

Sociálna pedagogika

PaedDr. Mgr. Pavol Tománek, PhD.

1. Čo je to pedagogika?

Čo je to vlastne pedagogika? = Pedagogika, ako hovorí Prucha, je vedou, ktorá sa zaoberá výchovou (edukáciou) a vzdelávaním. Má svoje pravidlá, normy, systém. Praktická pedagogika sa potom osvojuje, napr. v učiteľskom prostredí a pod.

Niektorí autori hovoria, že edukácia = výchova + vzdelávanie.

- **Názov pedagogika vznikol:**
- z latinského slova **paedagogus** – vychovávateľ,
- v gréckej terminológii sa toto slovo – **paidagógos** – prekladá ako otrok, doslova otrok vo vychovávaní iných, služobník iných,
- grécke slovo **paidos** – chlapec, **agó** – vedenie niekoho – **čiže pedagogika sa rozumie ako vedenie niekoho**. Toto je najčastejšia a najkratšia definícia pedagogiky.
- Ak by ste pri skúške zabudli na všetko o pedagogike, aspoň toto uveďte. Dobré to zapôsobí na skúšajúcich. 😊

Čo je predmetom pedagogiky?

- **Predmetom pedagogiky** = je skúmanie javov z vedy o výchove, problematiky cieľov, postupov, foriem, podmienok a interakcia s inými vedami.
- Predmet je : **materiálny** – človek a **formálny** – pohľad výchovy, zorný uhol , pod akým sa pozerám na to, či je človek vychovávateľný.
- **Subjekt a objekt výchovy**: najdôležitejšími prvkami výchovného systému sú vychovávaný (**objekt**) a vychovávateľ (**subjekt**).

Delenie pedagogických disciplín

- Pedagogické vedy sa rozčleňujú na základné, aplikované a hraničné (filozofia výchovy...).
- Pedagogika má viacero delení, napr. školská, inžinierska, profesijná...
- Základné delenie je však: vertikálne a horizontálne

Vertikálne členenie

- **Prenatálna psychológia a pedagogika:** ide tu o skúmanie dieťaťa ešte pred jeho narodením. Nie iba po fyzickej stránke, ale aj jeho psychiku a ako vplýva psychika matky na vývoj dieťaťa, ktoré ešte nosí. Skúma aký postoj je pre dieťa ideálny.
- - **Pedagogika dieťaťa v predškolskom veku:** spojená opäť s psychológiou. Dôležité sú základné návyky, disciplína, vstup do školy.
- - **Školská pedagogika:** vplyv v škole, nakoľko je možný? Nakoľko sa dá vychovať aj cez školu.
- - **Andragogika:** sprevádzanie dospelého človeka životom. Výchova a sebvýchova. Vývoj až do smrti. (Erikson)

Horizontálne členenie

- Horizontálne členenie pedagogiky je členenie podľa jednotlivých odborov pedagogiky.
- **Špeciálna pedagogika.**
- **Sociálna pedagogika.**
- **Kresťanská pedagogika.**
- **Mimoškolská pedagogika.**
- **Vojenská pedagogika.**
- **Liečebná pedagogika.**
- **Montesoriovská pedagogika.**
- **Waldorfská pedagogika.**
- **Tvorivá pedagogika.**
- **Integračná pedagogika.**

Pomocné vedy pedagogiky a ich členenie, hraničné disciplíny

- *Sociálna pedagogika*
- *Pedagogická psychológia*
- *Ekonomika vzdelávania*
- *Školská hygiena*
- *Iné hraničné vedy*: psychopedagogika, biologická pedagogika.

Keďže sa pedagogika zaoberá výchovou a vzdelávaním, musíme si zdefinovať práve tieto termíny, aby sme im bližšie lepšie porozumeli.

- **Výchova** je cieľavedomým, zámerným pôsobením edukátora na edukanta a naopak, s úmyslom byť vychovávaný, vedený napr. k určitým hodnotám a pod.
- Edukátor – učiteľ..., edukant - žiak...
- **Učenie** – je proces nadobúdania vedomostí, znalostí, schopností, zručností a postojov, ktoré ovplyvňujú jeho samého i okolie (zo strany študenta). Medzi **základné oblasti učenia**: kognitívne, afektívne, psychomotorické.

- **Vyučovanie** – je proces odovzdávania týchto vedomostí (zo strany pedagóga). **POZOR: pri učení a vzdelávaní ide o neustálu interakciu a ovplyvňovanie sa (vedomé, nevedomé) medzi učiteľom a žiakom.** Napr. Vy mi nemusíte nič povedať, stačí, aby ste sa zamračili, usmiali a moje reakcie sa odrazia v momente...
- **Výučba** – je prienikom medzi učením sa a vyučovaním, interakcia žiak – učiteľ.
- **Vzdelávanie** je proces poznatkov, získavania zručností a vedomostí. Pojmom vzdelanie sa označuje výsledok vzdelávacieho procesu.
- **Obsahom vzdelávania: spoločenské hľadisko**- rešpektuje sa dosiahnutý vývin spoločnosti; **biologické hľadisko**- rešpektuje sa vek žiaka a jeho biologické osobitosti; **historické hľadisko**- zdôrazňuje pri výbere učiva historické skúsenosti, ktoré sa nadobudli; **psychologické hľadisko**- rešpektuje psychické zákonitosti vývinu osobnosti.

Pedagogika ako veda

- **Pedagogika ako veda o výchove sa začala uplatňovať už v 18. storočí.** Vznik pedagogiky sa traduje od 19. storočia, i keď sa uplatňovala oveľa skôr ako integrujúci predmet v iných výchovných a vzdelávacích štruktúrach. Pedagogika sa vyvinula z filozofie a v prvých storočiach bola chápaná ako umenie. Dnes, ako sme si povedali, je tu názorová dilema, či je umením alebo vedou.
- Po tomto nasleduje obdobie deskriptívne, čiže opisné, porovnávacie, hodnotiace a pod. **V 19. storočí sa veda, zásluhou J. H. Herbarta** posúva do oblasti empirie a jej výskumu, začína sa spolupracovať s príbuznými vedami.
- **V 20. storočí sa pedagogika vyvíja rýchlym procesom a najmä dvomi trendmi:**
- **scientický**: kvantitatívny výskum, presné merania a pod.,
- **filozofický**, alebo nesprávne označovaný ako humanistický: kvalitatívny výskum.
- **Okrem toho existujú aj iné, ako:** kritická pedagogika, pedagogická kultúra a pod. (treba naštudovať – Krankus: Pedagogika 20. storočia).
- **Pedagogika patrí k vedným odborom**, ktorá je charakterizovaná dlhými tradíciami a špecifikami najmä v 20. storočí.

- **SOCIOLOGIA** je spoločensko – vedná disciplína o celej spoločnosti v celom jej súhrne – je to veda o sociálnom správaní, o sociálnych skupinách, o sociálnych vzťahoch o vzájomnom pôsobení ľudí, o sociálnej štruktúre, o kultúre, o sociálnych javoch...Podľa Durkheima je sociológia veda o spoločenských faktoch.

- **SOCIÁLNA PEDAGOGIKA** je v súčasnosti interpretovaná ako hraničná pedagogická veda, ktorá vznikla integráciou poznatkov z pedagogiky a sociológie do jednej novej pedagogickej disciplíny, pričom je integrálnou súčasťou celej vedy o výchove.

- Na jednej strane to bola **pedagogická línia**, z ktorej sa postupne vyčlenila **sociálna pedagogika**, ktorá koncentrovala svoju pozornosť na analýzu spoločenských funkcií výchovy, popisovanie javov a problémov, ktoré vznikli v sociálnom prostredí rôznej typológie a zároveň zaznamenávala názory, vyzdvihujúce výchovu ako spoločensky významný jav a proces.
- Na druhej strane sa konštituovala **sociologická línia**, výsledkom ktorej bola **sociológia výchovy**.

Stručné dejiny sociálnej pedagogiky

- **vznik:** v 19. storočí v Nemecku. Zakladateľ: **K. MAGER** v roku 1844.. Objektom výchovy je človek ako príslušník konkrétnej skupiny. Výchova má plniť sociálnu funkciu. Zo začiatku orientácia na riešenie praktických sociálno-výchovných problémov a pomoc ľuďom v núdzi. Ďalší nemecký pedagóg **Fridrich Adolf Wilhelm DIESTERWEG**, používal termín sociálna pedagogika, no nedostatočne ho vysvetlil.

Vývoj v troch etapách:

- **1. teoretický: Paul NATORP** – nemecký filozof, sa považuje za zakladateľa teoretického smeru SP. Bol toho názoru, že cieľom spoločenského vývoja má byť ideálna sociálna jednota, k dosiahnutiu ktorej musí prispieť výchova zušľacht'ovaním človeka. P. Natrop podobne ako K. Mager kládol sociálnu pedagogiku do protipólu k individuálnej pedagogike a interpretoval ju ako výchovu a vzdelávanie pre spoločnosť a pomocou spoločnosti.

- **2. praktický: Johann Heinrich PESTALOZZI** – švajčiarsky pedagóg a sociálny reformátor – sa považuje za zakladateľa praktického smeru SP. Svoje myšlienky o človeku, rodine, spoločnosti, vzdelávaní a výchove spracoval v diele *“Postovníkova večerná hodinka”*.

- **3. empirický: P. BERGEMANN** - predstaviteľ empirického smeru kritizoval Natropovo ponímanie sociálnej pedagogiky. Vo svojej práci *“Sozialpädagogik”* napadol myšlienku sociálnej pedagogiky ako normatívnej vedy. Zdôrazňoval, že aj výchovu možno podporiť empirií, pričom do popredia kládol práve vzťah medzi výchovou človeka a spoločnosťou. V tejto súvislosti použil aj prirovnanie, že človek bez spoločnosti je ako vlny bez vody. Tretí veľmi dôležitý smer SP vychádzal z praktických potrieb členov spoločnosti. Vznikali školy, ktoré poskytovali výchovu a vzdelávanie chudobným a osirelým deťom, zriaďovali sa sirotince a nápravno-výchovné zariadenia.

- **19. storočie** – dochádza k obrovskému pokroku v oblasti predškolskej výchovy – zásluho **F. Frobela** vznikli tzv. “**detské záhradky**”. Sociálna pedagogika prešla vo svojom vývoji viacerými smermi:
 - **1. SOCIÁLNA PEDAGOGIKA**
 - a) praktický smer (Pestalozzi, Owen, Tešedík...)
 - b) teoretický smer – filozofický (Nartop, Spencer) – experimentálny (Play, Bergmann)
 - **2. SOCIOLOGICKÁ PEDAGOGIKA**
 - **3. PEDAGOGICKÁ SOCIOLOGIA**
 - **4. SOCIOLOGIA VÝCHOVY** (Radlinska)
 - **5. SOCIÁLNA PEDAGOGIKA** (Wroczyński, Přádka, Baláž)

■ **ÚLOHA SOCIÁLNEJ PEDAGOGIKY**

- udávať ideál človeka, výchovné ciele, prostriedky a návody na dosiahnutie

■ **CIEĽ SOCIÁLNEJ PEDAGOGIKY**

- každodenné začleňovanie človeka do spoločnosti. Byť prospešný pre spoločnosť a spoločnosť pre jedinca.

■ **PREDMET SOCIÁLNEJ PEDAGOGIKY**

- - **človek:** sám, v spoločnosti, jeho správanie, životná pomoc, prostredie, disciplína...

Vychádzajúc z našej, ale i zahraničnej literatúry môžeme rozlišovať 3 základné teórie (prístupy), ktoré riešia vzťah sociálnej pedagogiky a sociálnej práce:

- **Konvergentný prístup** – sa usiluje o zbiehanie sociálnej pedagogiky a sociálnej práce, o to, aby sa vyvíjali vzájomne vedľa seba a navzájom sa obohacovali, ale zároveň aby zostali samostatnými vedami. Tento prístup dominuje u nás.
- **Diferencovaný prístup** – je charakteristický predovšetkým pre USA a usiluje sa o striktnú diferenciáciu sociálnej pedagogiky a sociálnej práce. Tu je sociálna práca /Social Work/ chápaná ako zastrešujúci pojem, ktorý v sebe zahŕňa aj sociálnu pedagogiku/výchovu (Social Education)
- **Identifikačný prístup** – je preferovaný v Nemecku. Tento prístup stotožňuje sociálnu pedagogiku so sociálnou prácou, sociálna pedagogika je v podstate synonymom sociálnej práce.

2. Výchova

- **VÝCHOVA** – je systematické a cieľavedomé pôsobenie vychovávaného na vychovávaného, pričom ide o vzájomnú interakciu v rozvíjaní pozitívnych možností, psychických funkcií a procesov osobnosti človeka. Vyvinula sa so vznikom človeka a menila sa podľa podmienok ekonomických, kultúrnych a sociálnych. Závislosť výchovy na spoločnosti vyplýva z jej ľudskej podstaty. Človek myslí a koná v intenciách spoločnosti, v ktorej žije.
- **Výchova** je typickou ľudskou činnosťou, od výchovy závisí všetko ostatné...

Pojmy blízke k výchove:

- **Pedagogika** – je definovaná ako „veda o výchove“
- **Etopédia** – v pôvodnom význame znamená mravnú výchovu, dnes ako výchova a prevýchova detí a mládeže s poruchami správania (ťažkovychovateľné deti, delikventná mládež a pod.)
- **Psychológia výchovy** – vedná disciplína, ktorá skúma vo vzťahu k príslušným výchovným cieľom psychické mechanizmy utvárania a pretvárania ľudského správania ako vzťahotvorného procesu.
- **Psychodidaktika** – výchova na vyučovaní, pri vzdelávaní – pri rozvíjaní kognitívnych funkcií
- **Psychopedagogika** – veda o rozvoji osobnosti, výchove, kde sa spája pedagogika s psychológiou ako dominantnými vedami

- **Podmienky výchovy:**
- **endogénne: vnútorné: dedičnosť, povaha**
- **exogénne: vonkajšie: výchova, spoločnosť.**
- **Prostredie výchovy: miesto, priestor, kde sa jedinec pretvára, mobilizuje**
- **rodina, škola, spoločnosť, spoločenstvá....**

- **Socializácia** = formovanie jedinca od narodenia spoločenstvom. Je to proces; vďaka aktívnemu styku so soc. prostredím sa vyvinul z nižších foriem človeka a vo svojom individuálnom vývine z biologického tvora na osobnosť; **proces vrastania do ľudskej spoločnosti (zaštepenia);** **celoživotný proces sociálneho učenia, prostredníctvom ktorého si človek osvojuje sociálne normy, hodnoty, postoje a formy sociálneho správania.**
- **Hlavné kategórie socializácie:**
- - **vypracovanie systému hygienických a pracovných návykov**
- - **vypracovanie systému vedomostí a zručnosti**
- - **vypracovanie hierarchizovaného systému**
- - **vytvorenie primeraných vzorov emotívneho reagovania a primeraných motívov**

- **Druhy socializácie:**

- **1. primárna socializácia:** vytvára základ pre všetky ostatné typy učenia; dieťa sa učí základné zručnosti pre fungovanie s spoločnosťou- motorické (telesná koordinácia a kontrola); jazyk a porozumenie symbolom; sociálne zručnosti; prostredníctvom imitácie, podmieňovania, a odmeňovania
- **2. sekundárna socializácia:** buduje a modifikuje primárnu socializáciu; nové úlohy a prostredia – neustále učenie sa; typické etapy kríz, ktorým čelia dospelí západnej civilizácie; témy: profesionálna kariéra, prispôsobovanie sa starnutiu, strata rodinných príslušníkov, rozpad manželstva...

- Základné typy socializácie:

- *1. personalizácia:* utváranie osobnosti; vrastanie do medziľudských vzťahov; utváranie self; štrukturácia a integrácia psychiky
- *2. kulturácia:* osvojenie si kultúry spoločnosti; utváranie životného štýlu; utváranie etických a estetických kritérií; profesionalizácia a socializácia;
- *3. profesionalizácia:* rozpoznávanie spoločensko - ekonomickej deľby úloh v spoločnosti; osvojenie si a zaujatie profesijnej roly
- *4. socializácia:* utváranie „My“; prijatie občianskej roly

Čo je to osobnosť?

- Pochádza z latinského slova – **persona**, ktoré sa **prekladá ako osoba**. Pôvodne tento termín sa používal na **označenie masky herca a neskôr na označenie roly ktorú hrá človek v živote**. Osobnosť je jednota medzi jednotlivými zložkami človeka. Osobnosť formuje aj prostredie, v ktorom sa nachádza a žije.
- **Definícia osobnosti:** Osobnosť je súhrn psychických vlastností alebo osobitostí individua.

- Charakteristika osobnosti:
- **vnútorná charakteristika** – sa prejavuje cez jeho slovný a písomný prejav
- **vonkajšia charakteristika** – zachytávajú javovú stránku osobnosti. Sú to spôsoby správania (**správanie** je každý prejav živého systému): reakcie, odpovede, konanie.
- **Vlastnosti osobnosti:** sú popisnými prvkami osobnostnej štruktúry.
- Vlastnosti sú danosti, ktoré existujú u človeka reálne. Vyjadrujú javovú stránku osobnosti. Vlastnosti sú pozorovateľné a črty odvodzujeme od vypozerovaných vlastností.
- Rozdelenie:
- **Všeobecné**- ktoré podmieňujú úspešnosť vykonávania mnohých činností(múdrosť);
- **Špecifické** – umožňujú vykonávať špeciálne druhy ľudskej činnosti.

- **Významnou črtou osobnosti je prosociálne správanie. Prosociálne správanie je = vzťah medzi pomáhajúcim a jedincom, ktorému je pomáhané sa označuje pojmami: pomáhanie, prosociálne správanie, altruizmus. Pomáhajúci investuje, druhá strana získava, pričom jej odmena je spravidla vyššia než vklad pomáhajúceho.**

Rozdiel medzi prosociálnym správaním a altruizmom:

- **prosociálne správanie:** prosociálne spr. správanie, ktorého cieľom je zlepšiť situáciu druhej osoby, pričom pomáhajúci nie je povinný poskytnúť pomoc na základe svojej profesie, a príjemca nie je inštitúcia či organizácia ale jedinec.
- - **altruizmus:** jednanie pomáhajúceho je motivované vcítením sa do situácie a empatiou (bez nároku na odmenu)

- **Sociálna zodpovednosť**: pravidlo, predpisujúce jedincom pomáhať tým, ktorí sú na nich závislí; **jedinec pomáha druhému tým viac, čím viac na je na ňom tá osoba závislá**; osvojenie si sociálnych noriem, najviac sociálnej zodpovednosti pomáhajú normy láskavosť (udržovanie a posilňovanie blaha ľudí, s ktorými je jedinec v častom kontakte); **univerzalizmus** (vnímanie ocenenie, rešpektovanie, a zaisťovanie blaha všetkých ľudí a celej prírody)

- **Sociálne správanie podľa Ondrejkooviča:**
- **Správanie konformné** (v súlade s normami),
- **Správanie nekonformné** (vyzývavé, provokujúce),
- **Správanie deviantné** (odchýlene od morálnych a právnych noriem)
- **Správanie asociálne** (nespoločenské),
- **Správanie disociálne** (rozkladný typ správania),
- **Správanie antisociálne** (protiskupinové, protispoločenské),
- **Správanie delikventné** (asociálne až po kriminálne),
- **Správanie kriminálne**(trestné činy - od 15 r.)

Rodina ako socializačný činiteľ

- Rodina je sociálna skupina založená z dvoch alebo viacerých osôb žijúcich spolu v jednej domácnosti, ktoré sú spojené manželskými, pokrvnými alebo adoptívnymi vzťahmi.
- FUNKCIE rodiny: reprodukčná, výchovná, ekonomická, socializačná, emocionálna...
- Demografické zmeny: pôrodnosť, rozvodovosť, partnerstvá, strach, financie, impotencia, atomizácia rodiny

DRUHY RODINY

- druhy rodiny: existuje veľa typológií rodín. Toto je najbežnejšia:
- **1. základná**: rodičia + nezosobášené deti,
- **2. rozšírená**: vdova + jej syn s manželkou,
- **3. viacgeneračná**: 2-viac generácií;
- **4. úplná**: harmonická (ideál), konsolidovaná (stred, norma), disharmonická (napätie, rozvrat), úplná – doplnená (po rozvode, veľmi náročná),
- **5. neúplná**: slobodná matka, smrť a pod.; je spoločenstvo jedného rodiča (najčastejšie matky) s dieťaťom alebo deťmi, ktorý plní funkciu oboch rodičov. Neúplná rodina vzniká: úmrtím jedného z rodičov; rozvodom manželstva; narodením dieťaťa mimo manželstva; odchodom manželského partnera.
- **6. náhradná**: v ústave; adopcia a pod. **Adopcia, osvojenie**, prijatie cudzieho dieťaťa za vlastné je taká forma náhradnej starostlivosti, v ktorej vzťahy medzi rodičmi a deťmi vznikajú na základe súdneho rozhodnutia. Obsahom sa však nelíšia od prirodzených vzťahov medzi rodičmi a deťmi.

TYPY RODINY

- Rodina vo svojom historickom vývoji prešla niekoľkými formami. Podľa vzoru authority (podľa hierarchií „moci“):
- **Matriarchát** – výsadné postavenie v rodine má žena
- **Patriarchát** – výsadné postavenie v rodine má muž
- **Egalitárny** (rovnocenný) typ rodiny – autorita je rovnomerne rozložená medzi muža a ženu.

Typy rodinnej výchovy

- Autoritatívna
- Demokratická
- Degradujúca
- Nadmerne náročná
- Laxná
- Patologická
- Iné

Osvojiteľská rodina

- Osvojiteľská rodina sa od prirodzenej líši:
- - spôsobom a príčinami svojho vzniku
- - nevyhnutnosťou vyrovnáť sa so základnou otázkou, ktorá spočíva v postoji k oboznámeniu dieťaťa s jeho príchodom do rodiny

Náhradná starostlivosť

- **Náhradná starostlivosť**: náhradná starostlivosť rozumieme starostlivosť o deti, ktoré nežijú vo svojej pôvodnej, biologickej rodine z rôznych dôvodov (zanedbávanie, opustenie, úmrtie rodičov a pod.), ale vyrastajú v novej, tzv. náhradnej starostlivosti. Náhradnú starostlivosť najvšeobecnejšie možno vymedziť ako **právom upravené a chránené vzťahy medzi dieťaťom a inou osobou, než je rodič dieťaťa**. Vznikajú vždy rozhodnutím súdu a ich obsah tvoria práva a povinnosti vymedzené zákonom, alebo súdnym rozhodnutím. Zo vzťahov náhradnej rodinnej výchovy vyplývajú pre dieťa i dospelých, ktorým bolo dieťa zverené do výchovy, vzájomné práva a povinnosti. Vymedzuje ich priamo zákon.

- **Zákon o rodine** (zák. č.94/1963 Zb. v znení zák. č. 132/1982 Zb., úplné znenie vyhlásené pod č.66/1983 Zb.), ktorý je základným kódexom upravujúcim rodinné právne vzťahy. **Termín náhradná rodinná výchova** – tento pojem začala používať právna teória a prax najmä po vydaní zákona o pestúnskej starostlivosti (Zák. č.50/1973 Zb. v znení zák. č.58/1984 Zb.) pre všetky také prípady, keď bolo dieťa rozhodnutím súdu zverené do výchovy niekomu inému než vlastnému rodičovi.

- V zmysle platnej právnej úpravy **pod pojmom náhradná rodinná výchova zaraďujeme štyri formy náhradnej rodinnej starostlivosti**. Odlišujú sa rozsahom rodinných práv a povinností uchovaných biologickým rodičom a predchádzajúcich na náhradných rodičov:
 - **adopcia (osvojenie)**
 - **pestúnska starostlivosť a jej alternatívy**
- **individuálna pestúnska starostlivosť**
- **pestúnska starostlivosť v špeciálnom zariadení**
- **zverenie do výchovy inému občanovi ako rodičovi (§ 45 Zákona o rodine)**
- **3) opatrovníctvo**
- **4) profesionálna náhradná výchova v rodine,**
- - **starostlivosť v samostatných výchovných skupinách, kde pracuje manželský pár aj so svojimi biologickými deťmi (napr. detské mestečko, kde je viac ako 6 takýchto skupín).**

Ústavná výchova a transformácia

- **Transformácia detských domovov**
- Účastníci medzinárodnej konferencie "**Transformácia detských domovov – aby každé dieťa malo rodinu...**", ktorú organizovala v Bratislave v dňoch 23. - 24. marca 2001 Spoločnosť priateľov detí z detských domovov
 - **Úsmev ako dar**, uzavreli Deklaráciu o vzájomnej spolupráci
- **Dlhodobým cieľom transformácie bolo:**
- **zlepšenie kvality života detí**, pre ktoré nie je možné zabezpečiť náhradnú
 - **rodinnú starostlivosť** vytvorením siete profesionálnych rodín a samostatných skupín,
- **2. zníženie počtu detí v ústavnej výchove,**
- **3. zníženie počtu detí v jednom zariadení na menej ako 40,**
- **4. optimalizácia siete služieb** pre sociálnoprávnu ochranu detí v každom regióne Slovenska, **podporovať funkčnosť rodín** ako základného výchovného prostredia pre deti, **podporovať zvýšenie účinnosti sociálnej prevencie a sociálnej terénnej práce**, aby nedochádzalo k odobratiu dieťaťa z rodiny, aby sa znížil počet detí, ktoré musia byť odobraté zo svojej biologickej rodiny, a aby sa zvýšil počet detí, ktoré sa z ústavnej výchovy vrátia do pôvodnej rodiny.

Školské prostredie a výchova

- Vzt'ah školy a spoločnosti, funkcie, negatívne javy v školskom prostredí, školský systém, sociálne deviácie v školskom systéme
- Škola ako socializačný činiteľ:
- Škola je spoločenská inštitúcia, ktorá na profesionálnej úrovni zabezpečuje proces výchovy a vzdelávania a pripravuje deti a mládež pre vstup do spoločnosti.
- Úlohy školy: transformačná, sociogenetická, ontogenetická.
- Funkcie školy: vzdelávacia, výchovná, kvalifikačná, poradenská, selektívna, diferenciacná, politická - integračná, sebarealizačná, kompenzačná, ochranná, socializačná (sekundárne).

Sociálne problémy počas školskej dochádzky

- **detstvo 0-11/12 rokov** - je prípravnou fázou socializácie
- Základnými socializačnými činiteľmi sú nápodoba, hra, učenie, výchovné pôsobenie rodičov, spoločenská komunikácia, vzťahy k rodičom, súrodencom, vrstovníkom a iným ľuďom
- **puberta 11-14** - dramatická fáza socializácie, pubertálna zmena identity, telesná a pohlavná premena
- **adolescencia 15-21** - expanzia sociálnej aktivity, hlavným socializačným činiteľom sú škola, kamaráti, rovesnícke skupiny, mimoškolské inštitúcie, masovokomunikačné prostriedky.

Negatívne javy v školskom prostredí:

- **záškoláctvo,**
- **vandalizmus,**
- **násilie,**
- **šikanovanie,**
- **alkohol a drogy**
- **náboženská neznášanlivosť**
- **prejavy rasizmu.**

Školský systém na Slovensku

- Je v každej krajine je výsledkom dlhodobého vývoja. V Slovenskej republike ho tvoria tri základné **stupne škôl: primárny, sekundárny a terciárny**. Štruktúru výchovno-vzdelávacej sústavy určujú zákony a podrobnosti fungovania jej jednotlivých súčastí a upravujú vyhlášky Ministerstva školstva Slovenskej republiky.
- **Školská sústava predstavuje súbor všetkých školských inštitúcií**, ich fungovanie a prostriedky (vrátane legislatívnych), ktoré v krajine zaisťujú vzdelávanie. Školský systém je sústava inštitúcií tzv. formálnej a neformálnej edukácie, ktoré riadi a spravuje ministerstvo školstva.

SOCIÁLNO-PATOLOGICKÉ JAVY U DETÍ A MLÁDEŽE

- Sú nežiadúce spoločenské javy, ktoré sa odchyľujú od všeobecne platných sociálnych noriem
- Sociálno-patologické javy študuje vedný odbor sociálna patológia (z gréč. pathos = utrpenie, vzrušenie; logos = slovo, náuka, reč).
- Sociálna patológia je zhrňujúci pojem pre nezdravé, nenormálne, obecné nežiadúce spoločenské javy, tzn. spoločensky nebezpečné, negatívne sankciované formy deviantného správania, ale hlavne pre štúdium príčin ich vzniku a existencie.
- Do sociológie zaviedol tento pojem H. Spencer hľadajúci paralelu medzi patológiou (chorobou) sociálnou a patológiou (chorobou) biologickou, medzi biologickým organizmom a spoločenským organizmom, ich štruktúrami a funkciami.

Najčastejšie sa vyskytujúce sociálno- patologické javy v škole:

- poruchy správania,
- záškoláctvo,
- šikanovanie,
- agresia,
- agresivita,
- týranie,
- zneužívanie a zanedbávanie detí – syndróm CAN
- delikvencia, kriminalita,
- prostitúcia,
- vandalizmus,
- alkoholizmus a iné drogové závislosti - toxikománia

CHARAKTERISTIKA NIEKTORÝCH DRUHOV SOCIÁLNO-PATOLOGICKÝCH JAVOV U DETÍ A MLÁDEŽE

- Delikvencia: Delikvencia ako stá forma asociálneho správania predstavuje stav, keď sa mladý človek dostáva do konfliktu so zákonom. **Príčiny vzniku delikvencie:** poškodenie mozgu, neurotickí delikventi (kleptománia, pyrománia), delikventi s asociálnou povahou (psychopati), delikventi s ľahkou poruchou správania..

- **ŠIKANOVANIE:** Chicane je slovo francúzskeho pôvodu a znamená zlomyseľné obťažovanie, týranie, sužovanie, prenasledovanie. **Príčiny šikanovania:** tlak kolektívu, túžba po moci, motív krutosti, zvedavosť...
- **Účastníci šikanovania:**
 - **Agresor** - ten kto šikanuje, často týra alebo obťažuje fyzicky alebo slovne. Najčastejšie je to chlapec, ale výnimkou nie je ani dievča.
 - **Obet' šikanovania** - sa môže stať ktokoľvek. Avšak často to býva práve dieťa, ktoré je dlhšiu dobu objektom agresie iných. Je terčom fyzických útokov, posmievania, zosmiešňovania. Dieťa, ktoré prišlo do zohratého kolektívu. Dieťa s prednosťou alebo odlišnosťou (vyniká v určitom predmete, handicapované dieťa, so vzhľadovou vadou, zo sociálne slabšej rodiny, odlišnej rasy, inej pleti...)

- **ZÁŠKOLÁCTVO:** Záškoláctvo môžeme zaradiť do porúch správania rovnako, ako napríklad nedisciplinovanosť či túlanie. Je to úmyselné zameškávanie školského vyučovania, keď žiak z vlastnej vôle, zväčša bez vedomia rodičov, nechodí do školy. Tieto vymeškané hodiny nie sú ospravedlnené ani rodičmi ani lekármi. Je to tradičný a možno jeden z najbežnejších problémov, ktorý sa objavuje na základných i stredných školách a počet neospravedlnených hodín z roka na rok rastie.
- **Príčiny záškoláctva:** Škola: negatívny vzťah ku škole..., Rodina: vplyv rodinného prostredia...

- **AGRESIVITA a AGRESIA: agresívne správanie je správanie spoločensky nežiaduce, rizikové pre iných aj pre dotyčného mladého človeka či dieťa. Agresia nie je len bitka, fyzické napádanie ale spadá pod ňu široký repertoár nepriamej agresie, na ktorú je táto spoločnosť veľmi bohatá. Teda zákernosť, žalovanie, klamstvo, všetko to, čo dieťa alebo mladý človek robí vedome s úmyslom poškodiť a má z toho radosť. Radosť, že niekomu vedome spôsobí ujmu. Agresiou je aj drzosť a drzého správania je na školách viac než dost. Agresia je úmyselné škodenie ublížiť, zničiť, poškodiť a toto správanie musí dieťa sýtiť, musí mať z neho radosť.**

- **SYNDRÓM CAN: Definícia CAN (z angl. Child Abuse and Neglect):** Syndróm týraného, zneužívaného a zanedbávaného dieťaťa je súbor nepriaznivých príznakov v najrôznejších oblastiach stavu a vývoja dieťaťa i jeho postavenia v spoločnosti, predovšetkým v rodine.
- Tieto príznaky sú výsledkom väčšinou úmyselného ubližovania dieťaťu, spôsobeného alebo pôsobeného najčastejšie jeho najbližšími vychovávateľmi, hlavne rodičmi. Najhroznejšou podobou týchto príznakov je usmrtenie dieťaťa.

- **Za týranie, zneužívanie a zanedbávanie dieťaťa** považujeme: Akékoľvek nenáhodné, preventabilné, vedomé /prípadne i nevedomé/ konanie rodičov, vychovávateľov alebo inej osoby voči dieťaťu, ktoré je v danej spoločnosti neprijateľné alebo odmietané, a ktoré poškodzuje telesný, duševný i spoločenský stav a vývoj dieťaťa, prípadne spôsobuje jeho smrť.
- **Syndróm CAN** zahŕňa: fyzické týranie, psychické týranie, sexuálne zneužívanie, hrubé zanedbávanie.

- **TOXIKOMÁNIA:** Toxikománia alebo drogová závislosť (slovo pochádza z gréčtiny: toxikos – smrteľný, jedovatý; mania – šialenstvo). je psychická alebo telesná (fyziologická) závislosť na určitej droge a vášnivá túžba získať a užívať už niekedy užitú drogu. Pri prerušení užívania drogy vzniknú väčšie (ťažšie) či menšie abstinenčné príznaky. **ISTÝM DRUHO M JE AJ ALKOHOLIZMUS.**

- **PORUCHY SPRÁVANIA:** Predstavujú široké spektrum maladaptívnych foriem správania od drobných priestupkov voči disciplíne, prejavov vzdoru, nadmernej plachosti, úzkosti – až po agresívne, deštrukčné správania a trestné činy. **Pre poruchy správania sú charakteristické 3 znaky:**
 - **odchýlka** (miera od bežného, očakávaného správania, od normality)
 - **vysoká frekvencia** výskytu negatívnych prejavov v správaní
 - **vysoká intenzita**

Etiológia porúch správania

- **Endogénne**
- **exogénne**

Klasifikácia porúch správania

- **disociálna poruchy správania** – nápadnosti a odchýlky v správani, malé porušenie noriem, nemajú závažný dopad na pôvodcu správania ani na spoločnosť. Ide o deficitné, problémové správanie, obtiažnu adaptabilitu – výchovne problémové správanie. **Prejavy:** hyperaktivita, ťažkosť prispôbiť sa, detské klamstvo, vzdorovitost, neposlušnosť agresivita

- **asociálne poruchy správania** – také, ktorými sa jednotliviec odlišuje od spoločenských noriem, majú trvalý charakter, častú frekvenciu, intenzita sa zvyšuje, porušujú sa spoločenské morálne normy, ale neprekročia sa právne. Jedinec môže vnímať svoje správanie ako pozitívne (subjektívny pohľad-výhody), ale v podstate škodí sám sebe (objektívny pohľad). **Prejavy:** úteky, záškoláctvo, priestupky, túlanie sa, formy závislosti, sebapoškodzovanie, tetovanie.

- **antisociálne poruchy správania** - majú najvýraznejšiu formu patológie vo vzťahu k spoločnosti. Jedinec dosahuje vysoký stupeň efektivity, vyžaduje dlhodobú starostlivosť vo výchovných zariadeniach. **Prejavy:** krádež, lúpež, vandalizmus, sexuálne deviácie.

Špeciálna pedagogika

- **Špeciálna pedagogika** - je vedná oblasť v ústave pedagogických vied, ktorá sa zaoberá teóriou, praxou výchovy, edukácie detí, mládeže a dospelých vyžadujúcich špeciálnu starostlivosť z dôvodu mentálneho, senzorického, somatického postihnutia alebo narušených komunikačných schopností, či psychosociálneho narušenia, alebo z dôvodu onych špecifických daností, porúch učenia, správania.

- **Predmetom špeciálnej pedagogiky** je najmä skúmanie podstaty a zákonitostí výchovy, edukácie postihnutých, narušených či jedincov s inými špecifickými potrebami z aspektu etológie, symptomatológie, korekcie, metód edukácie, reedukácie, ako aj profylaxie neadekvátneho vyrovnania sa s postihnutím, narušením či inými špecifickými danosťami.
- **Cieľom špeciálnej výchovnej starostlivosti** je vychovávať, vyučovať a vzdelávať postihnutých jedincov s inými špecifickými potrebami tak, aby sa čo najskôr vnútorne vyrovnali so svojimi danosťami, aby boli spôsobilí žiť relatívne plnohodnotný život v spoločnosti.
- Pri výchovných snaženiach sa plne využívajú potencionálne možnosti jedinca, jeho motivácia, prirodzené kompenzačné schopnosti, kreativita a iné danosti.
- Uplatňujú sa **špeciálne metódy výchovy a vyučovania, modifikovaný obsah vzdelávania pri modifikovaných formách výchovy a vyučovania s dôsledným uplatňovaním požiadavky individuálneho prístupu.**

- **Špeciálna pedagogika sa člení na jednotlivé odbory:**
- **Psychopédia** - pedagogika mentálne postihnutých
- **Ětopédia** - pedagogika psychosociálne narušených (s poruchami správania)
- **Logopédia** - pedagogika detí s narušenou komunikačnou schopnosťou
- **Tyflopédia** - pedagogika zrakovo postihnutých
- **Surdopédia** - pedagogika sluchovo postihnutých
- **Somatopédia** - pedagogika telesne postihnutých, chorých a zdravotne
- oslabených

- Najmladšie odbory špeciálnej pedagogiky sú:
- **pedagogika detí s poruchami učenia**
- **pedagogika viacnásobne postihnutých**
- **pedagogika nadaných a talentovaných**

Základné pojmy v špeciálnej pedagogike

- Defekt
- Anomália
- Porucha
- Deviácia
- Deficit
- Deti, ktoré potrebujú zvláštnu starostlivosť

Metódy ŠP

- Rehabilitácia – (z lat. re – znovu, opäť, habilitas – spôsobilosť, schopnosť) - označuje súbor aktivít multidisciplinárneho charakteru zameraných na socializáciu postihnutého jedinca.
- Resocializácia – sa používa v súvislosti s psychosociálne narušenými (majúci poruchy správania). Tieto poruchy sú reparable. Termín je odvodený od slova socializácia (z lat. socialis – družný, spoločenský) a znamená zapájanie jedinca do pracovného a spoločenského života.
- Edukácia – súhrn výchovných, vyučovacích a vzdelávacích aktivít v dôsledku ktorých sa postihnutý, narušený alebo jedinec so špeciálnymi potrebami stáva relatívne vychovaným alebo vzdelaným.
- Reeducácia – (z lat. re- späť, educatio – výchova – prevýchova) sa rozumce súhrn špeciálnopedagogických aktivít zameraných na rozvíjanie nevyhnutných funkcií alebo na úpravu porušených funkcií. Ide o reeducáciu hybnosti, sluchu alebo zraku. V tejto súvislosti možno hovoriť aj o úprave budovania stereotypov správania u psychosociálne narušených jedincov.
- Kompenzácia – (z lat. compensatio – vyrovnanie, vyváženie) – predstavuje súbor aktivít zameraných na vyrovnanie alebo nahradenie zníženého výkonu orgánu či funkcie úpravou alebo zvýšením činnosti iných orgánov, funkcií.
- Korekcia – (z lat. correctio – náprava, polepšenie) sa používa na označenie špeciálnopedagogických aktivít, ktoré sú zamerané na nápravu, úpravu či opravu chybnej funkcie, orgánu alebo správania sa.

TEÓRIE VÝCHOVY V SÚČASNOSTI

- Dve tendencie návratu ku klasickým akademickým teóriám
- existuje veľký počet ľudí, ktorí zdôrazňujú význam všeobecného vzdelania
- dve významné tendencie:
- **tradicionalistická teória (tradicionalistické)** – obsahom výuky má byť súhrn poznatkov nazývaných klasické či tradičné (ide o vyučovanie o minulosti, výuka orientovaná na klasickú kultúru)
- **menej tradicionalistická (generalistické)** – patria sem rôzne teórie spočívajúce na jednom zjednocujúcom koncepte a tým

NAJVÝRAZNEJŠIE SOCIÁLNE PROBLÉMY SÚČASNOSTI

- Chudoba
- Nezamestnanosť
- Starnutie populácie

Sociálna práca

- Je odborná disciplína, ktorá špeciálnymi pracovnými metódami zaisťuje sociálnu starostlivosť o človeka na profesionálnom základe. Vychádza zo systému poznatkov viacerých spoločenských vied (psychológie, sociológie, pedagogiky, lekárskech, právnických, ekonomických vied) a aplikuje vedecké poznatky do praktickej činnosti. Zaoberá sa optimálnym fungovaním sociálnych inštitúcií zameraných na starostlivosť, zabezpečenie a pomoc jednotlivcom, skupinám alebo komunitám. **Termín sociálna práca sa používa na označenie metód preventívnej, korektívnej, kuratívnej pomoci ľuďom, ktorí svoje potreby nemôžu saturevať.** Od prvotnej ekonomickej pomoci, realizovanej ešte v 19. storočí, sa sociálna práca rozvíja a rozširuje najmä na sociálnu zložku v jej komplexnosti. Medzinárodná federácia sociálnych pracovníkov definovala v roku 1988 sociálnu prácu ako **činnosť, ktorá predchádza alebo upravuje problémy jednotlivcov, skupín, komunit, vznikajúcich z konfliktov potrieb jednotlivcov a spoločenských inštitúcií.**

- **Ciele sociálnej práce** vychádzajú zo súladu s funkciami a cieľmi spoločnosti, v ktorej konkrétny klient, skupina či komunita žije.
- **Objektom sociálnej práce** je konkrétny človek, praktická činnosť ľudí je v priereze celého života človeka, v zákonnej regulácii, v pomoci a uľahčovaní hľadania a nachádzania miesta v živote. Sociálna práca pokrýva jedinca, skupinu, komunitu a celú spoločnosť.
- **Predmet sociálnej práce** sociálna práca je špecifická odborná činnosť, ktorá smeruje k zlepšeniu vzájomného prispôsobovania sa jednotlivcov, rodín, skupín a sociálneho prostredia v ktorom žijú, a rozvíjaniu sebaúcty a vlastnej zodpovednosti jednotlivca s využitím zdrojov poskytovaných spoločnosťou. Je činnosťou v prospech klientov (jednotlivcov, rodín, skupín, komunit), ktorú možno charakterizovať pojmami pomoc, podpora, sprevádzanie.

- Podľa zákona č. 195/1998 Z.Z. o sociálnej pomoci - §3, "sociálna práca je získavanie a spracúvanie informácií o príčinách vzniku alebo možného vzniku hmotnej núdze alebo sociálnej núdze a o potrebe poskytovania sociálnej pomoci, voľba a uplatňovanie foriem sociálnej pomoci a sledovanie ich pôsobenia."
- **Úlohy sociálnej práce** úlohy sociálnej práce spočívajú vo funkčnej závislosti riešenia sociálnej problémov a majú pomôcť ľuďom vyrovnávať sa s vlastnými sociálnymi kolíziami a problémami. Sociálne problémy sú určujúcim pojmom, ktoré vymedzujú, ohraničujú typológiu sociálnej práce, a tým aj jej odlišnosť od ostatných vedných odborov a povolání.
- **Obsah sociálnej práce** obsahom sociálnej práce nie je len rešpektovanie, že každý individuálny život je jedinečný a neopakovateľný, súčasne vychádzame z rešpektovania univerzality života a spoluzodpovednosti jedinca, skupiny a spoločenstva za kvalitu prežitia, reprodukciu a kolobeh. Základným poslaním je život humanizovať, pomáhať vytvárať reálne dôstojné prostredie pre každý individuálny život, bez ohľadu na to, v akom stave sa jednotlivec, skupina nachádza a čo spôsobilo existujúci stav.

Metódy sociálnej práce rozdeľujeme podľa zamerania na objekt:

- **s jednotlivcami**
- **so skupinou**
- **s komunitou**

KOMPETENCIE A PROFIL SOCIÁLNEHO PEDAGÓGA

- Vzťah k žiakom
- Vzťah k zákonným zástupcom
- Pedagogickým zamestnancom

Absolventi študijného programu sociálna pedagogika sú spôsobilí vykonávať tieto profesie:

- **sociálny pedagóg** - v reedukačných zariadeniach, zariadeniach výchovnej prevencie a náhradnej rodinnej výchovy a soc. zariadeniach,
- **pedagóg voľného času**- ovláda teoretické základy práce s deťmi a mládežou vo voľnom čase, v zariadeniach a organizáciách pre výchovu mimo vyučovania,
- **pedagóg - odborný pracovník** vo sfére štátnej správy a samospráve, odborný pracovník vo sfére edukačného výskumu, riadiaci školský pracovník

Sociálne zabezpečenie

- Sociálne zabezpečenie na Slovensku má **tri základné formy**, ktorými sú sociálne poistenie, sociálna pomoc a sociálna podpora.

- **Sociálne poistenie:** Jeho úlohou je ochrana obyvateľov v rôznych situáciách (ako napr. materstvo, či pracovná neschopnosť), a to najmä pokiaľ ide o následky vo vzťahu k pracovnej sile. Podstata poistného systému vychádza z predchádzajúcej ekonomickej aktivity občanov a ich príjmov. Ide o systém zásluhovosti, ktorý je súčasťou reformy sociálneho poistenia, čo v praxi znamená, že výška poistnej dávky bude adekvátne odvedenej časti (odvodov do poistných fondov) prostriedkov do systému.
- **Sociálna pomoc:** Predstavuje systém náhradných zdrojov najčastejšie v situáciách hmotnej núdze najzraniteľnejších skupín obyvateľov. Občan, ktorý je bez príjmu má nárok na pomoc zo strany štátu formou dávok v hmotnej núdzi. Tie ale nemôžu byť trvalou, ale len dočasnou náhradou pracovného príjmu.
- **Sociálna podpora (rodinné dávky):** Ide o rodinné dávky financované zo štátneho rozpočtu, prostredníctvom ktorých sa štát priamo podieľa na riešení niektorých životných situácií (napr. narodenie, výživa a výchova dieťaťa, smrť rodinného príslušníka a podobne.) Nárok na rodinné dávky nie je podmienený platením príspevkov, či príjmovými pomermi oprávnených osôb.

CHUDOBNÍ A STAROSTLIVOSŤ O NICH – STREDOVEK (12. – 13. STOROČIE):

- **V stredoveku existovali dve formy pomoci:**
- **spontánna - dávanie almužny**
- **2. organizovaná(špitál) - pre tých o ktorých sa nedokázali postarať príbuzní, pre chorých, siroty ...**
- **Poskytovateľmi sociálnej starostlivosti boli:**
- **1. kostoly - pravidelné, alebo náhodné rozdeľovanie almužny**
- **2. kláštory**
- **3. rády - napr.: johaniti, templári**
- **4. zámožní jednotlivci**
-

CHUDOBA A STAROSTLIVOSŤ - ZAČIATOK NOVOVEKU (14. – 16. STOROČIE):

- **Starostlivosť poskytovaná mestami:**
- **1. komunalizácia** - sociálna starostlivosť prešla z cirkvi na mestá, tieto podporovali len svojich chudobných, cudzinci boli z mesta vykázaní,
- **2. racionalizácia** - vytvorenie pevných kritérií, ktoré oprávňujú príjem podporných služieb - rodinná situácia, platová situácia,
- **3. byrokratizácia** - vznik sociálnej administrácia,
- **4. pedagogizácia** – tým, že chudobní poberali ekonomickú podporu, museli sa podriadiť pravidlám správania remeselníckej strednej vrstvy, bol zostavený kódex morálky a správania príjemcu sociálnej podpory.

CHUDOBNÍ A STAROSTLIVOSŤ O NICH - DOBA ABSOLUTIZMU A OSVIETENSTVA (17. – 18. STOROČIE):

- Úplne novými zariadeniami v oblasti starostlivosti o chudobných, ktoré priniesla doba absolutizmu boli polepšovne a pracovné zariadenia. Dôvody pre vznik:
 - 1. tradícia „stacionárnej“ starostlivosti o chudobných, špitály, chudobince, sirotince
 - 2. myšlienka výchovy prácou,
 - 3. postupné upúšťanie od telesných trestov a trestov smrti,
 - 4. záujem panovníkov o produktívne využívanie maximálneho počtu pracovných síl.

CHUDOBNÍ A STAROSTLIVOSŤ V DOBE INDUSTRIALIZÁCIE (18. – 19. STOROČIE):

- Pri starostlivosti o chudobných sa štát staral o ich záujmy oveľa menej:
- 1. podpora v zmysle prednosti policajného práva pred právom na sociálnu starostlivosť
- 2. chudobní boli pod tlakom legislatívnej, exekutívnej a judikatívnej moci
- 3. štát robí doplňujúce zásahy (napr. požadovanie voľného vstupu do bytov chudobných v každom čase)
- 4. chudobný museli vykonávať pridelené práce, trestalo sa väzením
- 5. do začiatku 20. storočia sa opatrenia netýkali žien (starostlivosť o chudobných bola v rukách mužov)
- 6. starostlivosť o chudobných znamenala bezplatnú prácu

-

- The background of the slide is a solid dark brown color with a faint, repeating pattern of autumn leaves in a lighter brown shade. The leaves are scattered across the page, with some showing detailed vein structures.
- Bismarck
 - Štrausburský systém
 - Iné

CHUDOBA A SOCIÁLNA STAROSTLIVOSŤ V NOVOVEKU (20. STOROČIE):

- Národný socializmus
- Sociálny štát

RODINNÉ PRÁVO V SLOVENSKEJ REPUBLIKE

- Rodinné právo: **Zákon o rodine 36/2005** rieši a upravuje vzťahy vznikajúce v rodine:
- upravuje vznik a zánik manželstva,
- vzťahy medzi manželmi, rodičmi, deťmi a ďalšími príbuznými a
- právne vzťahy pri náhradnej rodinnej výchove detí.

- **Vznik manželstva: 2 formy:**
- **1. občianske** – prehlásenie pred štátnym orgánom (starosta, poverený člen zastupiteľstva)
- **2. cirkevné** – pred predstaviteľom štátom registrovanej cirkvi
- Podmienky:
 - - snúbenci si vyberú priezvisko – buď spoločné alebo obe
 - - vek aspoň 18 rokov (kvôli fyzickej a morálnej vyspelosti) – výnimočne vek 16 rokov
 - - musia prehlásiť, že poznajú charakterové vlastnosti a zdravotný stav partnera a že im nie sú
 - známe žiadne okolnosti vylučujúce manželstvo (predošlý manželský zväzok, príbuzenstvo –
 - bratanci a sesternice môžu uzatvoriť manželstvo len občianskym sobášom...)
 - - opačné pohlavie, homosexuálne manželstvo – tzv. registrované partnerstvo nie je dovolené
- Muž a žena majú v manželstve rovnaké práva i rovnaké povinnosti, ktoré Zákon o rodine špecifikuje. Sú povinní žiť spolu, byť si verní, vzájomne rešpektovať svoju dôstojnosť, spoločne sa starať o deti a vytvárať zdravé rodinné prostredie.

- **Zánik manželstva:**
- - smrť jedného z partnerov, prípadne vyhlásenie manžela/manželky za mŕtveho
- - rozvod – koná sa súdnou cestou, súd prihliada najmä na záujmy maloletých detí a rozhodne, ktorému z rodičov budú zverené do opatery a ako každý bude prispievať na ich výchovu. Ak sa rodičia sami dohodnú, súd môže túto dohodu schváliť.
- Práva a povinnosti účastníkov rodinnoprávných vzťahov
- **Zákon o rodine stanovuje práva a povinnosti rodičov i detí.** Členovia rodiny majú predovšetkým vyživovaciu povinnosť, ktorá spočíva v poskytovaní finančných a iných prostriedkov tomu, kto nie je schopný zabezpečiť si základné životné potreby sám.

Náhradná rodinná starostlivosť:

- -ak sa rodičia zavinene alebo nezavinene nedokážu postarať o dieťa, starostlivosť preberá štát:
- **Opatrovníctvo** – vymedzené súdom v prípade stretu záujmov rodičov a detí, súrodencov, ohrozenia majetkových záujmov dieťaťa alebo z iných dôvodov.
- Opatrovník má práva a povinnosti, len v záležitostiach ktoré mu určí súd.
- **Pestúnstvo** – dieťa je zverené do starostlivosti fyzickej osoby, ktorá dostáva od štátu príspevok na potreby dieťaťa a odmenu za prácu pestúna. Pestún je oprávnený rozhodovať o bežných záležitostiach týkajúcich sa dieťaťa.
- Pestúnstvo trvá až do dovŕšenia plnoletosti dieťaťa. Dieťa neprijíma priezvisko pestúna.
- **Osvojenie(adopcia)** – právne vytvorené rodinné puto. Medzi osvojiteľom a osvojencom platí rovnaký pomer, aký je medzi rodičmi a deťmi a zanikajú príbuzenské vzťahy k pôvodnej rodine. Dieťa musí byť staršie ako jeden rok a s adopciou musia súhlasiť aj jeho pokrvní rodičia. Súhlas nie je nutný, pokiaľ o starostlivosť o dieťa neprejavovali záujem najmenej 6 mesiacov
- Adoptívni rodičia preberajú rodičovskú zodpovednosť pri výchove osvojeného dieťaťa . Dieťa priberá priezvisko rodičov.
- **Ústavná výchova** – využíva sa v prípade, keď je výchova dieťaťa vážne ohrozená alebo narušená a nie je možné nájsť iné výchovné opatrenia. Musí byť nariadená súdom a trvá do plnoletosti dieťaťa.

Zákonodárstvo

- 675/2006 Zákon, ktorým sa mení a dopĺňa zákon č. 599/2003 Z. z. o pomoci v hmotnej núdzi a o zmene a doplnení niektorých zákonov v znení neskorších predpisov
- - 674/2006 Zákon, ktorým sa mení a dopĺňa zákon č. 195/1998 Z. z. o sociálnej pomoci v znení neskorších predpisov
- - 257/2005 Zákon, ktorým sa mení zákon č. 195/1998 Z. z. o sociálnej pomoci v znení neskorších predpisov
- - 674/2006 Zákon, ktorým sa mení a dopĺňa zákon č. 195/1998 Z. z. o sociálnej pomoci v znení neskorších predpisov
- - 471/2005 Zákon, ktorým sa mení a dopĺňa zákon č. 235/1998 Z. z. o príspevku pri narodení dieťaťa, o príspevku rodičom, ktorým sa súčasne narodili tri deti alebo viac detí alebo ktorým sa v priebehu dvoch rokov opakovane narodili dvojčatá a ktorým sa menia ďalšie zákony v znení neskorších predpisov a ktorým sa menia a dopĺňajú niektoré zákony
- - 453/2004 Zákon, ktorým sa mení a dopĺňa zákon č. 599/2003 Z. z. o pomoci v hmotnej núdzi a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a ktorým sa menia a dopĺňajú niektoré zákony
- - 452/2004 Zákon o náhradnom výživnom
- - 141/2004 Zákon, ktorým sa mení a dopĺňa zákon č. 195/1998 Z. z. o sociálnej pomoci v znení neskorších predpisov
- - 627/2005 Zákon o príspevkoch na podporu náhradnej starostlivosti o dieťa
- - 36/2005 Zákon o rodine a o zmene a doplnení niektorých zákonov
- - 305/2005 Zákon o sociálnoprávnej ochrane detí a o sociálnej kuratele a o zmene a doplnení niektorých zákonov
- - 310/2006 Zákon, ktorým sa mení a dopĺňa zákon č. 461/2003 Z. z. o sociálnom poistení v znení neskorších predpisov a o zmene a doplnení niektorých zákonov

Ďakujem za pozornosť!

The background of the slide is a solid dark brown color. Overlaid on this background are several faint, stylized outlines of autumn leaves in a lighter brown shade. The leaves are scattered across the page, with some showing prominent veins. The overall aesthetic is warm and seasonal.