. „To sú tvoje prípady a prečítaj si túto knihu“. s. 42-55 in Revue

sociálnych sluţieb 1/2011 roč. 3, 2011. 79 s. ISSN 1338-1075

LIESSMANN, K. 2012. Teorie nevzdělanosti. Omyly společnosti vědení. 1. vyd., Praha :

Academia, 2012. 127 s. ISBN 978-80-200-1677-5

LUDEWIG, K. Základy systemickej terapie. Havličkuv Brod : Grada, 2011 s. 14-61

 LUKASOVÁ, E. I tvoje utrpení má smysl. Brno : Cesta, 2006

LUKASOVÁ, E. Klúč k zmysluplnému ţivotu. Bratislava : LÚČ, 2012

LUKASOVÁ, E. Základy logoterapie. Bratislava : LÚČ, 2009

MALÍK, B. 2012. Politická antropológia. Futurológia bez budúcnosti. 1. vyd., Bratislava :

IRIS, 2012. 146 s. ISBN 978-80-8153-002-9

MAŘÍKOVÁ, H. – PETRUSEK, M. – VODÁKOVÁ, A. a kol. 1996. Velký sociologický

slovník. 1. vyd. Praha : Vydavatelství Karolinum. ISBN 80-1784-311-3

MATOUŠEK, O. a kol. 2001. Základy sociální práce. 1. vyd. Praha : Portál, 2001. 312 s.

ISBN 80-7178-473-7

MATOUŠEK, O. a kol. Encyklopedie sociální práce. 1. vyd., Praha : Portál, 2013. 570 s.

ISBN 978-80262-0366-7

MATEL, A. – HARDY, M. Vybrané kapitoly z metód sociálnej práce II. Bratislava : Vysoká

škola zdravotníctva a sociálnej práce sv. Alţbety, 2013, s. 51-61

208

MÁTEL, A. – SCHAVEL, M. a kol. 2013. Teória a metódy sociálnej práce. 1. vyd.,

Bratislava : Spoločnosť pre rozvoj sociálnej práce, 2013. 446 s. ISBN 978-80-971445-1-7

MEADOR, B., D. – ROGERS, C. R. 1991. Prístup zameraný na človeka. 1. vyd., Bratislava :

Dom techniky ZSVTS Bratislava, 1991. 46 s. ISBN 80-233-0153-5

MERRY, T. 2004. Naučte sa byť poradcom. Poradenstvo zamerané na človeka. 1. vyd.,

Bratislava : Ikar – Pegas, 2004. 216 s. ISBN 80-551-0768-8

MILLAM, R., 2002 – Anti-discriminatiory Practice. London: Continuum, 2002. ISBN 0-

8264-5476-3

MINUCHIN, S. Rodina a rodinná terapia. Praha : Portál, 2013

MLČÁK, Z. 2005. Profesní vědomosti v sociální práci. s. 61 – 80 in: MLČÁK, Z. (ed.) 2005.

Profesní komptence sociálních pracovníků a jejich hodnocení klienty. Ostrava : FiF OU, 2005

351 s. ISBN 80-7368-129-3

MULLALY, B., 2007 – The New Structural Social Work. Melbourne : Oxford University

Press, 2007.

MÜNZ, T. 2002. Listy filozofom. 1. vyd., Bratislava : Kalligram, 2002. 208 s. ISBN 80-7149-

459-3

MÜNZ, T. 2008. Hľadanie skutočnosti. 1. vyd., Bratislava : Kalligram, 2008. 168 s. ISBN

978-80-8101-066-8

MYDLÍKOVÁ, E. 2013. Family in the context of cognitive-behavioural theories. 1st publ.

Warsava : Wydawnictvo Naukowe PWN, 2013

NAVRÁTIL, P. 1998. Sociální práce jako sociální konstrukce. Sociologický časopis. Sv.

XXXIV, č. 1, s. 37-50. 2336-128X (Online)

NAVRÁTIL, P. 2001. Teorie a metody sociální práce. 1. vyd., Brno : Marek Zeman, 2001.

169 s. ISBN 80-903070-0-0

NAVRÁTIL, P. 2012. Prekérnost teorií v sociální práci v pozdně moderní době. in

TRHUHLÁŘOVÁ, Z. – LEVICKÁ, K. (eds.). 2012. Od teorie k praxi. Od praxe k teorii.

Sborník z konference VIII. Hradecké dny sociální práce Hradec Králové 7.-8. októbra 2011.

1. vyd., Hradec Králové : Gaudeamus, 2012. 682 s. ISBN 978-80-7435-138-9

NAVRÁTIL, P. Existenciální teorie. In: MATOUŠEK, O. a kol. Encyklopedie sociální

práce. Praha : Portál, 2013 s. 21-26

209

NOVOSÁD, F. 2013. O čom sú dejiny sociálnych a politických teórií. s. 11 – 19 in:

NOVOSÁD, F. – SMREKOVÁ, D. (ed.) 2013. Dejiny sociálneho a politického myslenia. 1.

vyd., Bratislava : Kalligram, 2013. 797 s. ISBN 978-80-8101-679-0

NOVOTNÁ, V. – SCHIMMERLINGOVÁ, V. 1992. Sociální práce, její vývoj a metodické

postupy, 1. vyd. Praha: Univerzita Karlova Praha 1992. 128 s. ISBN 80-7066-483-5

NYKL, L. 2004. Pozváni do rogersovské psychologie. Přístup zaměřený na člověka. 1. vyd.,

Brno : Barrister&Principal, 2004. 135 s. ISBN 80-86598-69-1

OKITIKPI, T. - AYMER, C., 2010 – Key Concepts in Anti-discriminatory Social Work.

London: Sage, 2010. ISBN 978-1-4129-3082-6

ONDREJKOVIČ, P. 1995. Nová orientácia kriminológie a labeling approach. 1. vyd.

Bratislava : Pedagogická fakulta UK, 1995. 67 s.

ONDREJKOVIČ, P. 2007. Úvod do metodológie spoločenskovedného výskumu. 1. vyd.,

Bratislava : VEDA, 2007. 248 s. ISBN 978-80-224-0970-4

ONDRUŠOVÁ, J. Stáří a smysl ţivota. Praha : Karolinum, 2011

PAYNE, M. 2005 Modern Social Work Theory. 3rd ed., Hampshire : Palgrave Macmillan,

2005. 366 p. ISBN 978-1-4039-1836-8

PAYNE, M.. 2011. New Apporoaches to integrating Theory and Pracitice. 1. vyd., Bratislava

: Univerzita Komenského v Bratislave, 2011. 26 s. ISBN 978-80-223-3064-0

PAYNE. M. 2014. Modern Social Work Theory. 4th Ed. London : Palgrave Macmillan. 401 p.

ISBN 978-0-230-24960-8

PETRUSEK, M. a kol. 2011. Dějiny sociologie. 1. vyd. Praha : Grada, 2011. 240 s. ISBN

978-80-247-3234-3

PETRUSEK, M. a kol. 1996. Sociologické školy, směry, paradigmata. 1. vyd. Praha : SLON,

1996. 232 s. ISBN 80-85850-04-4

PIERSON, J. 2011. Understanding Social Work. History and Context. 1st ed., New York :

Open University Press. 2011. 250 p. ISBN 978-033523795-1

PLATÓN. 2009. Štát. 3. vyd., Bratislava : Kalligram, 2009. 459 s. ISBN 978-80-8101-185-6

POWELL, F., 2001 – Politics of Social Work London : SAGE Publications, 2001. ISBN

9781847871558

210

PREVENDÁROVÁ, J. Rodinná terapia a poradenstvo. Bratislava : Humanitas, 2001, s. 81-

137

PRUŢINSKÁ, J. 2013. Person – Centred Approach in Social Work. 1 st. ed. Warszawa :

Wydawnictwo Naukowe, 2005. 131 s. ISBN 978-83-01-17595-5

RICHMOND, M.1917. Social diagnosis, New York/London : The Free press 1965. p. 511 –

(1st. free press paperback edition) originally published by Russell Sage Foundation in 1917

RICHMOND, M. 1922. What is Social Case Work? An introductory description. 1st. ed. New

York : Russel Sage Foundation, 1922, 267 p.

ROGERS, C. 1961. On Becoming a Person. A therapist´s view of psychoterapy. New York :

Houghton Mifflin Company, 1995. 420 p. ISBN 0-395-75531-X

ROGERS, Carl. 2000. Klientom centrovaná terapia. 1. vyd., Modra : Persona, 2000. 497 s.

ISBN 80-967980-3-0

ROGERS, C. – Čítanka C. R. Rogersa – slovenský preklad – interný materiál PCAI Inštitútu

ISTER, Bratislava.

SATIROVÁ, V. Kniha o rodine. Český Tešín : Finidr s. r. o., 2006

SATIR, V. – BALDWIN. M. Terapie rodiny krok za krokom podle Virginie Satirovej. Praha :

Portál, s. r. o., 2012 s. 83-109

SCHLIPPE, VON A. – SCHWEITZER, J. Systemická terapie a poradenství. Brno : Cesta,

2006 s. 21-30

SCHMIDBAUER, W. 2013. Cesta psychoterapie. Od magie k vedě. 1. vyd., Praha : Portál,

2013. 343 s. ISBN 978-80-262-0489-3

SHNEIDER, J.K. MAY, R. Psychologia existencie. Bratislava : Ikar - Pegas 2005

SHAW, I. 2013. Way of Knowing. s. 241 – 252 in: GRAY, M. – WEBB, S. A. (ed.) 2013.

Social Work theories and methods 2nd ed. London : SAGE, 2013. 304 p. ISBN978-1-4462-

0860-1

SMUTEK, M. Systémová teória. In: MATOUŠEK, O. a kol. Encyklopedie sociální práce.

Praha : Portál, 2013 s. 37-40

SOLLÁROVÁ, E. 2005. Aplikácie prístupu zameraného na človeka (PCA) vo vzťahoch. 1.

vyd., Bratislava : IKAR – PEGAS, 2005. 199 s. ISBN 80-551-0961-3

211

SOPÓCI, J. - BÚZIK, B. 1995. Základy sociológie. 1. vyd. Bratislava : SPN, 1995. 124 s.

ISBN 80-08-00042-2

STÖRIG, H. J. 1996. Malé dějiny filozofie. Praha : ZVON, 1996. 521 s. ISBN 80-7113-175-X

STRIEŢENEC, Š. 1999. Úvod do sociálnej práce. 1. vyd., Trnava : AD, 1999. 215 s. ISBN

80-967589-6-9

SZABÓ, L. 1999. A szociális esetmunka kialakulása és elméleti hátterei. Budapest :

A Szociális Munka Alapítvány. 1999. 145 o. ISSN 1216-5670

ŠEBESTOVÁ, P. 2010. Základy celostného manaţmentu sociálnej práce. 1. vyd.,

Sládkovičovo : Vysoká škola Visegrádu – Vysoká škola v Sládkovičove, 2010. 191 s. ISBN

978-80-89267-41-5

ŠESTÁK, M. 2014. Názov Diplomová práca. PdF UK v Bratislave, 2014. ... s.

ŠLOSÁR, D. 2011. Teórie sociálnej práce. s. 26 – 77 In: ŢIAKOVÁ, E. a kol. 2011. Sociálna

práca. Teoretické východiská a praktické kontexty. 1. vyd., Košice : FiF UPJŠ, 2011. 286 s.

ISBN 978-80-7097-870-2

ŠUBRT, J. - BALON, J. 2010. Soudobá sociologická teorie. 1. vyd. Praha : Grada. 232 s.

ISBN 978-80-247-2457-7

ŠUBRT, J. 2001. Dramaturgický prístup Ervinga Goffmana. K českému vydaniu Goffmanovje

knihy Všichni hrajeme divadlo. in: Sociologický časopis, 2001, Vol. 37, (No. 2: 241-249)

ŠUBRT, J. a kol. 2008. Soudobá sociologie II. (Teorie sociálního jednání a sociální

struktury). 1. vyd. Praha : Vydavatelství Karolinum, 2008. 392 s. ISBN 978-80-246-1413-7

ŠVEC, Š. a kol. 1998. Metodológia vied o výchove. Kvantitatívno-scientické a kvalitatívno-

humanitné prístupy. 1. vyd. Bratislava : Iris, 1998 303 s. ISBN 80-88778-73-5

TAVEL. P. Smysl ţivota podle Viktora Emanuela Frankla. Praha : Triton, 200

THELENOVÁ, K. Teorie sociální práce I. 1. vyd., Liberec : TUL, 2011. 125 s. ISBN 978-80-

7372-767-3

THELENOVÁ, K. Teorie sociální práce II. 1. vyd., Liberec : TUL, 2012. 138 s. ISBN 978-

80-7372-895-3

TOMÁNEK, P. 2013. Diabol: Boţie stvorenie? Nástrahy v súčasnej spoločnosti a rodine. 1.

vyd., Brno : Tribun, 2013. 154 s. ISBN 978-80-263-0529-3

212

VARGA, M. 2013. Mýtus, mágia, psychológia, popkultúra. Psychologická paradigma

v západnom ezoterizme. 1. vyd., Bratislava : IRIS, 2013. 216 s. ISBN 978-80-8153-007-4

VIŠŇOVSKÝ, E. 2004. Filozofia a sociálne myslenie. s. 139 in ČERNÍK, V. – VICENÍK, J.

(ed.) Problém rekonštrukcie sociálnych a humanitných vied. 1. vyd., Bratislava : IRIS, 2004.

232 s. ISBN 80-89018-84-X

VYMĚTAL, J. 1996. Rogersovská psychoterapie. 1. vyd., Praha : Český spisovatel, 1996.

216 s. ISBN 80-202-0605-1

WATZLAWICK, P. – BAVELASOVA, J. B. – JACKSON, D. D. Pragmatika lidské

komunikace. Hradec Králové : Konfrontace, 1999 s. 43-62

WEINSTEIN, J., 2011 – Case Con and radical social work in 1970s: the impatien

revolutionaries. In: LAVALETTE, M., 2011a: Radical Social Work Today – Social Work at

the crossroads. Bristol: The Policy Press, 2011. ISBN 978-1-84742-817-2

WOOD, G.G. - TULLY, C.T., 2006 – The Structural Approach to Direct Practice in Social

Work – A Social Constructionist Perspective. New York: Columbia Universtity Press, 2006.

ISBN: 0-231-13284-0

YALOM, D.I. Existenciální psychoterapie. Praha : Portál, 2006

ŢILOVÁ, A. 2005. Úvod do teórie sociálnej práce (náuka o sociálnej práci). 1. vyd., Badín :

Mentor, 2005. 130 s. ISBN 80-968932-1-1

http://blog.comteamgroup.com/wie-wirklich-ist-die-wirklichkeit/

http://blog.comteamgroup.com/wie-wirklich-ist-die-wirklichkeit/

213

214

Peter Brnula, Katarína Čavojská, Kristína Mózešová, Peter Mózeš, Martin Smrek:

Úvod to teórií sociálnej práce

Obálka: © Martin Smrek, 2015

Vydalo: IRIS, Vydavateľstvo a tlač, s.r.o., Bratislava

Text neprešiel jazykovou korektúrou

Rukopis recenzovali:

prof. PaedDr. Vladimír Labáth, PhD. Univerzita Komenského v Bratislave

Mgr. Miroslav Kappl, Ph.D. Univerzita Hradec Králové

Počet strán 214. Náklad 100 ks.

ISBN 978-80-89726-36-3

	PREDHOVOR
	ÚVOD
	1. VEDA A JEJ KLASIFIKÁCIA
	2. TEÓRIA
	3. TEORETICKÉ MODELY A PREHĽAD TEÓRIÍ SOCIÁLNEJ PRÁCE
	4. PSYCHODYNAMICKÉ TEÓRIE; DIAGNOSTICKÁ ŠKOLA SOCIÁLNEJ PRÁCE; PSYCHOSOCIÁLNY PRÍSTUP; FUNKČNÁ ŠKOLA SOCIÁLNEJ PRÁCE; TEÓRIA VZŤAHOVEJ VÄZBY
	4.1. PSYCHODYNAMICKÉ TEÓRIE (PSYCHODYNAMICKÉ PERSPEKTÍVY; HLBINNOPSYCHOLOGICKÉ TEÓRIE SOCIÁLNEJ PRÁCE)
	4.1.1. TEÓRIA VZŤAHOVEJ VÄZBY (ATTACHMENT THEORY)

	4.2. DIAGNOSTICKÁ ŠKOLA (TEÓRIA) SOCIÁLNEJ PRÁCE
	4.3. PSYCHOSOCIÁLNY PRÍSTUP
	4.4. FUNKČNÁ ŠKOLA (TEÓRIA) SOCIÁLNEJ PRÁCE
	4.5. SOCIÁLNA TEÓRIA POTRIEB

	5. HUMANISTICKÉ A EXISTENCIÁLNE TEÓRIE
	5.1. PRÍSTUP ZAMERANÝ NA ČLOVEKA
	5.2. EXISTENCIALIÁLNE PRÍSTUPY
	5.2.1 EXISTENCIÁLNA PSYCHOTERAPIA (IRVIN. D. YALOM)
	5.2.1.1. ZÁKLADNÉ ZÁLŽITOSTI AKO PODMIENKY EXISTENCIE
	Smrť
	Sloboda
	Osamelosť
	Strata zmyslu

	5.2.2. VIKTOR EMIL FRNAKL ZAKLADATEĽ LOGOTERAPIE
	5.2.2.1. LOGOTERAPIA
	Sloboda vôle
	Vôľa k zmyslu
	Zmysel života

	5.2.2.2. EXISTENCIÁLNA ANALÝZA
	5.2.2.3. TRI CESTY K OBJAVENIU ZMYSLU PROSTREDNÍCTVOM HODNÔT
	Hodnoty
	Zážitkové hodnoty
	Tvorivé hodnoty
	Postojové hodnoty

	5.2.2.4. TECHNIKY LOGOTERAPIE
	Paradoxná intencia
	Dereflexia
	Zmena postoju

	5.2.2.5. TRAGICKÉ TIRAS – TRIÁDA HRANIČNÝCH SITUÁCIÍ
	Utrpenie
	Vina

	Smrť

	6. VYBRANÉ SOCIOLOGICKÉ TEÓRIE A ICH PRESAH DO SOCIÁLNEJ PRÁCE
	6.1. ZAKLADATELIA SOCIOLÓGIE – POČIATKY MODERNÉHO SOCIOLOGICKÉHO MYSLENIA
	6.2. CHICAGSKA ŠKOLA
	6.3. KLASICKÁ CHICAGSKA ŠKOLA
	6.4. SYMBOLICKÝ INTERKACIONIZMUS
	6.5. TEÓRIA ROL
	6.6. DRAMATURGICKÁ SOCIOLÓGIA
	6.7. FENOMENOLOGICKÁ SOCIOLÓGIA
	6.8. ETIKETIZAČNÁ TEÓRIA (TEÓRIA LABELLINGU)
	6.9. TEÓRIA SOCIÁLNEHO KONŠTRUKTIVIZMU

	7. SYSTÉMOVÉ A SYSTEMICKÉ TEÓRIE
	7.1. VŠEOBECNÁ TEÓRIA SYSTÉMOV
	7.1.1. VYMEDZENIE ZÁKLADNÝCH POJMOV
	7.1.2. KĽÚČOVÉ KONCEPTY TEÓRIE SYSTÉMOV
	7.1.3. VÝVOJ SYSTÉMOVEJ TEÓRIE

	7.2. SYSTÉMOVÁ TEÓRIA V PRAXI POMÁHAJÚCICH PROFESIÍ
	7.3. PREHĽAD SYSTÉMOVO-TERAPEUTICKÝCH MODELOV
	7.3.1. KOMUNIKAČNÝ SMER
	7.3.2. ŠTRUKTURÁLNY SMER
	7.3.3. STRATEGICKÁ KONCEPCIA
	7.3.4. EXPERIENCIÁLNE-HUMANISTICKÝ SMER

	7.4. SYSTEMICKÉ PRÍSTUPY
	7.4.1. MILÁNSKY MODEL
	7.4.2. KRÁTKA TERAPIA ORIENTOVANÁ NA RIEŠENIE
	7.4.3. NARATÍVNA TERAPIA

	8. KRITICKÉ SMERY V SOCÁLNEJ PRÁCI – OD RADIKÁLNEJ PO KRITICKÚ SOCIÁLNU PRÁCU
	8.1. RADIKÁLNA SOCIÁLNA PRÁCA
	8.2. ŠTRUKTURÁLNA SOCIÁLNA PRÁCA
	8.3. FEMINISTICKÉ PRÍSTUPY
	8.4. ANTI-DISKRIMINAČNÉ PRÍSTUPY
	8.5. ANTI-OPRESÍVNE PRÍSTUPY
	8.6. KRITICKÉ PRÍSTUPY

	ZÁVER
	ZOZNAM POUŽITEJ LITERATÚRY

