
Sociálna opora, vybrané komponenty sebaobrazu
a zmysel života bezdomovcov1

Dana Rosová, Oľga Orosová, Eva Žiaková

SÚHRN
Cieľom štúdie je skúmať zmysel života bezdomovcov dvoch dimenziách (aktuálny zmysel života,
dlhodobé hľadanie zmyslu života) vo vzťahu k spokojnosti so sociálnou oporou a vybraným
komponentom sebaobrazu (reziliencie, chuti pracovať, chuti pomáhať iným).

Výskumu sa zúčastnilo 104 bezdomovcov z Inštitútu Krista Veľkňaza (IKV) v Žakovciach, ktorým
bol predložený dotazník o zmysle života (Steger, Frazier, Oishi, S. et al. 2006) o pociťovanej úrovni
sociálnej opory so strany okolia. Sebaobraz bol skúmaný metodikou Self (Výrost In: Vasiľová —
Bendžalová 2004).

Spokojnosť so sociálnou oporou, komponenty sebaobrazu (reziliencia, chuť pomáhať iným)
signifikantne, v pozitívnom smere, predikovali aktuálny zmysel života. Spokojnosť so sociálnou
oporou, komponent self (reziliencia) signifikantne, v pozitívnom smere, predikovali dimenziu
hľadania zmyslu života. Kontrované premenné rod a dĺžka pobytu v inštitúte sa na sile regresných
modelov aktuálneho zmyslu života a hľadaného zmyslu života významne nepodieľali.

Výsledky naznačujú dôležitosť poskytovania sociálnej opory, posilňovania reziliencie, ochoty
pomáhať iným v rámci sociálnej práce s bezdomovcami.

ABSTRACT
The aim of the research was to examine the meaning in life in homeless people, look through the
differences in their meanings in life in two dimensions (the actual meaning in life, and the long-
term searching for life sense) in relation to the gender and degree of satisfaction with social support
provided by surroundings.

The research was undergone by 104 homeless people from The Institute of Christ High Priest (CHP)
in Zakovce who were presented a survey questionnaire on the meaning in their life (Steger, Frazier,
Oishi, S. et al. 2006) and on perceived level of social support they were provided from surroundings.
Vasiľová, Bendžalová (2004), studied self-image using the „Methodology of the Self. “

Satisfaction with social support, the components of the self-image, resistance, commitment to help
others significantly in a positive direction, assume the current of the meaning of life.

Satisfaction with social support, a component of the self, significantly in a positive direction, the
dimension of the search assumed the meaning of life.

Countered and length of stay in the Institute is a genus of variables in regression models, the
current strength of the meaning of life and what the meaning of life significantly involved.

The results suggest the importance of considering gender traits in measuring personal satisfaction
with one’s living conditions and need for social support, which is provided under social work with
homeless people.

1	 Tento príspevok vznikol v rámci riešenia grantovej úlohy Vega VEGA MŠ SR č. 1/0282/12
s názvom: Interdisciplinárna analýza zmyslu života a jeho komponentov v sociálne vý-
znamných skupinách adolescentov z hľadiska jeho formovania a možnej intervencie.

10� FÓRUM SOCIÁLNÍ PRÁCE 2/2014

BEZDOMOVECTVO

Absolútna chudoba predstavuje jeden z vážnych globálnych problémov ľudstva, pri-
čom kľúčovou charakteristikou absolútnej chudoby je boj o každodenné prežitie.
Túto jej formu predstavuje bezdomovectvo, ktoré patrí medzi problémy postmoder-
nej spoločnosti v mnohých štátoch sveta. Aj na Slovensku sa bezdomovectvo stalo
súčasťou našej spoločnosti. Bezdomovectvo zaraďujeme medzi sociálno-patologické
javy. Sociálna patológia definuje tieto javy ako deštruktívne alebo autodeštruktívne
správanie ľudí. Patrí sem patologické správanie, patogénne podmienky, spoločenské,
kultúrne podmienky a procesy vyvolávajúce alebo zapríčiňujúce patologické správa-
nie (Balogová et al. 2003). „Bezdomovcom môže byť ktokoľvek. Muž, žena, dieťa, celé
rodiny, mladý, starý, chorý, zdravý, zamestnaný, nezamestnaný, závislý alebo absti-
nent, bývalý väzeň, týraná žena či mladík z detského domova“ (Beňová 2008, s. 10).

Giddens (1999) upozorňuje na skutočnosť, že v posledných rokoch bol pojem bez-
domovec prenesený na kategóriu tých ľudí, ktorí vôbec nemajú kde spať a preto pres-
pávajú na uliciach, alebo v schátraných, opustených ubytovniach, či nachádzajú do-
časné útočisko v charitatívnych útulkoch. V EÚ sa za bezdomovcov nepovažujú len
ľudia, ktorí sú priamo viditeľní na ulici alebo v útulkoch, ale aj skrytí, potulujúci sa
z ubytovne na ubytovňu, alebo prespávajúci pod mostami a na iných miestach. Za po-
tenciálnych bezdomovcov sa považujú aj ľudia, ktorým hrozí strata prístrešku, či neza-
mestnaní, obete domáceho násilia, ktoré nie sú schopné platiť nájomné (Beňová 2008).

Schwarzová (2005, In: Matoušek 2005) hovorí o objektívnych a subjektívnych
faktoroch ovplyvňujúcich stratu domova u ľudí. Medzi objektívne faktory zaraďuje
hlavne politiku zamestnanosti, postavenie etnických minorít, sociálnu politiku štátu.
Subjektívne faktory súvisia s celkovou sociálnou situáciou jednotlivca. Hradecká —
Hradecký (1996) sa zmieňujú v súvislosti s ľuďmi bez domova o extrémnom vylúčení.
Bezdomovci sú väčšinou nezamestnaní. Pri hľadaní zamestnania majú problém pre
zanedbaný vzhľad, nevhodné oblečenie, zlý zdravotný stav, ktoré ovplyvňujú zamest-
návateľa pri výbere svojich zamestnancov. Mareš (1994) uvádza, že nezamestnaní zo-
stávajú často osamotení, vyhýbajú sa kontaktom s ostatnými nezamestnanými, ale aj
inými ľuďmi, uzatvárajú sa do seba.

Vágnerová (2004) konštatuje, že bezdomovci majú väčšinou neuspokojené po-
treby a pod vplyvom nepriaznivých skúseností často rezignujú, už nič od života ne-
čakajú, následkom čoho u mnohých dominuje postoj rezignácie, apatie a fatalizmu.

ZMYSEL ŽIVOTA

Porozumenie zmyslu života predstavuje hlavný bod v chápaní seba samého. Ak ho-
voríme o zmysle života, nemusí ísť vždy iba o jeden zmysel, čiže môžeme hovoriť
o tzv. pluralite zmyslov. Každej sfére svojho života totiž prikladáme iný zmysel. Tieto
zmysly sa môžu navzájom umocňovať (ak dosiahnem jeden zmysel, umožní mi to re-
alizovať ďalší), alebo sa môžu aj vylučovať, vtedy však hovoríme o patológii zmyslu
našej existencie (Šulavíková — Sejčová 2008).

Existujú dva druhy otázok, ktoré rozlišujeme keď sa zaoberáme zmysluplnosťou
našej existencie z pohľadu psychológie. Prvou je využitie chápania zmysluplnosti

dana rosová, oľga orosová, eva žiaková� 11

a druhou je tvorba zmyslu. Vytváranie chápania zmyslu života môžeme chápať ako
proces. Ľudia v tomto procese posudzujú, prehodnocujú a preverujú význam uda-
lostí pri objavovaní zmyslu života. Taylorová (In: Křivohlavý 2006) svojimi zisteniami
tvrdí, že zvýšená požiadavka nachádzať zmysel v tom, čo sa deje, nastáva hlavne v si-
tuácii, ktorá pre človeka predstavuje veľké trápenie. Tvorba zmyslu je vysvetľovaná
ako niečo, čo je najpotrebnejšie, či najviac dôležité v tej danej situácii. Viacerí autori
usudzujú, že dispozícia nachádzať zmysel je niečo, čo je človeku vrodené. Vytvára-
nie tohto zmyslu je pre človeka nesmierne dôležité, pretože mu napomáha utvoriť si
presnejšiu podobu svojej vlastnej identity, tak isto mu napovie o jeho hodnote. Život
človeka je potencionálne zmysluplný bez ohľadu na situáciu, v ktorej sa človek na-
chádza. Podľa P. Maceka (2003) v našej kultúre snaha nebyť niekým iným, len samým
sebou, byť si vedomý svojej hodnoty a zamýšľať sa nad výhľadom do budúcna, patrí
k vrcholu hierarchie hodnôt a záujmov človeka.

Problematike zmyslu života sa venovali viacerí významní autori vo svojich prá-
cach a významne ovplyvnili aj nazeranie na zmysel života. Boli to Alfred Adler, Carl
G. Jung, Erich Fromm, Viktor E. Frankl, Abraham H. Maslow a Irvin D. Yalom (In:
Halama 2007).

Prežívanie zmyslu života má diferentné tenzie, individuálny charakter a formy
vnímania sa menia v priebehu života. Znamená to, že charakter resp. povaha a cel-
ková percepcia jedinca sa pretaví do hľadania zmyslu života a zároveň sa vytvorí ima-
ginácia, kam smeruje ľudská existencia (Žiaková — Ščensná 2009).

Niektorí naši autori Zelina, Kováč, Komárik, Halama pristupujú k zmyslu ži-
vota jedinca, cez analýzu úlohy zmyslu života, uvádzaním komponentov a dimenzií
zmysluplnosti, v ktorých sa zmysel života môže prežívať a rozvíjať. Konkrétne ide
o potvrdenie prítomnosti relevantných a významných cieľov, hodnôt, presvedčení,
životných ašpirácií, plánov v živote človeka. Životné ciele, ktoré sýtia život zmyslom,
sú výsledkom fungovania presvedčení, a sú s nimi natoľko zviazané, že ich nemožno
oddeliť. Životné plánovanie a životné ciele sú reálne faktory podieľajúce sa na regulá-
cii ľudského správania. Výskumy potvrdzujú, že prostredníctvom ich analýzy možno
usudzovať, nakoľko preferované osobné hodnoty, nachádzajú svoj skutočne kogni-
tívny odraz na úrovni zmysluplnosti a životných cieľov človeka. Systém uvedených
presvedčení má poskytovať jedincovi kontext, určitú formu poznávania vonkajšieho
sveta a uvedomovanie si zmysluplnosti sveta a vlastného života. Nie je statický, zá-
roveň v sebe obsahuje potenciu eliminovať negatívne javy v prežívaní s následnými
existenciálnymi skutočnosťami. Funkciou systému presvedčení je taktiež poskytova-
nie určitých kritérií správania. Zmysel života vo svojej obsahovej stránke predstavuje
súbor cieľov, hodnôt a presvedčení, ktoré dávajú človeku pocit hodnoty a účelnosti
jeho života (Orosová 1991).

KOMPONENTY ZMYSLU ŽIVOTA

Najrozšírenejší model týkajúci sa zmyslu života je trojkomponentový model zmyslu
života, ktorý v sebe zahŕňa tri komponenty. Autormi tohto modelu boli G. T. Reker
a P. T. Wong (In: Halama 2007). Zmysel života chápali ako viacdimenzionálny konštrukt
obsahujúci kognitívnu, motivačnú a afektívnu zložku, ktoré sa navzájom ovplyvňujú.

12� FÓRUM SOCIÁLNÍ PRÁCE 2/2014

KOGNITÍVNA ZLOŽKA

Táto kognitívna zložka sa vzťahuje ku kognitívnemu rámcu, obsahujúcemu systém
presvedčení, významnosti a očakávaní orientujúcich sa na seba, svet a svoj vlastný
život. Vzťahuje sa aj na skutočnosť, ako človek pripisuje zmysel svojmu životu, ako sa
dokáže vyrovnávať so životnými situáciami a tak isto sa vzťahuje aj na otázky vyrovná-
vania sa s konečným zmyslom. Táto zložka dáva človeku význam života. Medzi ďalšie
významy tejto zložky môžeme zaradiť to, že umožňuje pochopenie zmyslu rozmani-
tých životných situácii a dáva ich do usporiadaného a súvislého rámca. Ak je táto ko-
gnitívna zložka rozvinutá, prejavuje sa to vysokou mierou zmyslu života, uvedomenie
si usporiadania v živote a tak isto svojho poslania či konečného cieľa. Naopak neroz-
vinutie tejto zložky spôsobí zmätok v živote a existenciálnu úzkosť (Halama 2007).

MOTIVAČNÁ ZLOŽKA

Pri tejto zložke ide o uskutočňovanie rôznych cieľov, činností a hodnôt, ktoré sám človek
považuje pre neho za podstatné vo svojom živote. Človek obetuje množstvo sily a svojho
času do činností, ktoré prispievajú k naplneniu jeho cieľa. Pri rozvinutí tejto zložky mô-
žeme hovoriť o prítomnosti rozličných hodnôt, cieľov a prítomnosť snahy o naplnenie
týchto cieľov, aj navzdory neúspešnosti. Deficit činností, životných cieľov, tak isto nudu
či nezáujem pozorujeme pri nedostatočnom rozvinutí tejto zložky (Halama 2007).

AFEKTÍVNA ZLOŽKA

Človek prostredníctvom toho, že vykonáva a dosahuje svoje ciele, prostredníctvom
zážitkov, ktoré prežíva a vďaka svojmu pozitívnemu pohľadu na život nachádza pocit
spokojnosti a naplnenia. Jednoducho povedané, pri rozvinutí tejto zložky sa preja-
vujú u človeka pocity šťastia, spokojnosti so životom, ak je táto zložka málo rozvinutá,
človek je naopak vo svojom živote nešťastný, depresívny a smutný (Halama 2007).

SEBAOBRAZ

Sebaobraz môžeme definovať ako mentálnu reprezentáciu vnímaných vlastných cha-
rakteristík a kompetencií jedinca, ktorá vzniká v ranom veku, modifikuje sa počas
celého života jedinca a má výrazný vplyv na jeho správanie, vnímanie a prežívanie.

V rámci sebaobrazu možno definovať tri jeho aspekty: kognitívny aspekt hovorí
o obsahu a štruktúre sebaobrazu, afektívny aspekt vyjadruje vzťah jedinca k sebe,
jeho sebahodnotenie, konatívny aspekt vyjadruje tendenciu ku konaniu spôsobom
primeraným poznaniu a hodnoteniu samého seba (Blatný a kol. 1993; Macek 1997).
Množstvo výskumov poukázalo na skutočnosť, že vnímanie hodnoty samého seba má
kľúčový význam pre harmonické prežívanie jedinca. Pozitívny sebaobraz znižuje ri-
ziká vzniku drogovej a iných závislostí, riziko samovraždy (Stempelová 1998). Z celej
teórie týkajúcej sa výskumu sebaobrazu má asi najväčší praktický význam štúdium

dana rosová, oľga orosová, eva žiaková� 13

jeho afektívnej zložky — sebahodnotenia. Rogers výstižne a pritom jednoducho defi-
nuje sebahodnotenie ako to, do akej miery má jedinec pozitívny vzťah k sebe, váži si
a akceptuje samého seba (Hoyle a kol. 1999).

Pocit sebahodnoty je silno ovplyvňovaný spätnou väzbou zo sociálneho okolia
a preto má potreba pozitívneho sebahodnotenia podpornú úlohu, v tvorbe a udržia-
vaní medziľudských vzťahov.

SOCIÁLNA OPORA

Pojem sociálna opora sa v odbornej literatúre sa používa zhruba 30 rokov. O jeho zave-
denie sa zaslúžili traja bádatelia: Caplan, Cassel a Cobb (In: Mareš 2001). Termín v tejto
podobe sa však používa zhruba od druhej polovice 90. rokov, kedy nastala terminolo-
gická zmena z pôvodnej „sociálnej podpory“ na „sociálnu oporu“. Stalo sa tak z dôvodu
vyplácania peňažných dávok — štátnej sociálnej podpory vybraným skupinám občanov
a opodstatnenej obavy zo zamieňania týchto dvoch pojmov (Výrost — Slaměník 2001).

Systém sociálnej opory je chápaný ako určitý nárazníkový, či tlmiaci systém,
ktorý chráni ľudí proti potencionálnemu škodlivému vplyvu stresových situácií.
S týmto tvrdením sa zhoduje mnoho našich i zahraničných autorov. Tí jedinci, ktorí
disponujú takýmto silným systémom sociálnej opory, sa preto javia lepšie vybavení
k zvládaniu závažných životných zmien i každodenných mrzutostí (Cohen, Wills, In:
Křivohlavý 2001). Sociálnou oporou v širšom zmysle slova rozumieme pomoc, ktorá
je poskytovaná druhými ľuďmi človeku, ktorý sa nachádza v záťažovej situácii. Emo-
cionálnou podporou a celkovým podporným pôsobením od druhých, človek dostáva
silu, na mobilizovanie vlastných psychických zdrojov Tým, že jedinec cíti za sebou
niekoho, kto ho podporí, komu sa môže vyrozprávať zo svojich starostí, je schopný
čerpať silu na vlastný boj so stresom a stresovými situáciami.

Kebza (2005) rozlišuje tri úrovne sociálnej opory:

1)	 Makroúroveň — úroveň participácie na aktivitách najbližšej komunity.
2)	 Mezoúroveň — rozsah a kvalita štruktúry a podporných funkcií sociálnej siete

jednotlivca.
3)	 Mikroúroveň — kvalita intímnych vzťahov jednotlivca.

Podľa Křivohlavého (2001) v sociálnej interakcii typu sociálnej opory možno rozlíšiť
päť krokov:

1.	 Vyslanie signálu „hľadám pomoc“ osobou v núdzi — úspech závisí od vôle
osoby v núdzi; od schopnosti osoby v núdzi vyjadriť prosbu o pomoc, vyslať
signál.

2.	 Prijatie signálu potencionálnym poskytovateľom pomoci — úspech závisí od
dosiahnuteľnosti poskytovateľa pomoci; od ochoty zachytiť signál volania o po-
moc; os porozumenia signálu volania o pomoc.

3.	 Vyjadrenie ochoty pomôcť — úspech závisí od ochoty potencionálneho posky-
tovateľa pomoci; od jeho možnosti poskytnúť pomoc; od jeho spôsobilosti byť
oporou a pomocou.

14� FÓRUM SOCIÁLNÍ PRÁCE 2/2014

4.	 Príjem pomoci — úspech závisí od vôle osoby v núdzi; schopnosti osoby v nú-
dzi prijať ponúkanú pomoc; od porozumenia, správnej interpretácie ponúka-
nej pomoci.

Je dokázané, že príjemcovia sociálnej opory sa snažia vyhnúť závislosti na svojej so-
ciálnej sieti a požiadajú o pomoc až vo chvíli, kedy sa všetky Copingove stratégie uká-
zali ako neúčinné (Eckenrode — Wethington, In: Krause 1995). Wethington a Kessler
(1986, In: Krause 1995) tvrdia, že najlepšou oporou sú tí jedinci, ktorí pomáhajú okam-
žite, ale nechávajú človeka nejaký čas samého hľadať riešenia problémovej situácie.
Tým zabránia vyvolávaniu pocitov závislosti a vlastnej neschopnosti príjemcu. Jedi-
nec tak získava pocit vlastnej schopnosti uchopiť problém a možnosť nájsť eventu-
álne riešenia, čím posilňuje svoje sebahodnotenie a sebaúctu. Podľa Satirovej (1994)
je vedomie vlastnej hodnoty cestou k nadviazaniu i udržaniu vzťahu a k vhodnému,
účinnému, zodpovednému správaniu.

INŠTITÚT KRISTA VEĽKŇAZA ŽAKOVCE — CHARITATÍVNY PROJEKT

Predstavený a štatutár Inštitútu Krista Veľkňaza je Ing. Mgr. Marián Kuffa, Dr.h.c.
U neho sa zrodila myšlienka vytvoriť zo starej farmy v Žakovciach v okrese Kežmarok
resocializačné stredisko a útulok — dom pre bezdomovcov. V rámci komunitnej práce
s bezdomovcami sa zamestnanci Inštitútu snažia vytvoriť také zázemie, ktoré by po-
máhalo bezdomovcom i problémovým spoluobčanom resocializovať sa a odštartovať
do štandardného života, do rodín kde by boli užitoční a tvorili hodnoty pre našu spo-
ločnosť. Problémovým ľuďom v zariadení sa venujú 24 hodín denne a 7 dní v týždni,
nielen v čase pracovnej terapie, ale aj po práci. Organizujú pre nich rôzne akcie a tak-
tiež sa im venujú aj po večeroch. Pretože tí, ktorí sa starajú o ich resocializáciu, s nimi
aj žijú. Bezdomovci v zariadení nie sú nečinní.

Pri resocializácii používajú zamestnanci Inštitútu 3 základné pravidlá: 1/Zákaz
alkoholu a návykových látok; 2/Prevencia a zákaz trestnej činnosti; 3/Pracovná terapia.
Bezdomovci pri resocializácii prechádzajú troma štádiami. V tom prvom, pri príchode
do zariadenia im nezáleží na nikom a na ničom, dokonca ani na nich samotných. V dru-
hom štádiu im už záleží na nich samotných a v treťom štádiu už nepozerajú len sami na
seba, ale aj ako pomôcť ešte núdznejším, ako sú oni sami. Počas pracovnej terapie pracujú
bezdomovci na prevádzke zariadenia, kde bývajú. Nakoľko náklady na zabezpečenie
stravy sú príliš vysoké, snažia sa byť sebestační v základných potravinách a preto nie-
ktorí pracujú v poľnohospodárskej prvovýrobe (zariadenie je sebestačné v produkcii
zemiakov, mlieka, vajec, mäsa, čiastočne pri produkcii zeleniny). V areály si zriadili
pekáreň a sú sebestační aj v produkcii chleba. Mnohí z mužov pracujú aj v stavebnej
oblasti. Dá sa povedať, že budova pre telesne postihnutých je dielom bezdomovcov
a tí aj cítia, že sú užitoční, že ich niekto potrebuje, mnohí našli nový zmysel života.
V budove pre telesne postihnutých niektorí našli uplatnenie ako údržbári, ošetrova-
telia, kuchári, kuriči. Základom resocializácie je zmeniť človeka nielen zvonku, ale aj
zvnútra /http://www.ikv.sk/dbjs.phtm/.

dana rosová, oľga orosová, eva žiaková� 15

CIEĽ ŠTÚDIE

V rámci riešenia grantovej úlohy Vega VEGA MŠ SR č. 1/0282/12 s názvom: Interdisci-
plinárna analýza zmyslu života a jeho komponentov v sociálne významných skupinách
adolescentov z hľadiska jeho formovania a možnej intervencie sme si stanovili za cieľ
tejto štúdie skúmať, či pri kontrole rodu a dĺžky pobytu v inštitúte, budú spokojnosť
so sociálnou oporou a vybrané komponenty sebaobrazu (reziliencia, chuť pracovať,
chuť pomáhať iným) štatisticky signifikantne predikovať dimenzie zmyslu života bez-
domovcov (dimenzia aktuálneho zmyslu života, dimenzia hľadaného zmyslu života).

VÝSKUMNÁ VZORKA

Výskumnú vzorku tvorilo 175 bezdomovcov Inštitútu Krista Veľkňaza (IKV) v Žakov-
ciach, z toho 38 % žien, priemerný vek 42,6, SD = 10,21 (Minimum: 19 rokov, maxi-
mum: 66 rokov). Do analýz bolo zaradených 104 bezdomovcov s úplne vyplnenými
dotazníkmi. Ostatné boli z analýzy vylúčené z dôvodu neúplnosti vyplnenia dotaz-
níka. Účasť na výskume bola dobrovoľná a anonymná, uskutočnená so súhlasom
predstaveného, štatutára IKV v Žakovciach.

METODIKY

Na meranie dimenzií zmyslu života bol použitý dotazník Meaning in Life Question-
naire (MLQ, Steger, Frazier, Oishi, S. et al. 2006). Dotazník pozostával z 10 položiek,
dvoch dimenzií zmyslu života: 1. Dimenzia aktuálneho zmyslu života (nakoľko Po cítia,
že ich život má zmysel), 2. Dimenzia hľadania zmyslu života (nakoľko sa Po usilujú nájsť
zmysel a rozumieť mu v ich životoch). Po odpovedajú na každú otázku na 7 bodovej
škále Likertovho typu od 1 (vôbec nesúhlasím) po 7 (úplne súhlasím). Hodnota Cron-
bach’s Alpha pre MLQ bola 0,80.

Sebaobraz bol sledovaný metodikou SELF, ktorej autorom je J. Výrost (Vasiľová,
Bendžalová 2004). Prostredníctvom Likertovej škály boli požiadaní o porovnanie sa
s inými ľuďmi zo svojej sociálnej siete na stupnici: 1-oveľa menej ako iní, 2-menej ako
iní, 3-viac ako iní, 4-oveľa viac ako iní v komponentoch reziliencie (schopnosť pozbie-
rať sa, zodvihnúť sa zo zeme, „otriasť sa“ a ísť ďalej), chuť pracovať, chuť pomáhať iným.

Sociálna opora bola sledovaná otázkou „Na koľko percent ste spokojný s tým,
koľko ľudí máte, na ktorých sa môžete obrátiť, keď máte problém?….. %“.

ŠTATISTICKÉ SPRAVOVANIE

Výsledky boli spracované v SPSS 20 použitím hierarchickej lineárnej regresie (Me-
tóda Enter). Nezávislé premenné rod a dĺžka pobytu v inštitúte boli vložené do ana-
lýzy v 1. kroku (Model 1: dve nezávislé premenné), nezávislé premenné spokojnosť so
sociálnou oporou, sebaobraz (reziliencia, chuť pracovať, chuť pomáhať iným) boli do
analýzy vložené v 2. kroku (Model 2: Päť nezávislých premenných). Závislými pre-

16� FÓRUM SOCIÁLNÍ PRÁCE 2/2014

mennými modelov boli dimenzie zmyslu života, ktoré boli pre potreby hierarchickej
lineárnej regresie logaritmované.

VÝSLEDKY

Hierarchická lineárna regresia bola použitá s cieľom skúmať predikčnú silu spokoj-
nosti so sociálnou oporou a sebaobrazu (reziliencie, chuti pracovať, chuti pomáhať
iným) vo vzťahu k zmyslu života (dimenzia aktuálneho zmyslu života, dimenzia hľa-
daného zmyslu života), pričom kontrovanými premennými boli rod a dĺžka pobytu
v inštitúte (Tabuľka 1).

Minimum Maximum Priemer SD
Dĺžka pobytu v inštitúte (v mesiacoch) >1 43 8,19 7,95
Spokojnosť so sociálnou oporou(%) 0 100 39,36 25,57
Dimenzia aktuálneho zmyslu života 11 35 22,43 5,03
Dimenzia hľadania zmyslu života 14 35 24,29 4,26
Self — reziliencia 1 4 2,71 0,93
Self — chuť pracovať 1 4 2,92 0,77
Self — chuť pomáhať iným 1 4 2,67 0,88
tabuľka 1. Deskriptívne výsledky skúmaných premenných

Model hierarchickej lineárnej regresie pre aktuálny zmysel života vyhovoval naším
dátam a spĺňal kritéria lineárnej regresie (p-p graf, histogram, scatterplot). Model 1
vysvetľoval 2 % variability. Model 2 vysvetľoval 33 % variability s celkovou signifiká-
ciou (F = 7,26, p < 0,001), pričom spokojnosť so sociálnou oporou, komponenty seba-
obrazu (reziliencia, chuť pomáhať iným) signifikantne, v pozitívnom smere prediko-
vali aktuálny zmysel života (Tabuľka 2).

Beta T Sig.
Model 1 Rod –0123 –119 0236

Dĺžka pobytu v inštitúte (v mesiacoch) –010 0923
Model 2 Rod –0039 –045 0656

Dĺžka pobytu v inštitúte (v mesiacoch) –0145 –162 0110
Spokojnosť so sociálnou oporou 0409 446 <0,001
Self — reziliencia 0238 252 0014
Self- chuť pracovať –0006 –006 0956
Self — chuť pomáhať iným 0256 240 0019

tabuľka 2. Regresný model predikujúci aktuálny zmysel života bezdomovcov

Model hierarchickej lineárnej regresie pre hľadaný zmysel života vyhovoval naším
dátam a spĺňal kritéria lineárnej regresie (p-p graf, histogram, scatterplot). Model 1

dana rosová, oľga orosová, eva žiaková� 17

vysvetľoval 3 % variability, Model 2 vysvetľoval 28 % variability s celkovou signifiká-
ciou (F = 5,69, p < 0,001), pričom spokojnosť so sociálnou oporou, komponent self (re-
ziliencia) signifikantne, v pozitívnom smere predikovali dimenziu hľadania zmyslu
života (Tabuľka 3).

Beta t Sig.
Model 1 Rod –0,163 –1,60 0,113

Dĺžka pobytu v inštitúte (v mesiacoch) 0,070 0,69 0,494
Model 2 Rod –0,108 –1,18 0,242

Dĺžka pobytu v inštitúte (v mesiacoch) –0,027 –0,29 0,773
Spokojnosť so sociálnou oporou 0,222 2,33 0,022
Self — reziliencia 0,220 2,24 0,028
Self- chuť pracovať 0,195 1,73 0,087
Self — chuť pomáhať iným 0,180 1,62 0,108

tabuľka 3. Regresný model predikujúci dimenziu hľadania zmyslu života bezdomovcov

Kontrované premenné rod a dĺžka pobytu v inštitúte sa na sile regresných modelov
(Model 1) aktuálneho a hľadaného zmyslu života významne nepodieľali.

DISKUSIA A ZÁVER

Je nesporné, že bezdomovectvo má vzťah k dramatickej strate životných očakávaní
(Nusselder et al. 2012). Zistili sme, že vyššia úroveň spokojnosti so sociálnou oporou
prispieva k úrovni aktuálneho zmyslu života a hľadania zmyslu života. Uvedené vý-
sledky korešpondujú so závermi štúdií, ktoré uvádzajú, že sociálna opora je jedným
z faktorov, ktorý sa podieľa na procese vedúcom k stavu bez domova, ako aj jedným
z faktorov, ktorý má vzťah k životným očakávaniam bezdomovcov, pričom absencia
sociálnej opory vedie bezdomovcov k zúfalstvu, k suicidálnym myšlienkam a bezná-
deji týkajúcej sa zvládnutia ich životnej situácie (van Wyk 2011, Schutt, Meschede,
Rierdan 1994).

Negatívne následky bezdomovectva na sebaobraz jednotlivca je nesporný a vý-
znamný fakt, ktorý priamo aj nepriamo ovplyvňuje možnosti výberu metód socio-
terapie s touto skupinou klientov (Lynch 2005). Ako významný bol zistený podiel
komponentu sebaobrazu s názvom: „chuť pomáhať iným“ k celkovej úrovni aktuál-
neho zmyslu života. Potvrdzuje dôležitosť individuálnej a skupinovej práce, ktorá
umožňuje rozvoj sebaobrazu a sebahodnotenia bezdomovcov. Socioterapia poskytuje
množstvo metód a metodík, ako pracovať so sebaobrazom cez altruistické tenden-
cie jedinca, cez rôzne formy prosociálneho správania, nakoľko platí známe pravidlo,
„Keď pomáhaš iným, pomáhaš tým aj sebe“.

Tieto skutočnosti nás oprávňujú poukázať na význam sociálnej práce a úlohu
sociálneho pracovníka pri práci s ľuďmi bez domova, hlavne formou sociálneho po-
radenstva a spomínanej skupinovej práce (Rosová 2013). Procesy prebiehajúce v sku-
pine predstavujú mocné sily v úsilí o zmenu a ovplyvňovanie ľudského myslenia,

18� FÓRUM SOCIÁLNÍ PRÁCE 2/2014

emócií i správania. V skupine sa jedinec učí poznávať iných i seba samého a riešiť
rôzne životné situácie (Rosová 2010). Členovia skupiny si môžu vzájomne dať pod-
poru a to tým, že jednotlivec si nepripadá so svojím problémom osamelý; môže pomá-
hať druhým a cítiť sa užitočný; má možnosť spracovať minulé zážitky; má príležitosť
pre novú nádej (Žiaková 2005).

K základným limitom štúdie patrí motivácia bezdomovcov IKV participovať na vý-
skume, ktorá bola vo významnej miere ovplyvnená skutočnosťou, že patria k cieľovej
skupine mnohých výskumov realizovaných v uvedenom zariadení.

POĎAKOVANIE

Príspevok podporený Vedeckou grantovou agentúrou Ministerstva školstva, vedy, vý-
skumu a športu Slovenskej republiky a Slovenskej akadémie vied na základe zmluvy
č. VEGA 1/0282/12.

Ďakujeme predstavenému a štatutárovi Inštitútu Krista Veľkňaza Ing. Mgr. Ma-
riánovi Kuffovi, Dr.h.c. za umožnenie realizácie výskumu, ako aj všetkým tým, ktorí
boli ochotní odpovedať na naše otázky.

LITERATÚRA

BLATNÝ, M. a kol., 1993. Sebepojetí
v současné kognitivní a sociální psychologii.
Československá psychologie 5, s. 444–454.
ISSN 0009-062X.

BALOGOVÁ, B., et al., 2003. Vybrané kapitoly
zo sociálnej patológie. Prešov: Pravoslávna
bohoslovecká fakulta, 145 s. ISBN
808068183X.

BEŇOVÁ, N., 2008. Bezdomovci, ľudia ako
my. Bratislava: o.z. Proti prúdu, 75 s. ISBN
978-80-969924-1-6.

ECKENRODE, J., & WETHINGTON, E., 1990.
The process and outcome of mobilizing
social support In: Krause (1995). Assessing
Stress-Buffering Effects: A Cautionary Note.
Psychology and Aging. Vol. 10 (4), 518–26.

GIDDENS, A., 1999. Sociologie. Praha: Argo, 596
s. ISBN 80-7203-124-4.

HALAMA, P., 2007. Zmysel života z pohľadu
psychológov. Bratislava: VEGA, 223 s. ISBN
978-80-8095-023-1.

HOYLE, R.H. a kol., 1999. Selfhood. Oxford:
Westview Press.

HRADECKÁ, V. — HRADECKÝ, I., 1996.
Bezdomovectví — extrémní vyloučení. Praha:
Naděje, 107 s. ISBN 80-902292-0-4.

KEBZA, V., 2005. Psychosociální determinanty
zdraví. Praha: Academia, 263 s. ISBN
8020013075.

KŘIVOHLAVÝ, J., 2001. Psychologie zdraví. Praha:
Portál, 278 s. ISBN 80-1785-61-2.

KŘIVOHLAVÝ, J., 2006. Psychologie smysluplnosti
existence: Otázky na vrcholu života. Praha:
Grada, 204 s. ISBN 80-247-1370-5.

LIU, W. — STINSON, R. — HERNANDEZ, J. —
SHEPERD, S., & HAAG, S., 2009. A qualitative
examination of masculinity, homelessness, and
social class among men in a transitional shelter.
Psychology of Men & Masculinity, 10, 2,
131–148. doi:10.1037/a0014999.

MACEK, P., 1997. Sebesystém, vztah k vlastnímu
já. In: Výrost, J., Slaměník, I.(Eds.). Sociální
psychologie. Sociálna psychológia. Praha: ISV,
453 s.

MATOUŠEK, O. a kol., 2005. Sociální
práce v praxi. Praha: Portál, 352 s. ISBN
80-7367-002-X.

MAREŠ, J., 2001. Sociální opora u dětí
a dospívajících I., 2. vyd., Hradec Králové:
Nucleus, 152 s. ISBN 80-86225-19-4.

NUSSELDER, W. J. — SLOCKERS, M. T. —
KROL, L. — SLOCKERS, C. T. — LOOMAN,

dana rosová, oľga orosová, eva žiaková� 19

C. W. N., et al., 2013. Mortality and Life
Expectancy in Homeless Men and Women in
Rotterdam: 2001–2010. PLoS ONE, 8 10:
e73979. doi:10.1371/journal.pone.0073979.

OROSOVÁ, O., 1991. Smer a integratívnosť
životného plánovania stredoškolákov.
Psychológia a patopsychológia dieťaťa.
Bratislava: VÚDPaP, 26, č. 3, s. 291–303. ISSN
0555-5574.

ROSOVÁ, D., 2013. Zmysel života u krátkodobo
a dlhodobo nezamestnaných. In: Mezinárodní
Masarykova konference pro doktorandy a mladé
vědecké pracovníky. Hradec Králové. Sborník
příspěvků z mezinárodní vědecké konference.
Hradec Králové: MAGNANIMITAS,
s. 2593–2600. ISBN 9788087952009.

ROSOVÁ, D., 2010. Skupinová práca s deťmi
s poruchami správania a jej význam. In:
Prevencia. Informačný bulletin zameraný na
prevenciu sociálno-patologických javov v rezorte
školstva. Bratislava: ÚIaPŠ, roč. IX, č. 1/2,
s. 63–67. ISSN 1336-3689.

SATIROVÁ, V., 1994. Kniha o rodině. Praha: Práh,
350 s. ISBN 80-901325-0-2.

STEGER, M. F. — FRAZIER, P. — OISHI,
S. — KALER, M., 2006. The Meaning in
Life Questionnaire: Assessing the presence of
and search for meaning in life. Journal of
Counseling Psychology, 53, 80–93.

STEMPELOVÁ, J., 1998. K problému zneužívania
návykových látok a suicidálneho správania
u detí a mládeže. In: Edukácia študentov
k riešeniu aktuálnych problémov človeka. Trnava:
Fakulta humanistiky TU.

SCHUTT, R. K. — MESCHEDE, T. & RIERDAN, J.,
1994. Distress, suicidal thoughts, and social
support among homeless adults. Journal of
Health and Social Behavior, s. 134–142.

ŠULAVÍKOVÁ, B. — SEJČOVÁ, Ľ., 2008. Ideál
dobrého života v osobnej perspektíve. Bratislava:
ALBUM, 253 s. ISBN 878-80-968667-9-3.

VÁGNEROVÁ, M., 2004. Psychopatologie pro
pomáhajícíprofese. 3. vyd. Praha: Portál, 870 s.
ISBN 80-7178-802-3.

VASIĽOVÁ, K. — BENDŽALOVÁ, K., 2004.
Rozdiely v sebaobraze u zamestnaných
a nezamestnaných (v prostredí s vysokou mierou
nezamestnanosti). In: Psychológia prácepred
vstupom Slovenska do EÚ. Eds.: Frankovský, M.,
Kentoš, M., Košická Belá. ISBN: 80-967182-3-
1.

VÝROST, J. — SLAMĚNÍK, I. (Eds.), 2001.
Aplikovaná sociální psychologie II. 1. vyd. Praha:
Grada Publishing.

ŽIAKOVÁ, E., 2005. Psychosociálne aspekty
sociálnej práce. Prešov, 232 s., ISBN
80-969274-2-6.

ŽIAKOVÁ, E. — ŠČENSNÁ, M., 2009.
Zmysel života dlhodobo nezamestnaných.
Špecifiká sociálnej práce s touto skupinou
klientov. In: ŠLOSÁR, D. Migrácia–chudoba–
nezamestnanosť. Zborník príspevkov z vedeckej
konferencie s medzinárodnou účasťou. Košice:
Košický samosprávny kraj, 2009, s. 28–37.
ISBN 978-80-970306-0-5.

Internetové zdroje:
http://www.ikv.sk/dbjs.phtm
Van Wyk, A.,& van Wyk, R., 2011. Homeless in the

Fraser Valley.
http://www.abbotsford.ca/Assets/Abbotsford/

Strategic+and+Community+Planning/
Social+Planning/Homelessness/
FVRD+Homeless+Report+2011.pdf.

