

Redaktor naczelny
Dr hab. Zbigniew Spendel

Recenzenci
Prof. zw. dr hab. Krystyna Marzec-Holka, prof. zw. dr hab. Andrzej Radziewicz-Winnicki

Rada Naukowa
Prof. dr hab. Jerzy Brzeziñski
Prof. dr hab. Maria Czerepaniak-Walczak
Prof. dr hab. Kazimierz Denek
Prof. dr hab. Tadeusz Fr¹ckowiak
Prof. dr hab. Adam Fr¹czek
Prof. dr hab. Stanis³aw Juszczyk
Prof. dr hab. Stanis³aw Kawula
Prof. dr hab. Wojciech Kojs
Prof. dr hab. Stefan M. Kwiatkowski
Prof. dr hab. Zbigniew Kwieciñski
Prof. dr hab. Tadeusz Lewowicki
Prof. dr hab. Mieczys³aw £obocki
Prof. dr hab. Krystyna Marzec-Holka
Prof. dr hab. Stefan Mieszalski
Prof. dr hab. Aleksander Nalaskowski
Prof. dr hab. Czes³aw Nosal
Prof. dr hab. Irena Obuchowska
Prof. dr hab. Wincenty Okoñ
Prof. dr hab. Stanis³aw Palka
Prof. dr hab. Karol Poznañski
Prof. dr hab. Andrzej Radziewicz-Winnicki
Prof. dr hab. Bronis³aw Siemieniecki
Prof. dr hab. Tomasz Szkudlarek
Prof. dr hab. Bogus³aw �liwerski
Prof. dr hab. Andrzej de Tchorzewski
Prof. dr hab. Janina Wyczesany

www.chowanna.us.edu.pl

Adres Redakcji / Editorial Adress
Wydzia³ Pedagogiki i Psychologii

Uniwersytetu �l¹skiego
40-126 Katowice, ul. M. Gra¿yñskiego 53

tel./fax (032) 258-94-82
e-mail: zbigniew.spendel@us.edu.pl

Kolegium Redakcyjne
Prof. dr hab. Teresa Borowska
Prof. dr hab. Barbara Ko¿usznik
Prof. U� dr hab. Katarzyna Popio³ek
Prof. U� dr hab. Jan M. Stanik
Prof. dr hab. Adam Stankowski
Dr hab. Agnieszka Stopiñska-Paj¹k
Prof. U� dr hab. Ewa Syrek
Prof. dr hab. Jerzy Zieliñski

Sekretarz Redakcji
Dr Beata Pitu³a

Spis tre�ci

Wstêp (Ewa Syrek)

Artyku³y

Wybrane konteksty socjalizacji zdrowotnej

JERZY MODRZEWSKI
Socjalizacja warto�ci zdrowia

ALICJA KAISER
Rodzinna socjalizacja w zakresie zdrowia � pogl¹dy, perspektywy .

DANUTA DRAMSKA
Socjalizacja jêzykowa jako nabywanie umiejêtno�ci komunikacji in-
terpersonalnej

Zagro¿enia zdrowia i edukacja zdrowotna w rodzinie

EWA W£ODARCZYK
Polka w sytuacji macierzyñstwa. W trosce o osi¹ganie i spe³nianie
warto�ci macierzyñstwa

ANNA TOPORSKA
Wiedza kobiet na temat zachowañ zdrowotnych w okresie ci¹¿y
i po³ogu .

WIOLETTA WÓJCIK
Zaniedbanie prenatalne � wyzwanie dla edukacji zdrowotnej od
chwili poczêcia

EWA JAROSZ
Negatywne do�wiadczenia dzieciêce a zdrowie

IGOR RADZIEWICZ-WINNICKI
Czynno�ciowe bóle brzucha jako zaburzenie funkcjonowania psycho-
spo³ecznego dzieci

IRENA PILCH
Osobowo�æ makiaweliczna rodziców i ich dzieci � makiawelizm
jako zagro¿enie zdrowia i dobrostanu jednostki

5

13

33

49

65

79

95

107

129

143

ANNA BRYTEK, BERNADETTA IZYDORCZYK
Specyfika funkcjonowania rodzin z dzieckiem chorym na jad³owstrêt
psychiczny .

ALINA DWORAK
Edukacja zdrowotna rodzin dzieci przewlekle chorych

JOANNA BULSKA
Wybrane elementy edukacji zdrowotnej w rodzinie

KATARZYNA BORZUCKA-SITKIEWICZ
Agresja jako zachowanie spo³eczne

Wybrane elementy stylu ¿ycia

KATARZYNA POPIO£EK, AGATA CHUDZICKA-CZUPA£A
Uwarunkowania aktywno�ci osób w podesz³ym wieku

TERESA SOCHA
Europejski priorytet zdrowego ¿ywienia i aktywno�ci fizycznej w pro-
filaktyce oty³o�ci

Recenzje

Andrzej Krawañski: Interaktywne uczenie siê i nauczanie w wycho-
waniu fizycznym i fizjoterapii. Tworzenie stosunku cz³owieka do
cia³a i zdrowia. Poznañ, Akademia Wychowania Fizycznego 2006
(Beata Dyrda)

Czes³aw Lewicki: Edukacja zdrowotna � systemowa analiza za-
gadnieñ. Rzeszów, Wydawnictwo Uniwersytetu Rzeszowskiego
2006 (Joanna Bulska)

Spis tre�ci4

157

169

181

191

203

217

235

241

Wstêp

Zainteresowanie problematyk¹ zdrowia w filozofii ma wielowieko-
w¹ tradycjê, choæ obszar tych zainteresowañ i optyka widzenia proble-
mów zmienia³y siê na skutek przeobra¿eñ spo³ecznych i rozwoju poszcze-
gólnych dyscyplin naukowych. Warto w tym miejscu odwo³aæ siê np. do
Platona i Arystotelesa, którzy zagadnienia zdrowia ujmowali tak¿e
w kontek�cie zak³adania rodziny i posiadania zdrowego potomstwa. Obaj
filozofowie uwa¿ali, ¿e wychowanie zdrowych obywateli jest spraw¹ wagi
pañstwowej, w zwi¹zku z tym powinno byæ uregulowane prawnie. Platon
podkre�la³, ¿e obywatele pañstwa stanowi¹ rodzaj �kapita³u� spo³eczne-
go, s¹ naturalnym zasobem pañstwa, dlatego egzystencjê obywateli na-
le¿y podporz¹dkowaæ polityce zdrowotnej pañstwa. Platon i Arystoteles
wypowiadali siê równie¿ m.in. na temat zasad zawierania zwi¹zków ma³-
¿eñskich gwarantuj¹cych wychowanie zdrowego potomstwa, negatyw-
nego wp³ywu alkoholu na zdrowie przysz³ego potomstwa, konieczno�ci
troski rodziców o zdrowie psychiczne dzieci, zaleceñ zdrowotnych dla
kobiet ciê¿arnych (S a h a j, 2003, s. 151�159).

Jednym z aspektów przemian wspó³czesnej rodziny jest zmiana po-
zycji dziecka, wyra¿aj¹ca siê w nowych rolach rodzinnych, zmienionych
relacjach miêdzy rodzicami a dzieæmi, a tak¿e miejscem dziecka w syste-
mie hierarchicznej zale¿no�ci rodzinnej. Na przestrzeni wieków pozycja
dziecka zosta³a przesuniêta z peryferii ¿ycia rodzinnego do centrum war-
to�ci rodziny. Dziecko stanowi warto�æ sam¹ w sobie, a z rodzicami ³¹czy
je wiê� emocjonalna. Rodzina przestaje jednak byæ jedynym, ale pozos-

Wstêp6

taje podstawowym �rodowiskiem kszta³tuj¹cym jego rozwój. Wspó³cze�-
nie przed³u¿a siê te¿ czas nie tylko materialnej, ale tak¿e duchowej
zale¿no�ci od rodziny ze wzglêdu na wyd³u¿enie siê okresu kszta³cenia
oraz poszukiwania pracy, zmienia siê jednocze�nie pojmowanie rodziciel-
stwa, sprawowania opieki nad dzieckiem i zaspokajanie jego potrzeb
(A d a m s k i, 2002, s. 165�167). Spo³eczne do�wiadczenia i badania na-
ukowe wskazuj¹, ¿e pozycja dziecka w rodzinie jest bardzo ró¿na ze wzglê-
du na niewydolno�æ wychowawcz¹, dysfunkcyjno�æ i marginalizacjê wie-
lu wspó³czesnych rodzin, w których jako�æ ¿ycia dzieci odbiega w znacz-
nym stopniu od przyjêtych kulturowych i ekonomicznych standardów.

Rozwój i zdrowie dziecka zale¿ne s¹ nie tylko od czynników genetycz-
nych, ale tak¿e od wielu ró¿nych czynników spo³ecznych i �rodowisko-
wych. M. S o k o ³ o w s k a (1981, s. 8�15) ju¿ w latach 80. ubieg³ego stu-
lecia zwraca³a uwagê na grupy zale¿ne, do których zaliczy³a ludzi sta-
rych, przewlekle chorych, niepe³nosprawnych, umys³owo chorych, pod-
kre�laj¹c, ¿e odpowiedzialno�æ spo³eczna wobec nich przybiera postaæ kon-
kretnego dzia³ania. Dziecko jest osob¹ zale¿n¹, zw³aszcza od rodziców,
którzy powinni mu stworzyæ warunki optymalnego rozwoju. Zdrowy roz-
wój w dzieciñstwie oraz wskazywanie zagro¿eñ jest przedmiotem zainte-
resowañ badawczych lekarzy, pedagogów i reprezentantów innych nauk
o wychowaniu, a walka z zagro¿eniami jest obowi¹zkiem pañstwa i ca³e-
go spo³eczeñstwa. Zdrowie przysz³ych pokoleñ stanowi nieoceniony za-
sób rozwoju spo³ecznego, ekonomicznego i kulturowego spo³eczeñstwa.
Zró¿nicowanie do�wiadczenia �wiata spo³ecznego w dzieciñstwie odgry-
wa znacz¹c¹ rolê w dynamice kszta³towania kompetencji uczestnictwa
spo³ecznego (zob. M o d r z e w s k i, 2004).

W ostatnich latach problematyka zdrowia nabiera szczególnego zna-
czenia i nowego wymiaru ze wzglêdu na nie tylko psychospo³eczne uwa-
runkowania zdrowia i choroby (w sensie zdrowia jednostkowego i zdrowia
populacji), ale tak¿e sytuacjê zdrowotn¹ wspó³czesnego spo³eczeñstwa pol-
skiego oraz propagowane przez �wiatow¹ Organizacjê Zdrowia strategie
zwi¹zane z promocj¹ zdrowia (zob. np. Zdrowie 21, 2001) w celu podnosze-
nia �wiadomo�ci i zdrowotno�ci populacji. Wa¿nym elementem licznych
dzia³añ strategicznych jest niwelowanie nierówno�ci wystêpuj¹cych w sta-
nie zdrowia populacji. W 1998 roku zosta³a przyjêta �wiatowa Deklaracja
Zdrowia: Zdrowie 21 � Zdrowie dla wszystkich w XXI wieku, która po-
twierdzi³a cele wytyczone wcze�niej w dokumencie przedstawiaj¹cym eu-
ropejsk¹ strategiê Zdrowie dla wszystkich, opublikowan¹ w 1985 roku.
Zawiera³a ona 38 zadañ dla rz¹dów pañstw. Dokument ten ratyfikowa³o
blisko 190 pañstw, w tym tak¿e Polska. Warto podkre�liæ, ¿e polityka zdro-
wotna znajduje siê w sferze zainteresowañ Unii Europejskiej, a g³ówne
uregulowania prawne w zakresie zdrowia publicznego okre�la traktat

Wstêp 7

z Maastricht (art. 19) i traktat z Amsterdamu (art. 152). Dotycz¹ one dzia-
³añ w Unii Europejskiej w dziedzinie zdrowia publicznego w zakresie profi-
laktyki i inicjatyw zmierzaj¹cych do poprawy zdrowia populacji oraz moni-
torowania nowych problemów zdrowotnych pañstw cz³onkowskich (Zdro-
wie 21, 2001). Tre�ci okre�laj¹ce politykê � Zdrowie dla wszystkich � wska-
zuj¹ na zasadnicze zale¿no�ci miêdzy zdrowiem a ubóstwem spo³ecznym
Regionu Europejskiego. Jednym z celów jest wspieranie wysi³ków prowa-
dz¹cych do poprawy zdrowia populacji poprzez promocjê i ochronê zdrowia
w ci¹gu ca³ego ¿ycia, redukcjê wystêpowania g³ównych chorób i urazów
oraz ³agodzenie ich nastêpstw. Podstaw¹ normatywn¹ Zdrowia 21 s¹ trzy
warto�ci: zdrowie jako podstawowe prawo cz³owieka, równo�æ w zdrowiu
i solidarno�æ w dzia³aniu pomiêdzy krajami oraz ich spo³eczno�ciami lo-
kalnymi z uwzglêdnieniem zró¿nicowania p³ci, wspó³uczestnictwo i moni-
torowanie dzia³añ jednostek, grup, instytucji i spo³eczno�ci lokalnych na
rzecz zdrowia. Okre�lono cztery g³ówne strategie dla zapewnienia nauko-
wego, gospodarczego, spo³ecznego i politycznego zrównowa¿enia przebie-
gu wdra¿ania Zdrowia 21. Nale¿¹ do nich: strategie wielosektorowe ze
zwróceniem uwagi na uwarunkowania zdrowia w aspekcie fizycznym, eko-
nomicznym, spo³ecznym, kulturowym i odmienno�ci p³ci z uwzglêdnieniem
ich wp³ywu na zdrowie; programy nastawione na efekty zdrowotne oraz
inwestowanie w poprawê zdrowia i opiekê kliniczn¹; zintegrowanie i zo-
rientowanie podejmowanych dzia³añ na rodzinê i spo³eczno�æ lokaln¹
w zakresie opieki zdrowotnej; uczestnictwo w rozwijaniu zdrowia anga-
¿uj¹ce odpowiednich partnerów w �rodowisku ¿ycia oraz na poziomie spo-
³eczno�ci i kraju.

W minionym dziesiêcioleciu dziêki ogromnemu zaanga¿owaniu ze-
spo³ów ludzi ró¿nych resortów przyjêto wiele dzia³añ organizacyjnych,
badawczych i edytorskich zwi¹zanych z realizacj¹ idei promocji zdrowia
w ró¿nych �rodowiskach, jednak dzia³ania te nie s¹ wystarczaj¹ce wobec
potrzeb w zakresie edukacji zdrowotnej i promocji zdrowia (zob. np. Wo y -
n a r o w s k a, red., 2005, 2007).

Wielu przedstawicieli ró¿nych dziedzin nauk humanistycznych po-
szerzy³o obszar swych zainteresowañ o problemy zwi¹zane ze zdrowiem,
jego uwarunkowaniami i mo¿liwo�ciami podejmowania dzia³añ spo³ecz-
nych dla jego poprawy. Pedagogika i inne nauki o humanistycznym wy-
miarze nie mog¹ pozostawaæ i nie pozostaj¹ wiêc obojêtne wobec �nowe-
go� (a mo¿e raczej zaniedbanego) obszaru wyzwañ wspó³czesnej rzeczy-
wisto�ci spo³ecznej. Jak bowiem analizowaæ/badaæ proces wychowawczo-
-dydaktyczny, jak modyfikowaæ jego efektywno�æ, jak analizowaæ jego
zagro¿enia bez uwzglêdnienia kwestii zdrowia dzieci i m³odzie¿y? Bez
udzia³u nauk o wychowaniu w promocji zdrowia trudno oczekiwaæ za-
k³adanych w ró¿nych dokumentach (jak Narodowy Program Zdrowia

Wstêp8

2006�2015 � projekt; Narodowy Plan Dzia³añ na rzecz Dzieci 2004�2012.
Polska Dla Dzieci) okre�lonych celów, np. kszta³towania motywacji, wiedzy
i umiejêtno�ci zdrowego stylu ¿ycia, kszta³towania sprzyjaj¹cego zdrowiu
�rodowiska, a w konsekwencji poprawy zdrowia i zwi¹zanej z ni¹ jako�ci
¿ycia wspó³czesnych jednostek i rodzin.

Przygotowuj¹c do druku kolejny numer �Chowanny�, tym razem po-
�wiêcony problemom zdrowia i zagro¿eñ zdrowotnych w rodzinie w per-
spektywie edukacji zdrowotnej, podjê³am próbê zainteresowania poten-
cjalnych Czytelników � przedstawicieli nauk o wychowaniu, studentów
pedagogiki, psychologii, socjologii, pracy socjalnej oraz innych osób wra¿-
liwych na zdrowotne i spo³eczne problemy wspó³czesnych rodzin � za-
gadnieniami zwi¹zanymi z zagro¿eniami zdrowia i rozwoju dziecka
w rodzinie w kontek�cie interdyscyplinarnego ujêcia problemów. Zale¿a-
³o mi na zwróceniu uwagi na konieczno�æ edukacji zdrowotnej skierowa-
nej na rodzinê celem podnoszenia �wiadomo�ci zdrowotnej, walki z za-
gro¿eniami zdrowia i zapewnienia dzieciom odpowiednich warunków
zrównowa¿onego rozwoju. Zdrowie rodziny nie jest bowiem sum¹ zdro-
wia jej cz³onków.

Aby zrealizowaæ zamys³ przygotowania niniejszego tomu zaprosi³am
do wspó³pracy Autorów nie tylko pracowników naukowych-pedagogów
wchodz¹cego w sk³ad Katedry Pedagogiki Spo³ecznej Uniwersytetu �l¹-
skiego Zak³adu Pedagogiki Zdrowia, którym kierujê, ale tak¿e absolwen-
tów specjalno�ci �pedagogika zdrowia� oraz doktorantów Wydzia³u Pe-
dagogiki i Psychologii Uniwersytetu �l¹skiego. Zaproszenie do wspó³-
pracy przyjêli równie¿ pracownicy naukowi Instytutu Psychologii Uni-
wersytetu �l¹skiego. W niniejszym tomie publikuj¹ swe artyku³y przed-
stawiciele innych �rodowisk akademickich: Uniwersytetu im. A. Mickiewi-
cza w Poznaniu, Akademii Wychowania Fizycznego w Poznaniu, Akade-
mii Wychowania Fizycznego w Katowicach, Uniwersytetu Medycznego
w Katowicach (wcze�niejszej �l¹skiej Akademii Medycznej). Wszystkim
Autorom, którzy przyjêli moje zaproszenie do wspó³pracy, wyra¿am ser-
deczne podziêkowania za prezentacje interesuj¹cych koncepcji, badañ
i analiz, wzbogacaj¹cych wiedzê o wspó³czesnych problemach zwi¹zanych
ze zdrowiem rodziny. Pragnê równie¿ wyraziæ s³owa szczególnego podziê-
kowania recenzentom tego tomu �Chowanny� � Pani prof. zw. dr hab. Kry-
stynie Marzec-Holce oraz Panu prof. zw. dr. hab. Andrzejowi Radziewicz-
-Winnickiemu za pozytywne opinie podkre�laj¹ce wa¿no�æ humanistycz-
no-spo³ecznego analizowania wspó³czesnych zagro¿eñ i problemów zwi¹-
zanych ze zdrowiem. Dziêkujê tak¿e Pani mgr Magdalenie Kamiñskiej za
przygotowanie wydruku komputerowego tekstów.

Nr indeksu 330566
PL ISSN 0137-706X

Copyright © 2008 by
Wydawnictwo Uniwersytetu �l¹skiego

Wszelkie prawa zastrze¿one

Redaktor
BARBARA MALSKA

Projekt ok³adki
i szaty graficznej
BEATA MAZEPA-DOMAGA£A

Redaktor techniczny
MA£GORZATA PLE�NIAR

Korektor
LIDIA SZUMIGA£A

Wydawca
Wydawnictwo Uniwersytetu �l¹skiego
ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl
Wydanie I. Ark. druk. 15,5. Ark. wyd. 16,5. Papier offset.
kl. III, 80 g Cena 27 z³

£amanie: Pracownia Sk³adu Komputerowego
Wydawnictwa Uniwersytetu �l¹skiego
Druk i oprawa: EXPOL, P. Rybiñski, J. D¹bek, Spó³ka Jawna
ul. Brzeska 4, 87-800 W³oc³awek

Zasady opracowania materia³ów

1. Redakcja przyjmuje teksty nigdzie dot¹d nie publikowane.
2. Nadsy³ane prace bêd¹ recenzowane, a nastepnie omawiane na posie-

dzeniach Redakcji, która podejmie decyzjê w sprawie zakwalifikowania
ich do druku. O decyzji Redakcji Autor zostanie poinformowany. W przy-
padku niezakwalifikowania artyku³u do druku zostanie on zwrócony
Autorowi. (Prace realizowane miêdzy innymi w ramach grantu powin-
ny byæ opatrzone informacj¹ o rodzaju, numerze i tytule problemu ba-
dawczego).

3. Objêto�æ tekstu nie mo¿e przekraczaæ 16 stron maszynopisu, ³¹cznie z bi-
bliografi¹, przypisami, tabelami, rysunkami. Wyj¹tek od tej zasady
stanowi¹ jedynie artyku³y zamówione.

4. Materia³y przekazane do redakcji powinny zawieraæ:
� komputerowy wydruk tekstu wraz z dyskietk¹, ewentualnie maszy-

nopis tekstu (znormalizowany, w dwóch egzemplarzach) wraz z bi-
bliografi¹ (uporz¹dkowan¹ alfabetycznie, w uk³adzie nazwisko/data),

� tabele, rysunki (wydruk oraz dyskietka, ewentualnie wykonane sta-
rannie na kalce technicznej, opisane, w jednym egzemplarzu),

� streszczenia w jêzyku polskim i w jêzyku angielskim,
� przypisy: bibliograficzne (podane w tek�cie g³ównym, umieszczone

w nawiasach w uk³adzie nazwisko/data), rzeczowe (opatrzone cyfr¹
odpowiadaj¹c¹ numeracji ci¹g³ej przypisów w tek�cie g³ównym, na-
pisane na oddzielnej stronie),

� informacje o Autorze (imiê i nazwisko, tytu³, stopieñ naukowy i za-
wodowy, specjalno�æ, stanowisko i miejsce pracy, aktualnie pe³nione
funkcje w stowaszyszeniach i towarzystwach krajowych i zagranicz-
nych, adres do korespondencji, adres domowy, numer telefonu).

WARUNKI PRENUMERATY

Warunkiem regularnego otrzymywania �Chowanny� jest z³o¿enie zamówienia
na prenumeratê roczn¹. W roku 2009 oprócz stale ukazuj¹cych siê numerów zostanie

wydany dodatkowy, jubileuszowy tom czasopisma.
Cena ka¿dego z tomów wyniesie 30 z³.

Zamówienia prosimy wysy³aæ pod adresem:

WYDAWNICTWO UNIWERSYTETU �L¥SKIEGO
UL. BANKOWA 12B, 40-007 KATOWICE

www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

tel. (032) 359-15-70

Bie¿¹ce numery mo¿na nabywaæ bezpo�rednio w ksiêgarni Wydawnictwa ul. Ban-
kowa 12 (budynek rektoratu) lub zamawiaæ korespondencyjnie za zaliczeniem poczto-
wym.

Subscription orders for all the magazines published in Poland available through
the local press distributors or directly through the

Foreign Trade Enterprise
ARS POLONA

Krakowskie Przedmie�cie 7, 00-950 Warszawa, Poland
Bank Account: Bank Handlowy SA w Warszawie 201061-710-1310

Ksiêgarnia Wysy³kowa
�LEXICON�

Maciej Woliñski
skrytka pocztowa 957, 00-950 Warszawa 1

tel./fax (022) 625-01-29, (022) 648-41-23
e-mail: lexicon@medianet.pl

KOLPORTER SA
ul. Strycharska 6

25-659 Kielce

