
1

Inovace předmětů Teorie výchovy a Filozofie výchovy

FHS7A/2015

Hnutí R. 2016

Filozofie a Teorie

výchovy
Studijní opora

Helena Skarupská

Praha, Hnutí R, 2016

ISBN 978-80-86798-70-7

2

NÁZEV:

Filozofie a Teorie výchovy Studijní opora

AUTORKA:

PhDr. Helena Skarupská, PhD., Ústav pedagogických věd, Fakulta humanitních studií

Univerzity Tomáše Bati ve Zlíně

VYDALO:

Hnutí R, Nakladatelství s Mezinárodní vědeckou radou jako svoji 108. publikaci

ROK VYDÁNÍ:

2016

MÍSTO VYDÁNÍ:

Praha

ISBN 978-80-86798-70-7

3

Obsah

ÚVOD ... 6

1 VYMEZENÍ ZÁKLADNÍCH POJMŮ .. 8

1.1 Výchova, vzdělávání, edukace ... 8

1.2 Definování výchovy .. 8

1.2.1 Definice výchovy dle předních českých teoretiků ... 9

1.2.2 Výchova z pohledu různých věd .. 9

1.3 Typy výchovy .. 10

2 FILOZOFIE A TEORIE VÝCHOVY JAKO VĚDY O VÝCHOVĚ .. 12

2.1 Vymezení pojmu teorie .. 12

2.2 Definování filozofie výchovy .. 13

2.3 Vymezení základních pojmů k filozofii výchovy ... 14

2.4 Definování disciplíny teorie výchovy .. 14

2.5 Předmět teorie výchovy ... 15

2.6 Vztah mezi filozofií výchovy a teorií výchovy ... 15

3 PARADIGMA FILOZOFIE VÝCHOVY A TEORIE VÝCHOVY .. 17

3.1 Paradigma – vymezení pojmu ... 17

3.2 Paradigma ve filozofii výchovy .. 17

3.2.1 Paradigma antické filozofie výchovy .. 17

3.2.2 Paradigma židovsko-křesťanské filozofie výchovy ... 18

3.2.3 Paradigma novověké filozofie výchovy ... 18

3.2 Paradigma teorie výchovy ... 19

3.3.1 Paradigma podle Burella a Morgana .. 19

3.3.2 Paradigma v postmoderní edukaci ... 20

4 TEORIE V TEORII VÝCHOVY ... 23

4.1 Problematika teorií v teorii výchovy .. 23

4.2 Dvě tradiční tendence teorií .. 23

4.3 Teorie výchovy podle Guteka ... 24

4.4 Teorie výchovy podle Bertranda .. 25

5 VÝCHOVNÝ PROCES ... 27

5.1 Definování výchovného procesu .. 27

4

5.2 Etapy a fáze výchovného procesu .. 27

5.2.1 Etapy výchovného procesu z ontogenezního hlediska .. 27

5.2.2 Metodologické hledisko fází výchovného procesu .. 28

5.3 Znaky výchovného procesu .. 28

5.4 Výchovné cíle – teleologie ... 28

6 SLOŢKY VÝCHOVY ... 31

6.1 Rozumová výchova .. 31

6.2 Citová výchova ... 31

6.3 Mravní (etická) výchova .. 31

6.4 Estetická výchova .. 32

6.5 Výchova tělesná, ke zdraví a zdravému životnímu stylu ... 32

6.6 Výchova pracovní a technická ... 32

6.7 Globální výchova ... 32

6.8 Mediální výchova ... 32

6.9 Zážitková pedagogika .. 33

7 VÝCHOVNÉ PRINCIPY, ZÁSADY ... 34

8 PODMÍNKY A PROSTŘEDKY VÝCHOVY .. 36

8.1 Podmínky výchovy ... 36

8.2 Prostředky výchovy .. 37

9 HODNOTY .. 38

9.1 Hodnoty – definice a popis vzniku pojmu .. 38

9.2 Hierarchie hodnot .. 39

9.3 Typologie hodnot ... 39

9.3.1 Hodnoty dle Rokeache .. 39

9.3.2 Sprangerova typologie.. 40

9.3.3 Hodnotová orientace dle Štěfanoviče ... 40

9.4 Axiologie .. 40

9.5 Člověk a hodnocení .. 41

9.6 Funkce hodnot z pohledu sociálních věd ... 42

9.7 Morálka ... 42

9.7.1 Významy morálky ... 42

Rozlišujeme dva významy morálky: ... 42

9.7.2 Typy morálky .. 42

10 PROBLÉMY VE VÝCHOVĚ ... 45

5

10.1 Výchova a spiritualita .. 45

10.2 Kulturní a antropologická dimenze výchovy .. 46

10.3 Nový model obsahu výchovy ... 46

ZÁVĚR .. 48

Slovníček: .. 50

6

ÚVOD

Milí studující!

Když vznikala pedagogika jako věda, tak se automaticky počítalo s tím, že jejím předmětem

zkoumání bude výchova v nejširším slova smyslu. Pedagogika se začala ubírat směrem

edukace ve školním prostředí, protože vývoj této vědy je se školním prostředím neodmyslitelně

spjat. Výchova je ovšem jevem tak složitým, že se jí zaobírají i další sociální vědy a je

v podstatě ústředním tématem antropologie, vědy o člověku a jeho kultuře nebo jedním ze

stěžejních témat sociologie, vědy o lidské společnosti.

Výchova jako sociální proces je vlastní všem společnostem i jedincům. Prostřednictvím

výchovy se zajišťuje reprodukce a rozvoj společnosti a integrace jedince do ní. Z toho

vyplývá, že se bez výchovy neobejdeme. Výchova je tak nedílnou součástí jak lidského života,

tak i lidské společnosti, protože člověk je ens educandum et educabile – potřebný výchovy a

vychovatelný.

Předkládaný studijní text do předmětu Filozofie a teorie výchovy není v žádném případě

textem, který by nahrazoval studium základní a doporučené literatury. Jedná se o studijní

oporu, kde účelem je provést studenta stručně obsahem daného předmětu.

Text je členěn do jednotlivých kapitol, v celkovém počtu deseti. Cílem textu, jak už bylo

uvedeno výše, je provést vás obsahem disciplíny. Proto je text strukturován tak, abyste se

nejdříve seznámili s definicí výchovy. Teprve potom následují kapitoly, věnující se

problematice vymezení filozofie výchovy a teorie výchovy jako vědy a předmětu těchto

disciplín. Následují kapitoly zaměřené na paradigmata ve filozofii výchovy a teoriích výchovy

a samotné teorie, jež je v teorii výchovy nejčastěji objevují. Další kapitoly se věnují

výchovnému procesu, jeho cílům, obsahu, principům a podmínkám. Předposlední kapitola je

nejširší, zabývá se problematikou hodnot. Poslední potom nastiňuje současné problémy, se

kterými se obor potýká a který musí řešit.

V textu je kladen větší důraz na disciplínu teorie výchovy. Část věnovaná filozofii výchovy je

stručnější, uvádí vás jen do základní problematiky. Je to z prostého důvodu, v navazujícím

magisterském studiu je zařazena jako samostatný předmět.

Text je určen posluchačům prezenční i kombinované formy studia oboru sociální pedagogika

v bakalářském studijním programu.

Rozšiřuje znalosti z obecné pedagogiky, filozofie, sociologie, antropologie a psychologie.

V úvodu každé kapitoly jsou formulovány výukové cíle, které si při studiu průběžně

porovnávejte, zda jste jich již dosáhli. Po celou dobu vaší práce s tímto textem budete vedeni

nejen k pouhému nastudování látky, ale i ke zpracování jednotlivých úkolů, které budete

překládat vašemu tutorovi na tutoriálech (formou systému moodle), aby zjistil vaše znalosti

a dovednosti v rámci jednotlivých kroků i celkového studia. Systém opory jsem formovala tak,

že je nejdříve vysvětlen pojem, potom je v některých případech uveden příklad. Jako příklady

jsem použila texty z knih nebo článků. Klíčové pojmy v závěru každé kapitoly jsou určeny

k zapamatování; zároveň slouží jako osnova pro zopakování a definování jednotlivých pojmů

z celé kapitoly. Oporu uzavírá seznam použité literatury, který vám zároveň slouží jako

doporučená a rozšiřující literatura k jednotlivým tématům.

7

Následuje slovníček, který vysvětluje některé pojmy, jež nejsou vysvětleny v poznámkách pod

čarou.

Přeji vám ve vašem studiu mnoho zdaru.

Autorka

8

1 VYMEZENÍ ZÁKLADNÍCH POJMŮ

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- definovat termín výchova,

- rozlišovat mezi pojmy výchova, edukace, vzdělávání,

- analyzovat výchovu z pohledu různých věd,

- popsat typy výchovy.

Průvodce studiem

První kapitola studijní opory je věnovaná vymezení pojmům výchova, výchova v uţším slova

smyslu, výchova v širším slova smyslu, vzdělávání, edukace. Dále definování pojmu výchova

jak v pedagogice, tak i příbuzných vědách a typům výchovy.

1.1 Výchova, vzdělávání, edukace
Na začátku studia je vţdy nutné vymezit a definovat základní pojmy. V českém prostoru se

pouţívají slova výchovy, vzdělávání, edukace. Co které z nich znamená a jak se od sebe liší?

Liší se vůbec? Všechny slova se vztahují k jednomu – k edukačnímu procesu, česky častěji

pouţívané pojmu - výchovně vzdělávací proces.

Čeština totiţ odlišuje pojmy výchova a vzdělávání. Termín výchova pouţívá v širším a uţším

slova smyslu. V zahraničí se pouţívá jedno slovo – edukace, které se naštěstí úspěšně

zabydluje i u nás.

Výchova v širším slova smyslu zahrnuje celý výchovně vzdělávací proces a je tak synonymem

pro pojem edukace.

Výchova v užším slova smyslu bývá v českém pedagogickém prostředí nejčastěji definován

jako proces směřující k rozvoji jedincových potřeb, zájmů, postojů a chování.

Naproti tomu vzdělávání je procesem směřujícím k rozvoji jedincových vědomostí,

dovedností a schopností. Čeština tak odděluje od sebe na dvě sloţky formování jedince.

K zapamatování

V celé studijní opoře budeme pouţívat termín výchova jako synonymum pro edukaci, tedy

pro celý výchovně vzdělávací proces, výchovu v širším slova smyslu.

1.2 Definování výchovy

Definování výchovy není vůbec jednoduché. Snad kaţdý má dojem, ţe chápe, ví, co je

výchova. Otázkou je, jak na výchovu pohlíţí, co od ní očekává, podle toho ji pak definuje.

V následujícím textu je nabídnuto jen několik definic výchovy, protoţe se k problému

vymezení výchovy ještě v dalším textu vrátíme.

9

1.2.1 Definice výchovy dle předních českých teoretiků

Palouš (1991, s. 53) definuje výchovu následovně: Výchova je záměrné a soustavné působení

lidského jedince (vychovatele) na druhého jedince (chovance), které vede ke vzniku relativně

trvalých změn v chování a prožívání toho druhého jedince. Palouš tedy vidí výchovu jako

záměr a soustřeďuje se na dvě sloţky, které tvoří osobnost člověka – chování a proţívání.

Trochu jinak vnímá výchovu Pelikán (1995, 36). Výchova je cílevědomým a záměrným

vytvářením a ovlivňováním podmínek umožňujících optimální rozvoj každého jedince v

souladu s individuálními dispozicemi a stimulujících jeho vlastní snahu stát se autentickou,

vnitřně integrovanou a socializovanou osobností. Toto pojetí výchovy opět vnímá jako záměr,

ale zaměřuje se na podmínky výchovného procesu a aktivní přístup jedince.

Oba autoři ovšem pohlíţejí na výchovu jako na záměrný proces. Toto pojetí je pro

pedagogiku typické. Je ale výchovy vţdy cílevědomým a záměrným procesem? Pokud se na

ni podíváme pohledem jiných věd, tak zjistíme, ţe nikoli.

Úkol 1

Vyhledejte v literatuře a porovnejte různé definice výchovy. Vyberte tu, která je vám nejbližší

a svůj výběr zdůvodněte. Pokud žádnou nevyberete, pokuste se o vlastní definici, kterou opět

zdůvodněte.

1.2.2 Výchova z pohledu různých věd

V následující části textu si porovnáme vybrané definice výchovy a její pojetí z úhlu různých

sociálních věd. Samozřejmě, ţe začneme pohledem pedagogiky, jako ústřední vědy o edukaci.

a) pedagogický pohled - Výchova - proces záměrného působení na osobnost člověka

s cílem dosáhnout pozitivních změn v jejím vývoji. Tato definice je z Pedagogického

slovníku autorů Průcha, Mareš, Walterová (2008), ale stejnou nalezneme i

v Pedagogické encyklopedii od kolektivu autorů pod vedení Průchy (2009). Jedná se o

typickou definici výchovy, podobnou těm, které jsou uvedeny výše.

b) antropologický pohled - Společnost se snaží, aby oddělila lidstvo od

nepředvídatelnosti přírody, proto předává informace ostatním a naše děti vede k

tomuto cíli jak přímo, tak nepřímo. Edukace může být považována za prostředek, jímž

se ze zvířete stává člověk lidskou bytostí přes záměrné a formální i neúmyslné a

neformální metody. Autorem těchto věd je americký pedagogický antropolog

Theodore Ransaw (2014). Zde se naplňuje latinský citát z úvodu. Lidská společnost

potřebuje výchovu k tomu, aby se člověk stal lidskou bytostí. Je nezbytně nutná proto,

co označujeme lidstvím.

c) sociologický pohled - Podobný pohled na výchovu má i další příbuzná sociální věda.

V Sociologickém slovníku kolektiv autorů pod vedením Petruska (1996) nahlíţí na

výchovu jako na proces, v němž společnost (jednotlivci, skupiny a instituce) v souladu

se svými reprodukčními potřebami, zájmy a cíli působí na jednotlivce a utváří tak

individuální předpoklady k zastávání společenských pozic a rolí u další generace a její

předpoklady k využití a rozvinutí hodnot dané kultury. Hlavní důraz je zde kladen na

postavení jedince ve společnosti, na jeho schopnost zastávat co nejlépe místo, které

jedinci společnost přiřkla.

10

d) psychologický pohled - Pokud se na výchovu podíváme očima psychologů,

samozřejmě, ţe se do popředí dostane otázka utváření osobnosti jedince. Hartl (1993)

uvádí: Výchova, záměrné, více či méně systematické rozvíjení citových a rozumových

schopností člověka, utváření jeho postojů, způsobů chování, v souladu s cíli dané

skupiny, kultury apod. Toto vymezení výchovy je velmi podobné pedagogickému.

Opět nahlíţí na výchovu jako na záměrný proces.

Jak tedy definovat výchovu, aby byly naplněny všechny aspekty a hlediska? V současnosti se

upouští od pojetí cílevědomého a záměrného procesu a nahrazuje se termínem formování –

utváření.

K zapamatování – definice výchovy

Výchova je formování chování jedince prostřednictvím nastavování a udrţování konkrétních

kulturně specifických hranic.

1.3 Typy výchovy

Odborná veřejnost se shodla v posledních desetiletích na třech typech výchovy. Zdrojem

následujícího popisu těchto typů jsou Hájek, Hofbauer, Pávková (2008):

1. Formální výchova zahrnuje působení škol či jiných odborných vzdělávacích zařízení.

Dokončení tohoto vzdělání je potvrzeno příslušným vysvědčením, dokladem.

2. Neformální výchova zahrnuje cílené a strukturované aktivity člověka, které probíhají

mimo vyučování, tzn. ve volném čase. Mohou, ale nemusí, být zakončeny nějakým

dokladem.

3. Informální výchova obsahuje učení záměrné, cílené, ale i zcela nahodilé v běţných

ţivotních situacích. Souvisí s nejširším výkladem pojmu výchova, zahrnuje i

formativní působení vlivu prostředí.

Pedagogika se zaměřuje především na první dva typy – formální a neformální. Třetí typ

výchovy – informální je primárně záleţitostí antropologie a sociologie, i kdyţ v posledních

letech se i jemu věnuje, zejména v pedagogických výzkumech, pozornost.

Úkol 2

Který z typů výchovy podle vás nejvíce ovlivňuje člověka? Svůj výběr zdůvodněte.

Kontrolní otázky

1. Jak lze výchovu definovat?

2. Je pojem výchova totoţný s pojmem vzdělávání a edukace?

3. Čím se od sebe liší vymezení pojmu výchovy v širším slova smyslu a výchova

v uţším slova smyslu?

4. Proč kaţdá z uvedených věd výchovu definuje jinak?

5. Který z typů výchovy nejčastěji bude vyuţívat profese sociálního pedagoga?

11

Shrnutí

První kapitola studijní opory je věnována základním pojmům. V první podkapitole jsme si

vysvětlili rozdíly mezi pojmy výchova, výchova v uţším slova smyslu a výchova v širším

slova smyslu, kde výchova a výchova v širším slova smyslu znamenají komplexní výchovně

vzdělávací proces, jenţ je totoţný s pojmem edukace. Termín vzdělávání se vztahuje

k osvojování schopností, dovedností a znalostí. Někteří autoři ho ovšem pouţívají jako

překlad slova edukace. Výchova v uţším slova smyslu je proces zaměřený na rozvoj potřeb,

zájmů a chování. Druhá podkapitola popisovala několik definic výchovy, jak od předních

českých autorů, tak z pohledu různých věd. Závěr této podkapitoly obsahuje definici, z které

budeme v této opoře dále vycházet – výchova je formování chování jedince prostřednictvím

nastavování a udrţování konkrétních kulturně specifických hranic. Poslední podkapitola

stručně popsala tři typy výchovy – výchovu formální, jeţ probíhá ve školských institucích,

výchovu neformální, která je zájmovou a výchovu informální jako formativní působení

veškerého sociálního prostředí.

Pojmy k zapamatování

- Výchova

- Výchova v uţším slova smyslu

- Výchovy v širším slova smyslu

- Vzdělávání

- Edukace

- Definice výchovy

- Typy výchovy

- Formální výchova

- Neformální výchova

- Informální výchova

12

2 FILOZOFIE A TEORIE VÝCHOVY JAKO VĚDY O

VÝCHOVĚ

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- vysvětlit pojem teorie,

- rozlišit různé definice filozofie výchovy a teorie výchovy,

- popsat předmět filozofie výchovy a teorie výchovy,

- analyzovat vztah mezi filozofií výchovy a teorií výchovy.

Průvodce studiem

Druhá kapitola studijní opory je věnovaná vysvětlení, popisu a zařazení disciplín filozofie

výchovy a teorie výchovy. V první části kapitoly si vysvětlíme pojem teorie v obecné rovině.

Následně se podíváme na definování a předmět disciplíny filozofie výchovy. Ve třetí

podkapitole se budeme zabývat tím, co má být teorie výchovy podle některých autorů.

Předposlední podkapitola se zaměřuje na vymezení předmětu teorie výchovy. Celou kapitolu

završíme vztahem mezi oběma disciplínami.

2.1 Vymezení pojmu teorie
Na úvod této kapitoly si musíme vysvětlit, co vlastně rozumíme pod slovem teorie

1
. Pojem

teorie je podle Strouhala (2013) produkt myšlení provázaný s praxí, kterou je moţno

definovat jako svět řešení problémů. Teorie si musí uchovávat míru otevřenosti, aby mohla

pruţně přebudovávat a doplňovat pojmy.

Gutek (2008) rozlišuje tři modely teorií:

a) Teorie jako hypotetický (předpokládaný) soubor idejí či principů, jeţ mohou řídit

orientovat praxi.

b) Teorie jako obecný, abstraktní konceptuální referenční rámec.

c) Teorie jako víra, ideje, koncepty a fenomény, jeţ pozorujeme a s nimiţ se vzájemně

ovlivňujeme.

V některých disciplínách se uplatňuje jen jeden model teorie, v jiných se všechny tři modely

prolínají. A k tomu dochází právě u filozofie a teorie výchovy.

Příklad – popis výchovy v encyklopedii Britannica

Výchova můţe být povaţována za přenos hodnot a nashromáţděné znalosti společnosti.

V tomto smyslu, to je ekvivalent (stejný význam k termínu sociálních věd) socializace či

enkulturace. Děti - ať u domorodců Nové Guinee, renesanční Florencie, nebo středních tříd

1 Teorie – dobře podloţený a konzistentní systém pojmů a tvrzení vysvětlující určitý okruh jevů (a umoţňující

jejich predikci), vytvořený na základě vědecké metody a zahrnující fakta, zákony, soudy a hypotézy, jejichţ

platnost byla opakovaně prokázána experimentálně či pozorováním; vědecky konzistentní výklad (na rozdíl od

čisté empirie); soubor pravidel nějaké oblasti umění nebo nějakých dovedností (ABZ.cz: slovník cizích slov).

13

Manhattanu - jsou rozené mimo kulturu. Výchova je jejich záměrné provázení vzděláváním

v kultuře, formující jejich chování k vyzrálosti, a jejich řízení směrem k moţným rolím ve

společnosti.

Ve většině primitivních kultur je často málo formální výchovy, jen málo z toho, co by člověk

normálně získal ve škole, třídě nebo od učitelů, ale často je to celé prostředí a veškeré

činnosti, které jsou povaţovány za školu a třídu a všichni dospělí působí jako učitelé. Jak se

společnosti stávají sloţitějšími, mnoţství znalostí děděné z jedné generace na další nemůţe

vědět jedna osoba, a proto se musí vyvíjet více selektivní a účinný způsob kulturního přenosu.

Výsledkem je formální výchova - škola a odborné povolání - učitel.

Jak se společnost stává stále sloţitější a školy stále více institucionalizované, výchovné

zkušenosti souvisejí čím dál méně přímo s kaţdodenním ţivotem, méně se ukazuje a učí v

kontextu s kaţdodenním světem a více se získává cvičením, spíše tříděním, vyprávěním,

učením se v kontextu. Toto soustředění učení ve formálním prostředí umoţňuje dětem učit se

mnohem více o jejich kultuře, neţ jsou schopni udělat pouhým pozorováním a napodobování.

Jak společnost postupně přikládá stále větší důleţitost výchově, tak se snaţí formulovat

obecné cíle, obsah, organizaci a strategie výchovy. Literatura se stává přetíţená radami o

výchově mladé generace. Stručně řečeno, tak se vyvíjela filozofie a teorie výchovy.

Pedagogické vědy se dělí do různých disciplín. Otázkou teorií ve výchově, tedy hledáním

řešení problémů, se zabývají dvě disciplíny, které se podle některých autorů prolínají:

filozofie výchovy a teorie výchovy. Podle Strouhala (2013) nemůţe být teorie výchovy

chápana jako čistá teorie. Tato disciplína je neoddělitelně spjata s filozofií, zejména v oblasti

cílů výchovy.

2.2 Definování filozofie výchovy
Máme-li se ponořit do studia problematiky filozofie výchovy, musíme začít s jejím

definováním, abychom si vytýčili základní parametry pojmu. Podle Průchy, Mareše,

Walterové (2009) se jedná o filozofickou disciplínu zabývající se podstatou procesu a cíli

výchovy, která se rozvíjí ve třech směrech:

1. Komplexní nazírání na výchovu.

2. Metodologické otázky zkoumání výchovy.

3. Etické otázky výchovy.

Dle Encyclopedia of education (2002) to je mezioborová věda zabývající se cíli, smyslem,

procesem výchovy. Obsahuje poznatky z filozofie, pedagogiky, antropologie (zejména

kulturní a sociální) a sociologie.

K zapamatování

Předmětem filosofie výchovy je hledání teoretických východisek výchovy a její podstaty v

tradici evropských dějin a evropského myšlení a také reflexe fenoménu výchovy a místa

člověka v něm, v historickém a následně aktuálním kontextu.

14

2.3 Vymezení základních pojmů k vědám o výchově
Jak jste si jiţ všimli, v textu pouţíváme termín vědy o výchově. Tento termín bývá v současné

době upřednostňován, protoţe vymezení pojmu pedagogika není vše obsaţné ve vztahu k

výchově jako takové. Brezinka jiţ v roce 1966 upozorňoval, ţe pojem pedagogika dodnes

kryje mnohé, co nemá vůbec nic společného s vlastní vědou o výchově.

Palouš (1991) zastával názor, ţe pro označení věd o výchově se má pouţívat termín agogika.

K zapamatování

Agogika je obecný pojem pro výchovu, kdežto další pojmy včetně pedagogiky, jsou složeniny,

které upřesňují, na koho je výchova zaměřena.

Odvozeniny od základu agogika:

a) Pedagogika – sloţenina slov agogika a paidagogos – ten, kdo vodí děti, které je

odvozeno od paidós – dítě. Pedagogika je tak definovaná jako teorie výchovy, teorie

výchovy dětí a mládeţe;

b) Andragogika – sloţenina z agogiky a andro – coţ v řečtině je člověk nebo také muţ,

chápáno jako dospělý. Andragogika je teorií výchovy dospělých;

c) Gerontagogika – geragogika - sloţenina agogiky a geront nebo jeho zkrácené formy

ger – coţ je v řečtině stařec. Gerontagogika či geragogika je teorie výchovy starých -

seniorů.

2.4 Definování disciplíny teorie výchovy
Prokop (2009) u hesla teorie výchovy uvádí, ţe teorie výchovy je jednou ze základních

pedagogických disciplín, která se zabývá systematizací a uspořádáním věd o výchově, jejich

cíli, metodami, formami, prostředky a podmínkami.

Holoušová (2008) definuje teorii výchovy jako disciplínu, která zkoumá a objasňuje výchovné

jevy a děje v užším slova smyslu. Zaměřuje se především na cíle, úkoly, obsah, metody, formy

a prostředky výchovy. Toto pojetí bývá ve starší české pedagogické literatuře někdy

označováno jako metodika výchovy, které stojí vedle didaktiky – teorie vyučování a společně

tak tvoří komplex výchovně vzdělávacího procesu. K tomuto vymezení se hlásí i autoři

Pedagogického slovníku – Průcha, Walterová, Mareš (2009).

Jiné vymezení předmětu výchovy zastává Strouhal (2013). Jeho vymezení vychází z širšího

pohledu na výchovu a reflektuje soudobé zahraniční tendence. Teorie výchovy podle něj

promýšlí podstatu a možné podoby formativního působení v souvislosti s reflexí o žádoucích

podobách lidského charakteru, myšlení a jednání. Jeho definování disciplíny se

přibliţuje výše uvedené definice výchovy.

Podle Gutekova (2008) modelu teorie lze teorii výchovy chápat jako soubor generalizací

určených k řízení výchovné praxe, jako disciplínu poskytující konceptuální referenční rámec

výchovného působení a jako reflexi určité víry a idejí týkajících se člověka a lidského světa.

15

K zapamatování

Teorie výchovy je vědou transdisciplinární, spojnicí různých východisek a perspektiv, z nichž

lze problém výchovy pojednat, přičemž musí brát ohled na pluralitu přístupů již ustavených

(Strouhal, 2013).

2.5 Předmět teorie výchovy
Předmětem vědecké disciplíny je myšleno zaměření, její základní obsah. Podle Malacha

(2007) je tímto předmětem u teorie výchovy nespecifikované, všeobecně cílevědomé a

záměrné formování osobnosti jedince. Disciplína se zabývá rozpracováním filozofických

představ a koncepcí o výchově člověka, tím je velmi blízká další hraniční disciplíně a to

filozofii výchovy.

Podle Prokopa (2009) předmětem teorie výchovy jsou především různé teorie, směry a

výchovné ideologie, poskytující řadu teoretických modelů a způsobů myšlení o výchovném

procesu.

Strouhal (2013) v teorii výchovy rozlišuje tři zásadní okruhy studia a výzkumu, jeţ bychom

mohli povaţovat za jeho pojetí předmětu disciplíny:

a) Studium předpokladů fenoménu výchovy v nejširším slova smyslu – co je výchova.

b) Analýza a kritika současného stavu výchovy – aktuální výchovné problémy a potřeby.

c) Poměr mezi filozofií výchovy a teorií výchovy – ideál člověka mezi hledáním smyslu

(filozofie) a nutností řešení (teorie).

Strouhalovo vymezení je velmi blízké oběma výše uvedeným.

2.6 Vztah mezi filozofií výchovy a teorií výchovy
Teorie výchovy se prolíná s další disciplínou, kterou je filozofie výchovy. Rozdíl je právě

v jejich předmětu, protoţe obě disciplíny vycházejí ze stejných premis. Filozofie výchovy se

zabývá smyslem ţivota, lidskostí a hodnotami. Teorie výchovy se zabývá popisem výchovy

z různých úhlů pohledu, jejími problémy a snaţí se najít jejich řešení.

K zapamatování

Pokusit se uspořádat poznatky o výchově není vůbec jednoduché, protoţe kaţdá společnost,

stejně tak i kaţdý jedinec, si vytváří svou vlastní teorii výchovy.

Úkol 3

Zamyslete se nad tím, kam se asi bude do budoucna výchova ubírat a jak se pravděpodobně

promění vědy jako filozofie výchovy a teorie výchovy.

Kontrolní otázky

1. Jak vysvětlujeme pojem teorie?

2. O čem jsou modely teorie?

3. Jak lze definovat filozofii výchovy?

16

4. Čím se od sebe liší jednotlivá vymezení teorie výchovy jako disciplíny?

5. Které popisy předmětu teorie výchovy znáte?

6. Co odlišuje teorii výchovy od filozofie výchovy?

Shrnutí

Druhá kapitola je věnovaná popisu teorie výchovy jako vědecké disciplíny. První podkapitola

obecně vysvětluje pojem teorie v edukační praxi jako produkt myšlení provázaný s praxí.

Dále seznamuje se třemi modely teorií. První model tvoří teorie jako soubory idejí a principů.

Druhý jako konceptuální referenční rámec a třetí jako fenomény, jeţ vědec pozoruje, ale které

ho ovlivňují. Druhá podkapitola definuje filozofii výchovy jako pedagogickou disciplínu a

základní pojmy, které se k ní váţí. Třetí podkapitola nabízí několik vysvětlení pojmu teorie

výchovy jako disciplíny. Pro naše účely budeme nadále pouţívat definici Strouhalovu, který

vnímá teorii výchovy jako vědu transdisciplinární, spojnici různých východisek a perspektiv,

z nichţ lze problém výchovy pojednat, přičemţ musí brát ohled na pluralitu přístupů jiţ

ustavených. Předposlední podkapitola je zaměřená na předmět disciplíny teorie výchovy.

Teorie výchovy zkoumá, co je výchova, čím je ovlivňována, jaké jsou problémy ve výchově,

pokouší se najít jejich řešení a k čemu má směřovat. Poslední podkapitola se věnuje vztahu

mezi filozofií výchovy a teorií výchovy. Upozorňuje na to, ţe někteří autoři obě disciplíny

vnímají jako jednu, jiní je rozdělují, ale všichni se shodují na vzájemné podmíněnosti,

zejména ze strany filozofie výchovy k teoriím výchovy.

Pojmy k zapamatování

- Teorie

- Modely teorie

- Filozofie výchovy

- Teorie výchovy

- Disciplína

- Předmět filozofie výchovy

- Předmět teorie výchovy

- Vztah mezi filozofií a teorií

17

3 PARADIGMA FILOZOFIE VÝCHOVY A TEORIE

VÝCHOVY

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- porozumět termínu paradigma,

- popsat paradigma v edukaci,

- rozlišit jednotlivé paradigmatické teorie,

- analyzovat rozdíly v paradigmatech.

Průvodce studiem

Třetí kapitola opory se věnuje náročnému tématu paradigmatu ve filozofii výchovy a teorii

výchovy. Nejdříve si budeme definovat pojem paradigma. Poté si vysvětlíme základní

paradigmata, která se ustálila ve filozofii výchovy západní kultury. Následně si ukáţeme

paradigmatický model, které v teorii výchovy propagují autoři Encyklopedie pedagogiky a

který vychází z paradigmat sociálních věd. Nakonec se seznámíme s paradigmatem 12 potřeb,

který reprezentuje postmoderní teorii výchovy.

3.1 Paradigma – vymezení pojmu
Slovo paradigma je velmi často pouţívané, ale spousta studentů netuší, co vlastně znamená.

Do věd tento pojem zavádí Kuhn (1997), který jím označuje soubor nedokázaných, ale

intuitivně všeobecně přijímaných předpokladů a postojů. Z toho vyplývá, ţe velké skupiny

odborníků pracují s nějakými obdobnými předpoklady vědy nebo vědecké disciplíny. Ovšem,

vţdy existuje v jedné oblasti bádání více předpokladů – paradigmat. Proto je vţdy nutné

uvádět, podle kterého autora nebo směru, tedy z jakého paradigmatu vycházíme nebo kterého

se drţíme při našem popisu pojmů, termínu či jiných vymezení. Z toho vychází i Průcha

(2009), podle něhoţ paradigma definuje, co má být studováno, jaké otázky mají být kladeny,

podle jakých pravidel mají být interpretovány získané výsledky.

K zapamatování

Paradigma je pojetí určité disciplíny, které je povaţováno za vzorové a je sdíleno většinou

vědců v určité historické etapě.

3.2 Paradigma ve filozofii výchovy
Ve vývoji disciplíny filozofie výchovy se v průběhu jejího vývoje od antických dob po

současnost utvořila tato následující paradigma.

3.2.1 Paradigma antické filozofie výchovy

Paradigma antické filozofie je postaveno na pojetí člověka, jak je definovali Platon a

Aristoteles. Toto pojetí člověka se zabývá problémem těla a duše, z čehoţ vychází

18

metafyzický
2
 dualismus, dvojrozměrnost lidské bytosti. Tělo je hmota, duše jako součást

idejí – obecných podstat věcí, které jsou nehmotné, věčné. Podle Platona se duše skládá ze tří

částí, a to rozumové, citové a volní. Aristotelovu trojí duši tvoří sloţka vegetativní, senzitivní

a rozumová. Antičtí myslitelé usilovali o rozvoj obou částí člověka, a proto v athénské polis

vniká ideál kalokagathia
3
, který se stává obecným principem řecké, později i římské

výchovy. Celé paradigma filozofie výchovy v době antické lze shrnout pod pojem paideio,

jejímţ cílem je péče o duši, příprava na dobrý ţivot, začlenění jedince do polis (obce).

K zapamatování

Antické paradigma vychází z dualismu těla a duše, propaguje ideál kalokagathie a je s ním

spojen archetyp výchovy paideio, zaměřený na péči o duši, přípravu na dobrý ţivot a

začleňující jedince do společnosti městského státu.

3.2.2 Paradigma židovsko-křesťanské filozofie výchovy

Paradigma ţidovsko-křesťanského pojetí člověka vychází z toho, ţe tato filozofie vnímá

člověka jako obraz boží – imago Dei. Člověk je chápán jako vrchol stvoření. Člověk se od

Boha odlišuje svoji smrtelností, omylností a tím hříšností. Poznání v tomto paradigmatu je

chápáno jako akt celého člověka. Pojetí výchovy v tomto paradigmatu lze vyjádřit pojmem

educatio, jejímţ cílem má být přivádět člověka na cestu následování Krista.

K zapamatování

Paradigma ţidovsko-křesťanské vychází z jednoty člověka jako boţího obrazu. Je s ním

spojen archetyp výchovy educatio, jehoţ cílem je následování Krista. To znamená, být

pokorný, rozvíjet své schopnosti, hledat cestu poznání k Bohu.

χȢφȢχ 0ÁÒÁÄÉÇÍÁ ÎÏÖÏÖñËï ÆÉÌÏÚÏÆÉÅ ÖĻÃÈÏÖÙ
Novověké pojetí člověka chápe člověka jako myslící bytost, myslící subjekt. Předmětný

charakter lidského myšlení/subjektu se vymezuje vůči objektu, tedy tomu, co stavím mimo

sebe nebo před sebe. Dochází k návratu dualismu - pojetí člověka jako bytosti ducha a

hmoty. Tohle pojetí je nejvýrazněji rozpracováno v Kantově filozofii dualistického hlediska –

fyziologického a pragmatického. Fyziologické hledisko vychází z toho, co z člověka dělá

příroda, tedy co je dáno geneticky, co je vrozené. Pragmatické hledisko je dáno tím, co ze

sebe člověk činí jako svobodně jednající bytost.

Pojetí výchovy v novověku vede k výrazné proměně výchovy. Výchova přestává být

nástrojem sebezdokonalování, ale vzniká podle Palouše (1991) moderní škola. Edukace

v tomto pojetí je povinností a orientuje se na profesní přípravu a výkon.

2
 Metafyzika – z řečtiny. Meta – nad, za; fyzis, fyzika – příroda (latinsky natura). Metafyzika se zabývá

zkoumání jsoucna a bytí.
3
 Kalokagathia – spojení krásy a dobra, vyjadřuje ideál harmonického souladu a vyváţenosti tělesné i duševní

krásy a dobroty, ctnosti a statečnosti, ke kterému má být člověk vychováván.

19

K zapamatování

Novověké paradigma filozofie výchovy vychází z přesvědčení, ţe člověk je myslící bytost,

která se vymezuje vůči objektu. Archetypem výchovy v tomto paradigmatu je moderní škola,

která je zaměřena především na profesní přípravu. Výchova ztrácí rys svátečnosti,

sebezdokonalování, ale je kaţdodenní povinností soustřeďující se na výkon.

3.3 Paradigma teorie výchovy
Následujíc text je zaměřen na paradigmata, se kterými se pracuje v disciplíně teorie výchovy.

I zde různí autoři pracují s různými přístupy. V české pedagogické teorii se uplatňují

paradigmatické modely převzaté ze zahraniční.

3.3.1 Paradigma podle Burella a Morgana

Prokop v Encyklopedii pedagogiky (2009) nabízí schéma paradigmatu vytvořeného autory

Burellem a Morganem jiţ v roce 1979. Toto paradigma vychází ze čtyř paradigmat, které

autoři povaţovali za základní, a to v oblasti sociálních věd vztahujících se k edukační praxi.

Jedná se o paradigma subjektivismu – reprezentované filozofií nominalismu a voluntarismu,

paradigma objektivismu, jeţ zastupuje filozofie realismu a determinismu, paradigma mírné

regulace, do kterého řadí teorii společenské smlouvy, řádu a solidarity a paradigma radikální

změny, postavené na teorii emancipace, kritiky a konfliktu. K nim pak ještě přidali

paradigmata sociologicko-antropologická, kam zařadili radikální humanismus (teorie

konfliktu), interpretativní přístup, strukturalismus a funkcionalismus.

Úkol 4

Stručně vysvětlete pojmy nominalismus, realismus, voluntarismus, determinismus, teorii

společenské smlouvy, teorii solidarity, sociální spravedlnosti, teorii emancipace, teorii kritiky.

Abychom mohli pochopit dané schéma, je nutné si velmi stručně vysvětlit základní pojmy:

ü Radikální humanismus pracuje s teorií konfliktu, která stručně řečeno zastává názor,

ţe svět je v neustále změně. Vychází z téze, ţe sociální systémy jsou zaloţeny na

protikladech, společnosti jsou nutně vnitřně rozdělené. Proto jakákoliv forma lidského

souţití vyhovuje vţdy jen určité skupině členů společnosti. Ostatní členové

společnosti jsou k danému sociálnímu řádu donuceni bez ohledu na jeho nevýhodnost.

Kaţdý sociální řád privileguje určitou skupinu lidí a diskriminuje ostatní. Jednotlivé

sociální řády se liší pouze kritériem, kdo bude privilegovaný a nakolik. K sociální

změně dochází v důsledku střetávání zájmů různých skupin jedné společnosti nebo v

důsledku konfliktů mezi cizími společnostmi. Teorie konfliktu se ptá, pro koho je

existující stav funkční, komu daná instituce nebo organizace slouţí.

ü Interpretativní přístup vychází z teorie, která vnímá sociální realitu jako konstrukt.

Je vystavěn na představě, ţe realita je konstruována subjektivním vnímáním. Naše

data jsou tudíţ také vţdy data konstruovaná, subjektivní. Společnost je výtvorem

svých členů a není nikdy výtvorem hotovým. Kaţdý si dělá svůj svět sám a má ho

přesně takový, jakým si ho, spolu s druhými lidmi, dokázal učinit. Společnost existuje

díky tomu, ţe řadoví členové svým jednáním společnost vytvářejí. Společnost je

20

postavena na setrvačnosti myšlení, lidé jednají zautomatizovaně, nikoli racionálně, jak

to předpokládá teorie konsensu a konfliktu.

ü Strukturalismus je analytická metoda, která v humanitních vědách nahradila

historické výzkumy, směr ve vědě zaloţený na metodologické orientaci, jejímţ cílem

je výzkum struktury objektu při důrazu na prioritu celku vůči částem a zkoumání

vztahů mezi prvky daného systému. Podle tohoto přístupu je vše uspořádáno do

struktur, které spolu souvisejí.

ü Funkcionalismus vnímá společnost jako komplexní sociální systém sloţený ze

struktur, které plní jednotlivé funkce. Zároveň teorie klade důraz na sociální stabilitu

a solidaritu.

Úkol 5

Najdete shody a rozdíly mezi jednotlivými teoriemi. Jaký mají vliv na koncipování výchovy.

Schéma ǇŀǊŀŘƛƎƳŀǘǳ ǎƻŎƛłƭƴƝŎƘ ǾŠŘ ŀ ǘŜƻǊƛŜ ǾȇŎƘƻǾȅ

 wŀŘƛƪłƭƴƝ ȊƳŠƴŀ

 radikální humanismus radikální strukturalismus

 SǳōƧŜƪǘƛǾƴƝ ǇǌƝǎǘǳǇ hōƧŜƪǘƛǾƴƝ ǇǌƝǎǘǳǇ

 Interpretativní přístup strukturální funkcionalismus

 aƝǊƴł ǊŜƎǳƭŀŎŜΣ ǎǘŀōƛƭƛǘŀ

Zdroj: Encyklopedie pedagogiky (2009, s. 662)

Úkol 6

V sociologických a antropologických učebnicích si najděte uvedené směry, zasaďte je do

časové osy a přiřaďte k nim autory.

3.3.2 Paradigma v postmoderní edukaci

Předmět edukace v postmoderní edukaci je podle Pourtoise a Desmetové (2012) postaven na

konceptu identity. Identita se podle těchto badatelů musí rozvíjet jiţ od raného dětství a má

tak vést k tomu, aby dospělý jedinec znal odpovědi na otázky: Kdo jsem? Jak bych se měl

vyrovnat se světem změn? Co pro něj (člověka, dítě) chci? Jak správně vychovávat? Tito

badatelé na základě dlouhodobých výzkumů v oblasti výchovy publikovali koncept

paradigmatu 12 potřeb vycházející z identity a směřující k potřebám současné edukace. Celé

https://cs.wikipedia.org/wiki/Solidarita

21

paradigma je postaveno na psychopedagogické teorii, na tom, ţe výchova má vést k utváření

já, k platónskému ideálu dobrého člověka a vnímá identitu jako strukturu pro celek.

Jejich koncept je postaven na čtyřech základních oblastech - zdrojích, z nichţ pak definovali

12 potřeb pro naplnění identity:

a) Koncepce potřeb – není hotová a asi nikdy nebude, protoţe různí autoři vytvářejí

různé koncepce dle různých hledisek. Autoři docházejí k závěru, ţe kaţdá koncepce

potřeb je ideologicky a kulturně ovlivněna. Koncepce se podílí na utváření otázky -

kdo jsem?

b) Koncepce identity - první koncept identity vytvořil Erikson. Jeho vymezení identity

znamenalo citlivost subjektu a napětí v jednotě osobnosti a časového spojení. Také

identita je ovlivněna kulturně, komunitou, jinými. Identitu dělíme na identita já

(sebeuvědomění) a identita pro jiné, kterou nazýváme – sociální, kulturní, kolektivní.

c) Konstrukce identity - pro konstrukci je charakteristická interakce s jinými –

diferenciace já/druzí. Jedná se o vztahy, které se podílejí na utváření osobnosti. Jiţ asi

tříleté dítě si prvně uvědomuje jiné. Identita má koncepce odporující –

multidimencionální.

d) Názvosloví potřeb – neexistuje jedno obecně přijímané názvosloví potřeb, autoři

říkají - spousta autorů = spousta názvů. V rámci edukace nás zajímají potřeby, které

bývají označovány pojmy - potřeby moci, potřeby vnímání, potřeby manipulace.

Nejznámější a nejpouţívanější je názvosloví a koncepce Maslowa.

Složky paradigmatu 12 potřeb podle Pourtois a Desmet (2012, s. 68)

Identita

Potřeby citové

Potřeby poznávací

Potřeby sociální

Potřeby hodnotové

Přidruţení

Dokončení

Sociální autonomie

Ideologie

Náklonost

Přijetí

Investice

Stimulace

Experimentování

Upevnění

Komunikace

Váţnost

Struktura

Dobro

Pravda

Krása

Úkol 7

Pokuste se aplikovat uvedené schéma 12 potřeb na konkrétní edukační proces.

Kontrolní otázky

1. Jak zní definice paradigmatu?

2. Z čeho vycházejí paradigmata ve filozofii výchovy?

22

3. Které teorie tvoří paradigmatický rámec edukačních věd podle autorů Burella a

Morgana?

4. Proč postmoderní paradigma dává do svého středu identitu?

5. Čím se od sebe liší oba uvedené paradigmatické modely teorie výchovy?

Shrnutí

Kapitola je věnována náročné problematice paradigmatu. Nejdříve jsme paradigma definovali

jako soubor poznatků, který sdílí většina odborníků daného oboru, disciplíny v konkrétním

čase. Následně jsme si popsali paradigmata filozofie výchovy, která jsou koncipována v rámci

vývoje evropského poznání. Proto první paradigma je antické, chápe výchovu jako formování

dobrého člověka, sebevědomého jedince, jenţ je platným členem společnosti. Druhé je

středověké, vychází z ţidovsko-křesťanské koncepce člověka jako obrazu boţího. Třetí je

novověké a člověka vnímá jako myslící bytost. Dále jsme si představili paradigma v teorie

výchovy a to paradigma z roku 1979, které upřednostňují autoři Encyklopedie pedagogiky.

Toto paradigma vychází ze sociálních věd – sociologie a antropologie a je čtyř dimenzionální.

Staví proti sobě dimenze subjektivismu a objektivismu a dimenzi stability proti radikální

změně. Pracuje s teoriemi konfliktu, interpretativních přístupů, strukturalismu a

funkcionalismu. Poslední paradigma vychází z postmoderní pedagogiky. Jeho středem je

výchova k identitě, vychází z psychopedagogické teorie. Aby mohl být naplněn cíl identity a

tím i autonomie člověka, vypracovali autoři schéma 12 potřeb. Tyto potřeby jsou vţdy tři pro

jednu ze čtyř skupin. Skupinu citových potřeb tvoří potřeba náklonosti, přijetí a investice.

Potřeby poznávací jsou stimulace, experimentování a upevnění. Potřeby sociální reprezentují

komunikace, váţnost a struktura. Potřeby hodnotové – dobro, pravda a krása. Všechny

potřeby se navzájem ovlivňují a prolínají. Cílem je ideál dobrého člověka podle Platona.

Pojmy k zapamatování

- Paradigma

- Paideio

- Educatio

- Dualismu těla a duše

- Kalokagathia

- Subjektivismus

- Objektivismus

- Strukturalismus,

- Teorie konfliktu

- Funkcionalismus

- Interpretativní přístup

- Identita

- Postmoderní edukace

- Teorie 12 potřeb

23

4 TEORIE V TEORII VÝCHOVY

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- analyzovat problematiku teorií v teorii výchovy,

- popsat tradiční koncepce v teoriích výchovy,

- rozlišit koncepce teorií podle Guteka a podle Bertranda,

- zařadit teorie podle jednotlivých koncepcí,

- definovat teorie podle jednotlivých autorů.

Průvodce studiem

Kapitola je věnována jednotlivým teoriím, které se uplatňují v teorii výchovy. V prvé řadě se

zaměříme na vlastní problematiku třídění a vymezení teorií. Pak se budeme věnovat popisu

teorií podle Guteka a následně si stručně vymezíme teorie podle Bertranda.

4.1 Problematika teorií v teorii výchovy
Pokud si poloţíme otázku, kdy se ve výchově objevily teorie, odpověď nám poskytne

Strouhal (2013), který odkazuje na Lyotarda: teoretický přístup k výchově se mohl zrodit až

tam, kde narativní vědění vázané na zvyklosti a kulturu zakládající obecný konsenzus ztratilo

svou přesvědčovací a tím i utlačivou a regulativní moc. Z toho vyplývá, ţe teorie ve výchově

se v západní společnosti objevují s počátky filozofického myšlení, tedy v Antice.

Problematika teorií výchovy spočívá jiţ v samotné podstatě edukačních věd, v jejich

rozporuplnosti, jeţ vycházejí z rozporu vnímání - kým má člověk být, k čemu nebo co

vychovávat? Má být autentickou osobností nebo má být socializovaným jedincem? Má se

výchova soustředit na rozvoj jedincových předpokladů nebo má jedince socializovat a

enkulturovat, aby byl platným členem společnosti? Má se zaměřovat na rozvoj dítěte,

dospělého nebo na rozvoj edukační praxe? Na základě těchto otázek dochází často k různým

dělením teorií.

K zapamatování

Teorie v teoriích výchovy vycházejí ze všech teorií v sociálních vědách. Jsou tak rozmanité,

jak je rozmanitý pohled na to, jaký má být člověk. Tedy, co od výchovy očekáváme.

4.2 Dvě tradiční tendence teorií

Tradiční tendence vycházejí z toho, na koho anebo na co má být výchova a výchovně

vzdělávací proces zaměřen. Pedagogická encyklopedie (2009) nabízí dvě tradiční tendence

teorií:

a) Pedocentrismus zaměřený na rozvoj dítěte, kam se řadí dvě oblasti teorií:

- humanisticky orientované, kam patří teorie antiautorativní, emancipační, ekologická,

interkulturní, postmoderní pedagogika a antipedagogika;

24

- interpretativní teorie, kam řadíme existencionální, fenomenologickou,

etnometodologickou, náboţenskou či personalistickou pedagogiku.

b) Tradicionalismus zaměřený na edukační praxi, kde opět máme dva směry:

- strukturální teorie, kam řadíme herbatismus, pozitivistickou nebo kritickou

pedagogiku;

- funkcionalistické teorie, kam patří funkcionalistická, neopozitivistická, analytická,

racionalistická pedagogika.

Úkol 8

V učebnicích pedagogiky vyhledejte jednotlivé směry uvedené v podkapitole 4.2, stručně je

charakterizujte a uveďte ke každému směru představitele.

4.3 Teorie výchovy podle Guteka
Americký teoretik edukace Gerald Lee Gutek (1997) popsal podle něj pět nejdůleţitějších

teorií současné pedagogiky:

a) Esencialismus - smyslem výchovy je předávání základních prvků kultury, učivo je

chápáno jako získávání znalostí a dovedností. Cílem je svědomité plnění profesních

povinností a účast na veřejném ţivotě. Změny edukace mají být malé, dlouhodobé a

opodstatněné.

b) Perennialismus - základem lidství je univerzálnost, lidé mají stejné vlastnosti, svět

má pevné zákony. Člověk je racionální. Cílem edukace je zdokonalená racionalita.

Edukace je postavena na klasických dílech, která obsahují univerzální znalosti a

vědomosti.

c) Progresivismus - upřednostňování alternativních edukačních metod a forem –

projekty, sebeučení, učení navzájem, učení zkušeností, řešením problémů. Edukace je

zaměřena na dítě, ne na obsah. Cílem je zapojení dětí do veřejného ţivota, prosazují

kulturní relativismus s kritikou vůči zděděným tradicím.

d) Sociální rekonstruktivismus - škola jako nástroj změny společnosti. Škola má pomoc

stanovovat sociální diagnózu, identifikovat nejdůleţitější společenské problémy.

Edukace je vţdy produktem konkrétní kultury.

e) Kritická teorie - zastánci se domnívají, ţe edukace hraje důleţitou roli politickou,

ekonomickou, sociální a lze přes ni transformovat společnost. Jde o koncept

společenské kritiky, cílem má být vysvobození bytostí z okolností, jeţ je zotročují.

Tyto teorie jsou teoriemi edukačními a své základy mají v sociálních vědách.

Úkol 9

Zamyslete se nad jednotlivými teoriemi a pokuste se o jejich aplikaci v rámci sociální

pedagogiky.

25

4.4 Teorie výchovy podle Bertranda
Kanadský badatel Yves Bertrand je znám po celém světě svojí publikací Théories

contemporaines de l´education z roku 1993. Zde nabízí rozdělení teorií výchovy do sedmi

skupin, popisuje je a seznamuje čtenáře i s jejich autory. Pro lepší přehlednost jsou skupiny

dané do tabulky.

teorie strukturální prvky zdroje

Spiritualistické Duchovní hodnoty –

metafyzika, intuice, boţstva

Filozofie, náboţenství –

především orientální,

metafyzické systémy

Personalistické Růst osoby, nevědomí,

afektivita, pudy

Humanistická psychologie,

personalismus, hermeneutika,

psychoanalýza

Kognitivně psychologické Procesy učení, prekoncepty,

Kognitivní konflikty, profily

Piagetovská, kognitivní

psychologie, konstruktivismus

Technologické Informace, technologie,

informatika, média,

systémová teorie, konstrukce

poznání

Kybernetika, teorie systémů,

teorie komunikace,

behaviorismus, kognitivní

psychologie

Sociokognitivní Kultura, sociální prostředí,

determinanty poznání,

sociální interakce

Sociologie, antropologie,

psychosociologie,

sociobiologie

Sociální Sociální determinanty lidské

přirozenosti, problémy

ţivotního prostředí, sociální

problémy, moc, osvobození,

společenská změna

Sociologie, politologie, kritická

teorie, ekologie,

environmentální vědy, gender

studias

Akademické Obsahy, předměty, disciplíny,

logiky, intelekt, tradice

západní kultury a myšlení

Filozofie, kulturologie, klasická

literatura

Úkol 10

Rozdělte se do skupin, každá ze skupin si vybere jednu ze sedmi teorií dle Bertranda a stručně

ji popíše včetně představitelů. Závěrem se ji pokusí aplikovat do oblastí sociální pedagogiky.

Kontrolní otázky

1. Co je základním problémem teorií v teoriích výchovy?

2. Které jsou dvě tradiční tendence dělení teorií?

3. Jaké teorie výchovy popisuje Gutek?

4. Čím se od sebe liší rozlišení teorií podle Guteka a podle Bertranda?

5. Z jakých sociálních věd berou svůj základ teorie dle Bertranda?

Shrnutí

Tato kapitola studijní opory se zabývala klasifikací teorií v teoriích výchovy. V první

podkapitole jsme popsali problém teorií spočívající v samotné podstatě edukační vědy – v její

rozpolcenosti. Neopomenuli jsme ani jejich vznik v období Antiky. Druhá podkapitola se

26

věnovala dvěma tradičním koncepcím teorií. Jsou to pedocentrismus a tradicionalismus.

Pedocentristické teorie mají v popředí zájem a rozvoj osobnosti vychovávaného, nejčastěji

dítěte. Tradicionalistické se zaměřují na edukační proces. V třetí podkapitole jsme se

seznámily s tříděním teorií podle Guteka. Tento americký autor stanovil pět teorií, které podle

něj ovlivňují současnou edukační praxi. Jsou to esencialismus, perennialismus,

progresivismus, sociální rekonstruktivismus a kritická teorie. Poslední kapitola stručně

vymezila sedm typů teorií podle Bertranda. Bertrand rozlišuje spiritualistické, personalistické,

kognitivně psychologické, technologické, sociálně kognitivní, sociální a akademické teorie.

Pojmy k zapamatování

- Tradiční koncepce

- Pedocentrismus

- Tradicionalismus

- Esencialismus

- Perennialismus

- Progresivismus

- Sociální rekonstruktivismus

- Kritická teorie

- Spiritualistické teorie

- Personalistické teorie

- Kognitivně psychologické teorie

- Technologické teorie

- Sociálně kognitivní teorie

- Sociální teorie

- Akademické teorie

27

5 VÝCHOVNÝ PROCES

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- definovat výchovný proces,

- popsat etapa a fáze výchovného procesu,

- vyjmenovat znaky výchovného procesu,

- analyzovat výchovné cíle,

- rozlišovat strukturu výchovných cílů.

Průvodce studiem

V kapitole se seznámíme s definicí výchovného procesu, jeho znaky, etapami a fázemi.

V další části se zaměříme na problematiku výchovných cílů, jejich východiska, přístupy

k formulování a struktuře výchovných cílů.

5.1 Definování výchovného procesu
Grecmanová (2008) definuje výchovný proces jako výchovné působení, které se odehrává

v určitém čase. Jedná se tak o sloţitý proces, kde působí na jedné straně vychovávaný, na

kterého je výchova zaměřena, a na druhé straně ti, kteří ho ovlivňují. Výchovný proces je

součástí ţivotního procesu – týká se jedince v průběhu celého jeho ţivota. Ve formální

výchově má tento proces určenou sloţku řídící (učitel, vychovatel), určenou sloţku řízenou

(ţák) a měl by se vyznačovat zpětnou vazbou. Probíhá v etapách či fázích.

K zapamatování

Výchovný proces je edukační působení ovlivňující jak vychovávaného, tak i vychovatele

v průběhu celého ţivota vychovávaného.

5.2 Etapy a fáze výchovného procesu
Tyto fáze či etapy lze dělit podle různých hledisek. Pro účely tohoto textu se zaměříme pouze

na etapy z ontogenezního hlediska a na metodologické hledisko fází.

5.2.1 Etapy výchovného procesu z ontogenezního hlediska

Ontogenetický vývoj probíhá v etapách, kterým odpovídá i zaměření výchovy. V tomto

hledisku rozlišujeme pouze tři věkové etapy:

1. heteronomní období – časově se jedná o dobu od narození do cca 6 let. Vychovávaný

v tomto období přijímá veškerá pravidla a normy jako dané, neměnné.

2. Autonomní období – pokrývá časově dobu mezi 6lety a koncem adolescence (15-20 let).

Dítě a dospívající se vyznačuje uvědomělým chováním, vytváří si vnitřní motivy, zaujímá

vlastní stanoviska.

28

3. Období sociální konformity – samostatné usměrňování na základě poţadavků společnosti

– zralost, dospělost.

5.2.2 Metodologické hledisko fází výchovného procesu

Má-li být výchovný proces úspěšný, nelze ho ponechat ţivelnosti. Profesionální výchovné

působení musí být vţdy spojeno s diagnostikou, plánováním a výběrem vhodných metod či

přístupů a také zpětnou vazbou, tedy zjišťováním, jak byl vychovatel v tomto procesu

úspěšný, co se mu povedlo, co ne a proč. Z tohoto důvodu rozlišujeme čtyři základní fáze:

1. vstupní diagnóza – zjistit objektivní informace o vychovaném od zdravotního stavu přes

vlastnosti a schopnosti po záliby. Pouţíváme rozhovor, pozorování, dotazník, analýzu

dokumentů.

2. motivace a pedagogické projektování – vyuţití motivace k získání vychovávaného pro

výchovný proces, volba vhodných metod, postupů, technik.

3. realizace a regulace – vlastní výchovné působení, práce vychovatelem s vychovávaným,

úprava metod, postupů, případně volba jiných technik.

4. výstupní diagnóza – zjištění, čeho bylo dosaţeno, čeho ne, pokud ne, tak proč, co se

osvědčilo, které postupy, metody a které ne.

5.3 Znaky výchovného procesu

V literatuře se setkáváme s různým vymezením znaků výchovného procesu. V následujícím

textu si představíme ty nejdůleţitější:

- Záměrnost – výchova je zaměřena k předem danému cíli.

- Rozvojetvornost – spočívá v pozitivním naladění vychovávaného k činnosti.

- Dlouhodobost – výchova je nikdy nekončící proces.

- Dynamičnost – výchova stejně jako svět jsou v neustálé změně, proto proces je

dynamický, proměnlivý.

- Bipolárnost – výchova má dva póly – vychovatele (subjekt výchovy) a

vychovávaného (objekt výchovy), mezi nimiţ vzniká vztah.

- Cykličnost – souvisí s dlouhodobostí, jedná se o určitou opakovatelnost výchovných

dějů.

- Univerzálnost – je společenský jev, který je vlastní všem kulturám, i kdyţ v kaţdé má

jiné cíle.

Úkol 11

Představte si konkrétní výchovný proces a proveďte jeho analýzu z hlediska etap, fází a znaků.

Analýzu zdůvodněte.

5.4 Výchovné cíle – teleologie
Důleţitou součástí výchovného procesu jsou výchovné cíle, i kdyţ někteří autoři dnes

diskutují o tom, zda je společnost v postmoderní době vůbec schopna stanovit a shodnout se

na obecném cíle výchovy. Odborně se disciplína věnující se cílům nazývá teleologie,

z řeckého slova telos – cíl, účel.

29

Výchovné cíle nám říkají, čeho chceme edukací dosáhnout, na co se edukační proces

zaměřuje. Jsou historicky a kulturně podmíněny.

K zapamatování

Jen ty cíle jsou reálné, které jsou splnitelné. Výchovné cíle jsou jedním ze zdrojů změn

společnosti.

Při stanovení a tvorbě výchovných cílů literatura rozlišuje různé přístupy. Východiska

výchovných cílů tak mohou být:

ü Naturalistická – výchovný cíl vychází z vrozených dispozic vychovávaného,

ü Sociologická – výchovný cíl vychází ze společenské situace,

ü Kulturní – výchovný cíl reflektuje kulturu společenství,

ü Futurologická – výchovný cíl je zaměřen do budoucnosti, vychází z prognózy vývoje.

Vychovatel při stanovení a formulování výchovných cílů vychází buď z přístupu:

ü Voluntaristického – cíle formuluje na základě svých představ,

ü Empirického – cíle formuluje na základě svých zkušeností,

ü Vědeckého – cíle formuluje na základě vědecké analýzy.

Úkol 12

Zamyslete se nad tím, jaký pedagog bude volit ten který přístup a co ho ovlivňuje při volbě

východisek. Své závěry zdůvodněte.

Výchovné cíle plní různé funkce. Literatura opět nabízí celou řadu různých funkcí. My se

zaměříme na čtyři skupiny nejdůleţitějších dle výchovného procesu. Jsou to funkce:

ü Orientační a anticipační – plní funkci sdělení poţadavků, obsahu.

ü Motivační a stimulační – plní funkci přijmutí, ztotoţnění se s cíli výchovného procesu.

ü Realizační – jedná se o vlastní výchovný proces.

ü Regulační – obsahují sebereflexe vychovatele a jeho diagnostiku nejen

vychovávaného, ale celého výchovného procesu.

Velkým problémem je stanovení nějaké jednotné struktury výchovných cílů. Zde je odborná

literatura asi nejvíce široká, protoţe kaţdý autor při tvorbě struktury vychází z jiného

hlediska. Proto se můţeme setkat s cíli adaptačními (zaměřenými na přizpůsobení se

podmínkám), anticipačními (zaměřenými na přípravu podmínek výchovného procesu),

materiálními (věnující se osvojení konkrétního obsahu), formálními (zaměřenými na rozvoj

schopností), automními (týkající se sebevýchovy), heteronomními (stanovenými z vnějšku),

obecnými (které formuluje společnost), dílčími (které formuluje např. rodina, pedagog),

individuálními (které jsou zaměřeny na rozvoj jedince), sociálními (zaměřenými na proces

socializace, enkulturace) a těmi, které se věnují řízení výchovného procesu (strategické,

taktické, operativní).

30

Struktura hierarchie cílů

Hierarchie výchovných cílů je zobrazena ve výše uvedeném jehlanu. Základnu tvoří cíle

individuální, špičku cíle obecné a střed cíle dílčí.

K zamyšlení

Zamyslete se nad tím, co je v současné české společnosti obecným cílem výchovy.

Kontrolní otázky

1. Jak lze definovat výchovný proces?

2. Které znaky výchovného procesu rozeznáváme?

3. K čemu slouţí výchovné cíle?

4. Proč je nutné metodologické hledisko výchovných cílů?

5. Jakými znaky se vyznačuje výchovný proces?

Shrnutí

Kapitola se věnovala výchovnému procesu v jeho obecné rovině. Nejdříve jsme si výchovný

proces definovali jako proces veškerého výchovného působení po celý ţivot jedince. V druhé

podkapitole jsme si popsali etapy a fáze výchovného procesu. Třetí podkapitola se zaměřila

na znaky výchovného procesu. Poslední čtvrtá podkapitola byla nejdelší a snaţila se stručně

postihnut problematiku výchovných cílů – jejich formulování, východiska, funkce a strukturu.

Pojmy k zapamatování

- Výchovný proces

- Znaky výchovného procesu

- Etapy a fáze výchovného procesu

- Výchovné cíle

- Formulace výchovných cílů

- Východiska výchovných cílů

- Funkce výchovných cílů

- Struktura výchovných cílů

Ideál – globální cíl.

Poţadavky dané společností,

je to obecný cíl.

Parciální – dílčí cíle.

Jednotlivé sloţky výchovy.

Individuální – etapové, operační.

Soulad mezi cíli společnosti a jedince.

31

6 SLOŽKY VÝCHOVY

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- definovat sloţky výchovy,

- rozlišovat mezi jednotlivými sloţkami,

- popsat jednotlivé sloţky výchovy,

- analyzovat obsahy výchovy.

Průvodce studiem

Sloţky výchovy je termín pro obsah výchovy. Sloţkami výchovy se zabýval jiţ Aristoteles,

který vymezil tři základní: rozumovou, mravní a tělesnou. S české pedagogické literatuře se

nejčastěji v současnosti objevuje pět sloţek výchovy - rozumová a názoru na svět; mravní a

citová; pracovní a technická; estetická; tělesná, zdravotní a ke zdravému ţivotnímu stylu.

K nim pak jednotlivý autoři přidávají dle svého zaměření další sloţky. V následujícím textu si

ty nejdiskutovanější stručně přiblíţíme.

6.1 Rozumová výchova
Rozumová výchova je zaměřená na rozvoj poznávacích procesů, myšlenkových operací,

logických postupů, algoritmů i na fungovaní světa a společnosti. Je důleţitým prvkem

pochopení podstaty světa, člověka a fungovaní systémů. Vede k osvojování základů věd,

zručností a návyků a k rozvoji intelektu.

Rozumová výchova dnes netvoří jednu oblast, ale někteří autoři do ní řadí i následující sloţky

- výchovu vědeckou; jazykovou a ke komunikaci; intelektuálních citů, vůle a jednání; názorů

na svět a jeho perspektivy; ekologickou a k rodičovství.

6.2 Citová výchova
Citová výchova je působení na diferenciaci, prohlubování a obohacování citového ţivota, na

kontrolu a adaptovanost jeho vnějších projevů. Důleţitým prvkem je pochopení vztahů k

lidem, vztahů k sobě samému i k okolní realitě. Zaměřuje se na rozvoj vzorců emočních

reakcí. Citová výchova je důleţitá v raném dětství, kde se tvoří její základ a člověka provází

po celý jeho ţivot. Je výrazně propojena s výchovou mravní.

6.3 Mravní (etická) výchova
Cílem mravní výchovy je autonomní, vnitřně integrovaná, svobodná a zodpovědná osobnost,

která uvědoměle mravně jedná na základě svého vnitřního přesvědčení a v souladu se

společensky přijatými mravními normami za účasti svědomí jako vnitřního regulátora jednání

a chování. Je to výchova k prosociálnosti, která se odráţí v morálních postojích a v regulaci

jednání. Důleţitým prvkem je rozvoj sociálních zručností a podpora mentální – duševní

hygieny. Mravní výchovu tvoří tyto sloţky: výchova mravního jednání, kázně a

32

charakterových vlastností; společenská; humanistická a multikulturní; právní; občanská a

politická.

6.4 Estetická výchova
Estetická výchova znamená pěstování citových vztahů k přírodě, lidem a věcem, k proţívání

krásy. Důleţitým prvkem je chápaní a proţívání uměleckého ztvárnění skutečnosti a vlastní

umělecká tvorba. Estetickou výchovu dělíme na výchovu uměleckou, kam řadíme výtvarnou,

literární hudební, dramatickou, filmovou, taneční výchovu. Druhou skupinu tvoří výchova

mimoumělecká, která se skládá z estetiky prostředí, přírody, práce, hry, tělesné kultury.

6.5 Výchova tělesná, ke zdraví a zdravému životnímu stylu
Cílem tělesné výchovy je kultivovat fyzické a psychické stránky osobnosti. Výchova

zaměřená na tělesnou kondici jako důleţitá součást výchovy ke zdravému ţivotnímu stylu.

Ţivotní styl je soubor názorů, postojů, temperamentových vlastností a návyků, které mají

trvalý ráz a jsou pro kaţdého individuálně specifické. Sloţkami výchovy tělesné, ke zdraví a

ţivotními stylu jsou výchova tělesná, výchova ke zdraví a zdravému ţivotnímu stylu a

výchova ke zdravému způsobu ţivota.

6.6 Výchova pracovní a technická
Tato výchova seznamuje jedince s vědeckými principy soudobé techniky, ekonomiky a

výroby, rozvíjí jeho technické a pracovní dovednosti a návyky a pěstuje jeho pracovní

kulturu, ekonomické myšlení a konání. Vyústěním je naučit ho adekvátní organizaci,

racionalizaci a efektivitě pracovní činnosti. Sloţkami pracovní a technické výchovy jsou

pracovní, technická, ekonomická, podnikatelská výchova a výchova k trávení volného času.

6.7 Globální výchova
Je novým pedagogickým směrem, který vznikl v osmdesátých letech 20. století při univerzitě

v Yorku. Cílem globální výchovy je podle zmiňovaných autorů utvářet osobnost člověka.

Osobnost respektující a přijímající lidi s odlišnými názory, pohledy na svět a rozdílným

kulturním zázemím, neboť cítí, ţe mají podobná přání a potřeby jako on, ţe je s nimi v tomto

smyslu spojen. Člověk reflektující ekonomickou, politickou, technickou, kulturní a

ekologickou provázanost současného světa, problémy lidstva na globální i lokální úrovni,

jejich vzájemnou souvislost, je si vědom trendů v jejich vývoji a také toho, jak je s nimi

spojen jeho osobní ţivot. Proto cítí zodpovědnost za svou aktivitu a osobní růst vůči sobě i

svému okolí (světu).

6.8 Mediální výchova
Cílem mediální výchovy je získat mediální gramotnost. Mezi cíle patří přiblíţit, jak fungují

mediální texty; vysvětlit, jak se podílejí na vytváření významů; vyloţit, jak fungují mediální

organizace; popsat, jak se publikum zmocňuje mediálních produktů, technologií a institucí a

dodává jim význam.

Mediální gramotnost znamená hodnotit a srovnávat fakta (rozlišit podstatné a nepodstatné),

zapojit se do mediální komunikace, porovnávat získané informace se svými vlastními,

33

udrţovat si od médií kritický odstup, zhodnotit věrohodnost informace, analyzovat

zpravodajství.

6.9 Zážitková pedagogika
Záţitková pedagogika je přístup ke vzdělání a výchově zaloţený na vyšší schopnosti lidské

paměti vstřebávat informace, jejichţ vnímání je provázeno intenzivní emocí. Učení záţitkem

je zaloţeno na aplikaci cyklů učení záţitkem. Vyuţívá se Kolbův cyklus spočívající ve

čtyřech krocích. Prvním krokem je konkrétní zkušenost. Druhým reflexe, uvaţování nad

proţitou zkušeností. Třetím utváření abstraktních konceptů a představ. Posední čtvrtý tvoří

experimentování se závěry, generalizace a utváření nových konceptů.

Úkol 13

Zamyslete se nad tím, která ze složek výchovy je pro praktické využití v práci sociální

pedagoga nejdůležitější. Svůj výběr zdůvodněte.

Kontrolní otázky

1. Kdo první definoval sloţky výchovy?

2. Jaké oblasti zahrnuje v sobě rozumová výchova?

3. V kterém věku je nejdůleţitější citová výchova?

4. S kterou výchovou je úzce spjatá výchova mravní?

5. K čemu slouţí pracovní výchova?

6. Proč je součástí tělesné výchovy i výchova ke zdraví?

7. Jaké další sloţky výchovy jsou pro současného jedince důleţité a nepostradatelné?

Shrnutí

Kapitola se věnovala sloţkám výchovy. Sloţky výchovy jsou v podstatě jejím obsahem, tedy

tím, a co má vychovatel zaměřit svoji aktivní pozornost při výchovném působení. Sloţky

výchovy se samozřejmě prolínají. První sloţky výchovy známe od Aristotela, který vymezil

tři základní – rozumovou, mravní a tělesnou. My jsme k nim přidali citovou, estetickou,

pracovní, mediální, globální a záţitkovou.

Pojmy k zapamatování

- sloţky výchovy

- výchova rozumová

- výchova citová

- výchova estetická

- výchova mravní

- výchova tělesná, ke zdraví a zdravému ţivotnímu stylu

- výchova pracovní

- výchova globální

- výchova mediální

- výchova záţitková

34

7 VÝCHOVNÉ PRINCIPY, ZÁSADY

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- rozlišit výchovné principy a výchovné zásady,

- popsat výchovné principy,

- analyzovat výchovné zásady.

Průvodce studiem

Kapitola se zaměřuje na výchovné principy a výchovné zásady, které pomáhají pedagogovi,

aby věděl, jakým způsobem má pracovat jak s vychovávaným, tak i se spolupracovníky a

dalšími odborníky.

V některých pracech se setkáváme s pojmem výchovný princip, v jiných výchovná zásada

jako synonymum a někteří je dělí. Za principy jsou povaţovány nejobecnější poţadavky

výchovy, zásady jsou pak konkrétnější. Podle Krause (2006) rozlišujeme čtyři základní

principy:

- Princip spojování teorie s praxí - výchova by nikdy neměla být jen teoretická, vţdy

by měla reagovat na potřeby praxe, reálného ţivota ve společnosti.

- Princip názorového pluralismu – ve výchově by měl být prostor pro různé přístupy,

vychovatel by se nikdy neměl stát názorově uzavřeným, protoţe pak není schopen

reagovat na potřeby jedince.

- Princip demokracie a humanismu – výchova musí být vţdy výchovou k lidství,

v evropské společnosti vycházíme z Platonova ideálu dobrého člověka.

- Princip cílevědomosti a plánovitosti – veškerá uvědomělá výchova je cílevědomá,

vede k vytýčenému cíli a plánovaná tak, aby cíle výchovy byly naplněny.

Výchovné zásady vyjadřují vztah mezi cílem, obsahem, podmínkami a prostředky výchovy a

vyplývají ze vztahů výchovy a společnosti, ze vztahů uvnitř výchovného procesu. Zásady

uvádí spousta autorů, následně vycházíme opět z Krause (2006).

- Zásada úcty ke každému člověku. Úcta a důstojnost náleţí kaţdé lidské bytosti.

Rozvoj sebeúcty.

- Zásada ohledu na věkové a individuální zvláštnosti. Diferenciovaný přístup

podle věku a případně dle postiţení nebo nemocí. Adekvátnost nároků.

- Zásada opory o kladné rysy osobnosti. Nutná znalost osobnosti vychovávaného,

jeho pozitivních vlastností a ty vyuţít k dalšímu rozvoji. Citlivě reagovat na

negativní vlastnosti či nedostatky – necitlivost můţe vést k rezignaci, apatii nebo

opozici.

- Zásada aktivity. Zapojení vychovávaného do edukačního procesu. Dostatečně a

průběţně motivovat, nepřemotivovat, ale také málo motivovat. Motivaci postavit

na potřebách a zvnitřnění potřeb. Vyvolat potřebu chtít být lepší, chtít se sebou

něco dělat.

35

- Zásada názornosti. Stavět na zkušenosti, na příkladech, ukázkách, situačních

hrách. Dochází zde k propojení se záţitkem, základní zásada pro všechny typy

učení.

- Zásada trvalosti. Všechny poznatky, dovednosti, znalosti, schopnosti se mají

osvojit tak, aby byly trvalé, aby je vychovávaný mohl kdykoliv vyuţít ve svém

jednání.

- Zásada důslednosti. Musíme nejen ukazovat, ale také prověřovat a kontrolovat,

jak je výchovný proces naplňován. Trvat na poţadavcích, nenechat se odměkčit,

dotáhnout výchovný proces aţ do konce.

- Zásada spojení výchovy se životem. Poţadavky výchovy musí odpovídat

reálnému ţivotu, příklady a hry musí vycházet ze ţivota, který je běţným,

standardním.

- Zásada jednotného působení všech vychovatelů. Nutný jednotný postup všech,

kteří se na výchově podílejí – pedagogů, rodičů, sociálních pracovníků,

psychologů, terapeutů…

K zapamatování

Nejednotnost znamená nevýchovu - vychovávaný si vybírá, co se mu hodí, manipuluje s

vychovateli, zneuţívá vychovatelů.

Úkol 14

Které ze zásad jsou nejdůležitější pro profesi sociálního pedagoga? Svůj výběr zdůvodněte.

Kontrolní otázky

1. Jaký je rozdíl mezi výchovnými principy a výchovnými zásadami?

2. Které principy vedou k naplnění platonského ideálu výchovy?

3. Proč nesmíme přemotivovat vychovávaného?

Shrnutí

V této kapitole jsme se zabývali principy a zásadami výchovného procesu. Nejdříve jsme si

vymezili rozdíl mezi principy a zásadami. Principy jsou obecné, zásady konkrétní. Potom

jsme si vytýčili čtyři principy – spojení teorie s prací, demokracie a humanismu, názorového

pluralismu a cílevědomosti s plánovitostí. Pak jsme pospali velmi stručně zásady, jeţ mají

kořeny jiţ v pracech J. A. Komenského.

Pojmy k zapamatování

- principy výchovy

- zásady výchovy

36

 8 PODMÍNKY A PROSTŘEDKY VÝCHOVY

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- rozlišit podmínky a prostředky výchovy,

- popsat podmínky výchovy,

- rozlišit prostředky výchovy.

Průvodce studiem

V této kapitole se stručně zmíníme o podmínkách a prostředcích výchovy. Stručně z toho

důvodu, ţe podmínkám a prostředkům výchovy jste se věnovali jak v předmětu základy

pedagogiky, tak v předmětu sociální pedagogika.

8.1 Podmínky výchovy
Podmínky výchovy jsou determinanty výchovy, vedení i utváření lidí. Dělíme je buď na

vnější podmínky (tvoří sociální i přírodní okolnosti, za nichţ výchova probíhá, vliv

existujícího ţivotního prostředí na vychovávané) a vnitřní podmínky (tvoří komplexně pojatá

dosaţená úroveň vychovávaných jednotlivců i skupin).

Nejčastěji se determinanty výchovy rozdělují na biologické (tvořené vnitřními i vnějšími

podmínkami), psychické (pouze vnitřní podmínky) a sociální (pouze vnější podmínky).

Determinanty výchovy vycházejí z trojího vlivu na rozvoj osobnosti, které tvoří dědičné

dispozice, prostředí a výchova.

Fenotyp je soubor znaků, vlastností a poznatků jedince v určitém okamţiku jeho existence, je

to výsledek rovnice: Genotyp - Prostředí – Výchova.

Vztah člověka a prostředí vychází z toho, ţe člověk je osobností, na kterou působí blízké

sociální prostředí (rodina, vrstevnické skupiny, školní nebo pracovní prostředí a zájmové

skupiny), dále lokální prostředí (obec, město, kde ţije) a společnost s jejími institucemi, kde

dnes hrají nejdůleţitější roli masmédia.

Podmínky výchovy vyvářejí vztah, kdy na sebe navzájem působí vychovatel a vychovávaný,

kteří jsou ovlivňováni obsahem výchovy, prostorem a časem, ve kterém výchova probíhá a to

vše směřuje k cíli výchovy.

Biologické podmínky se týkají vychovávaného jedince a vnitřní struktury a stavu jeho

osobnosti. Řadíme sem:

ü vnitřní podmínky (dědičné faktory, zdravotní stav, biorytmus),

ü vnější vlivy přírodního prostředí a jeho zpětný vliv na člověka,

ü předpoklady vývoje jedince dané dědičností.

Podmínky psychické povahy označují úroveň psychických procesů a vlastností

vychovávaného. Patří sem:

ü úroveň poznávacích procesů a kvalita dosavadního poznání,

37

ü vlohy, schopnosti, nadání, talent, temperament,

ü emocionalita, emoční inteligence,

ü volní a charakterové vlastnosti - potřeby, motivace, aspirace, zájmy.

Podmínky sociální povahy se zabývají uţším i širším společenským prostředím, které

vychovávaného jedince obklopuje (mikro a makro prostředí), zařazujeme sem:

ü Sociální strukturu společnosti – politické, příbuzenské, právní politické,

ü Kulturu společnosti – hodnoty, tradice, zvyky, normy, ţivotní styl,

ü Sociální skupiny – rodiny, přátelé, vzory…

8.2 Prostředky výchovy
Prostředky výchovy jsou nástroje umoţňující dosaţení výchovných cílů. Autoři je různě dělí,

nejčastěji na prostředky v širším významu - zahrnující prostředky materiální i nemateriální a v

uţším významu - zahrnující jen prostředky materiální.

Nemateriální prostředky obsahují metody práce, organizační formy, pedagogicky adaptované

prostředí, umění, sport, masmédia, kolektiv.

Materiální prostředky jsou budovy, prostory, učebny, dílny, laboratoře, knihovny, materiální

a technické vybavení školy, učebny, terapeutické dílny, pomůcky, nástroje, nářadí, didaktická

technika.

Kontrolní otázky

1. Jak popisujeme podmínky výchovy?

2. Co tvoří biologické podmínky výchovy?

3. Proč jsou důleţité sociální podmínky výchovy?

4. Které prostředky výchovy znáte?

Shrnutí

Kapitola velmi stručně popsala podmínky a prostředky výchovy. Zaměřila se na stručnou

charakteristiku podmínek biologických, sociálních i psychických. Rozdělila prostředky na

materiální a nemateriální.

Pojmy k zapamatování

- Podmínky výchovy

- Biologické podmínky

- Sociální podmínky

- Psychické podmínky

- Prostředky výchovy

- Materiální prostředky

- Nemateriální prostředky

38

9 HODNOTY

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- definovat pojmy hodnota a hodnocení,

- rozlišit mezi pojmy hodnota a ctnost,

- analyzovat hodnotové hierarchie,

- definovat pojem axiologie,

- popsat typy morálky.

Průvodce studiem

Dostali jsme se k jedné z nejdelších kapitol studijní opory. Budeme se zabývat hodnotami

jako jedním ze základních kamenů výchovy. Nejdříve si hodnoty definujeme. Pak se

zaměříme na hodnotové orientace a typologie hodnot. Neopomeneme ani problematiku

axiologie a morálky.

9.1 Hodnoty – definice a popis vzniku pojmu
Hodnoty jsou výsledky, případně měřítka hodnocení. Člověk neustále hodnotí, co je dobré a

je špatné, co je prospěšné a ţádoucí, co je škodlivé a neţádoucí. Systémy hodnot, jak si je

člověk vytváří, jsou podmíněny kulturou společnosti a ţivotní zkušeností.

Pojem hodnota je aţ novověká záleţitost. Morálka, mravnost jsou pojmy, které známe od

starověku. Jsou nedílnou součástí etiky, která hodnotí činnost člověka z hlediska dobra a zla.

Pojem hodnota se ve filozofii objevuje se jménem Rudolfa Lotze, který se zabýval

objektivním zkoumáním hodnot. Ve 20. století jsou hodnoty výzkumným předmětem

sociálních věd.

Otázky dobrého života patří k filosofii od samého počátku, starší filosofie je však řešila

většinou jako hledání dobra, toho nejlepšího, nebo ctností, a vlastními postupy hodnocení se

příliš nezabývali. To přináší aţ novověk.

K zapamatování

Starověk a středověk s termínem hodnota nepracoval. Pouţíval termín ctnosti. Hodnoty jsou

pojmem novověku a z jazyků termín ctnosti vytlačují.

Hodnoty jsou nepostradatelné pro kaţdou společnost, neboť mají pro ni důleţitou roli a to

proto, ţe vytvářejí společenské závazky mezi jedinci, působí na individuální a kolektivní

identitu, vytvářejí jistoty ve vzájemném styku, jsou důleţitým spojovacím prostředkem mezi

generacemi, mohou omezovat silné a ochraňovat slabé.

Pokud se pokusíme pojem hodnota definovat, zjistíme, ţe neexistuje jednotná definice, proto

se zde podíváme na několik zajímavých a nejlépe vystihujících tento termín:

39

ü Hodnota je pojem pro něco, čeho si ceníme nebo váţíme jako takového, nikoliv

jako prostředku k dosaţení něčeho jiného.

ü Hodnota je to, co je pro lidi v určité ţivotní situaci významné a smysluplné.

ü Hodnota se snaţí vyjádřit fakt, ţe svobodná volba není libovolná, ale dává něčemu

přednost.

Kontrolní otázky

1. Která z definic pojmu hodnota je podle vás nejpřesnější?

2. Jaký se ve starověku a středověku pouţíval pojem místo termínu hodnota?

9.2 Hierarchie hodnot
Jedná se o seřazování hodnot do ţebříčků, které jsou uspořádány podle stupně důleţitosti –

hodnotové žebříčky a odráţí reálnou důleţitost (pořadí) sdílených hodnot danou skupinou v

daném čase na daném území. Tato hierarchie není neměnná ani u jednice, mění se v průběhu

zkušeností a především pod vlivem konfliktu hodnot.

Podle Kohoutka (2009) hodnotová orientace je trvalá nebo i krátkodobá či situační

zaměřenost individuálního subjektivního oceňování, míra důleţitosti, kterou jedinec přisuzuje

např. určitým ideálům, etickým a estetickým vlastnostem, výkonům, aktivitám, mocenským

pozicím, jevům, potřebám, předmětům, věcem, poţitkům, symbolům a jednotlivým osobám,

které ovlivňují a usměrňují jeho cíle, chování a proţívání.

Hodnoty se posuzují ve vztahu k sobě samému, k jiným lidem, ke společnosti, k činnosti, ke

smyslu ţivota. Výsledkem takového posouzení je typologie hodnot.

9.3 Typologie hodnot
Na základě výzkumů hodnotových orientací existuje celá škála různých třídění hodnot a

hodnotových ţebříčků. Kaţdý z autorů si vytváří svoji. Následují nejčastěji pouţívané a

citované.

9.3.1 Hodnoty dle Rokeache

Nakonečný (1999) uvádí, ţe Rokeach rozlišil ve svém Testu hierarchie hodnot 18 hodnot

instrumentálních a 18 cílových (terminálních, resp. obecných). Terminální hodnoty jsou

stabilní přesvědčení, ţe zvolené chování či existence je sociálně přijatelnější neţ existence či

chování opačné – vyjadřují nějaký smysl v ţivotě. Instrumentální jsou způsoby chování,

které napomáhají k realizaci zvoleného stavu existence nebo k získání cílové (terminální)

hodnoty – naplňují ţivotní smysl. V další části se uvedeme konkrétní hodnoty v kaţdé

skupině:

a) Cílové – terminální hodnoty - pohodlný ţivot, vzrušující ţivot, pocit, ţe bylo něčeho

dosaţeno, svět v míru, rovnost (stejné příleţitosti), jistota pro rodinu, svoboda,

nezávislost, štěstí, vnitřní harmonie, zralá láska, národní jistota, příjemnost, spasení,

sebeúcta, společenské uznání, pravé přátelství, moudrost.

b) Instrumentální hodnoty - ambice, tolerance, kompetence, radost, čistota, odvaha,

shovívavost, pomoc druhým, čestnost, fantazie, nezávislost, intelekt, logičnost,

láskyplnost, poslušnost, zdvořilost, odpovědnost, disciplinovanost.

40

9.3.2 Sprangerova typologie

Kohoutek (2009) uvádí, ţe Spranger (1882-1963) vycházející z dílčích oblastí kultury

rozlišuje tzv. typy ţivotní orientace. K jednotlivým typům patří individuální duchovní akty,

z nichţ vytvořil následující typy:

ü Teoretický – cílem je hledání pravdy, hodnota poznání,

ü Ekonomický – cílem je sebezáchova, hodnota uţitečnost,

ü Estetický – cílem je hledání harmonie, hodnotou je krása,

ü Sociální – cílem je konání dobra, hodnotou je láska

ü Politický – cílem je ovládání druhých, hodnotnou je moc,

ü Náboţenský – cílem je sebepřesah, hodnotou je jednota s Bohem.

9.3.3 Hodnotová orientace dle Štěfanoviče

Kohoutek (2009) upozorňuje, ţe slovenský autor Štefanovič se zaměřuje na osoby v aktivním

věku a na základě jeho výzkumů vznikla tato hierarchie hodnot:

1. Rodina

2. Vzdělání

3. Společenská práce

4. Práce v zaměstnání

5. Výdělek

6. Ostatní

Úkol 15

Najděte si některý s testů na hierarchii hodnot a proveďte ve svém okolí šetření. Výsledky

srovnejte s hierarchiemi uvedenými v textu.

9.4 Axiologie
Slovo axiologie pochází z řeckého axios - rovnocenný, zaslouţený. Axiologie nebo také

filosofie hodnot je moderní filosofická disciplína, která je součást praktické filosofie a zabývá

se hodnocením a hodnotami.

Kaţdá teorie výchovy má axiologickou dimenzi. To znamená, ţe ve výchově hrají hodnoty

důleţitou roli. Hodnoty tím, ţe jsou hlavním sociokulturním regulativem, určují obsah

výchovy a její cíl. Jedná se ovšem o velmi sloţitý proces a komplex vztahů, kam vstupují

i další vědy jako:

ü Ekonomické vědy – teorie řízení výchovných institucí – personalistika,

ü Historické vědy – dějiny výchovy a vzdělávání,

ü Sociologické vědy – sociologie výchovy, sociální pedagogika,

ü Filozofické vědy – axiologie, teleologie, filozofie výchovy,

ü Psychologické vědy – psychodidaktika, psychopedagogika výchovy,

ü Antropologické vědy – pedagogická antropologie – kulturní přenos a vzorce.

Kontrolní otázky
3. Co je axiologie? Pokuste se o jednoduchou definici.

4. Jaký je vztah mezi axiologií a teorií výchovy?

41

9.5 Člověk a hodnocení
Člověk nemůţe ţít jen jako nezúčastněný pozorovatel, nýbrţ musí si vybírat, volit a tedy

i hodnotit. Neptá se jen, co je pravdivé a co nepravdivé, nýbrţ především - co je dobré a co

špatné, lepší a horší.

Nejen člověk, ale kaţdá ţivá bytost, v té míře, v jaké můţe svůj osud ovlivňovat, musí hledat

potravu nebo vodu, vyhýbat se nebezpečí a podobně.

Smyslová výbava slouţí ţivočichům i člověku především k praktickým účelům, k tomu, aby

si hájili svůj ţivot – a to znamená, volili a hodnotili.

K zapamatování

Pouze člověk se můţe hodnocení zdržet a snaţit se věci poznávat bez tohoto praktického

ţivotního zaujetí čili teoreticky, jak to dělá například věda.

Zájem o hodnocení jako porovnávání a oceňování rozvinuli především teoretičtí ekonomové

(Adam Smith, Jean-Baptiste Say), kteří studovali, jak si člověk vybírá, čemu a kdy dává

přednost, co za co je ochoten vyměnit, jakou čemu přisuzuje cenu atd. Tím se stalo hodnocení

součástí axiologie.

Univerzálním prostředkem ekonomického oceňování jsou peníze. Jenţe člověk vybírá, volí

a hodnotí (tj. dává něčemu přednost před něčím jiným) daleko častěji tam, kde se volby

nehodnotí penězi. Pojem hodnocení a hodnoty jako zásadně odlišný od poznávání a popisu se

vyskytuje u Kanta a u Schopenhauera, klíčový význam však dostává u dvou velmi odlišných

myslitelů, u F. Nietzscheho a Hermanna Lotze.

Friedrich Nietzsche byl přesvědčen, ţe hodnocení je základnější a pro člověka významnější

neţ poznávání, zároveň však soudil, ţe zdrojem hodnocení je vůle, přesněji řečeno vůle

k moci. Proto vyzýval k přehodnocení všech hodnot a od tvořivého člověka očekával, ţe si

především bude tvořit své hodnoty. Právě tvořiví jedinci podle něho vytvářejí a probojovávají

specifické desky hodnot, které pak charakterizují a také odlišují lidské kultury.

Příklad – citát Nitzscheho

Snáz nás zahubí naše přednosti než slabiny; neboť se zřetelem na své slabiny žijeme rozumně,

avšak nikoliv se zřetelem na své přednosti.

Rudolf Hermann Lotze navázal na Herbarta a Kanta, podrobně se však zabýval právě

procesem hodnocení a toto studium poprvé nazval axiologií.

K zapamatování – citát Lotze

Na rozdíl od věcí, které mohou mít cenu, hodnoty neexistují tak jako věci, nicméně se

prosazují v lidském hodnocení a přes dílčí kulturní a dobové rozdíly nejsou lidským výtvorem.

42

9.6 Funkce hodnot z pohledu sociálních věd
Hodnoty podle Prudkého (2007) jsou stavební kameny kultury, jsou jedním z definičních

znaků osobnosti, jsou součásti obsahu sociálních fenoménů a vztahů a zdrojem motivace

chování, jsou součásti identifikátorů skupiny či etnika, společenství, nebo i institucí i zdrojem

sociální a kulturní soudrţnosti. Dále jsou zdrojem a charakteristiky rozvrstvení

a hierarchizace společnosti, jsou atributem morálky, a tvoří základy politických filozofií

a ideologií.

Rokeach (1973) vymezil, v čem hodnoty plní základní funkce. Hodnoty plní funkci

standardů a motivů chování. Hodnoty plní funkci jako obecné projekty pro řešení konfliktů

a rozhodování. Dále hodnoty plní funkci adaptátora, zdroje adjustace, jsou podkladem

komunikace, a také plní funkce zdroje sebeobrany a seberealizace.

Kontrolní otázky

5. Jaký je rozdíl mezi hodnotou a hodnocením?

6. Kteří autoři se věnovali hodnocení?

7. Jakou roli hrají hodnoty ve společnosti?

9.7 Morálka
S hodnotami souvisí i morálka. Toto české slovo má svůj původ v latinském moralitas -

správné chování. Je odvozené od mos – vůle a moris – mrav, tedy morálka – mravnost.

Znamená celkovou představu správného jednání ve společnosti.

9.7.1 Významy morálky

Rozlišujeme dva významy morálky:

ü normativní - znamená to, co je z vnitřního přesvědčení správné nebo naopak

nepřípustné, případně i soubor principů, podle nichţ se má lidské jednání

a rozhodování hodnotit;

ü popisný - je to pojem pro to, čím se členové určité společnosti nebo skupiny opravdu

řídí, co jejich společnost vyţaduje a co naopak odmítá.

9.7.2 Typy morálky

V odborné literatuře se setkáváme s různými typy morálky. V následujícím textu si je

představíme.

a) Eudaimonistická morálka - řecká předpona eu- znamená dobro, je to stav, kdy

člověk jedná v souladu se svým svědomím. V přeneseném slova smyslu eudaimonia

znamená jakékoli vnitřní blaho, duševní slast. Eudaimonismus je názor, postoj,

ţivotní strategie, který sleduje jako cíl dosáhnout vnitřního blaha.

b) Hédonistická morálka - z řeckého hédoné - potěšení, slast, je učení o slasti jako

hlavním motivu lidského jednání, které můţe mít dvě formy:

- Psychologický hédonismus říká, ţe lidé fakticky vyhledávají slast a pouze slast.

- Etický hédonismus říká, ţe slast je také nejvyšší dobro.

V moderní době s hédonismem pracuje utilitarismus.

c) Asketická morálka - z řeckého askésis - cvičení, praxe, disciplína; původně

znamenala jakoukoli formu praxe, jíţ se upevňuje disciplína. Pojem asketa značí

43

toho, kdo se prakticky zříká světských zájmů, aby mohl dosáhnout pokroku

v duchovním ţivotě. V určitém kontextu můţe askeze znamenat téţ určitý

druh umrtvování či trýznění těla.

d) Altruistická morálka - z latinského alter - druhý, 3. pád altrui, druhému; je moderní

označení pro postoje a jednání, která sledují prospěch druhého člověka - altruistické

jednání, dobročinnost, nesobeckost, nezištnost.

e) Utilitaristická morálka z latinského utile, utilis – uţitečný, je směr, který za cíl

a měřítko lidského jednání pokládá hledání blaha, prospěchu, uţitku a naopak

omezování utrpení a bolesti. Protoţe jednání hodnotí výlučně podle jeho důsledků

(konsekvencí), označuje se často jako konsekvencialismus.

f) Pragmatická morálka - kaţdý čin hodnotí podle souhrnu jeho důsledků a za nejlepší

pokládá ten, který přinesl nejvíce pozitivního. Tím ovšem obchází vlastní otázku

morálky, totiţ co je dobré a zlé, a přesouvá ji do představy pozitivního. Pragmatický

přístup má blízko k zásadě - účel světí prostředky.

g) Morálka povinností - stanoví povinnosti a základní pravidla. Morálka povinnosti

vychází ze Starého zákona. Ve filozofii byla rozpracována Kantem. Je význačná tím,

ţe nezavrhuje člověka za to, ţe plně nevyuţívá svých schopností. Naproti tomu ho

zavrhuje za nerespektování základních poţadavků a pravidel důleţitých pro

společenský ţivot.

Úkol 16

Z výše uvedených typů morálek vyberte ty, které podle vás napomáhají rozvoji společnosti.

Svůj výběr zdůvodněte.

Kontrolní otázky

8. Jak definujeme morálku?

9. Které významy má morálka?

10. Čím je specifická hedonistická morálka?

11. O co usiluje utilitaristická morálka?

Shrnutí

Tato nejobsáhlejší kapitola se věnovala problematice hodnot, hodnocení, axiologie a morálky.

Na počátku jsme se zaměřili na definování pojmu hodnota. Zjistili jsme, ţe neexistuje jedna

definice, ale velké mnoţství. Dále jsme popsali hierarchii hodnot, vysvětlili jsme si hodnotové

orientace a uvedli jsme tři příklady typů podle Rokeache, Sprangera a Štefanoviče. Následně

jsme si definovali axiologii jako vědu o hodnotách a hodnocení. Tím jsme plynule přešli

k hodnocení, kde jsme si uvedli autory Nitzscheho a Letzeho, jeţ se jako první hodnocení

věnovali v oblasti filozofie. Přes funkce hodnot v sociálních vědách jsme kapitolu ukončili

podkapitolou věnovanou morálce. Zde je stěţejní část, která stručně popisuje jednotlivé typy

morálky.

Pojmy k zapamatování

- Hodnota

- Hodnocení

44

- Axiologie

- Morálka

- Hodnotová orientace

- Funkce hodnot

- Typy morálky

45

10 PROBLÉMY VE VÝCHOVĚ

Studijní cíle

Po prostudování této kapitoly byste měli být schopni:

- popsat vztah mezi výchovou a spiritualitou,

- definovat pojem kultura,

- rozlišovat mezi pojmy kulturní přenos, kulturní vzorec, cross-cultural,

- analyzovat současný problém obsahu výchova.

Průvodce studiem

V současné západní kultuře se setkáváme se třemi základními okruhy problémů ve výchově.

Je to otázka výchovy a spirituality, kulturní a antropologická dimenze výchovy a nový model

obsahu výchovy.

10.1 Výchova a spiritualita
V evropském kontextu byla výchova, stejně jako v jiných kulturních okruzích, velmi úzce

spojena s náboţenstvím. Náboţenství tvoří v kultuře hlavní ideovou základnu, vytváří

hodnotou hierarchii a tím i cíl výchovy. Navíc funguje jako spojovatel jednotlivých skupin

obyvatel do jednoho kulturního a tím i společenského celku.

Proto i v Evropě starověku a středověku hrálo náboţenství ve výchově tuto roli. Ve

středověku se jednalo o antické hodnoty obsaţené v cíli výchovy jako uvědomělého občana

polis, pracujícího pro společenství. Ve středověku to bylo křesťanství, které stanovilo cílem

výchovy člověka touţícího po spáse a následujícího Krista.

Ke změně dochází aţ v modernitě (19. století), kdy výchova přestává být pod vlivem

náboţenství. Osvícenství a později pozitivismus ţádají laicizaci výchovy. Civilní etika se

stává základem výchovy.

Civilní výchova vychází především z protestanské morálky. Je postavena na pracovitosti,

svědomitosti a prosociálnosti. Také na novém pojetí rovnosti. Jiţ neplatí rovnost lidí před

bohem, ale před zákonem. Dochází i ke změně ve formální výchově. Ta se stává pro stát

stěţejní. Tím se celá edukace zaměřuje na výkon.

Ve 20. století pokračuje liberalizace výchovy. Řeší se, nakolik má být výchova spontánní či

racionální. Druhá polovina klade důraz na výchovu k demokratickému typu státu, se

zapojením občanů, na tvorbu občanské společnosti a na vtaţení mladých lidí do těchto

schémat státu.

Přelom 20. a 21. století přináší opět do výchovy poţadavek na spiritualitu. Spiritualitu bez

boha, bez náboţenství, tedy duchovno. Podle hesla i´m not religious, but i´m spiritual.

46

10.2 Kulturní a antropologická dimenze výchovy
Výchova je podmíněna kulturou. Uvedli jsme-li výše, ţe náboţenství ovlivňovalo cíl

výchovy, musíme si uvědomit, ţe i náboţenství je součást kultury.

Co je to kultura? Na tuto otázku existuje řada definic. Pouţijeme-li jednu z nejrozšířenějších,

pak kultura je vše, co je negenetické povahy, tedy to, co nevytvořila příroda.

V antropologii je rozšířená definice anglického antropologa Tylora (1897): Kultura je

komplexní celek, který zahrnuje poznání, víru, umění, právo, morálku, zvyky a všechny ostatní

schopnosti a obyčeje, jež si člověk osvojil jako člen společnosti. Kultura je tím určujícím, jak

bude výchova nejen probíhat, ale hlavně, o čem bude, co bude obsahem.

Antropologie výrazně přispěla k pochopení fungování výchovy a to zejména výchovy

informální. Byla to ona, kdo popsal kulturní vzorec, kulturní přenos, kdo vysvětlil jejich

fungování ve společnosti.

Kulturní vzorec byl definován Benedictovou (1999) jako škála zvyků, tradic, norem, tabu,

modelů chování, přijímaných a napodobovaných hodnot, institucí a vztahů mezi nimi, které

charakterizují danou kulturu.

Kulturní přenos nazývaný také kulturní učení, je způsob, jak se skupina lidí nebo zvířat

uvnitř společnosti nebo kultury má tendenci učit a předávat si nové informace.

Cross-cultural můţeme česky přeloţit jako mezikulturní a znamená to srovnávání dvou nebo

více kultur. Zabývá se kulturní výměnou mimo hranice společenství. Termín se ve

společenských vědách objevil v roce 1930. Je spojen se jménem amerického antropologa

Georga Murdocka (1897-1985). Mezikulturní studia se v současnosti věnují srovnávacím

studiím ve vědách o člověku, systematickému testování teorií o lidské společnosti a chování.

Byla to právě antropologie, která pomáhá pochopení odlišnosti a tím i rozvoji multi, inter

nebo trans kultuře ve výchově.

Interkulturalita vychází podle Welsche (1995) z tradiční představy, ţe kultury jsou jakési

ostrovy, striktně limitované a oddělené entity, které se mohou navzájem ignorovat,

podceňovat, bojovat proti sobě, anebo naopak snaţit se porozumět si, vyměňovat si vzájemné

hodnoty, modely, způsoby konání a ţití. Koncept interkulturality hledá způsob koexistence

těchto odlišných kultur a způsob komunikace mezi nimi. Vychází přitom z předpokladu, ţe

čím intenzivnější jsou interkulturní kontakty, tím preciznější je vzájemné poznání

a pravděpodobnější moţnost eliminace nejrůznějších konfliktů.

10.3 Nový model obsahu výchovy
Celá pedagogika nyní stojí před zásadním problémem. Hledáním nového obsahu edukace,

který by odpovídal potřebám člověka za cca 20 let. Nikdy v minulosti jsme se nesetkali s tím,

ţe bychom netušili, co bude člověk potřebovat znát, umět za jednu generaci. Vţdy se znalosti

a dovednosti předávaly, jejich proměna byla postupná.

Nyní ţijeme v době, kdy změny jsou tak rychlé, ţe pedagogická praxe za nimi pokulhává. Ani

globální výchova, která nastartovala v 80. letech minulého století, tento problém nevyřešila.

Stojíme před radikální proměnou obsahů nejen výchovy, ale i vzdělávání.

U výchovy v uţším slova smyslu jde o to, dát výchově opět rozměr prosociálna. Člověk jako

součást společnosti a pro společnost, nikoliv pro sebe. U vzdělávání posoudit, co učit, co

nechat na samostudiu, na vyhledávání. Práce s informacemi jako stěţejní dovednost.

47

Kontrolní otázky

1. Jaký je vliv spirituality na výchovu?

2. Co znamená pojem kultura?

3. Proč máme znát význam a proces kulturního přenosu a kulturního vzorce?

4. Které jsou největší problémy současné výchovy?

Shrnutí

Poslední kapitolu jsme věnovali současným problémům ve výchově. Vytýčili jsme si tři

hlavní okruhy. Jako první jsme se zabývali spiritualitou ve výchově. Zde jsme si uvedli, ţe

duchovno je nutné pro člověka, protoţe je s ním spojena víra, která je základem smyslu

ţivota. V druhé podkapitole jsme se zabývali kulturou. Vysvětlili jsme si pojem kultura a

význam kultury pro výchovu. Neopomněli jsme se zabývat termíny kulturní přenos, kulturní

vzorec, cross-cultural a interkultura. Poslední podkapitola je o novém obsahu výchovy. Jak se

má obsah změnit, co potřebujeme. Zjistili jsme, ţe je to lidskost a umění pracovat

s obrovským mnoţstvím informací, jejichţ zdroje jsou neznámé.

Pojmy k zapamatování

- Spiritualita

- Duchovno

- Náboţenství

- Kultura

- Kulturní přenos

- Kulturní vzorec

- Interkultura

- Nový obsah

48

ZÁVĚR

Dostali jsme se na samý závěr studijního textu. Bývá zvykem v závěru shrnout základní

myšlenky textu.

Tento text je věnován filozofii a teorii výchovy. Jestliţe jsme si v první kapitole vymezili

výchovu, pak bylo nutné se zabývat definováním, předmětem a vztahem mezi filozofií

výchovy a teorií výchovy. Tím jsme se dostali k paradigmatům v obou disciplínách, abychom

přešli ke konkrétním teoriím, jeţ se v teorii výchovy objevují nejčastěji. Následně jsme se

zaměřili na výchovný proces, jeho cíle, obsah, podmínky, principy a zásady. Předposlední

kapitola byla nejširší. Vztahovala se k hodnotám jako jednomu z pilířů výchovy. Poslední

kapitola pak nastínila v současné pedagogické diskuzi rozebírané okruhy, a to otázku

spirituality ve výchově, vztah kultury a výchovy a nejzávaţnější problém – proměnu obsahu

výchovy.

Filozofie a teorie výchovy jsou multidisciplinární obory. Teorie výchovy je velmi úzce

spojena s filozofií výchovy. Snaţí se vymezit všechna teoretická východiska výchovy. Tím se

propojuje s dalšími vědami. Dnes nejen sociálními a humanitními, ale také přírodními,

zejména s neurobiologií.

Protoţe obě disciplíny jsou širokým oborem, nemohli jsme je na tak malém prostoru studijní

opory celý zachytit. Je nutné studovat základní a doporučenou literaturu, abyste si byli

schopni udělat o jednotlivých oborech přehled.

Studijní opora nabízí pouze základní informace, které vycházejí z potřeb oboru sociální

pedagogika.

49

Použitá literatura:

Benedictová (1999). Kulturní vzorce. Praha, Argo.

Bertrand (1993). Théories contemporaines de l´education. Chronique Sociale.

Blíţkovský (1992). Systémová pedagogika. Ostrava, Amosium.

Brezinka (1967). K problémům vymezení vědy o výchově. In Pedagogika 2/1967. Praha: UK

Grecmanová (2008). Výchovný proces a jeho etapy. In Kantorová a kol. Obecná pedagogika

I. Olomouc: Hanex.

Gutek (1997). Historical and philosophical foundations of education: Upper Saddle River.

Guthrie J. (ed.) 2002. Encyclopedia of education. Maxmillan.

Hájek, Hofbauer, Pávková (2008). Pedagogické ovlivňování volného času. Praha, Portál.

Hartl (1993). Psychologický slovník. Budka.

Holoušová (2008). Vědní obor pedagogika. In Kantorová a kol. Obecná pedagogika I.

Olomouc: Hanex.

Janiš, Loudová (2011). Vybraná témata z teorie výchovy. Gadeamus.

Kohoutek (2009). Zájmy, potřeby a hodnotové orientace člověka. Dostupné z:

http://rudolfkohoutek.blog.cz/0912/zajmy-a-hodnotove-orientace-cloveka

Kraus (2006). Teorie výchovy. Brno

Kuhn T.S. (1997). Struktura vědeckých revolucí. Praha, Oikoymenh.

Malach (2007). Teorie výchovy pro pedagogické studium. Ostrava, OU.

Nakonečný (1999). Sociální psychologie. Praha, Academia.

Palouš (1991). K filozofii výchovy. Praha, Karolinum.

Pelikán (1995). Výchova jako teoretický problém. Ostrava, Amosium.

Petrusek a kol. (1996) Velký sociologický slovník. Praha, SÚ AV ČR.

Pourtois, Desmet (2012) L´education postmoderne. Presses Universitaires de France.

Prokop (2009). Filozofie výchovy. In Průcha (eds). Encyklopedie pedagogiky. Portál

Prudký (2007). Přístupy k sociologickému empirickému zkoumání hodnot. Praha, CESES,

Průcha (2009). Encyklopedie pedagogiky. Portál

Průcha, Mareš, Walterová (2008). Pedagogický slovník. Praha, Portál.

Ransaw (2014). The good father: African American father swho positively influence the

educational out come softheir children. In A Journal on Black men, 3(1).

Rokeach (1973). The Nature of Human Values. New York: The Free Press

Skarupská (2013). Pedagogická antropologie. Olomouc, VUP.

Střelec (2004). Studie z teorie a metodiky výchovy. Brno, PdF.

Thomas (2007). Education and Theory. Open University Press.

Tylor (1897). Úvod do studia člověka a civilisace: anthropologie, Praha, Laichter

Welsch (1995). Transkulturalität. Zur verändertenVerfassheitheutigenKulturen. In Zeitschrift

für Kulturaustausch. 45/1

http://rudolfkohoutek.blog.cz/0912/zajmy-a-hodnotove-orientace-cloveka

50

Slovníček:

Education – edukace.

Vymezení tohoto pojmu není také jednoduché. V českém prostoru se začal pouţívat jako

synonymum k slovu výchova. Jak ovšem je chápán tento pojem v jiných jazycích?

V češtině se zaţily dva termíny – výchova a vzdělávání, které celý proces dělí na sloţku

formativní a poznávací. Angličtina pracuje s termínem education, kde oba pojmy splývají do

jednoho. Němčina podobně pouţívá termín bildung. Nejpřesnější se jeví francouzština, která

pouţívá termíny formation (formování), éducation (výchova), enseignement (vyučování)

a instruction (odborné vzdělávání).

Základ slova education lze najít v latinském educere – vyvádět, či educare – krmit, chovat

zvířata. Educere má blízko k řeckému agogé, potaţmo paidagogé. Znamená zvyšovat danou

úroveň jedince, rozvíjet jeho jednotlivé oblasti.

Filozofie

Filozofie nebo filosofie? Obě transkripce současná čeština umoţňuje, z logického hlediska je

správná varianta druhá filosofie. Slovo je řeckého původu a jedná se o sloţeninu ze dvou slov

- filia – sofia, kde filia je láska, sofia je moudrost, filein znamená milovat, být s…, být pro…,

a sofos – moudrý. Podle Aristotela je to teoretická věda o prvních důvodech a příčinách.

Filosofie bývá vnímána jako metavěda (nadvěda) v celém systému věd.

Filosofie spojuje poznání a lásku milovat moudrost.

Agogika

Dalším slovem je agogika, coţ znamená obecnou teorii výchovy, vztahující ke všem

subjektům. Jedná se opět o řecké slovo, které je odvozeno od pojmů:

Agogé - coţ znamená vedení, výchova, kázeň, způsob života, přeprava, odjezd.

Agón – coţ je zápas, námaha, úsilí.

Agein – to lze přeloţit jako vést, táhnout.

Age – do češtiny převedené jako nuže, vzhůru.

Pojem agogika se začal v posledních letech rozšiřovat a nahrazovat tak zaţitý termín

pedagogika.

51

NÁZEV:

Filozofie a Teorie výchovy Studijní opora

AUTORKA:

PhDr. Helena Skarupská, PhD., Ústav pedagogických věd, Fakulta humanitních studií

Univerzity Tomáše Bati ve Zlíně

VYDALO:

Hnutí R, Nakladatelství s Mezinárodní vědeckou radou jako svoji 108. publikaci

ROK VYDÁNÍ:

2016

MÍSTO VYDÁNÍ:

Praha

ISBN 978-80-86798-70-7

