Ursachen der sozialen Frage:

1. Bevölkerungsentwicklung(Explosion vor allem in den Städten)

2. Verwirklichung des freiheitlichen Rechtsstaates

3. Bauernbefreiung

4. Gewerbefreiheit

5. Trennung von Kapital und Arbeit

6. Arbeitsmarkt

7. Neue Arbeits und Lebensformen

8. Einstellung der führenden Kreise zur Arbeiterfrage

Zu 1) Durch medizinische Fortschritte, sowie der Bauernbefreiung(hatte Aufhebung von Ehehindernissen und freie Wahl des Wohnortes zur Folge), der industrielle Fortschritt(auch in der Landwirtschaft ; so konnten mehr Menschen versorgt werden), Anwerbung von Arbeitskräften hatte besonders in den deutschen Großstädten zu einer Bevölkerungsexplosion geführt, ebenso zu einem Überangebot an Arbeitskräften und einer dramatischen Wohnungsknappheit geführt.

Zu 2) Dies brachte dem einzelnen ein vorher nicht gekanntes Maß an Freiheit. Aber die gewonnene Freiheit sorgte auch für einen Zusammenbruch der bestehenden Sicherungssystem der Feudal und Ständeordnung. (der freie Bauer bzw. der Handwerker waren jetzt in Notlagen nicht mehr durch den Gutsherren bzw. die Zunft abgesichert).

Zu 3) Die Bauernbefreiung gab dem einzelnen die Möglichkeit seinen Grund vom seinem Feudalherren abzukaufen. Doch überhöhte Preise und Nicht-WirtschaftenKönnen ließ den Bauern in eine große Schuldenspirale fallen, was viele dazu trieb ihren Hof aufzugeben und in der Stadt Arbeit zu suchen. Da es sich hierbei meist um ungelernte Kräfte handelte standen sie auch im Lohngefüge der Stadt weit unten.

Zu 4) Mit der Gewerbefreiheit konnte jeder Bürger nahezu frei seinen Beruf wählen. Auch war es mit einer Beschränkung der Betriebe sowie Produktionstechniken, Rohstoffbezugsbeschränkung vorbei. Dies führte dazu, daß sich unter der neuen Handwerksbetriebe nur die überlebten, die am größten und am mit den fortschrittlichsten Maschinen arbeiteten. Die Arbeiter nicht konkurrenzfähigen Betriebe wanderten in die Fabrikhallen der Großbetriebe und sorgten somit für einer weitere Arbeitsplatzknappheit.

Zu 5) Der Arbeiter bekam als Gegenleistung für seine Arbeit, den Lohn ausgezahlt, hatte aber keinen Anspruch auf das was produziert wurde. Da Arbeitskräfte reichlich vorhanden waren und Kapital knapp wurde das Kapital geschützt und nicht der Arbeiter. Die Folge waren Minimallöhne und Rekordarbeitszeiten(82 Stunden die Woche um 1820), ebenso gab es keine Sicherung der Arbeiter im Krankheitsfall, sowie Unfall, oder bei Tod für den Rest der Familie.

Zu 6) Arbeitsmärkte waren unorganisiert und unvollkommen. So kam es daß es gerade in den Städten zu einem Überangebot an Arbeitskräften gab, was den Lohn des Einzelnen weiter gedrückt hat.

Zu 7) Mit der Trennung von Wohn und Arbeitsplatz begann ein Prozess der Desintegration. Die ländliche Großfamilie mit ihrem gegenseitigen Unterstützungssystem zerfiel. Auch Frauen mußten aufgrund der hohen Mieten und Lebensmittelpreise arbeiten. Dies hatte wiederum eine Verwahrlosung der Kinder zur Folge, die teilweise auch arbeiten mußten. Es gab keine Sicherung wie Rente, Unfallversicherung oder Arbeitslosengeld. Der Einzelne war Arbeitspolitik der Unternehmer gnadenlos ausgeliefert. Auch die Monotonie der Fabrikarbeit dürfte nicht zu einem erfüllten Leben geführt haben(Folge: Trunksucht...)

Zu 8) Die Einstellung verschlimmerte zwar nicht unbedingt die soziale Frage, tat aber auch nichts zu ihrer Beseitigung. Das herrschende Bürgertum sah den einfachen Arbeiter als politischen unmündigen Bürger, der froh sein müßte, das das Bürgertum ihm die Aufgabe von politischen Entscheidungen abnimmt. Es galt auch die Meinung lange harte Arbeitszeiten würden von anderen Lastern (wie Trinken) abhalten. Auch sah das gehobene Bürgertum keine Notwendigkeit in der Änderung der Verhältnisse, denn ihnen ging es ja gut. Erst die mangelnde Militärtauglichkeit von jungen Erwachsenen und die Angst vor einem Umsturz sorgten für ein Umdenken. So kam es zwischen 1880-1890 zu den Anfängen der Sozialversicherung.

Zusammenfassung:

All diese Punkte führten einerseits zu einem großen Zuzug in die Industriestädte, wie andererseits zu katastrophalen Lebensbedingungen.

Aufgaben, die sich mit der Arbeiterfrage stellten:

Existenzsicherungdurch

Abschaffung gesundheitsgefährdender Arbeisbedingungen wie lange Arbeitszeiten, Kinder und Frauenarbeit

Sicherung korrekter und pünktlicher Lohnzahlungen

Verringerung von Unfall und Gesundheitsgefahren im Betrieb

Schaffung von Vorsorgeeinrichtungen wie(Unfall, Invalidität, Krankheit, Alter, Arbeitlslosigkeit)

Schaffung von würdigen Arbeits und Betriebsverfassungen

Wohnraum zu akzeptablen Mieten und sanitären Mindestanforderungen

Soziale und Politische Integration der neu entstandenen Arbeiterschicht

Was führte zur Industrialisierung?

· Bauernbefreiung

· Gewerbefreiheit(Aufhebung von Produktions, Absatz, Rohstoff, Zulassungsbeschränkungen sowie die freie Berufswahl)

· Technischer Fortschritt(Dampfmaschine, Eisenverarbeitung, sowie Ausbau zu einer besseren Infrastruktur v.a. durch die Eisenbahn)

Lebensumstände der Industriearbeiterschaft

· Sehr lange Arbeitszeiten

· Existenzminimumslöhne(Warenzahlungen, unpünktlich oder entfernt vom Wohnort, Auszahlung mit schlechter Ware)

· Frauen und Kinderarbeit(bis zu 14 Stunden täglich)

· Schlechte Arbeits und Umweltbedingungen(ungenügende sanitäre, sowie Luft und Unfallschutzeinrichtungen)

· Persönliche Beziehung zwischen Arbeitnehmer und Arbeitgeber(patriachalisch-militärisch, sowie soziale Abhängigkeit des Arbeitnehmers)

· Fehlen von Sicherungseinrichtungen(Invalidität, Alter, Arbeitslosigkeit, Krankheit, Unfall)

· Wohnungselend(hohe Mieten bis zu 6 Personen in einem Zimmer), die Folgen waren hohe gesundheitliche Risiken(Ansteckungsgefahr duch TBC oder andere Krankheiten), kein Familienleben möglich, Freizeit wurde daher eher außer Haus verbracht, Gefahr für Sitte und Moral

· Gesellschaftliche Anerkennung blieb verwehrt(Bevormundung durch Arbeitgeber, Koalitionsverbot, kein Wahlrecht)

Welchen Zusammenhang hat die Geschichte für unser sozialpädagogisches Handeln?

Geschichte wiederholt sich immer wieder in gewisser Art. Meiner Meinung nach ist die Kenntnis über unsere Geschichte wichtig, um Entwicklungen für die Zukunft besser steuern zu können. Gerade jetzt, wo Arbeitslosenzahlen so hoch wie noch nie seit dem Beginn der Bundesrepublik sind, ist der soziale Frieden in unserem Land gefährdet. Die Folge sind immer weniger Arbeitsplätze für Menschen mit geringer Ausbildung, Spezialisten sind dagegen gefragt. Die Lösung kann es nicht sein, immer mehr Sozialleistungen abzubauen oder Mehrarbeitszeiten für den Arbeiter einzuführen, um den Betrieb zu retten. Das mag zwar kurzfristig funktionieren, jedoch kann unser Wohlfahrtsstaat nur funktionieren, wenn Beschäftigte und Arbeitslose in einem gesunden Verhältnis zueinander stehen. Dies kann ich nur erreichen, indem ich entweder die Bildungschancen für Benachteiligte verbessere oder bei den Betrieben für (einfache)Arbeitsplätze werbe. Das es sich lohnt für die Benachteiligten zu kämpfen, hat uns unsere Geschichte der Industriealisierung vorgemacht. Die Aufgabe der heutigen Sozialpädagogen räume ich daher immer mehr eine politische Bedeutung ein. Es darf nicht passieren, daß unsere noch breite Mittelschicht sich auflöst in eine besitzende Oberschicht bzw. besitzlose Unterschicht und somit Verhältnisse schafft wie sei bei uns im 19. Jahrhundert bestanden haben. Somit hat Sozialarbeit auch den Auftrag mit(nicht alleine)nach Lösungen für eine Senkung der Arbeitlosenzahlen zu sorgen(Ausbildungsförderung, Bewußtmachen in den Faktor Arbeit zu investieren).

Aber auch mit zunehmender Globalisierung sollte Sozialarbeit einen Blick über unsere Grenzen hinaus haben. Haben wir in den Entwicklungsländern nicht Verhältnisse wie bei uns vor 150 Jahren. Macht es Sinn, daß Elend dort indirekt zu fördern, damit wir hier billig die Produkte dieser Länder kaufen können. Muß es nicht in unserem Interesse sein für eine soziale Annäherung zu sorgen, um den Ansturm aus diesen Ländern auf die Festung Europa abzuwehren? Gerade hier sind Ansätze wie fairer Handel oder Agenda 21 auch ein Thema für die Sozialpädagogik!

Noch bin ich der Meinung, daß unsere Gesellschaft relativ stabil ist. Hitlers Aufstieg war eine Folge der katastrophalen Verhältnisse zum Ende der Weimarer Republik. Doch auch heute ist der Nährboden für extreme Parteien schon da. Ein Blick nach Österreich(Haider’s FPÖ läßt grüßen) oder nach Russland(mit all seinem Atompotential) lässt erkennen, daß die soziale Frage das Türchen für den Aufstieg eines Extremisten sein könnte. Und Krieg ist meistens die Folge von sozialen Unfrieden. Ein drittes Reich darf es nirgendwo mehr geben. Um dies zu verhindern, hat die Sozialarbeit einen wichtigen Beitrag zu leisten.

Soziale Errungenschaften

Adolf Diesterweg und sein pädagogisches Konzept der Gesellschaftsentwicklung:

1. Sozialpädagogik ist für ihn keine pädagogische Disziplin, sondern eine Bewegung, die eine pädagogische Antwort auf die sozialen Fragen seiner Zeit zu geben hat.

2. Zielgruppe ist die benachteiligte Arbeiterklasse und alle anderen Menschen, die kein menschenwürdiges Dasein fristen.

3. Leistungen der SP sind alle sozialen Hilfen(pädagogisch, materiell, gesundheitlich).

4. Die Lösung der sozialen Frage ist für den Lehrer nur durch gesellschaftliche Bildung(Volkserziehung, Volksaufklärung) möglich. Diese Bildung soll sensibel machen für die soziale Not und Anstrengungen unternehmen die Not zu lösen. Die Leute sollen sich der Not bewußt werden. Als gesellschaftliches Problem ist gesamtgesellschaftliches Handeln erforderlich.

5. Er sieht Sozialpädagogik als Nothilfe, insbesondere als

· Hilfe für den Einzelnen

· Für die Gruppe

· Und als eine Neuorientierung der Gesellschaft

Hermann Nohls Beitrag zur sozialpädagogischen Theoriebildung

1. Aufgrund seiner historisch-hermeneutischen Analyse kam er zu folgendem Ergebnis:

Entstehung einer wertunsicheren Gesellschaft, die der Jugend keine sicheren Anpassungshilfe geben kann, und der Grund für deren Verwahrlosung ist

2. Pädagogische Hilfen sah er in der

· Arbeiterbewegung(Veränderung der gesellschaftlichen und ökologischen Bedingungen)

· Innere Mission(Bekämpfung des Unglaubens)

· Frauenbewegung(Frau als Erneuerung von Familie und Gesellschaft)

· Sozialpolitische Bewegung(gesetzliche Veränderungen der sozialen und beruflichen Lebenslage von Kindern)

· Jugendbewegung: Sie soll ein neues Gemeinschaftsgefühl vermitteln und die Jugend an neue Ideale heranführen

3. Sein Oberbegriff der Theoriebildung ist Volksbildung, die sich unterteilt in Individualbildung und Sozialpädagogik.
4. Auftrag von Sozialpädagogik: Verwahrlosung der Jugend mit pädagogischen Mitteln entgegen zu wirken, Verantwortung hat der Staat durch staatliche Erziehungsfürsorge(1922 Reichsjugendwohlfahrtgesetz und 1923 Jugendgerichtsgesetz) zu übernehmen. Ziel ist den Willen und die Eigenverantwortung des Einzeln zu stärken, damit dieser wiederum bereit ist Verantwortung in der Gesellschaft zu übernehmen.

5. Forschungsinteresse und Theoriebildung

· Zielgruppe: randständige sozialschwache(geistig-materiell) Menschen

· Es geht hier um Problem der Verwahrlosung(Vorbeugung und Beseitigung, sowie die Erforschung ihrer individuellen und gesellschaftlichen Ursachen)

SP als Theorie und Praxis in der psycho-sozialen Intensiverziehung

Die allgemeine Pädagogik ist überfordert mit unregelmäßigen defizitären, abweichendem Verhalten, die psycho-soziale Ursachen haben. Hier benötigt es eine spezielle Pädagogik, die Sozialpädagogik. Ihre Hilfen sind

· Anpassungshilfen

· Entwicklungshilfen

· Reifungshilfen

· Bildungshilfen

Forschungsgegenstand ist von den gesellschaftlichen Normen abweichenden Verhalten, was durch gesellschaftliche Kontrollinstanzen festgestellt wird. Abweichendes Verhalten kann durch

· pathologische Erziehung/Sozialisation

· oder kranken Lebensumwelt

· oder psychosoziale Faktoren, die im Individuum selbst begründet liegen hervorgerufen werden. Natürlich können es auch zur Anhäufung und zum Zusammenspiel dieser Faktoren kommen.

Zielgruppen sind

· Indivuen oder Gruppen mit Erziehungsstörungen, Sozialisationsstörungen oder ökologischen Lebensweltstörungen

· Ökologische Lebenswelten, die psychosoziale Schäden bei Individuen und Gruppen hervorrufen

· Staatsformen, die abweichendes Erziehungs und Sozialisationsverhalten bewirken

Der didaktisch-methodische Handlungsansatz hat verschiedene Wirkungsfelder im Erziehungsbereich wie

Umerziehung, Nacherziehung, Ausgleichserziehung, Intensiverziehung

Zusammenfassung:

Genau abgestecktes Hanlungsfeld

Versucht einzelne Sozialisationsphasen positiv wiederholen zu lassen

Zielt auf Gründe Ursachen und Zusammenhänge von Fehlentwicklungen zu klären

Stellt erzieherisch Mittel zur Überwindung und Wiedereingliederung in die Gemeinschaft

Gründe werden nicht nur im Individuum gesucht, sondern auch in dessen Umwelt die ebenfalls positiv beeinflußt werden soll

Hermann Giesecke und das Konzept der offensiven Sozialpädagogik

1. Untersucht Ursachen der Mißstände in ihrem gesellschaftlichen Zusammenhang und reflektiert diese vor allem in Bezug auf Sozialisationsstituation von Kindern/Jugendlichen. Ihr Verständnis begreift sich als offensiv und präventiv zugleich.

2. Ziele

· Veränderung der Gesellschaft insbesondere der Gesellschaftsumstände,die einem menschenwürdigen Dasein entgegen stehen. Sie begreift sich aber nicht zu einer Herbeiführung einer komplett anderen Gesellschaftsform, sondern bekennt sich zur gegenwärtigen bürgerlich-demokratischen Gesellschaft.

· Menschen(v.a. junge) sollen dazu befähigt werden, in dieser Gesellschaft leben zu können, sie zu gestalten, sich zu distanzieren, aber besonders sie aktiv verändern zu können/wollen.

· Es soll in der Gesellschaft das Bewußtsein für Verständnis, Solidarität und Hilfsbereitschaft gegenüber gefährdeten Menschen unserer Gesellschaft geweckt werden

· Erziehung und Bildung sind ein lebenslanges Gut und nicht auf ein bestimmtes Lebensalter begrenzt

