

Obraz kobiety w najstarszych religiach Świata

The image of women in the oldest religions

Magdalena Sosnowska, Ewelina Czarnul, Agnieszka Herzig

Wydział Nauk o Zdrowiu, Uniwersytet Jagielloński, Collegium Medicum

AUTOR DO KORESPONDENCJI:

Magdalena Sosnowska

Pisarowce 192

38-530 Zarszyn

e-mail: magda_sosnowska@interia.pl

STRESZCZENIE

OBRAZ KOBIETY W NAJSTARSZYCH RELIGIACH ŚWIATA

Wstęp. W tradycyjnych religiach i kulturach zawsze występowała asymetria związana z płcią. Uważano zajęcia wykonywane przez mężczyzn za ważniejsze od tych, które należały do niewiast. Kobieta jako opiekunka i strażniczka rodziny określana jest mianem matki. Podstawowym i niezwykłym pięknem kobiety jest macierzyństwo. Atrybutami kobiety są płodność, rodzicielstwo oraz tajemnica nowego życia. Przez wieki zmieniała się pozycja kobiety w społeczeństwie. W czasach współczesnych rola kobiety jest zależna od kultury, w której żyje i religii jaką wyznaje.

Celem pracy. Celem pracy jest przedstawienie obrazu kobiety w najstarszych religiach Świata.

Wyniki badań. Zaczynając od Chrześcijaństwa, religii nam najbliższej przywołujemy postawę Jana Pawła II, który podkreślał równość kobiety i mężczyzny. W Islamie, Koran i Hadisy gromadzą prawa i obowiązki każdego muzułmanina. Rolę kobiety Allah określił jako inną niż mężczyzny, ma ona niższy status społeczny. W Judaizmie zgodnie z Torą, każdemu człowiekowi wyznaczona jest inna funkcja w życiu. Główną misją kobiety jest podtrzymywanie pozytywnej atmosfery domowej i wychowanie potomstwa zgodnie z wiarą.

Słowa kluczowe:

kobieta, religia, kultura

ABSTRACT

THE IMAGE OF WOMEN IN THE OLDEST RELIGIONS

Introduction. In traditional religions and cultures, there was always the asymmetry related to gender. It was believed that activities performed by men were more important than those which were carried out by women. Woman as the protectress and the guardian of the family is called the mother. The primary and the extraordinary beauty of a woman is motherhood. The attributes of women are: fertility, parenting and the mystery of new life. Over centuries, the position of women in society has changed. Nowadays, the role of women depends on the culture in which they live and the religion they confess.

Aim. The authors present the image of women in the oldest religions of the world.

Material and methods. Literature analysis in the field of culture, religion, gynaecology and obstetrics as well as the personal experience.

The results. According to Christianity, the most meaningful religion for us, we recall the approach of John Paul II who emphasized the equality between men and women. In Islam, the Koran and Hadith collect the rights and obligations for every Muslim. Allah described the role of women as less important than men's - women have lower social status. In Judaism, according to Torah every single person has a different function in life. Woman's main mission is to maintain a positive home atmosphere and to educate children in accordance with faith.

Key words:

women, religion, culture

WSTĘP

„Naprawdę, jaka jesteś nie wie nikt, bo tego nie wiesz nawet sama Ty”, tak śpiewał Bogusław Mec. Bardzo proste słowa, które odzwierciedlają kobiecą osobowość. Obecnie na świecie można spotkać tak wiele różnych obrazów kobiety. Może to wynikać z kultury, z której się wywodzi, jaką religię wyznaje. Bez względu na odmiennosc kobiet należy im się szacunek i zrozumienie, ponieważ każde istnienie zależne jest od łona Matki.

Bycia matką to najbardziej wyróżniająca cecha kobiecości. Dzieli się ona ze swoim dzieckiem kawałkiem swojego ciała. Najpełniejszą realizacją kobiecości jest macierzyństwo. Nie chodzi tylko o macierzyństwo fizyczne, ale także duchowe, które oznacza utrzymywanie życia w innych ludziach poprzez swoją obecność, codzienną troskę, miłość. W tym sensie każda kobieta jest powołana do macierzyństwa.

CEL PRACY

Celem pracy jest przedstawienie obrazu kobiety w najstarszych religiach Świata jakimi są Chrześcijaństwo, Islam oraz Judaizm.

MATERIAŁ I METODYKA

Zastosowaną metodą była analiza piśmiennictwa z zakresu kulturoznawstwa, religioznawstwa, ginekologii i położnictwa jako źródła bezosobowe i źródła osobowe czyli rozmowy z przedstawicielami poszczególnych religii.

Kobieta w Chrześcijaństwie

Najważniejsze Księgi dla chrześcijanina to Stary i Nowy Testament. Rola kobiet w chrześcijaństwie ewoluowała przez wieki. W katolickich rodzinach kobieta była i nadal jest strażniczką domowego ogniska. Z drugiej strony Jezus przez swoje nauki i postępowanie ukazywał, aby szanowano oraz liczone się ze zdaniem kobiet. Przykładami mogą być: rozmowa Chrystusa (Żyda) z Samarytanką (J 4, 7-31), nauczanie w domu Marty i Marii w Betanii (Łk 10, 38-42), uzdrowienie kobiety cierpiącej wpływ krwi (Mk 5,25-34), obrona kobiety złapanej na cudzołóstwie przed śmiercią przez ukamienowanie (J 8, 3-11), uwolnienie Marii Magdaleny od siedmiu złych duchów (Łk 8, 1-3)[1].

W Nowym Testamencie równość kobiet została mocno podkreślona, zwłaszcza w aspekcie historii zbawienia. Wzorem kobiety w Chrześcijaństwie jest Matka Jezusa – Maria, która była z Nim od poczęcia aż po śmierć na krzyżu. Chrystus umierając nie zapomina o Niej, troszczy się o Jej przyszłość, dlatego powierza Ją opiece Janowi (J 19, 25-27). Maryja została dana wszystkim ludziom, powinna być wzorem do naśladowania dla każdej kobiety. Jej pokora, zawierzenie Bogu, uczynność, pracowitość i czystość powinny stanowić punkt odniesienia dla każdej chrześcijanki [2]. W historii Kościoła bardzo wiele kobiet z różnych epok i narodowości zostało beatyfikowanych i kanonizowanych. Są wśród nich siostry zakonne (Matka Teresa z Kalkuty), męczennice oddające życie w obronie religii (Karolina Kózka), ale również matki poświęcające się z miłości dla swoich dzieci (Joanna Beretta Molla) [2].

Jan Paweł II często podkreślał, że równość kobiety i mężczyzny jest zapisana na pierwszych stronach Biblii. W Księdze Rodzaju możemy przeczytać: „Bóg rzekł: Nie jest dobrze, żeby mężczyzna był sam, uczynię mu zatem odpowiednią dla niego pomoc (Rdz 2, 18) [1]. Można powiedzieć, że pomoc jest wpisana w naturę kobiety, ale Kościół dodaje, że ta pomoc powinna być wzajemna, a nie jednostronna [2].

Jan Paweł II napisał w Liście apostołskim „Mulieris dignitatem” następujące słowa: „Kościół pragnie złożyć dzięki Najświętszej Trójcy za tajemnicę kobiety i za każdą kobietę – za to, co stanowi odwieczną miarę jej godności kobiecej, za wielkie dzieła Boże, jakie w niej i przez nią dokonały się w historii ludzkości”[3]. Na IV międzynarodową konferencję ONZ, która odbyła się we wrześniu 1995 w Pekinie, Ojciec Święty napisał „List do Kobiet”, w którym podziękował za najważniejsze funkcje kobiety: matki, małżonki, córki, siostry, pracującej zawodowo, konse-

krowanej oraz za to, że kobieta jest kobietą. Wspomina, że kobietę dawniej i nawet we współczesnych czasach ocenia się według wyglądu zewnętrznego a nie jej zdolności, profesjonalizmu, inteligencji, wrażliwości czy jej godności. Papież zauważa i apeluje, że już dzisiaj sprawą nagłą jest uzyskanie we wszystkich państwach równości praw osób, równej pensji za tę samą pracę, możliwości awansu zawodowego, równości małżonków z punktu widzenia prawa rodzinnego, oraz przestrzegania praw i obowiązków obywateli w krajach demokratycznych [4,5].

Kobieta, która odgrywa najważniejszą rolę w przekazywaniu życia, powinna odznaczać się szczególną wrażliwością na nowe istnienie ludzkie, które zostaje jej powierzone. Kościół katolicki wyraża zdecydowany sprzeciw przeciwko sztucznej zapłodnieniu ze względu na rozdzielanie prokreacji i małżeństwa. Dopuszczalne jest jedynie stosowanie środków ułatwiających naturalny akt, jak ma to miejsce w sztucznej zapłodnieniu przy użyciu nasienia męża, które zostało uzyskane podczas normalnego aktu małżeńskiego. Niedozwolone jest także zapłodnienie in vitro ze względu na oddzielenie poczęcia od aktu małżeńskiego oraz licznych strat embrionów. Ponadto wykorzystanie nasienia osób obcych jest sprzeczne z jednością i wiernością małżonków [6].

Kościół dopuszcza regulację poczęć dokonywaną poprzez okresową wstrzemięźliwość oraz samoobserwację i odwoływanie się do okresów nieplodnych wynikających z naturalnego przebiegu cyklu miesięcznego u kobiety. Zdecydowany sprzeciw skierowany jest wobec sztucznych metod antykoncepcji, które powodują przedmiotowe traktowanie aktu płciowego oraz oderwanie aspektów fizycznych od pełnej miłości małżeńskiej. Każdy człowiek może ochrzcić noworodka w sytuacji zagrożenia życia, wymagana jest zgoda matki, woda do polania główki dziecka i intencjonalne wypowiedzenie słów: „Ja ciebie chrzczę w imię Ojca i Syna i Ducha Świętego”[6,7].

Ze względu na to, że Bóg jest dawcą życia i tylko on może decydować o jego zakończeniu, Kościół katolicki zabrania dokonywania aborcji, traktując ją jako zabójstwo o szczególnym stopniu okrucieństwa dokonany na istocie bezbronnej. Odpowiedzialność za zabójstwo nienarodzonego dziecka ponosi nie tylko matka ale także ojciec oraz pracownicy służby zdrowia, którzy uczestniczyli w tym zabiegu [6].

Eutanazja jest przez katolicyzm niedopuszczalna ze względu na jej ingerencję w decyzyjność Boga odnośnie śmierci. Dopuszcza się przerwanie uporczywej terapii, przyjmując, że nie można „przeszkodzić” nadejściu końca życia [6].

Kobieta w Islamie

Islam to najmłodsza religia monoteistyczna. Koran jest Świętą Księgą Islamu. Według muzułmańskiej tradycji powstał w latach 614–632, objawiony fragmentami prorokowi islamu Mahometowi. Koran składa się z 114 sur (rozdziałów). Na nim opiera się cała cywilizacja i kultura muzułmańska. Źródłem islamu obok Koranu jest także sunna czyli tradycja Proroka, która jest zbiorem hadisów czyli informacji na temat postępowania Mahometa, jego

decyzji, wypowiedzi, działań będących wzorem do naśladowania [6,8].

Określając miejsce i rolę kobiety w społeczeństwie muzułmańskim należy obok czynników religijnych uwzględnić również wyznaczniki społeczne i kulturowe. Na przełomie VI i VII wieku – a więc w czasach Mahometa – przeciętna kobieta pozbawiona była wszelkich praw. Istniało nieograniczone wielożeństwo, a w przypadku rozwodu kobiecie nie przysługiwały żadne dobra materialne. Zabijano także noworodki płci żeńskiej.

W arabskim i światowym systemie społecznym dokonała się olbrzymia przemiana po objawieniu nowej religii oraz jej znaczenia, jako charakterystycznej rewolucji w wierzeniach tkwiących w ludziach od wielu pokoleń.

Islam rewolucjonizując zmienił poszczególne aspekty życia, w tym także sposób postrzegania i traktowania kobiet, które były poniżane oraz wykorzystywane zarówno fizycznie jak i psychicznie.

Kobieta zyskała społeczną oraz metafizyczną równość z mężczyzną; przyjęto fakt, iż wywodzą się oboje z tego samego źródła. „Ktokolwiek pełni dobre dzieła, mężczyzna czy kobieta (...) tacy wejdą do ogrodu i nie doznają niesprawiedliwości” (4,124) [9].

Stwórca ludzi Allah podzielił odpowiedzialność obdarzając pewnymi obowiązkami kobietę, do których lepiej się nadaje niż mężczyzna, natomiast jego uczynił odpowiedzialnym za inne sfery życia.

Stosunek Koranu wobec pozycji kobiet jest jednak ambiwalentny. Mimo moralnej i religijnej równowartości, w prawie muzułmańskim kobieta pozostała zależna od mężczyzny. Werset głoszący, że „mężczyźni stają nad kobietami, które muszą być im posłuszne” (4,34), ukazuje status kobiety, jako osoby drugiej kategorii. Islam dopuszcza kary cielesne w stosunku do żony, lecz należy je traktować, jako ostateczność. Kobieta w Islamie ma także ograniczone możliwości w kwestii wyboru męża. Muzułmanka nie może poślubić nie muzułmanina. W sądownictwie także przejawia się wyższość świata męskiego. Świadectwo kobiety jest mniej wiarygodne niż mężczyzny. W sprawie dziedziczenia i podziału majątku kobieta otrzymuje mniej aniżeli krewni mężczyźni [10].

Kobiety, gdy stają się fizycznie dojrzałe, zachęcane są do małżeństwa. Pomiędzy małżonkami zawierany jest *nikah*, czyli kontrakt małżeński, zawierający 6 warunków niezbędnych do spełnienia, aby kontrakt był uznany za prawomocny. Zawarcie związku małżeńskiego generuje określone role i obowiązki kobiety. Jest ona przede wszystkim odpowiedzialna za rodzinę, jej moralną podbudowę i atmosferę w domu. Podejmuje decyzje związane ze środowiskiem domowym i za nie odpowiada [2].

Nieporównywalnie największe znaczenie kobieta osiągnęła jako matka. W Koranie i Nauce Proroka znajdujemy piękne słowa dające świadectwo o wysokim miejscu, na jakie została wywyższona rola matki. Koran niejednokrotnie wypowiada się na temat jej pozycji w rodzinie zaznaczając, jej wyższość nad ojcem [9].

W większości społeczności muzułmańskich przestrzega się obowiązek noszenia *hidżabu* (nazwa pochodzi od słowa *haja* – skromność). Kobieta przebywająca poza do-

mem niewłaściwie ubrana, stwarza zagrożenie dla godnego pełnienia muzułmańskiej misji stając się obiektem seksualnego pożądania [9]. Zakrywanie twarzy nie jest obowiązkiem, lecz gdy istnieje obawa o moralność mężczyzny kobieta powinna zakryć twarz [10].

W krajach muzułmańskich w obecnym czasie panują opinie, które wychodzą naprzeciw świadomemu planowaniu potomstwa. Antykoncepcja jest dozwolona, gdy ma na celu ochronę zdrowia kobiety i nie prowadzi do trwałej bezpłodności. Religia dopuszcza możliwość adopcji, gdy rodzice nie mogą mieć dzieci. Nowoczesne metody sztucznej prokreacji są dla małżeństw niemogących mieć dzieci błogosławieństwem. Dlatego prawo Islamu akceptuje metody sztucznego zapłodnienia pod warunkiem, że procedura stosowana jest w ramach małżeństwa.

Jedną z najważniejszych zasad prawa muzułmańskiego to ochrona życia ludzkiego dlatego aborcja jest zabroniona od momentu gdy płód obdarzony został duszą tj. po 120 dniach od zapłodnienia. Opinie są różne, jeśli chodzi o dokonanie aborcji we wcześniejszym okresie [6].

Narodziny dziecka, a szczególnie syna jako pierwszego potomka, jest dla małżonków ważnym wydarzeniem, które ma duże znaczenie społeczne. Choć Koran mówi, że wszystkie dzieci są jednakowo ważne, to urodzenie córki, jako pierwszego potomka nie jest już tak ważnym zdarzeniem. Powszechny jest obrzęd wszczepienia, wykonywane przez mężczyznę – osobę duchową – do ucha dziecka szepcze się wezwania na modlitwę (*azan*). Do jednego (prawego) ucha szepcze się *azan*, a do drugiego wyznanie wiary (*szahada*). Gdy tylko położna przetnie pępowinę, nowo narodzone dziecko powinno usłyszeć pierwsze słowo – Bóg – potem powinno być szybko zarejestrowane w meczecie. Dawny zwyczaj mówi, iż dziecko po porodzie winno być kąpane czterokrotnie, a ostatni raz w wodzie, w której gotowały się kwiaty. Należy ustawić wokół niego chleb, cukier oraz złoto i podać kilka kropel poświęconego napoju. Innym zwyczajem wynikający z *sunny*, jest włożenie dziecku do ust, odrobiny przeżutego przez uczonogo męża daktyla (może to być inne pożywienie). Jest to symbol przekazywania mądrości. Z ustnych przekazów wyznawców tej religii wynika, że można się spotkać ze zwyczajem, który mówi, że tuż po porodzie zostaje usuwana tylko maść płodowa, a kąpiel odbywa się po 7 dniach, a potem po 40 dniach od porodu.

Nie ma ściśle określonego czasu nadania imienia dziecku. Czasami robi się to podczas przecinania pępowiny, czasem parę dni później. Przy tej okazji w niektórych regionach obcina się kosmyk włosów (*kaika*) lub goli całkowicie główkę noworodka. Gdy ojcu zakomunikuje się wieść o narodzinach, obdarowuje on swoją żonę prezentami, wydaje przyjęcie dla rodziny i przyjaciół [6].

Do dziś praktykuje się obrzęd obrzezania, którego dokonuje się u chłopców od 7 dnia do 15 roku życia. Wykonuje go specjalnie wyszkolona osoba (*rzezak*), nieczęsto lekarz. Przy obrzędzie obrzezania nie mogą być obecne kobiety.

W czasie ciąży kobieta nie powinna odbywać stosunków płciowych od 4 miesiąca ciąży. Natomiast z ustnych przekazów wyznawców islamu, zakaz ten obowiązuje od 6 miesiąca ciąży. Po porodzie kobieta pozostaje nieczysta

do końca połogu tj. do 40 dnia od porodu. W tym czasie regeneruje siły – nie odmawia modlitwy, nie pości, nie wspóżyje.

Po upływie czterdziestu dni matka przechodzi obrzęd oczyszczenia. Według przepisów Koranu dziecko należy karmić dwa lata.

Muzułmanka niechętnie uczestniczy w badaniach ginekologicznych, jeśli przeprowadza je mężczyzna. Należy zadbać, o to aby je wykonywała kobieta. W badaniu przedmiotowym należy zapewnić pacjentce uczestnictwo męża, w przypadku niezamężnej – ojca lub kogoś bliskiego z rodziny [6].

Kobieta w Judaizmie

W tradycyjnym, patriarchalnym spojrzeniu, wywodzącym się z czasów biblijnych i nakazów talmudycznych, kobieta była własnością mężczyzny, a co za tym idzie jej rolą było rodzenie i wychowanie potomstwa, dbanie o dom i towarzyszenie mężowi. Tradycjonaści podkreślają, że taki jej obraz, osoby całkowicie podporządkowanej i pokrzywdzonej, jest złudny, ponieważ kobieta jest „królową domowego ogniska” szanowaną, otaczaną troską, strzeżoną przez męża i posiadającą wiele przywilejów tylko jej danych. Dlatego kobiety są uważane za „światło rodziny”. Halacha (prawo żydowskie regulujące życie wiernych) wyznacza kobietom i mężczyznom inne role w społeczeństwie i w rodzinie. W nowoczesnej społeczności Żydów istnieją w tej kwestii rozbieżności. Kobieta i jej rola była bardzo mocno szanowana zarówno ówczesnie jak i obecnie. Kobieta i mężczyzna są równoprawnymi i równoważnymi członkami społeczności żydowskiej. Od Boga kobieta otrzymała wszystko to, co różni ją psychicznie i fizycznie od mężczyzny i to decyduje, że w społeczności zajmuje inną pozycję i są przypisane jej inne role.

Jednym z bardzo istotnych przywilejów jest zapalanie świec w szabas, bardzo ważnym święcie. Rozpoczyna się on w piątek o zachodzie słońca i trwa do soboty do zapadnięcia zmroku. Dzień ten jest wolny od pracy a czas poświęca się wypełnieniu obrzędów religijnych w gronie rodziny. W tym dniu obowiązują wiernych następujące obrzędy: kolacja, spożywanie określonych posiłków, nie wykonywanie żadnej pracy jak i nie prowadzenie interesów, wzięcie udziału w nabożeństwie w synagodze. Aby kobiety wypełniały należycie swoją rolę, były zwolnione z codziennych modłów, związanych z tym rytuałów i ze studiowania Tory, gdyż wymagało to zbyt wiele czasu.

Prowadzenie domu, podporządkowane zasadom koszernej przygotowywania i spożywania posiłków jest jednym z wymogów judaizmu, którym w pełni poświęcają się kobiety. Tylko one zapewniały praktykowanie w codziennym życiu religijnych zasad i to im zawdzięcza się trwałość, ciągłość i przekazywanie tradycji dzieciom. Koszerny oznacza „właściwy” i wyklucza mieszanie produktów: mlecznych z produktami mięsnymi, spożywanie wieprzowiny i mięsa zającego oraz zakaz jedzenia produktów z krwią zwierzęcą. Zezwala na spożywanie mięsa zwierząt dwukopytnych i przeżuwaczy, ryb i stworzeń wodnych z płetwami i łuskami.

Już od XI wieku kobiety miały zagwarantowane prawo wyrażenia zgody lub jej odmowy na rozwód. Umowa

małżeńska (Ketubba) gwarantowała kobiecie finansowe zabezpieczenie. W 1828 roku rabin Oleburga Nathan Adler zagwarantował (i trwa to do dziś) chłopcom i dziewczętom równe prawa w wychowaniu jak również prawo dla dziewcząt do brania udziału w modlitwie szabasowej w Synagodze. W Żydowskim domu modlitwy miejsce dla kobiet było wydzielone i oddzielone od miejsca dla mężczyzn. Czytanie Tory pozostawało przywilejem mężczyzn.

W XIX wieku na fali emancypacji w judaizmie powoli zmieniły się tradycyjne role kobiety. Zaczynały one wychodzić z funkcji „opiekunki domowego ogniska” i rozpoczynają rozwijać się zawodowo. Na początku XX wieku powstają ruchy reformatorskie i reformatorskie gminy żydowskie. Kobiety zostają dopuszczone do studiowania Tory i Talmudu [11]. Pojawiają się instytuty, gdzie mogą się one kształcić. Rozdział miejsc w synagodze zostaje powoli zniesiony a kobiety mogą zajmować w gminach wyższe pozycje. W obecnych czasach mogą one też piastować funkcje rabina. We współczesnym judaizmie spotkamy kobiety żyjące zarówno według tradycyjnych wymogów Tory, jak i wyzwolone i wyemancypowane. Jednak odwieczna tradycja pozostawiła kobietom ich wyjątkową rolę w rodzinie.

Kobieta będąca w ciąży musi szczególnie o siebie dbać i być pod stałą opieką lekarską, poddając się badaniom prenatalnym. Ze względu na to jak ważne jest posiadanie potomstwa, kobiety wybierają porody naturalne a cięcie cesarskie jest wykonywane w wyniku komplikacji i wskazań. Kobieta w ciąży nie musi przestrzegać wszystkich obrzędów i rytuałów religijnych z wyjątkiem zapalania świec szabasowych. W czasie pobytu w świąteczne dni w szpitalu będzie się zwracać o pomoc w niektórych czynnościach, i będzie przestrzegać zasad spożywania koszernych posiłków [12]. W tradycji kobieta w czasie porodu i po porodzie jest nieczysta. Podczas porodu religijnej żydówki przyszyły ojciec będzie towarzyszył jej tylko częściowo, a podczas samego aktu porodu będzie odmawiał modlitwy w pomieszczeniu obok.

Urodzenie męskiego potomka jest związane z tradycją obrzezania. Jest to akt połączenia z Bogiem i społecznością. Obrzezania dokonuje się do 8. dnia po porodzie, może ono być przesunięte, jeżeli stan zdrowia dziecka na to nie pozwala [6]. Obrzędu dokonuje się w obecności społeczności w synagodze, a matka dziecka jest otoczona szczególną troską i opieką innych kobiet. Imię dziecka podaje się oficjalnie dopiero w czasie ceremonii obrzezania. Po zakończeniu połogu ortodoksyjne kobiety dokonują rytualnej kąpieli w mykwie – zbiorniku z bieżącą wodą służącym do rytualnego oczyszczania i ablucji.

W zależności od przynależności do określonych nurtów, kobiety żydowskie noszą nakrycia głowy, poczynając od rodzaju beretu, poprzez ozdobną siateczkę okrywającą włosy poprzez szal aż do peruki. W skrajnie ortodoksyjnych kręgach kobiety ogolą głowy. Ubiór kobiet właściwie nie różni się niczym. Religijne kobiety nie odkrywają ramion i dekoltów.

Środki antykoncepcyjne są dozwolone właściwie we wszystkich formach. Jedynie środki plemnikobójcze z uwagi na zakaz „marnowania nasienia męskiego” są odrzucane. Aborcja jest dopuszczana i rozważana indywidualnie.

alnie. W sytuacji zagrożenia życia matki należy ją przeprowadzić, bo nadrzędne jest życie kobiety. Przerwanie ciąży jest dozwolone, jeśli dziecko jest nieuleczalnie chore. Życie ludzkie jest w religii judaistycznej najwyższym dobrem i należy robić wszystko, aby je ratować. Sztuczne zapłodnienie jest dopuszczane, ale z komórek rodziców/małżonków. Judaizm nie zezwala na dokonywanie sekcji zwłok a pochówek ma się odbyć do 24 godzin po śmierci [13].

PODSUMOWANIE

Płeć biologiczna jest faktem, ogólnie człowiekowi narzuconym. Zgodnie z płcią dzieci w każdym społeczeństwie są wychowywane odpowiednio do ról społecznych. Każda kultura ma swoje wzorce i ideały.

Historia wyraźnie pokazuje, że kobieta nie zawsze uczestniczyła w ważnych politycznych i społecznych wydarzeniach. Świat rządony był siłą, mężczyzna dominował nad kobietą z powodu mocniejszych, bardziej agresywnych cech ciała i umysłu. Lecz siła swą przewagę traci, przesuwa się punkt ciężkości. Intuicja, bystrość umysłu i duchowe podmioty jak miłość, służba, które są silną stroną kobiety, zdobywają przewagę.

Intensywny rozwój komunikacji w ostatnich latach stworzył możliwość szybkiego przemieszczania się ludzi na całym świecie. Stopniowo zanikają zbiorowości jednorodne, natomiast zwiększa się zróżnicowanie kulturowe, religijne oraz etniczne.

Sytuacja ta od pielęgniarek i położnych wymaga ostrzegania pacjenta nie tylko przez pryzmat jego potrzeb biologicznych, psychicznych, społecznych oraz problemów zdrowotnych, ale także pod kątem potrzeb duchowych, tj. pochodzenia społeczno-kulturowego oraz wyznawanej religii.

Edukacja stanęła przed nowym problemem jakim jest wielokulturowość. Celem takiej edukacji jest dążenie do kształtowania postaw i wartości mający pozytywny wpływ na kompatybilne interakcje w społeczeństwie wielokulturowym. Istotnym punktem w edukacji transkulturowej jest organizowanie wszelkich spotkań, kursów dokształcających między innymi dla personelu medycznego.

PIŚMIENNICTWO

1. Pismo Święte Starego i Nowego Testamentu. Wydawnictwo Pallottinum, Poznań 1996.
2. Genstwa M. Mania M. Nowak A. Seksualność, kobiecość w kulturach i religiach świata. *Gin. Prakt.* 2009;4: 41-52.
3. List Apostolski *Mulieris Dignitatem* Ojca Świętego Jana Pawła II, z okazji roku Maryjnego o godności i powołaniu kobiet. Rzym 1988. Dostępny: http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/mulieris.html (Data dostępu: 11.04.2011).
4. List do kobiet *A Ciascuna Di Voi* Ojca Świętego Jana Pawła II, na IV światową konferencję w Pekinie. Watykan 1995. Dostępny: http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/pekin_29061995.html (Data dostępu: 11.04.2011).
5. List do rodzin *Gratissimam Sane* Ojca Świętego Jana Pawła II, Rzym 1994. Dostępny: http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/gratissimam.html (Data dostępu: 11.04.2011).
6. Majda A. Zelewska- Puchała J, Ogórek Tęcza B. *Pielęgniarstwo Transkulturowe*. Wyd. Lekarskie PZWL, Warszawa 2010.
7. *Katechizm Kościoła Katolickiego* (1284). Wydawnictwo Pallottinum, Poznań 2002.
8. Majchrowski J. *Główne religie współczesnego świata*, Centralny Ośrodek Metodyczny Studiów Nauk Politycznych, Warszawa 1987.
9. Abu- Rub H. Zabza B. *Ogólny obraz kobiety w Islamie* [w] „Status kobiety w Islamie” wyd. Muzułmańskie Stowarzyszenie Kształcenia Kulturowego, Wrocław 2002.
10. <http://religie.wiara.pl/doc/472173.Kobieta-w-islamie> (Data dostępu: 11.04.2011).
11. Fuks M., Hoffman Z., Horn M., Tomaszewski J. *Żydzi polscy – dzieje kultura*. Interpress, Warszawa 2002.
12. Alban S., Leininger M.M., Reynolds C.L.; *Multikulturelle Pflege*, Urban&Fischer, München 1999.
13. Materiały z wykładów Dr E. Hofstätter kursu dokształcającego Akademii Kształcenia Zawodowego miasta Wiednia na temat Transkulturowe kompetencje przez pryzmat pięciu religii świata – materiały u autorki.

Praca przyjęta do druku: 21.04.2011

Praca zaakceptowana do druku: 04.05.2011