
PSYCHOLÓGIA PROSOCIÁLNEJ VÝCHOVY V MEDZIPREDMETOVÝCH
VZŤAHOCH

Ján Grác

Je známe, že na Slovensku sa etická výchova realizuje prostredníctvom koncepcie

prosociálnej výchovy. O čo tu ide? Ako tento pojem vznikol? Kto je jeho pôvodcom? To

sú otázky, na ktoré sa pokúsime už v úvode aspoň stručne reagovať.

 Nie je tajomstvom, že v minulosti sa psychológovia zameriavali predovšetkým na

rozličné problémové prejavy sociálneho správania žiaka. V rámci neho sa do popredia ich

analýz dostávali aj prejavy asociálneho, ba i antisociálneho správania. Približne od druhej

polovice minulého storočia sa predmet psychologických bádaní zameral na protiklad anti-

sociálneho správania. Stalo sa ním prosociálne správanie. Pojem sa dostal do popredia zá-

ujmu behaviorizmu, kognitivizmu a tiež humanisticky orientovanej psychológie (Kollá-

rik,T.1992). Podľa J. Reykovského (1979) ide tu o správanie, ktoré je síce zamerané na

uspokojovanie vlastných potrieb, ale usiluje o rovnováhu vlastných a cudzích záujmov, a

preto upúšťa od správania, ktoré by bolo sebecky výhodné pre jedného a nevýhodné pre

druhého. Možno povedať aj tak, že prosociálne správanie, ako opak hostilného (nepriateľ-

ského) správania, nielenže berie do úvahy potreby druhej osoby, ale sa aj usiluje vlastným

konaním situáciu druhej osoby zlepšiť (Křivohlavý, J., 1980).

 Všeobecná žiaducnosť prosociálneho správania spôsobila, že vzniklo úsilie o jeho

transplantovanie aj do existujúcich výchovných systémov. Jedným výrazom takéhoto úsilia

vo svete je publikácia španielskeho autora Roberto Roche Olivara (1990) Psichologia y

Education de la Prosocialidad. Jej obsah bol základom pre realizovanie etickej výchovy na

základných a stredných školách. Vychádzalo z toho, že „výchova k prosociálnosti je nevy-

hnutný základ etickej výchovy“ (Lencz, L., 1992, s. 10). Po uplynutí viac ako desať rokov

realizovania prosociálnej výchovy vzniká otázka, aké sú možnosti a obmedzenia aplikova-

nia prosociality na výchovu vôbec a etickú výchovu zvlášť. Odpoveď na otázku si vyžadu-

je analyzovanie problematiky v širších súvislostiach.

Pre pedagogiku a psychológiu, ako vedy o človeku, je príznačné, že sú si vždy in-

terdisciplinárne veľmi blízke. Pedagogika tým, že poskytovala psychológii mnohé riešiteľ-

ské podnety, psychológia zasa tým, že svojimi, neraz prekvapujúcimi zisteniami, priamo

provokovala pedagogickú obec k ich uplatneniu. Aplikovanie psychológie malo a má roz-

 2

ličné podoby; v spojitosti s našou tematikou zmienime sa aspoň o troch najcharakteristic-

kejších.

 K prvým a vari k najvšeobecnejším patrí stimulovanie v zmysle povzbudzovania

alebo podnecovania výchovno-vzdelávacieho procesu najnovšími psychologickými po-

znatkami v záujme jeho optimalizovania. Napríklad pod vplyvom pozoruhodných výsled-

kov psychoterapeutického pôsobenia klinických psychológov v druhej polovici 20. storočia

vznikli v pedagogickej teórii i v praxi snahy o oživenie tradičných výchovných postupov

niektorými stimulmi zo psychoterapeutickej praxe. Výrazom takéhoto úsilia je napr. mo-

nografia Stanislava Gorského Psychoterapia w Wychowaniu (Warszawa, 1986). Autor ju,

podobne ako R.R. Olivar (1990), adresoval nielen vychovávateľom a učiteľom, ale aj rodi-

čom.

 Iným príkladom je známy akronym KEMSAK. Jeho autor, Miron Zelina (1994), sa

usiluje o novú humanistickú výchovu postmoderného človeka na základe najnovších psy-

chologických poznatkov o takých pojmoch, ako je kognitivizácia, emocionalizácia, moti-

vácia, socializácia a kreativizácia. Je známe, že niektoré tieto psychologické pojmy nachá-

dzame aj v diele R.R. Olivara (1990).

 Azda aj pod vplyvom hnutia za pozitívne myslenie, ktorým je charakterizovaná naša

postmoderna, sa dostali do záujmu širokej pedagogickej obce (a nielen jej) aj také prínosy

sociálnej psychológie, ktoré súvisia s pozitívnym myslením. Pravdaže na prvom mieste sú

to pojmy o prosociálnom správaní a prosociálnej komunikácii ktoré boli nezávisle od R.R.

Olivara rozvíjané v prácach viacerých sociálnych psychológov, napr. Reykovského, J.

(1979), Křivohlavého, J. (1980), Kollárika, T. (1993) a ďalších.

 Druhý – výraznejší spôsob aplikovania najnovších psychologických poznatkov

spočíva v ich modifikovaní, čiže v úprave do špecifického učebného predmetu. Výrazom

takéhoto úsilia je napr. projekt výchovy k prosociálnosti od R.R. Olivara z Nezávislej uni-

verzity v Barcelone, ktorý o.i. nadväzuje na projekt Child Development program (Solo-

man, D.- Watson, D. – Battistich, V.). Olivarov projekt bol založený na výskume cca 300

žiakov a jeho výsledkom bolo koncipovanie konkrétneho školského programu výchovy

k prosociálnosti. Na katalánskych školách venovali tomuto programu 1 – 2 hod. týždenne.

Program zahŕňal rozličné vekové skupiny, počnúc materskou a končiac strednou školou.

Časovo zaberal dva školské roky (p. Lencz, L., 1992, s. 5-10).

 Analogický príklad v našich podmienkach predstavoval projekt českých psycholó-

gov, V. Hrabala ml., F. Mana a I. Pavelkovej (1989), o aplikácii psychologických poznat-

kov z tréningov výkonovej motivácie do vyučovacích hodín. Zatiaľ čo sa projekt pôvodne

 3

realizoval iba pod vedením poradenských psychológov v špecifických situáciách, a trval

iba niekoľko týždňov pri počte 7-10 klientov, jeho aplikovaním na vyučovaciu hodinu

vznikol výchovný program, ktorý sa realizoval pod vedením učiteľa príslušného učebného

predmetu, pričom jeho účastníkmi boli žiaci celej triedy a trval 1-2 školské roky. Uvedení

autori v úvode svojej monografie konštatovali, že vo výkonovo-motivačnom výcviku zaos-

távame za zahraničím, najmä USA, temer 15 rokov.

 Tretí charakteristický spôsob aplikácie najnovších poznatkov do výchovno-

vzdelávacieho procesu sa deje transformovaním obsahu niektorého pôvodného učebného

predmetu. O čo ide? Ak pod transformáciou rozumieme priradenie prvkov jedného súboru

ku množine prvkov druhého súboru, potom to znamená, že určitý súbor poznatkov

z jedného predmetu sa priradí do súboru poznatkov iného predmetu tak, že v dôsledku toho

dochádza ku koncepčnej zmene obsahu pôvodného predmetu. Tak napr., v spojitosti

s aktuálnou potrebou rozvíjania etickej výchovy, sa k pôvodnému súboru poznatkov

v predmete náboženská výchova, priradil súbor poznatkov morálnej teológie. Keďže ide o

aplikovanie najnovších psychologických poznatkov, azda vhodnejším príkladom transfor-

mácie v našom prípade je priradenie psychologických poznatkov o prosociálnej výchove

do pôvodne filozoficky chápaného predmetu etická výchova.

 Podnetom pre takúto transformáciu bol preklad už spomínanej monografie R.R.

Olivara (1992) Psychológia prosociálnej výchovy, ktorý bol publikovaný, ako sme úvodom

uviedli, pod názvom Etická výchova. Keďže prosociálna výchova a etická výchova nie sú

synonymické pojmy, došlo pri preklade k vážnemu pojmovému sklzu. Pre objasnenie

k podobnému sklzu by došlo, keby preklady spomínaných psychologických monografií

(Gorského, Zelinu, Hrabala et. al.) vyšli pod názvom etická výchova len preto, že každá

z nich nejako súvisí s týmto pojmom.

Jedna vec je však preklad nejakého diela, a druhá jeho akceptovanie školskými or-

gánmi. Oficiálne transformácia predmetu etická výchova sa u nás realizovala až potom,

keď býv. Ministerstvo školstva, mládeže a športu Slovenskej republiky dňa 25. 2. 1992

pod č. 902/1992-21 odporučilo preklad Olivarovej knihy, ako učebný text pre vyučovanie

predmetu etická výchova na základných a stredných školách. Keďže už vieme, že proso-

ciálnosť nie je vždy to isté čo mravnosť (niekedy prosociálne prejavy môžu byť aj nemrav-

né alebo aspoň morálne neutrálne), začal sa u nás realizovať psychologicky chápaný pred-

met etiky bez jeho pôvodnej filozofickej koncepcie.

 Pravdaže, uvedený fakt nezostal bez odozvy niektorých autorov, napr. Zelinu

(1992), Gluchmana (1999), Sukubu (1999). Ich námietky spravidla vyúsťovali do otázky,

 4

či prostredníctvom psychologických poznatkov, napr. o empatii, asertivite alebo spôsoboch

komunikácie uľahčujúcej vzájomný kontakt medzi ľuďmi, možno realizovať etickú výcho-

vu.V našom prípade sme k analýze tejto problematiky pristúpili na základe dvoch dlhodo-

bých výskumných projektov VEGA MŠ SR (č. 1/5238/98 a č. 1/9196/02).Prvý prebiehal

v rokoch 1998 až 2000 a druhý v rokoch 2002 až 2004.

Pokiaľ ide o naše teoretické analýzy (Grác, 1999 až 2002), vychádzali sme zasa z

faktu, že ak etiku chápeme ako teóriu morálky a morálku ako súhrn noriem regulujúcich

správanie človeka, potom z toho vyplýva, že učebný predmet etická výchova nemožno

konštituovať bez noriem morálnosti. Teda tam, kde výchova nevychádza z morálnych no-

riem, nejde o predmet etická výchova, ale iba o nejaký variant prosociálnej výchovy. Totiž

iba samotné prosociálne správanie nie je, na rozdiel od správania regulovaného normami

morálnosti, relevantným ukazovateľom etického správania.

V spojitosti s našimi empirickými zisteniami, ktoré vyplývajú z výskumu úrovne

etického myslenia adolescentov, pôvodne vykonané kvantitatívne (Grác 2003),a neskoršie

i kvalitatívne (Grác 2004 – v tlači) analýzy prinášajú nie celkom uspokojivé výsledky. Me-

dzi najzávažnejšie nedostatky patrí: zamieňanie mimomorálnych noriem s normami morál-

nosti, podceňovanie prežívania normy morálnosti pred prejaveným správaním, posudzova-

nie izolovaného prejavu bez ohľadu na jeho mravné prežívanie, absolutizovanie kladného

alebo záporného dôsledku (konzekventu) pred uplatnenými morálnymi regulátormi, neroz-

hodnosť pri posudzovaní správania z hľadiska dvoch alebo viacerých súčasne sa vylučujú-

cich noriem morálnosti a pod. Zhrňujúc výsledky ukazujú, že naši maturanti, teda tí, ktorí

už absolvovali predmet etická výchova na ZŠ a SŠ, nie sú náležito teoreticky pripravení

k tomu, aby prenikli do podstaty morálneho javu a v dôsledku toho nie sú ani spôsobilí

správne hodnotiť mravné alebo nemravné správanie človeka.

Zistené nedostatky teda upozorňujú na potrebu zmeny existujúcej koncepcie etická

výchova. Pravda, i psychologické techniky prosociálnej výchovy majú svoje miesto

v realizovaní etickej výchovy, ale len ako didakticky zaujímavé a osviežujúce metodické

postupy, teda nie ako kompenzácia alebo alternatíva etiky.

Nelichotivý je aj súčasný stav, keď v mene alebo záujme etickej výchovy sa alter-

nuje medzi učebnými predmetmi, ktoré svojou koncepciou nie sú tým, za čo sa, z hľadiska

etiky, pokladajú. Totiž ani náboženská výchova nie je predmetom etiky, aj keď je do nej

zakomponovaný aspekt morálnej teológie. Vari najmarkantnejšie na túto skutočnosť pou-

kazujú skúsenosti z Gymnázia sv. Cyrila a Metoda v Nitre, ktoré vychádzajú z poznania,

že popri predmete náboženská výchova môže existovať rovnako povinný predmet kresťan-

 5

ská etika. Práve na tejto škole viac ako desaťročné skúsenosti ukázali, že náboženstvo a

etiku nemožno stavať proti sebe ako alternatívu (p. Žák,K. Barátová, H. 2002).

Načrtnuté teoretické i praktické problémy s realizovaním etickej výchovy nie sú

však príznačné len pre Slovensko, ale sú a stávajú sa, najmä v postmoderne, viac alebo

menej problémami všetkých európskych krajín. Zrejme na ich riešenie sú vari najmenej

pripravené transformujúce sa krajiny. Za všetky je azda najvýstižnejšie konštatovanie čes-

kého autora P. Vaceka (2002, s. 63). „Ak máme odpovedať na otázku, týkajúcu sa posu-

dzovania mravnej výchovy v súčasnej škole, potom odpoveď znie: nie je takmer čo posu-

dzovať.“

 Napriek uvedenému nelichotivému konštatovaniu nemožno rezignovať a upadať do

skepsy. Predovšetkým treba mať úctu k tomu, čo sa už vykonalo, t.z. rešpektovať prácu

mnohých teoretikov, ale najmä tisícok učiteľov, ktorí za podmienok existujúcich predsud-

kov, ba i podceňovania etiky, prinášali na vyučovacích hodinách svoj osobný tvorivý prí-

spevok a vklad v záujme rozvoja tohoto predmetu. Vďaka tomuto všetkému možno konšta-

tovať, že pre výchovu vôbec, teda výchovu v širšom zmysle slova, je lepšie, keď sa etická

výchova aj pri spomenutých nedostatkoch uskutočňovala, ako keby sa vôbec nebola reali-

zovala. Práve angažovanosť a entuziazmus teoretikov a praktikov v tejto oblasti sú predpo-

kladom, že etická výchova na našich školách bude postupne progredovať, najmä keď kon-

cepcia tohoto predmetu bude v zhode s jeho názvom.

Literatúra

[1] GLUCHMAN, V: Ku koncepcii predmetu etická výchova. In: Pedagogická revue
1999, č. 3, s. 266-272.

[2] GOGOVÁ, A. – KROČKOVÁ, Š.: Príprava učiteľa na vyučovanie etickej výchovy na
ZŠ a SŠ. In: Etika a etická výchova v školách. Trnava : Pedagogická fakulta TU, 2002.

[3] GRÁC, J.: Psychologické špecifikum predmetu noriem morálnosti a modely jeho skú-
mania. In: Psychická regulácia a edukácia mravného správania. Trnava : APT 3, Fakulta
humanistiky TU, 1999.

[4] GRÁC, J.: Psychologické prístupy k etickému hodnoteniu. In: Psychická regulácia
mravného konania a niektoré výsledky jej analýz. Trnava : APT 4, Fakulta humanistiky
TU, 2000.

[5] GRÁC, J.: Niektoré charakteristické problémy hodnotenia mravnosti
v psychologických konfrontáciách. In: Človek v centre psychologického skúmania a sta-
rostlivosti. Trnava : APT 5, Fakulta humanistiky TU, 2001.

 6

[6] GRÁC, J.: Osobitosti morálky v internormatívnych súvislostiach a možnosti výchovy.
In: Pedagogická revue 2001, č. 4, s. 363-373.

[7] GRÁC, J.: Metodologické východiská k výskumu správnosti mravného hodnotenia
etických príbehov. In: Autoregulácia normami morálnosti v pripravovaných psychologic-
kých výskumoch. Trnava : APT 6, Fakulta humanistiky TU, 2002.

[8] GRÁC, J.: Etické uvažovanie maturantov v psychologicko-empirických analýzach. In:
Autoregulácia normami morálnosti v realizovaných psychologických výskumoch. Trnava :
APT 7, Fakulta humanistiky TU, 2003.

[9] GRÁC, J.: Úroveň etického uvažovania adolescentov. In: Acta Psychologica Tyrna-
viensia 8-2004. Trnava : FF TU, 2004.

[10] GÓRSKI,S.: Psychoterapia w wychowaniu. Warszawa, instytut wydawniczu zwiaz-
ków Zawodowych, 1986.

[11] HARRÉ, R.- SECORD, P.F: The Explanation of Social Behaviour.Oxford : Basil
Blackwell, 1972.

[12] HRABAL, V. – MAN, F. – PAVELKOVÁ, I.: Psychologické otázky motivace ve ško-
le. Praha : SPN, 1984.

[13] KLČOVANSKÁ, E.: Normy morálnosti a mravné správanie. In: Autoregulácia nor-
mami morálnosti v realizovaných psychologických výskumoch I. Trnava : APT 7, Fakulta
humanistiky TU 2003.

[14] KRÍŽOVÁ, O.: Aktuálne problémy vo vyučovaní predmetu etická výchova na ško-
lách. In: Etika a etická výchova v školách. Trnava : Pedagogická fakulta TU, 2002.

[15] KOLLÁRIK, T.: Sociálna psychológia. Bratislava : SPN, 1992.

[16] KŘIVOHLAVÝ, J.: Prosociální chování v dyádach. Československá psychologie
1980, č.1, s. 73-85.

[17] LENCZ, L.: Úvod. In: R.R. OLOVAR: Etická výchova. Bratislava : Orbis Pictus Is-
tropolitana, 1992.

[18] MRÁZ, M.: Biblické inšpirácie etiky – Teologická štruktúra Dekalógu. In: Autoregu-
lácia normami morálnosti v realizovaných psychologických výskumoch I. Trnava : APT 7,
Fakulta humanistiky TU, 2003.

[19] OLIVAR, R.R.: Psichologia y Education de la Prosocialidad. Barcelona, 1990.

[19] OLIVAR, R.R.: Etická výchova. Bratislava : Orbis Pictus Istro-politana, 1992.

[20] REYKOWSKI, J.: Motywacja postawy prospoteczne a osobowosci. Warszawa, 1979.

[21] SUKUBA, D.: Psychológia prosociálnej výchovy na Slovensku ako učebný predmet
etická výchova. Pedagogická revue 1999, č. 3, s. 274-275.

 7

[22] VACEK, P.: Od psychologie morálky k projektům etické výchovy. In: Etika a etická
výchova v školách. Trnava : Pedagogická fakulta TU, 2002, s. 63-75.

[23] WATSON, J.B.: Psychology from the standpoint of a behaviorist. Philadelphia : Lim-
picott, 1919.

[24] ZELINA, M.: Etická výchova alebo psychológia prosociálnej výchovy? Smena na
nedeľu, 21.8. 1992.

[25] ZELINA, M.: Stratégie a metódy rozvoja osobnosti dieťaťa. Bratislava : IRIS, 1994.

[26] ŽÁK, K. – BARÁTOVÁ, H.: Desať rokov kresťanskej etiky na gymnáziu. In: Etika a
etická výchova v školách. Trnava : Pedagogická fakulta TU 2002, s. 181-186.

prof. PhDr. Ján Grác, DrSc.
Filozofická fakulta TU
Hornopotočná 23
918 43 Trnava

