

PŮVODNÍ PRÁCE

RIVALIZACE, INDIVIDUALIZACE A (VERSUS) KOOPERACE V ANTROPOLOGICKO- PEDAGOGICKÝCH SOUVISLOSTECH

Rivalry, Individualism and (versus) Cooperation in Anthropological- Pedagogical Context

Martina Cichá

Ústav aplikovaných společenských věd, Fakulta humanitních studií, Univerzita Tomáše Bati ve Zlíně, Česká republika

Abstract

The platform of this theoretical scientific study is a concept of pedagogical anthropology with its central thesis focused on prevalent elements of rivalry and individualism in the education process and in daily life. The tendency to compete and the effort to excel, be better and more successful than others are not a priori bad. On the contrary, they are often expected, and their consequence can be even beneficial. They are, however, often directed against team, teamwork, against the willingness and ability to feel compassion with those who are less able, are vulnerable or needy, and against the willingness and ability to help. The author approaches the rivalry and individualism and its relationship to cooperation on a general level, and in the context of fostering the acceptance of diversity, such as age diversity, differences related to handicap, and ethnic/cultural diversity. The author applies findings from holistic approach to anthropology.

Key words: rivalry, individualism, cooperation, teacher, educator, pedagogue, pupil/student, diversity, fostering, education, pedagogical anthropology

Úvod

Na problematiku rivalizace, individualizace a kooperace v pedagogickém procesu je třeba pohlížet především očima pedagogické antropologie a psychologie. V naší práci se primárně zaměříme na pedagogicko-antropologický kontext těchto biologicko-společenských fenoménů.

Podle Kučerové (1994), která je průkopnicí pedagogické antropologie, pedagogické otázky jsou vlastně otázky antropologické. Skutečnost výchovy má komplexní antropologickou povahu. Pedagogika se zabývá celým člověkem v situaci výchovy, se všemi jeho vztahy ke skutečnosti. Jde tedy o předmět zkoumání maximálně složitý, mnohonásobně polarizovaný, vyžadující interdisciplinární spolupráci všech věd o člověku. Podstatu člověka nemůžeme chápat bez pochopení aktů a momentů výchovy, stejně tak pochopení výchovy je závislé na pochopení lidského bytí, určení a smyslu života (Kučerová, 1996).

Jak uvádí Pelcová (2000), jestliže je možné z vymezení podstaty člověka odvodit podstatu výchovy a z cíle a smyslu života člověka poukázat na cíl, metodu a obsah výchovy, je důležité si uvědomit, že platí i opačný vztah. Na základě uvedeného platí teze: jakou antropologii vytvoříme, takovou výchovu můžeme uskutečňovat. To má principiální význam pro formování současné pedagogiky a její možné perspektivy. Podle Kudláčové (2003), objevení významu antropologie pro výchovu může vést

k nalezení nové dimenze v současné pedagogice a modelovat její novou podobu v globalizovaném světě. Vytváří východiskovou pozici pro její lepší pochopení a novou filozofii. Ta je předpokladem pro vytvoření modelu výchovy v souladu s potřebami současné edukační teorie a praxe. Také Průcha, Walterová a Mareš (2003) přikládají pedagogické antropologii velký význam, když upozorňují, že pedagogická antropologie byla v České republice v minulých desetiletích opomíjena, a teprve nyní se objevuje, jak je důležitá pro vědeckou teorii a pro praktické účely.

Podle Kudláčové (2003) antropologie proniká do všech vědních oborů, znovu objevuje a nastoluje problém člověka v celé šířce a hloubce jeho existence a jeho možností. Výchova a vzdělání nemohou být výjimkou. Je však třeba určit, co mohou současné humanitní vědy poskytnout pedagogice, co konkrétně výchova potřebuje, které vlastnosti, znalosti a dovednosti jsou žádoucí, vštěpitelné, a měly by se podporovat, a naopak, které výchovou zmenšovat, potlačovat. Tyto snahy by měly být v souladu s celospolečenskými potřebami a požadavky, neboť je jisté, že nejen rodina a škola, ale i působení médií a všeobecné atmosféry ve společnosti by mělo být v souladu s tímto naším snažením.

Cíl

Cílem této studie je analyzovat koncept rivalizace/individualizace/kooperace, primárně ve školních kolektivech, ale také v kolektivech pracovních, resp. vůbec ve společnosti. Ve vztahu k tomuto tématu je možno položit tyto klíčové otázky:

1. Jsou rivalizační tendence v jednání a chování jednotlivců či skupin, též ve výchově a vzdělávání a priori špatné? Má-li rivalizace i pozitivní konotace, pak v jakých souvislostech, za jakých okolností?
2. Kdy rozhodně nemáme rivalizovat, ale snažit se o individualizaci?
3. Kdy by měla rivalizaci/individualizaci nahradit kooperace?
4. Jaká je úloha učitele v současné, postmoderní společnosti (podpora rivalizace/individualizace/kooperace)?

Jsou rivalizační tendence v jednání a chování jednotlivců či skupin, též ve výchově a vzdělávání, a priori špatné? Má-li rivalizace i pozitivní konotace, pak v jakých souvislostech, za jakých okolností?

Je zřejmé, že rivalizace je koncepčním a strukturálním základem všech institucí, že je průvodním jevem každodenního života jednotlivců i skupin. Jinými slovy, společnost je na rivalizaci „nastavena“. V podstatě neustále s někým soupeříme, abychom získali nějaký profit, ovšem ten je nejednou možné získat jen tehdy, když ten druhý současně něco ztrácí. To je podstatou rivalizace v běžném životě, ve školní třídě i v pracovním kolektivu. Jak uvádí Černíková (2001), lidé jsou motivováni k dosahování výjimečného životního stylu, který lze charakterizovat slovy – být na „špičce“, na „vrcholu úspěšnosti“. Skutečné životní hodnoty, též hodnota lidských vztahů, solidarity a přátelství ztrácejí na významu.

Nicméně otázka zní, zda jsou rivalizační tendence v jednání a chování jednotlivců či skupin a priori špatné. Domníváme se, že nikoli. Snad nejlepším příkladem by mohl být sportovní zápas, třeba ve škole. Jestliže spolu dva týmy žáků/studentů soupeří, je to vždy s cílem, aby ten lepší tým vyhrál, což není možné, jestliže druhý tým současně neprohráje. Proti sportovnímu zápolení v duchu fair play nelze nic namítat, právě naopak.

Považujeme za důležité vést děti a mládež k zájmu o sportování, zvláště v době, kdy tráví tolik času pasivním způsobem, u televize, počítače, s mobilem apod.

Není nic neobvyklého, že lidé chtějí být lepší, úspěšnější v tom či onom, ale také mít více peněz, lepší bydlení, lepší auto, hezčí oblečení, slušivější účes, a tak bychom mohli donekonečna pokračovat. Je třeba připustit, že tendence „mít více“ než ti ostatní v nás jsou, a v zásadě na nich není nic špatného, pokud hmotné statky získáváme, řečeno medicínskou terminologií, „lege artis“, tedy „podle zákona“. Vyděláváme-li si dobře tvrdou a poctivou prací, pak si je můžeme dovolit. Žijeme ve společnosti, která není rovnostářská. Snad jsme rádi, že jsme překonali režim, který nám toto, v podstatě nesplnitelné, sliboval. Současně ale očekáváme, že ti bohatší budou solidární s těmi chudšími, ať už formou vyšších daní či sponzorských darů nebo charity apod., tedy že nebudou sobeckými, nelítostnými, jen proto, že zrovna mají všeho dostatek. Problém nastává zejména tehdy, jestliže bohatneme nespravedlivě, tj. jestliže ti druzí nemají stejné šance jako my, jestliže vynakládají stejné úsilí a nezískávají za ně stejnou odměnu. Takovou rivalizaci nelze hodnotit kladně, ačkoli je třeba si uvědomit, že dosáhnout absolutní spravedlnosti je nemožné. I když intuitivně cítíme, že rozdíly v odměňování za tvrdou, poctivou práci mezi jednotlivými profesemi jsou někdy příliš velké či spíše propastné, a že tedy evidentně nejde o spravedlivý systém, nezbyvá nám, než jej akceptovat.

Totéž platí o rivalizaci ve školních kolektivech. Soupeření mezi dětmi a mladistvými není nic neobvyklého, a týká se prakticky všech školních i mimoškolních činností. Snažit se být dobrý, lepší než ti druzí, nebo dokonce nejlepší z celé skupiny z hlediska školní úspěšnosti je cíl, který nepochybně budeme hodnotit jako správný, žádoucí. Problém je v tom, jak motivovat ty slabší, méně úspěšné žáky ke kvalitnímu výkonu. Klíčová otázka tedy zní, kdy a do jaké míry rivalizovat, a kdy a jakým způsobem rivalizaci potlačit ve prospěch individualizace či kooperace?

K podobným úvahám dojdeme i v souvislosti s rivalizací v pracovních kolektivech. Jejich úspěch je postaven na konkurenci, tedy na rivalizaci. Totéž do značné míry platí i v rámci jednoho pracovního kolektivu či jeho skupin. „Zdravá rivalizace“ motivuje, podněcuje k výkonu, k individuální i skupinové úspěšnosti.

Domníváme se, že rivalizace je do jisté míry přirozená, stejně jako minimální míra xenofobie či schopnosti chovat se agresivně. Jak uvádí Geertz (2000), současné antropologické výzkumy ukazují na správnost převládajícího názoru, že duševní dispozice člověka geneticky předcházejí kultuře, a že vlastní schopnosti člověka představují zvětšení nebo rozšíření těchto už dříve existujících dispozic kulturními prostředky. Dnes je již zřejmé, že lidské sociální chování má hluboký biologický základ. Chování je určováno především prostředím, avšak rozmanitost lidského chování nelze vysvětlit, pokud nebereme v úvahu i biologickou podstatu člověka. Člověk je ovlivňován také instinkty a fyziologickými procesy (Kulturní symboly a etnické vědomí, 1995).

Podle Sokola (2002) etologická bádání jednoznačně prokázala, že vrozených vzorců chování nemá člověk méně než jeho nejbližší živočišní příbuzní. Většina lidských vzorců je těm zvířecím dokonce nápadně podobná a dá se z nich evolučně odvodit.

Dobře to lze demonstrovat právě na xenofobii. Jsme přesvědčeni o tom, že primární strach z cizího, odlišného je přirozený. Koneckonců lidstvo provází od nepaměti. Má obranný charakter, takže do jisté míry je dokonce žádoucí pro každého jednotlivce. Člověk přirozeně chrání sebe sama, svoji rodinu, své obydlí, svůj majetek, ale i svoji zemi, svoji kulturu, své náboženství, před vším cizím, potenciálně nepřátelským. To

ovšem neznamená, že každý člověk je současně rasistou. Rasistou se stává tehdy, jestliže míra jeho xenofobie, umocněná výchovou (v negativním smyslu) přeroste únosnou mez. A tomu je třeba zabránit. Totéž platí o minimální míře agresivity. Podle Janaty (1999) mají téměř všichni společensky žijící živočišové vyvinutý repertoár agresivního chování. Člověk není výjimkou. Sídlem původní primitivní agrese jsou amygdala – mandlovitě jádro, uložená v limbickém systému mozku.

Pro pochopení biologických mechanismů, které podmiňují toleranci nebo intoleranci, je nezbytné zmínit se také o tzv. asociativním kortexu, který je někdy označován za sociokulturní mozek. Pro naše téma je zajímavý zvláště čelní lalok, především jeho část, která je sídlem vyšších duševních schopností. Zde je limbické emoční hodnocení přezkoušeno z hlediska správnosti, oprávněnosti, užitečnosti a použitelnosti. Původní emoce limbického systému zde mohou být korigovány, pozměněny nebo úplně změněny (Janata).

Pojem „agrese“ nejčastěji chápeme pouze ve smyslu čistě negativním, tj. jako jednání směřující k přímému poškození druhého. Jak uvádí Danilewska (2002), agrese je veškeré cílené jednání – ve formě otevřené nebo symbolické, které má za cíl udělat někomu nebo něčemu škodu, ztrátu, fyzickou újmu nebo morální křivdu. V širším slova smyslu je agrese jakékoliv jednání a chování, které směřuje k dosažení určitých výhod a prosazení cílů, jež člověk naplánoval a jichž chce aktivně a cílevědomě dosáhnout. Mluvíme o tzv. agonálním myšlení a jednání.

Jistá míra a forma agrese tedy může být akceptovatelná, mimo jiné proto, že má ochranný význam, a to jak pro samotného jedince, tak pro společnost, a proto je do určité míry a v určité formě – to chceme zdůraznit – dokonce společností vyžadována (aby se jedinec prosadil, mohl zastávat různé sociální role, ale také mohl se bránit vůči bezpráví atd.).

Chování člověka má svůj biologický základ, což ovšem neznamená, že je stálé, neměnné, a že je determinováno výlučně biologicky. Socializace a enkulturace má vliv zásadní, avšak to nás nesmí vést k popírání vlivů biologických, přičemž biologické a sociokulturní determinanty chování člověka je třeba vidět v souvislostech, např. zřejmý je vliv testosteronu na chování člověka. Testosteron podněcuje člověka k jednání, které směřuje k vyššímu společenskému postavení a má pozitivní vliv na soutěživost, přičemž obojí je významným způsobem ovlivnitelné socializací a enkulturací.

Podstatné tedy je, že vrozený stupeň agonálního jednání a chování, stejně tak xenofobie, lze výchovou významně modulovat. A to je i případ rivalizace. Nad rivalizací je třeba mít racionální kontrolu, a té je možné dosáhnout opět jedině výchovou. Jinými slovy, rivalizace není a priori špatná, rivalizační jednání a chování je špatné tehdy, jestliže se stává jedinou strategií v našich myšlenkách, v naší komunikaci, v našem chování. Pokud ji však používáme selektivně, v situacích, které vytvářejí platformu pro „zdravou soutěživost“ v duchu fair play, pak ji nelze považovat za škodlivou, ale naopak za motivující.

Představme si následující situaci. Na základní škole je organizován sběr papíru. Podílejí se na něm všechny třídy na druhém stupni dané školy. Protože se ale zatím nepodařilo žáky vhodným způsobem motivovat, vyhlásil ředitel školy soutěž. Ta třída, která nasbírá nejvíce papíru bude odměněna školním výletem, přičemž cestovní náklady na něj uhradí škola. Ačkoli mezi sebou třídy soupeřily, tedy rivalizovaly, aby pak vyhrála jen jedna z nich (ostatní třídy odměněny nebyly), bylo to motivační pro všechny. Tedy v tomto případě byla rivalizace motivující.

Uvedeme však i příklad, který svědčí o opaku. Na hodinách konverzace v angličtině je několik žáků, kterým učitel pokládá otázky, s cílem zvýšit jejich konverzační schopnosti. Protože tato skupina žáků není z hlediska úrovně znalostí anglické konverzace homogenní (někteří jsou více pokročilí, jiní méně),

je vysoce pravděpodobné, že ti v angličtině lepší (ale též odváznější) se budou snáze dostávat ke slovu, ať už z vlastní iniciativy, nebo z iniciativy učitele, pokud dopustí, aby tito žáci reagovali vždy, když ti s nižší úrovní jazyka nereagují rychle a pohotově. Z tohoto důvodu budou mít ti pokročilejší vždy větší šance na další posun v anglické konverzaci, zatímco ti méně pokročilí budou mít šance na úspěch automaticky menší. V tomto případě je tedy rivalizace kontraproduktivní.

To, kdy je rivalizační strategie vhodná, tedy kdy ji uplatnit, přirozeně závisí na okolnostech. Dobrý učitel ji bude uplatňovat jen tehdy, když bude mít jednoznačně motivační náboj, když bude u žáků podporovat zdravou soutěživost, která neubíjí, ale podněcuje.

Kdy rozhodně nemáme rivalizovat, ale snažit se o individualizaci?

Jak již bylo uvedeno, rivalizační tendence jsou ve společnosti všudypřítomné. Jednoznačně převažují. Jeden jednotlivec získává, jestliže druhý ztrácí, jedna skupina vítězí, jestliže druhá prohrává. Připustili jsme, že rivalizaci nelze a priori zatratit, že může být motivující, že v některých situacích je dokonce nezbytná, že však vždy záleží na okolnostech, na konkrétní situaci, a jedinci či skupině lidí, o níž se jedná, na míře a způsobu rivalizace.

Ve výchově a vzdělávání tedy jsou situace, kdy je vhodná rivalizační strategie uplatňovat. Je však daleko vhodnější preferovat individualizační přístup (tím rozhodně nemáme na mysli individualizaci ve smyslu výchovy dětí a mládeže k tomu, aby byli individualisty), především pak týmovou práci, která je založena na kooperaci.

Základním požadavkem na pedagogické působení učitele je respektování individuality každého člověka, včetně dítěte. Jde o základní společenský požadavek všech demokratických společností, výchovně vzdělávací působení učitele nevyjímaje. To však přirozeně nesmí vést ani k „diskriminaci“ ostatních, ani k izolacionismu.

Společným jmenovatelem následujícího textu je variabilita neboli odlišnost, tedy základní antropologický pojem, v pedagogickém kontextu pak výchova k toleranci odlišnosti. Je zřejmé, že již malé děti je třeba učit tolerovat odlišnost, ať už biologickou, nebo kulturní v nejširším slova smyslu. Nejprve se zaměříme na vztah mezi juniory a seniory.

Jsmo přesvědčeni o tom, že výchovu k toleranci je třeba pěstovat i ve vztahu ke stáří. Navzdory všem proklamacím je zřejmé, že společnost forsíruje mládí, že mládí vnímá jako něco víc než stáří, že mládí před stářími zvýhodňuje. Nezřídka jsou staří lidé terčem zákeřného, velmi nežádoucího jevu, jímž je tzv. věková diskriminace (ageismus).

Jde o to, aby děti a mládí lidé nebyli vychovávaní k rivalizování s těmi staršími, aby se mladý jedinec naučil proces stárnutí a výsledný jev stáří chápat, tolerovat jako přirozenou součást života, ba co víc, aby se naučil starého člověka mít v úctě. Jde o to, aby se naučil respektovat autonomii starých jedinců a jejich právo na rozhodování o sobě samých. Jde o to, aby pochopil, že mladší generace je povinna plnit své závazky vůči stárnoucím a starým jedincům. V tomto případě bude nejvhodnější strategií výchova založená na individualizaci, ve smyslu zdůrazňování jedince (seniora) a jeho individuality. Kooperační a integrační výchovně vzdělávací strategie budou možné a vhodné mimo školu, v rámci mimoškolních činností žáků/studentů. V každém případě je nutné je maximálně podpořit.

Výchova k toleranci stáří a k úctě ke stáří

Jak uvádí Kutnohorská, Cichá a Goldmann (2011), stáří je možné posuzovat z různých hledisek, např. podle věku jedince, podle jeho schopnosti pracovat, podle schopnosti plodit děti, podle „nároku na starobní důchod“ atd. Už samo stanovení vě-

kové hranice pro stáří je nejednotné, značně odlišné v rámci různých kultur, ba dokonce i v rámci jedné kultury a ve stejném čase. Liší se v různých oborech (medicíně, sociologii, sociální politice apod.), liší se i v rámci každého z těchto oborů, podle různých „škol“.

V souladu s věkovou klasifikací WHO se vymezuje rané stáří (60–74 let), stáří (75–84 let) a dlouhověkost nebo také kmetství (85 a více let). Podle Le Bretona (2003) je však stáří abstraktní pocit, který se v nás rodí především při pohledu na druhé. Není to pouze chronologický údaj, nezačíná v nějakém přesně určeném věku, ale je souhrem příznaků, které zná jen každý sám. Je to zvnitřnění všeobecného negativního stanoviska ke stáří, které daný jedinec přijme za své.

Přes usilovné bádání není dodnes přesná známa podstata stárnutí jako biologického procesu, nicméně není pochyb o tom, že i tento proces (jeho časový průběh, tedy nástup a trvání, jeho projevy a klinický obraz u daného jedince) je dán genetickou informací, zakódovanou v DNA. Ta (spolu s různými nemocemi, které vyšší věk provázejí) zřejmě určuje ryze individuální průběh stárnutí a také kvalitu výsledného stavu, tj. stáří jedince.

Moderní společnost považuje z hlediska kvality života za nejceňnější tzv. aktivní stáří, které je de facto základní podmínkou autonomie člověka této věkové kategorie. To samozřejmě předpokládá co nejmenší postižení nemocemi. Nemoci jsou totiž nejčastější příčinou „problémů stáří“, ať už jde o nemoci somatické či psychické. Mezi nimi dominují poměrně časté poruchy kognitivních funkcí, vedoucí k různým stupňům demence, což významně zhoršuje společenské postavení seniorů a sekundárně i úroveň péče o ně.

Kromě toho úroveň péče o seniory významně ovlivňují důležité vztahy mezigenerační, tj. především mezigenerační spravedlnost v zdravotní a sociální péči. Jejím základním předpokladem je to, aby stáří požívalo ve společnosti dostatečné, nikoliv jen předstírané úcty a vážnosti. V tomto směru je společnosti hodně dlužna i škola, neboť tyto „problémy stáří a společnosti“ neumí mladé generaci náležitě vysvětlit.

Je proto třeba vést děti a mládež k pochopení toho, co prožívá stárnoucí jedinec, uvědomující si fakt, že stárne, že větší díl jeho života je už naplněn, že se zužuje okruh jeho příbuzných a přátel, že jeho smrt se nezadržitelně blíží, i když je momentálně v relativně dobré fyzické i psychické kondici. Mladou generaci bychom měli učit schopnosti vcítit se do pocitů starého člověka, který vnímá, jak mu při každodenních činnostech postupně ubývá sil, šikovnosti a samostatnosti, a jak je pozvolna stále více závislý na pomoci druhých.

Jak už bylo uvedeno, v hospodářsky vyspělých zemích, tj. také v naší republice, je propagován a za vzor stavěn jedinec „aktivního stáří“, se všemi atributy tohoto „ideálu“. Většina stárnoucích jedinců si však uvědomuje, že tohoto ideálu se svými ubývajícím silami není schopna dosáhnout. Leckdy je snaha „těch mladých“ tak úporná, že staří lidé jsou tím frustrováni a dříve nebo později je to vede k negativismu, k rozladěnosti nebo úzkostným a depresním stavům. Tato skutečnost pak, spolu s úbytkem fyzických sil, nezřídka vyústí ve ztrátu soběstačnosti. Svoji, třeba jen malou míru závislosti na pomoci druhých takový člověk vnímá jako společenskou degradaci. Zvláště intenzivně si staří lidé tento fakt uvědomují při důležitých životních událostech jako jsou doba odchodu do důchodu, úmrtí přátel, narození a svatby v rodině, tedy situace, které vedou k sebezpytování, rekapitulacím a životnímu bilancování.

Stáří se díky dlouhodobým životním zkušenostem vyznačuje tím, co označujeme jako moudrost. Životní moudrostí stáří bezpochyby oplývá, ta však bývá málokdy vyslyšena a díky obecnému nedostatku společenského uznání staří lidé zažívají zklamání, které u nich způsobuje další frustraci. Společenské klima by mělo být takové, aby společnost po starých lidech aktivně „požadovala“ moudrost, vyplývající z jejich zkušeností,

a aby ji oceňovala jinak než ono automaticky očekávané a povrchní „odkývnutí“. Zdá se však, že dnešní společnost považuje za cenné a přínosné jen takové „aktivní“ stáří, které je schopno „držet krok s mladými“. Takový přístup je sice pochopitelný, a do značné míry i žádoucí, nicméně ve své podstatě zpochybňuje to, co je na stáří nejceněnější, tj. vlastní smysluplnost stáří. (Kutnohorská, Cichá, & Goldmann, 2011).

Nedílnou součástí výchovy k toleranci stáří a starých lidí by tedy, mimo jiné, mělo být vědomí, že mládí nemá rivalizovat se stáří, resp. že mládí lidé nemají ty starší či staré nutit k rivalizaci. Měl by to být naopak důraz na individualitu člověka, třeba přestárlého, na jeho autonomii, jeho právo rozhodovat o sobě, a především pak úcta ke stáří, k moudrosti a zkušenostem starého člověka. Je zřejmé, že mnozí senioři nepotřebují naši péči, ale podporu, to znamená, že už ve škole (samozřejmě primárně v rodině) je potřebné rozvíjet prosociální dovednosti ve vztahu k seniorům, tedy výběrově uplatňovat i metody kooperace, o nichž se ještě zmíníme.

V předchozím textu jsme se zaměřili na vztah juniorů a seniorů, resp. na výchovu k toleranci věkové odlišnosti, nyní se krátce zaměříme na vztah zdravých lidí a lidí s postižením, tedy na výchovu k toleranci somatické/psychické odlišnosti (u jedinců s handicapem). Vyjdeme přitom z Le Bretonovy studie *Antropologie těla v kontextu modernity* (2003). Je evidentní, že bez podpory by jedinci s postižením nejen neměli šanci integrovat se do společnosti většinově zdravých lidí, ba co víc, jejich životní podmínky by byly neúcty. Lidé s handicapem tedy potřebují naši podporu, pro což je třeba vytvářet podmínky již ve škole/třídě, ať už se takový jedinec ve třídě nachází či nikoli.

Výchova k toleranci somatické/psychické odlišnosti (jedinců s handicapem)

Jak uvádí Le Breton (2003), pouhou přítomností vyvolává člověk s postižením v ostatních lidech stísněnost a nerozhodnost při rozhovoru. Vytvářejí otázky, jak na takového člověka reagovat, co je a co není vhodné říkat nebo dělat v jeho přítomnosti. Odlišnost se promění ve více či méně otevřeně potvrzené „ocejchování“. Le Breton v této souvislosti jako příklad uvádí chování chodců, kdy se skupina postižených dětí nebo dospělých prochází po ulici nebo kdy jde třeba na koupaliště. Ze strany zdravých lidí přitom nejde o projevy nepřátelství, ale o neustálé pohledy a komentáře, které na odlišné jedince stále míří. Pro ženu, která se rozhodla pečovat o dítě s Downovým syndromem je každý den v podstatě dramatem, neboť při každé její cestě po ulici se na ni a její dítě soustředí pohledy všech kolemjdoucích. To Le Breton označuje jako „tiché násilí“, které je o to záladnější, že za nic takového není považováno. Nabízí se otázka, zda pravidla již zmiňované tělesné etikety, která jsme si osvojili v průběhu socializace nejsou jakýmsi rituály vyhýbání se odlišnému tělu.

Ačkoli se zdravý člověk může k postiženému chovat laskavě a úslužně, mohou se někdy potíže, které jedinec s postižením s pochopením jeho otázek má zdravého člověka nemile dotknout. Mnozí jedinci s postižením si stěžují na nepřiměřenou pomoc, nešikovnost či neúčinnost pomoci, kterou jim ostatní chtějí poskytnout. Mnozí se přitom i nadále cítí normální, a nebyť útrpných pohledů ze strany ostatních, jejich stísněných reakcí, neprožívali by žádné trauma, které podle nás, „nepostižených“, „postižení“ vždy zažívají.

V západní civilizaci bohužel není jedinec s nějakým postižením vnímán jako celistvý člověk, ale jak říká Le Breton (2003), skrze „deformující prizma soucitu nebo oddálení“, skrze jakousi psychologickou obrazovku. Svědčí o tom i to, že běžně nemluvíme o postižení, ale o postiženém, jako kdyby bylo jeho podstatou „být postižený“ než „mít postižení“. Postižený člověk není považován za subjekt, tedy za někoho, kdo v sobě nese něco navíc, ale naopak za někoho, kdo má něčeho méně.

To vše je příčinou podvědomého odvržení, jehož objekty lidé s postižením jsou.

Ať už je daný jedinec nositelem té či oné nemoci nebo vady, tělesné, smyslové či psychické, vyžaduje především podporu, podporu ze strany společnosti, též učitele a spolužáků, jestliže se jedná o dítě s postižením. V takovém případě je zásadně nevhodná rivalizace, výběrově lze uplatnit individualizační prvky (v prospěch individua nemocného/jedince s postižením). Za ideální strategii se pak považuje kooperace (viz též dále inkluze), jak v oblasti školních aktivit, tak mimoškolních aktivit dětí a mládeže. A i v případě, že jedinec s handicapem není součástí daného školního kolektivu, je nezbytné výchovu k toleranci somatické/psychické odlišnosti (jedinců s handicapem) systematicky provádět.

V závěru naší studie se zaměříme na výchovu k toleranci etnické/kulturní odlišnosti, neboť na ní lze též demonstrovat potřebu implementace metod, založených na kooperaci do výchovně vzdělávacího procesu.

Výchova k toleranci etnické/kulturní odlišnosti

Máme-li volit všeobecně přijatelný koncept multikulturalismu, pak volíme ten, který je založen na nekonfliktní a rovnoprávné koexistenci různých kulturních, etnických, náboženských nebo jiných skupin, tedy jako společenské uspořádání, v němž jsou minimalizovány projevy jakékoli diskriminace, xenofobie a rasismu. Rozhodně jej nesmíme vnímat ve vyhraněné formě, která vede k izolaci a separaci, v horším případě dokonce k animozitě až otevřenému nepřátelství, ale jako kulturně-pluralitní model, který dává možnost harmonického soužití odlišných kultur. To předpokládá pochopení odlišností, odlišných zvyků a zvyklostí, odlišných tradic a rituálů, a také uvědomění si vlastního etnocentrismu.

Jak uvádí Ugeux (2007), prvním nezbytným krokem multikulturního setkávání je uvědomit si představy, které ovlivňují každé vnímání reality, a také neúplný charakter každého vidění světa. Toto je zvláště důležité, pokud náležíme k technologicky a vědecky vyspělejší kultuře, než jsou některé ostatní kultury, a tedy pokud si naše kultura klade univerzalistické nároky. To je právě často problém Západu a také katolicismu. Dostatečně si neuvědomujeme, že vidění světa, představované jako univerzální, je z velké části monokulturní, etnocentrické a poznamenané jistým typem racionality považované a priori za přirozenou, „lidskou“. Z této skutečnosti by měl vycházet hlavní, obecný cíl výchovy k toleranci etnické/kulturní odlišnosti.

Domníváme se, že společnost, ale i každý její jednotlivec má vytvářet podmínky pro multikulturní soužití. Tím spíše je třeba tento požadavek mít ve vztahu ke škole, ve vztahu k učitelům a jeho každodenním výchovně-vzdělávacím aktivitám.

Má-li být soužití odlišných kultur harmonické, porozumění kultuře jiných lidí musí být oboustranné. Jinými slovy, koncepce multikulturního vzdělávání musí vycházet z pluralistické kulturní a vzdělávací politiky, která neutlačuje menšinové kultury, ale současně „neznásilňuje“ kulturu většinovou.

Etnická/kulturní příslušnost patří k sociálním a kulturním charakteristikám žáků/studentů, které jsou považovány za jednu ze vstupních determinant edukačních procesů. Je třeba počítat s odlišnou percepcí a akceptací u dětí a mladých lidí z kulturně odlišného prostředí, ale také s jejich odlišnými jazykovými a komunikačními kompetencemi, což má za následek jejich vyšší či nižší školní úspěšnost, rozdílné vzdělávací šance apod.

Pro aktivní zapojení žáků/studentů z odlišného sociokulturního prostředí do procesu integrace při zachování vnitřní identity¹ a jinakosti dnes již běžně užíváme pojem „inkluzivní metoda“. Školy či třídy, které mají přímo v názvu „inkluzivní“ nebo „integrované“ mají inkluzi explicitně zahrnutou do výchovně-

¹Identitu chápeme jako identifikaci, ve smyslu principů soudržnosti zvnitřněných nějakou osobou nebo skupinou. Umožňují jim odlišit se od ostatních, rozpoznat se a být rozpoznáni (Laburthe-Tolra & Warnier, 2003).

vzdělávacích cílů školy, ale mnohdy je tomu tak i v případě škol či tříd, které se takto neoznačují. V každém případě by inkluze měla být minimálně implicitní součástí strategie školy/třídy, neboť jde o velmi cenný prostředek integrace, o kterou nám ve škole/třídě s dětmi z odlišného etnického/sociokulturního prostředí (resp. odlišnými dětmi vůbec) jde především.

Výuka je zde vnitřně diferencována a individualizována. Žáci/studenti tedy mohou pracovat na společných vzdělávacích projektech (důraz na kooperaci), ale každý postupuje jinou rychlostí a do jiné hloubky (důraz na individualizaci). Hodnocen je jejich individuální rozvoj, nikoli jejich vztah vzhledem ke skupině (v žádném případě tedy nejde o rivalizaci). Inkluzivní prostředí školy/třídy tedy umožňuje integrovat děti z různého prostředí a každému z nich přitom nabízet edukační podněty přiměřené potřebám jeho rozvoje. Inkluzivní vzdělávání se stále více prosazuje jako vhodná alternativa speciálního školství. Podle některých autorů je inkluze dokonce jakousi mezinárodní politikou.

Běžné školy s inkluzivní orientací jsou neefektivnějším prostředkem boje proti diskriminačním postojům. Jsou silným podnětem pro vytvoření otevřených komunit, vybudování inkluzivní společnosti a dosažení možnosti vzdělávání pro všechny. Umožňují efektivní vzdělávání menšinové populaci dětí, zvyšují účinnost a v neposlední řadě i finanční efektivitu vzdělávacího systému.

Osvojení si dovedností z oblasti multikulturní výchovy lze vnímat jako trénink (simulaci) multikulturních situací nebo jako reálné setkávání s odlišností. Z metod jsou všeobecně doporučovány scénky, modelové situace, hraní rolí, ideálně takové metody, které označujeme jako „prožitkové“. Z organizačních forem výuky je upřednostňováno právě kooperativní učení. Z Kaganových výzkumů (In Bertrand, 1998) s dvěma tisíci kalifornských dětí vyplynulo, že kooperativní učení v etnicky rozmanitě složených skupinách u dětí výrazně snižovalo rasismus. Jako vhodné se jeví také zadávání společných úkolů, projektové vyučování a projektové dny (tedy opět metody založené na kooperaci).

Ať už v rámci multikulturní výchovy volíme tu či onu metodu, vždy bychom se měli snažit ovlivnit žákovy/studentovy postoje ve prospěch tolerance odlišnosti. Za zásadní považujeme snahu učitele bořit etnicky/kulturně determinované mýty, stereotypy, tím spíše předsudky. Podle Hayesové (In Novák, 2002) existuje několik podmínek pro změnu předsudků. Záměrně je zde uvádíme, protože zahrnují pravidla kooperace, uplatnitelná v jakékoli situaci, kdy se explicitně či implicitně předpokládá nerovné postavení všech zúčastněných:

- Zúčastnění musí mít rovnoprávné postavení.
- Zúčastnění musí mít příležitost k osobnímu kontaktu.
- Je nutný kontakt s „nesterotypními jedinci“, tj. osobami, které se zjevně odlišují od obecné představy o skupině, na niž se předsudky zaměřují.
- Kontakt mezi skupinami musí být společností podporován. Měla by existovat příležitost ke spolupráci.
- Snad se nám tedy podařilo akcentovat metody založené na kooperaci, bez nichž se kvalitní výchova k toleranci etnické/kulturní odlišnosti nemůže obejít. Že má taková výchova smysl i tehdy, jestliže ve třídě není žák/student z odlišného etnického/kulturního prostředí, je zřejmé.

Kdy by měla rivalizaci/individualizaci nahradit kooperace?

Mnohdy je třeba cíleně působit antirivalizačně, resp. i antiindividualisticky. Výstižně to vyjadřuje citát světoznámého podnikatele českého původu Tomáše Bati: „*Touha stát se nepostradatelným je pákou pokroku, ale brzdou pokroku je naše touha zůstat nepostradatelnými. Neschopný ředitel se ohlíží žárlivě kolem sebe, aby odstranil každého, kdo by mu mohl přerůst přes hlavu, kdo by jej mohl nahradit. Schopný ředitel*

jest naopak udýchán sháněním a výchovou lidí, kteří by co nejdříve mohli konat jeho práci.“ (Baťa, 1990). Tato moudrá slova vyjadřují potřebu kooperace, třeba i v tvrdém, podnikatelském světě, kde je vsudypřítomná rivalizace. Tím spíše je třeba podporovat kooperaci ve školním kolektivu, neboť naučit žáky/studenty spolupracovat, budovat společné dílo, též dobré mezilidské vztahy, je, resp. mělo by být jedním z hlavních cílů výchovně vzdělávacího procesu.

Výuka je složitý a náročný proces. Právě v době, kdy dochází k nebyvalému rozmachu vědy a techniky je potřebné dbát na to, aby se žákům/studentům neodcizila schopnost týmově pracovat, eticky komunikovat, kultivovat sebe i druhé. To bez kooperace ve skupině není možné.

Delorsův koncept čtyř pilířů vzdělávání (Delors, 1997) vymezuje roli vzdělávání takto:

1. učit se poznávat, to znamená osvojovat si nástroje pochopení světa a rozvinout dovednosti potřebné k učení se;
2. učit se jednat, to znamená naučit se tvořivě zasahovat do svého životního (tzn. přírodního i společenského) prostředí;
3. učit se být, to znamená porozumět vlastní osobnosti a jejímu utváření v souladu s obecně přijímanými morálními hodnotami;
4. učit se žít společně, to znamená umět spolupracovat s ostatními, a moci se tak podílet na životě společnosti, nalézt v ní své místo.

Z těchto pilířů vyplývá, že vzdělávání není jen seznamování se s poznatky a rozvíjení intelektuálních schopností, ale také jejich uplatňování v reálných činnostech a sociálních zkušenostech. Patří sem i rozvíjení schopnosti mezilidské komunikace, s cílem sociální soudržnosti ve společnosti. Zdůraznění těchto aspektů školního vzdělávání má být nadřazeno skupinovým zájmům vyplývajícím ze sociální stratifikace. Jedině takto chápáné vzdělávání je možné označit jako humanistické a antropogenetické.

Jaká je úloha učitele v současné postmoderní společnosti (podpora rivalizace/individualizace/kooperace)?

Výše jsme uvedli, že výlučná podpora rivalizace nebo individualizace či kooperace ve výchovně vzdělávacím působení učitele by byla kontraproduktivní, že vždy záleží na situaci, okolnostech, a především pak na individualitě každého žáka/studenta. Zatímco některé může motivovat rivalizace či individualizace, pro jiné může být rivalizace, ale i individualizace nemotivující, přičemž potřeba toho či onoho se i u jednoho žáka/studenta v čase mění. Mnozí žáci/studenti potřebují především podporu a spolupráci, tj. metody kooperace. Učitel by tedy měl vytvořit prostor pro rivalizaci/individualizaci a (nebo) kooperaci v závislosti na věkových, intelektuálních, psychických a sociálních, též morálních charakteristikách daného školního kolektivu, samozřejmě vždy v závislosti na aktuální situaci.

Je zřejmé, že v každé školní třídě/skupině spontánně vzniká jakási stratifikace, jednak podle IQ jednotlivých žáků/studentů, jednak podle jejich sociální inteligence (tu rozhodně nelze podceňovat!), jednak podle míry motivace, vůle, schopnosti pracovat, resp. učit se, podle jejich povahových vlastností. Tato heterogenost stěžuje celý pedagogický proces a na učitele klade vysoké nároky, které může zvládat jen zdatný a zkušený pedagog, se znalostmi psychologie, včetně psychologické diagnostiky, se schopností efektivní komunikace, s kvalitní osobností a etickou výbavou, též schopností autoregulace ve prospěch pozitivního rozvoje sebe sama, tím i svých žáků/studentů.

Ukazuje se, že ve světě přesyceném „tvrými“ informacemi je potřeba především systematické a kvalitní etické výchovy. Jejím cílem je prosociální chování, tj. takové chování, které přináší prospěch druhé osobě nebo skupině osob, které nevyplývá

z povinností a není doprovázeno očekáváním odměny či jiného prospěchu.

Výchova, která je postavená na sociálních hodnotách, se neobejde bez sociálních dovedností. Součástí takové výchovy tedy musí být výchova k efektivní komunikaci, výchova k pomoci druhým (např. starým, nemocným, lidem s handicapem, jedincům z odlišného etnického/kulturního prostředí atd.) a kooperativnímu chování.

Souhlasíme s Černíkovou (2001), že v době, pro kterou je (ve shodě s Pollmanem, Lorenzem, Rollem a dalšími) příznačná „atrofie emocionality“, represe emocí ve prospěch požadované výkonnosti je důraz na rozvoj sociálních dovedností žáků/studentů zvláště důležitý. Je zvláště důležitý nyní, neboť žijeme v době, které někteří antropologové dávají přívlastek „krize kultury“.

Závěr

Z výše uvedeného textu vyplývá, že ve výchovně-vzdělávacím působení učitele by měly být výběrově zastoupeny jak metody založené na rivalizaci, tak metody postavené na individualizaci, stejně tak metody kooperace. Především metody kooperace je třeba ve výchově a vzdělávání akcentovat, tím spíše, že žijeme v době, kdy ve společnosti, potažmo ve škole/třídě převažuje orientace na úspěch, na výkon, podněcující potřebu neustále soutěžit s druhými, snaha být v konkurenci stále lepší a lepší (Černíková, 2001). Nicméně ani rivalizaci nelze absolutně zatratit, nejen proto, že má svůj biologický základ, ale především proto, že je-li výchovou vhodně modulována, a je-li s ní zacházeno vhodně, nepředstavuje škodnou, naopak, může být motivující a ve výsledku společensky prospěšná.

Je zřejmé, že ve výuce nám, učitelům, nejde, resp. nemůže jít jen o předání nových informací, ale že se musíme zaměřit i na metody, které studentům umožní osvojit si určité dovednosti. V tomto smyslu za nejdůležitější ve smyslu kladném, tedy vyžadující preferenci, považujeme pěstování odpovědnosti, úcty k hodnotám hmotným i duchovním, zdravé soutěživosti, ctížádosti, smyslu pro fair play, též vzájemné úcty a tolerance. Z toho vyplývá, že jak kooperační, tak individualizační či rivalizační prvky mají ve výuce (též v mimoškolních aktivitách, realizovaných ze strany školy) své místo, a že je-li s metodami, založenými na individualizaci či rivalizaci zacházeno moudře a citlivě, mohou i ony vést k osvojení potřebných znalostí, dovedností, též žádoucích postojů.

Literatura

- Baťa, T. (1990). *Úvahy a projevy*. Praha: Institut řízení.
- Bertrand, Y. (1998). *Soudobé teorie vzdělávání*. Praha: Portál.
- Cichá, M. (2003). *Determinanty rasismu a xenofobie z pohledu současné antropologie a jejich význam pro pedagogickou praxi*. Disertační práce, Olomouc: PdF UP.
- Cichá, M. (2005). Proč by antropologie měla být integrální. In *Biologická a sociální dimenze člověka*. Ústí nad Labem: Nakladatelství a vydavatelství Vlasty Králové.
- Cichá, M., Dorková, Z., & Tomanová, J. (2007). Antropologie těla v kontextu modernity. Reflexe Le Bretonovy studie. In *I. Olomoucké dny antropologie a biologie*. Olomouc: Pedagogická fakulta Univerzity Palackého.
- Cichá, M., & Dorková, Z. (2007). Budoucnost multikulturalismu a multikulturní výchovy. In FEDYN, B. (Eds.). *Pedagogika i jej pogrnicza* (pp. 70–75). Racibórz: Państwowa Wyższa Szkoła Zawodowa.
- Černíková, V. (2001). Proměny společnosti a jejich důsledky pro výchovu dětí. In *Proměny školy, učitele a žáka na přelomu tisíciletí*. Protokol ze sjezdu učitelů v Brně 30.–31. 8. 2000 (pp. 67–68). Brno: Konvoj, spol. s r.o.
- Danilewska, J. (2002). *Agresja u dzieci: szkola porozumienia*. Warszawa: Wydawnictwo Szkolne i Pedagogiczne.

- Delors, J. (1997). *Učení je skryté bohatství*. Praha: UIV.
- Geertz, C. (2000). *Interpretace kultur*. Praha: Sociologické nakladatelství.
- Janata, J. (1999). *Agrese, tolerance a intolerance*. Praha: Grada Publishing.
- Kučerová, S. (1994). *Úvod do pedagogické antropologie a axiologie*. Brno: Masarykova univerzita.
- Kučerová, S. (1996). *Člověk. Hodnoty. Výchova*. Prešov: Mana Noc.
- Kudláčková, B. (2003). Antropológia a fenomén výchovy v globalizovanom svete. *Pedagogická orientace*, 3, 28–39.
- Kutnohorská, J., Cichá, M., & Goldmann, R. (2011). *Etika pro zdravotně sociální pracovníky* (p. 105–114). Praha: Grada.
- Laburthe-Tolra, P., & Warnier, J. P. (2003). *Ethnologie. Anthropologie*. Paris: Presses Universitaires de France.
- Le Breton, D. (2003). *Anthropologie du corp et modernité*. Paris: Éditions Presses Universitaires de France.
- Musilová, M. (1999). Utváření sociálních hodnot u studentů učitelství. In Klapilová (Eds.) *Otevřené otázky sociální pedagogiky*. Sborník z konference Multikulturní výchova v období globalizace (p. 181). Olomouc – Hradec Králové: Líp.
- Novák, T. (2002). *O předsudcích*. Brno: Doplněk.
- Pelcová, N. (2000). *Filozofická a pedagogická antropologie*. Praha: Univerzita Karlova – Karolinum.
- Průcha, J., Walterová, E., & Mareš, J. (2003). *Pedagogický slovník*. Praha: Portál.
- Sokol, J. (2002). *Filozofická antropologie*. Praha: Portál.
- Ugeux, B. (2007). Univerzalita a diverzita kultur. *Teologické texty*, 3(18), 120–125.
- Kulturní symboly a etnické vědomí* (1995). Praha: Bohemia.
- Inkluzivní škola* [online]. Přístup dne 05. 04. 2012 z www.inkluzivniskola.cz/.