

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt OP VK 1.2/0028 – Vzdělávání pro budoucnost v Olomouckém kraji

Metodika – 5. modul Vzdělávání vychovatelů

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

© 2009

OBSAH

<i>1.lekce - Motivace</i>	5
Cíl lekce:	5
Výklad:	5
Průvodce studiem	5
Teorie zaměřené na obsah	6
Maslowova teorie	6
<i>Otázka k zamyšlení</i>	6
Herzbergova teorie dvou faktorů.....	7
Teorie zaměřené na speciální účely.....	7
Otázka k zamyšlení	7
Teorie zaměřené na proces	7
Vroomova teorie očekávání	7
Skinnerova teorie zesílených vjemů.....	8
2. lekce - Teorie zaměřené na speciální účely	9
Cíl lekce:	9
Délka lekce:	9
Výklad:	9
Participace zaměstnanců na rozhodování.....	9
Sebemotivace zaměstnanců.....	10
Motivace vychovatelů pro aktivní práci v DD	10
Shrnutí	11
Kontrolní otázky a úkoly.....	11
Pojmy k zapamatování	12
3. lekce - TRANSAKČNÍ ANALÝZA	12
Cíl lekce:	12
Délka lekce:	12
Výklad:	12
4. lekce – Syndrom vyhoření	14
Cíl lekce:	14
Délka lekce:	14
Výklad:	14
5 .lekce - Problematika zátěže v osobním životě	15
Cíl lekce:	15
Délka lekce:	15
Výklad:	16
6. lekce – Stresující situace.....	18
Cíl lekce:	18
Délka lekce:	18
Výklad:	18

7. lekce - Manipulace a asertivita	20
Cíl lekce:	20
Délka lekce:	20
Výklad:	20
8. lekce - Temperament, typologie osobnosti	23
Cíl lekce:	23
Délka lekce:	23
Výklad:	23
9. lekce – Konflikty a jejich příčiny	26
Cíl lekce:	26
Délka lekce:	26
Výklad:	26

Rozšiřování a prohlubování znalostí pedagogických a výchovných pracovníků

Cíl modulu:

Tato aktivita je učena sekundární cílové skupině projektu - pedagogickým pracovníkům. Práce pedagoga v DD je vysoce odborná, psychicky náročná činnost. Pro zvládnutí zátěžových situací při práci s dětmi, je potřeba pedagoga vzdělaného, nejen v oboru pedagogiky, ale i psychologie. Proto je potřeba neustále zvyšovat profesionalitu pedagoga.

Z tohoto důvodu je do projektu zařazen 5. modul pro pedagogy. Ten bude vytvořen s časovou dotací 30 hodin a bude zaměřen především na:

- aktivity zaměřené na sebereflexi, hodnocení, výměnu zkušeností s ostatními účastníky projektu (6 hod)
- problematika syndromu tzv. vyhoření, jak se s ním vyrovnat v práci, v rodině (6 hod.)
- agrese dětí, šikana, jak se s ní vyrovnat, komunikační kanály v DD, motivace dětí (6 hod.)
- proškolení účastníků v oborech: dramaterapie (4 hod.), muzikoterapie (4 hod.), zooterapie (4 hod.)

Modul budeme realizovat formou 3 denního pobytu v přírodě. Jelikož chceme dosáhnout individuálního přístupu na pobytu budeme mít vždy 2 lektory. Každý z lektorů bude vést skupinku max. 5 lidí. Z tohoto důvodu se skládá 1 pobyt ze 60 hodin lektorské činnosti.

Celkem zrealizujeme 2 pobyty v době trvání 3 dnů. Lektori vzdělávacího modulu budou disponovat dlouhodobými zkušenostmi z práce v prostředí ústavní výchovy (etoped, psycholog, apod.)

Na každý pobyt je vyčleněno 60 hodin lektorské činnosti (2 lektori na 10 účastníků). V rámci realizace projektu počítáme se 2 pobyty

Požadavky na účastníka kurzu:

Účast v kurzu není podmíněna žádnými specifickými požadavky.

1.lekce - Motivace

Cíl lekce:

Po prostudování této kapitoly byste měli být schopni: formulovat a vysvětlit základní pojmy motivace, popsat jednotlivé teorie motivace uvedených tří skupin teorií, popsat metody motivace uplatňované vašimi nadřízenými a přiřadit je k některé z uvedených teorií,
– na základě sebereflexe popsat motivační činitele, které nejvíce působí na úroveň vaší pracovní motivace,
– zpracovat motivační program pro děti a mládež z DD

Délka lekce:

90 minut

Výklad:

Průvodce studiem

Motivace bývá definována jako hnací síla člověka, např. přání, touhy, úsilí apod. Je to stav duše člověka, který jej aktivuje nebo uvádí do pohybu. Motivován musí být manažer při realizaci jednotlivých funkcí managementu a jeho řídicí úsilí by nebylo k ničemu, kdyby nebyl schopen získat pracovníky k tomu, aby do organizace vstoupili a rádi a dobře pracovali pro splnění jejích cílů. Protože se s motivací nutně setkáváme ve všech krocích managementu, není považována za zvláštní funkci. Bývá pojednávána v souvislosti s vedením lidí. Pro její důležitost jí v naší studijní opoře věnujeme zvláštní kapitolu. Hned v úvodu připomínáme, že dosud nevznikla jedna obecně platná teorie, která by vysvětlovala „proč se lidé chovají tak, jak se chovají. Tato skutečnost má i svoje výhody. Zná-li manažer teorie motivace, může lépe porozumět chování jednotlivých zaměstnanců a vybrat pro jejich ovlivnění nejvhodnější nástroje. Začneme základními pojmy.

Základní pojmy

Klíčovým pojmem je **motiv**. Je do důvod, pohnutka jednání. Motivy mají dvě složky:

- 1) **energizující** – dodávají sílu a energii jednání lidí,
- 2) **řídicí** – dávají směr jednání, lidé se rozhodují pro určitou věc a ne pro jinou, vybírají způsob, jak této věci dosáhnout.

Dalším významným pojmem motivačních teorií je pojem potřeba. Neuspokojení určitých potřeb člověka vyvolává aktivitu jedince, jejímž cílem je právě uspokojení potřeby. Na dalších stránkách popíšeme některé teorie motivace, které pracují s lidskými potřebami. Motivační proces může být vyvolán určitou událostí, skutečností, vnější pobídkou k aktivitě – incentivem, stimulem. Ten je cílem, kterého jedinec chce dosáhnout.

Aktivita způsobená potřebou nebo přijatým cílem vede k uspokojení potřeby. Na cestě k cíli se ovšem nezřídka objevují bariéry, které člověku v dosažení cílů brání. Neuspokojením

potřeby vzniká frustrace. Lidé na ni reagují různým způsobem. Zesilují své úsilí k překonání překážky, vzdávají se svého záměru, vybíjejí potlačenou energii násilím, hledají náhradní cíle, sami sebe přesvědčují o tom, že je vlastně dobře, že cíle nedosáhli apod. Prostě každý reaguje jinak.

V moderním managementu se obvykle rozlišují tři skupiny teorií motivace:

- teorie zaměřené na obsah (snaží se rozpoznat příčiny lidského chování),
- teorie zaměřené na proces (vysvětlují a popisují proces toho, jak je chování vyvoláváno, řízeno, udržováno a konečně ukončeno),
- teorie zaměřené na speciální účely (participace zaměstnanců na řízení, sebemotivace manažerů, kroužky kvality apod.).

Postupně vybrané teorie uvedených tříd probereme.

Teorie zaměřené na obsah

Maslowova teorie

Abrahama Maslowa (1908–1970) jsme již na jiném místě zmínili. Známa je jeho pyramida potřeb, o kterých se Maslow domnívá, že jsou hybnými silami chování lidí. Předpokládá se, že napřed musí být uspokojeny potřeby nižší úrovně, aby se rozhodující pro chování lidí mohla stát další úroveň potřeb. Je zřejmé, že se jednotlivé úrovně částečně překrývají a že při uspokojení potřeb nižší úrovně tyto potřeby nemizí, ale stávají se méně naléhavými. (Při momentální spokojenosti s odměnou za práci určitě nebude pracovníkům lhostejná možnost jejího dalšího zvýšení).

Kolem této teorie vznikla a vzniká řada diskusí. Např. o působení věku pracovníka na změny jeho potřeb, o vlivu uspokojení potřeb určité úrovně na změnu charakterových rysů – mění-li se skromnější člověk s uspokojením potřeb určité úrovně v náročnějšího, diskutuje se vliv tradice, životního stylu a kulturního zázemí společnosti na sílu a hierarchii potřeb, možnosti vytváření či omezování určitých potřeb psychologickým působením, jako je reklama apod. Řeší se i „výjimky z pravidel, kdy i přes nedostatečně zajištěné fyziologické potřeby obživý pracovník usiluje především o zlepšení svého společenského postavení apod.

Otázka k zamyšlení

Jak uvidíte dále, takto je možno „zpochybnit každou teorii motivace. Člověk je příliš složitý na to, abychom na něj mohli aplikovat teorie jako doslovný návod. Spíše by tyto teorie měly pro pedagogické pracovníky být podnětem ke kritickému zamyšlení, zhodnocení, vytvoření vlastního názoru a tvůrčímu využití v realitě práce s lidmi.

Herzbergova teorie dvou faktorů

Americký psycholog Frederick Herzberg (nar. 1923) formuloval tuto teorii na přelomu padesátých a šedesátých let 20. století. První skupinu příčin ovlivňujících chování lidí označil jako **motivátory (satisfactory)** a druhou jako **hygienické vlivy (dissatisfactory)**. K motivátorům obvykle patří činitelé spojení bezprostředně s výkonem vlastní práce, podmínkami a výsledky jejího zvládnutí pracovníkem a dosaženým oceněním. Jde např. o radost ze zajímavé práce, pocit dosaženého úspěchu, ocenění svědomitosti, odbornosti, hmotné i morální ocenění za kvalitní práci. Souvislost s Maslowovou čtvrtou a pátou úrovní potřeb je zřejmá.

K hygienickým vlivům patří činitelé a podmínky, v nichž pracovník pracuje a které ovlivňují jeho spokojenost či nespokojenost. Jde např. o systém podnikového managementu, způsob kontroly, vybavení pracovišť, podmínky práce (hluk, prašnost, osvětlení apod.). **Se kterou úrovní Maslowovy hierarchie hygienické vlivy korelují?** Při jejich přiměřeném splnění je zaměstnanci příliš nesledují. Ale při nesplnění mezní úrovně jejich uspokojení dochází k výrazné nespokojenosti a možným konfliktům se zaměstnavatelem.

Teorie zaměřené na speciální účely

Jde o teorie, které nejsou spojovány se jmény jejich autorů. Jde o speciální postupy, které jsou vhodné pro různé manažerské aplikace. Jsou řešeny např. problémy motivace zaměstnanců různých kultur, obohacování práce zabudováním možností jak dosáhnout individuálního cíle a uznání, poskytování zaměstnaneckých akcí, pružné pracovní doby. Ve školní praxi se uplatňuje mimo jiné participace zaměstnanců na rozhodování, zajímavé možnosti poskytují programy sebemotivace zaměstnanců.

Otázka k zamyšlení

Je zajímavým zjištěním, že k hygienickým faktorům patří i jednou přiznaná mzda. Jen v krátké době jejich změny se projevuje motivačně a pak se rychle stává hygienickým faktorem. Při nedodržení určité mezní hranice tohoto hygienického faktoru může dojít ke konfliktům (např. při opoždění růstu platů za růstem životních nákladů zaměstnanci volí stávku).

Existují další teorie motivace zaměřené na obsah. Jejich popis překračuje rámec této studijní opory. Zájemci naleznou další poučení v literatuře uvedené na konci této kapitoly.

Teorie zaměřené na proces

Teorie zaměřené na průběh motivačního procesu se soustřeďují na problémy a doporučení k vyvolání, průběhu, usměrňování, udržování a ukončení motivačního jednání. Patří mezi ně Vroomova teorie očekávání, Adamsova teorie spravedlivé odměny, Skinnerova teorie zesílených vjemů aj. My se zastavíme u Vroomovy a Skinnerovy teorie.

Vroomova teorie očekávání

Tato teorie a její varianty vycházejí z práce psychologa Victora H. Vrooma - Práce a motivace z roku 1964. Podle jeho názoru je motivace procesem závislým na osobní volbě člověka. Hlavním předpokladem motivace zaměstnanců chovat se určitým způsobem je to, aby viděli a sdíleli cíl jednání, které uspokojí jejich osobní preference a byli přesvědčeni či věřili, že právě toto chování je k jejich požadovanému cíli přivede. To znamená, že věří nejen ve schopnost dosáhnout cíle, ke kterému jsou motivováni, ale věří i slovu manažera, že za dosažení tohoto cíle dostanou slíbenou a jimi očekávanou odměnu. Tam, kde člověk nevěří v to, co má dělat, nemůže být motivován. Stejně tak je na překážku nedůvěra, že by jeho úsilí vedlo k úspěšnému konci.

Pro manažery tato teorie znamená, že by měli odhadnout, ocenit a sledovat cíle a zájmy spolupracovníků a i jejich změny. Manažer by měl umět přímo či nepřímo zaměstnance přesvědčit o tom, že co je dobré pro firmu, je dobré především pro zaměstnance samého. Musí znát skutečné osobní preference zaměstnanců a nepropadat zjednodušeným představám, že peníze jsou tím hlavním.

Předpokladem použití uvedených postupů je, aby zaměstnanec slovu vedoucího věřil a ten obráceně své sliby důsledně a včas plnil.

Motivační proces bude podle Vrooma úspěšný, když se podaří splnit tři vzájemně propojené podmínky:

- zvýšené pracovní úsilí zaměstnance se projeví v očekávaném růstu efektu prováděné činnosti,
- zvýšení efektu se odrazí v očekávaných konkrétních výsledcích práce zaměstnance, za které je či bude hodnocen,
- vynaložené zaměstnancovo úsilí bude mít bezprostřední vazbu na jeho vlastní potřeby, tj. na jeho individuální motivační stimuly (cíle, preference, zájmy).

Aplikace Vroomovy teorie je náročná vzhledem k tomu, že klade zvýšené požadavky na psychologickou připravenost manažerů a jejich zásadovost.

Skinnerova teorie zesílených vjemů

Frederic Skinner formuloval svoji teorii v roce 1969. Rozlišuje čtyři možné postupy motivace.

Prvním postupem je pozitivní motivace. Je založena na podvědomém či vědomém vytvoření dojmu kladné zkušenosti. Tato zkušenost „navádí k opakování jednání, které bylo odměněno. V moderní manažerské literatuře našel postup pozitivní motivace řadu zastánců i pro jistou snadnost.

Druhým postupem je negativní motivace. Varuje spolupracovníka před opakováním jednání, které v minulosti vyústilo v postih. Doporučuje se využívat velmi opatrně a jen pro kvalifikačně nižší kategorie pracovníků. Často totiž vede k lidsky přirozené snaze vyhnout se opakování trestu někdy chováním, které manažer nepředpokládal a nechtěl – zvýšenou pasivitou, neochotou riskovat apod.

Třetím postupem je utlumení určité aktivity. Této „demotivace“ se osahuje např. lhostejností až ignorováním snahy nebo výsledků činnosti určitého pracovníka. Aplikace vyžaduje opatrnost a určitý takt při provádění.

Zažili jste, že ať se snažíte jak můžete, vedoucí si toho nevšimne?
Co obvykle člověk v takové situaci udělá?

Čtvrtý postup je plně negativní trestání. Jde o přímou snahu vyloučit i postihnout škodlivé jednání. Trest vždy zanechává nepříjemné stopy křivdy a narušuje vztahy budoucí spolupráce. Důležitá je přiměřenost trestu a uvážení pravděpodobného dalšího chování zaměstnance. Na místě je vždy takt. Bohužel i spravedlivé potrestání se vedoucímu nemusí vyplatit. Zatímco pedagogický pracovník dávno zapomene na uložení trestu, potrestaný nezapomíná. U některých jedinců to může vést ke snaze po odvetě. (Kyselina v lahvi minerálky, nalámané žiletky v kukuřičných lupíncích, fyzické ublížení apod. jsou možná takovými odvetnými opatřeními.).

Nevzpomínáte si na podobný případ odvety z práce v DD?

2. lekce - Teorie zaměřené na speciální účely

Cíl lekce:

Po prostudování této kapitoly byste měli být schopni: formulovat a vysvětlit speciální formy motivace, popsat jednotlivé teorie motivace uvedených skupin teorií, popsat metody motivace uplatňované vašimi nadřízenými a přiřadit je k některé z uvedených teorií,

- na základě sebereflexe popsat motivační činitele, které nejvíce působí na úroveň vaší pracovní motivace,
- zpracovat motivační program pro děti a mládež z DD

Délka lekce:

90 minut

Výklad:

Jde o teorie, které nejsou spojovány se jmény jejich autorů. Jde o speciální postupy, které jsou vhodné pro různé aplikace. Jsou řešeny např. problémy motivace zaměstnanců různých kultur, obohacování práce zabudováním možností jak dosáhnout individuálního cíle a uznání, poskytování zaměstnaneckých akcí, pružné pracovní doby. V naší praxi se uplatňuje mimo jiné participace zaměstnanců na rozhodování, zajímavé možnosti poskytují programy sebmotivace pedagogických pracovníků.

Participace zaměstnanců na rozhodování

Vhodná participace zaměstnanců na rozhodování má výrazný motivační vliv na iniciativu, výkony a kvalitu práce. Důležité je, aby na participaci navazoval i systém podílového

odměňování zúčastněných pracovníků jak na dobrých, tak i špatných výsledcích. Podíl na chybách nemá mít charakter negativní motivace.

Při posuzování možnosti participace zaměstnanců na rozhodování se bere v úvahu náročnost a závažnost řešených problémů, nároky na odbornost řešení, nároky na informační zajištění rozhodování i realizace, náklady apod. Univerzální přístup – participace vždy a všude – je obvykle málo efektivní a spíše „pseudodemokratický“.

Sebemotivace zaměstnanců

Každý zaměstnanec musí být motivován. Obyčejně však na tento fakt jeho nadřizení zapomínají. Východiskem z této situace může být právě sebemotivace.

Existuje pro ni řada doporučení. H. Koontz a H. Weihrich citují jednoho z odborníků na management, který nabádá k těmto krokům:

1. Stanovte si svoje vlastní cíle a neztrácejte je ze zřetele.
2. Doplněte své dlouhodobé cíle dílčími krátkodobými cíli a úkoly. Když chcete něčeho dosáhnout, musíte především začít.
3. Učte se každý rok na náročnějších úkolech. Učení nekončí dosažením jakéhokoliv stupně vzdělání.
4. Pracujte tvořivě. Sestavte si cíle zdokonalení své činnosti.
5. Rozvíjejte své přednosti, odstraňujte své nedostatky. Přejte si být nejlepšími ve své oblasti působení.
6. Vytvořte si zpětnou vazbu a také se odměňujte. Stanovení konkrétních verifikovatelných cílů vám umožní vyhodnocovat svou výkonnost.

Jiní autoři k sebemotivaci doporučují práci v náročném, ale přátelském prostředí, možnost spolupráce s vynikajícími odborníky, aktivní zapojení se a příležitost výměny názorů s ostatními kolegy apod. Většinou je ale zdůrazňován dobrý systém vlastní práce a plán kvalifikačního rozvoje s postupným plněním dílčích kroků dlouhodobé strategie osobního růstu.

Na závěr si připomeňme, že v řídicích pozicích se využívají různé modifikace a kombinace motivačních metod. Od vedoucích pracovníků se v tom smyslu vyžaduje tvůrčí myšlení a znalosti psychologie práce. Mnozí pracovníci proto raději využívají různých praktických rad a doporučení.

Např. vyhýbat se rovnostářskému odměňování, neopomíjet hmotné nebo morální odměny tam, kde si to zaměstnanci zaslouží, včas zaměstnance seznámit s cíli motivace, včas předcházet chybám formou preventivních taktních upozornění, kritiku či tresty vyřizovat mezi „čtyřma očima“ bez zbytečného drammatizování, dodržovat zásady spravedlnosti a nestrannosti vůči všem spolupracovníkům a dalším.

Motivace vychovatelů pro aktivní práci v DD

Při práci s cílovou skupinou se můžete setkat s různými prostředky motivace. Jsou to např.:

- hmotná odměna (výše platu, osobní ohodnocení, možnost využívat zařízení DD pro soukromé účely – dílny, sportovní potřeby, pracovní oblečení, . . .),

- práce sama (práce s dětmi, možnost tvořivého myšlení, rozmanitost, autonomie, možnost seberozvoje, . . .),
- povzbuzování pracovníků jako neformální hodnocení poskytující pocit uspokojení z dobře vykonané práce,
- formalizované hodnocení – ocenění nejlepších pracovníků při významné příležitosti, přijetí nejlepších vychovatelů u starosty obce, . . . ,
- vztahy na pracovišti, kolegiální, přátelská atmosféra. Výzkumy prokazují, že právě vztahy na pracovišti jsou jejím základem,
- pracovní podmínky a režim práce (možnost výměny služeb, úprava pracovní doby podle potřeb zaměstnance, funkčně vybavené pracoviště, . . .),
- identifikace s profesí a s DD (to je „můj DD“),
- externí stimulační faktory (společenské uznání).

Výčet (jistě ne úplný) motivačních faktorů uplatňovaných v DD prokazuje jejich velmi těsnou souvislost s kvalitou managementu DD.

Shrnutí

Motivem rozumíme důvod, pohnutku jednání. Motivy dodávají sílu a energii jednání a dávají mu směr. S motivací souvisí potřeby. Vnější pobídkou k aktivitě je stimul, incentiv.

Rozlišujeme tři skupiny teorií motivace:

- teorie zaměřené na obsah (Maslowova teorie potřeb, Herzbergova teorie dvou faktorů)
- teorie zaměřené na proces (Vroomova teorie očekávání, Skinnerova teorie zesílených vjemů)
- teorie zaměřené na speciální účely (participace zaměstnanců na rozhodování, sebemotivace manažerů).

Existuje celá řada dalších teorií motivace a různých praktických rad, jejichž znalost vedoucím pracovníkům umožňuje výběr vhodných metod motivace v aktuálních podmínkách jejich praxe.

Při práci v ústavní výchově se uplatňují v podstatě stejné metody motivace jako v jiných povoláních.

Kontrolní otázky a úkoly

1. Vysvětlete základní pojmy motivace.
2. Popište jednotlivé teorie motivace uvedených tří skupin teorií.
3. Proved'te sebereflexi a popište motivační činitele (vnitřní i vnější), které nejvíce ovlivňují vaše jednání, kvalitu vaší práce. Znají tyto činitele i vaši nadřízení? Svoje tvrzení zdůvodněte.
4. Popište metody motivace uplatňované vaším nadřízeným a pokuste se vždy označit teorii, z níž vycházejí (i když váš nadřízený tyto teorie nemusí znát a uplatňuje je pouze intuitivně). Pomoci vám může přehled podmínek vedení lidí spoluprací. Na kterém místě této studijní opory jsme o tom mluvili?

5. Zpracujte motivační program pro svoje žáky. Jestli takový program již máte, upravili byste jej po prostudování uvedených teorií? Jak?

Pojmy k zapamatování

- motiv
- potřeba
- stimul
- incentiv
- frustrace
- Maslowova teorie potřeb
- Herzbergova teorie dvou faktorů
- motivátory
- hygienické vlivy
- Vroomova teorie očekávání
- Skinnerova teorie zesílených vjemů
- pozitivní motivace
- negativní motivace
- utlumení aktivity
- trestání
- teorie zaměřené na speciální účely
- participace zaměstnanců na řízení
- sebemotivace
- motivační prostředky ve škole

3. lekce – Transakční analýza

Cíl lekce:

Transakční analýza, díky svým jednoznačným výrokům vyvěrajícím ze snadno přístupného materiálu, díky své akceschopné povaze a díky malému rozsahu své odborné terminologie.

Délka lekce:

90 minut

Výklad:

Eric Berne:

Transakční analýza, díky svým jednoznačným výrokům vyvěrajícím ze snadno přístupného materiálu, díky své akceschopné povaze a díky malému rozsahu své odborné terminologie (v praxi sestávající z pouhých pěti slov: Rodič, Dospělý, Dítě, hra a scénář), nabízí snadno osvojitelný rámec.

Eric Berne (americký psychiatr) jako první formuloval a rozpracoval myšlenky, pojetí a dovednosti transakční analýzy. V uplynulých padesáti letech sehrála Berneova práce významnou úlohu v přetváření přístupu k duševnímu zdraví.

Transakční analýza (TA) nabízí v praxi širokou škálu pojetí, z nichž lze čerpat porozumění nejrůznějším situacím, od jednoduchých až po složitější. Má své kořeny v psychoanalýze, čerpá z kognitivních a behaviorálních škol, přijímá informace z existenciálních úvah, využívá fenomenologickou metodologii a v jejím středu stojí klient. S tím, jak TA nadále rozvíjí svoji teorii, dovednosti a práci se vztahy, usiluje o začleňování toho nejužitečnějšího, co praxi přináší ostatní přístupy.

TA ve svých psychologických pojetích a jejich praktickém uplatňování slučuje kognitivní, emocionální, behaviorální a fyzické rozměry. Mnozí by přidali i rozměr duchovní. TA má svoji teorii duše, teorii emocí, teorii chování a teorii spojitosti mezi těmito oblastmi a somatickými či tělesnými zážitky.

Berne vytvořil model stavů ega (egostavů), jež se skládá ze tří součástí – Rodič, Dospělý, Dítě.

Model egostavů je sám o sobě vývojovým modelem, který mapuje významné rané zážitky (Dítě), důležité vlivy druhých (Rodič) a integraci předchozích dvou do reality, do situace tady a teď (Dospělý). Závažné nedostatky při uspokojování potřeb dítěte nakonec vedou k psychickému oslabení a závažným intrapsychickým vadám. Egostavy a životní scénář mapují vnitřní a mezilidské obtíže, které mohou vzniknout, jestliže rané potřeby dítěte zůstanou neuspokojeny.

Psychologické hry jsou opakující se vzorce chování, které vedou k důvěrně známým „špatným“ pocitům. Přestože si zpravidla tyto vzorce do jisté míry uvědomujeme, nejsme si vědomi psychologických hnačích sil a „neukončených záležitostí“, které stojí v jejich pozadí. Hry posilují a udržují scénář jedince.

Scénář je nevědomý životní plán vytvořený v raném dětství, který je postaven na rozhodnutích, k nimž došlo v reakci na vnější vlivy a vnitřní zranitelnost.

Egostav Rodič:

Působí prostřednictvím hodnot, názorů a soudů, a to ve dvou různých stylech. *Rodič pečující* nabízí péči, podporu a starostlivost. *Rodič kritický (kontrolující)* nabízí bezpečné hranice a meze, s cílem dítě chránit. Tyto styly mají i své negativní stránky a funkce. Pečující Rodič může být příliš ochraňující či dusící. Kritický Rodič může příliš řídit a být příliš kritický.

Egostav Dospělý:

Je sférou racionality a rozumu. Působí jako prostředník mezi Rodičem a Dítětem, s cílem rozvinout stanovisko, které bere oba v úvahu, prověřuje si a třídí vnější svět a vnáší do vnitřního pohledu realismus. Je tady a teď.

Egostav Dítě:

Vyjadřuje se prostřednictvím pocitů a instinktivních reakcí, usiluje o naplnění vlastních potřeb. Funguje ve dvou odlišných stylech. *Svobodné Dítě* reaguje okamžitým, sociálně nenuceným způsobem. *Přizpůsobené Dítě (zraněné)* reaguje na základě zvnitřněného sociálního učení a snaží se přizpůsobit domnělým či skutečným požadavkům ostatních (případně proti nim rebelovat v podobě *Rebelujícího Dítěte*).

Dialog egostavů je technika velmi užitečná k oddělení myšlenek, pocitů a chování jednotlivých stavů ega a k jejich prozkoumání z pohledu vnitřní zkušenosti. Většinou jsme na své vnitřní dialogy tak zvyklí, že si neuvědomujeme, jak nás mohou odvádět od skutečných

přání a potřeb. Lidé, kteří ovlivnili utváření našeho referenčního rámce, nyní obývají náš mozek a rozhodují o způsobech, jak smýšlíme o druhých, o světě i o sobě. To prožíváme jako vnitřní dialog.

Vynesení dialogu egostavů na světlo má dvě hlavní funkce:

- objasňující funkce nám umožňuje slyšet, které vlivy v nás zůstaly a nadále nás ovlivňují
- funkce odstupů nám umožňuje podstoupit a poslouchat, co sami říkáme – máme možnost zaslechnout sami sebe.

Výsledkem jsou působivá zjištění či vhledy. Zaslechnout sami sebe na nás působí stejně, jako když zaslechneme, jak o nás mluví někdo jiný. Donutí nás to zastavit se, přemýšlet a ptát se.

Cvičení:

Najděte s lektorem vlastní ekostav, povídejte o něm v rámci vytvořené miniskupiny.

4. lekce – Syndrom vyhoření

Cíl lekce:

V rámci diskusního sezení bude účastníkům umožněno ventilovat a vyměnit si své zkušenosti, včetně problémů, na které narážejí a se kterými se potýkají při výkonu své profese. Neodmyslitelným tématem tohoto sezení je *syndrom vyhoření (burnout syndrom)*, Jež se nejčastěji dotýká lidí pracujících ve zdravotnictví, v pomáhajících profesích, zkrátka v profesích pracujících s lidmi.

Délka lekce:

90 minut

Výklad:

V rámci diskusního sezení bude účastníkům umožněno ventilovat a vyměnit si své zkušenosti, včetně problémů, na které narážejí a se kterými se potýkají při výkonu své profese. Neodmyslitelným tématem tohoto sezení je *syndrom vyhoření (burnout syndrom)*, Jež se nejčastěji dotýká lidí pracujících ve zdravotnictví, v pomáhajících profesích, zkrátka v profesích pracujících s lidmi.

Syndrom vyhoření lze definovat jako ztrátu profesionálního zájmu nebo osobního zaujetí pro věci, které nás dříve naplňovaly. U postižených lidí se objevují negativní až cynické postoje k věcem, o které projevovali vždy velký a živý zájem.

Může se stát vážným zdravotním problémem, postihuje jak psychickou, tak i fyzickou oblast. Je spojen s pocitem únavy, vyčerpání, přetížení, nervozitou, stresem, s poruchami soustředění, spánku a jídla, vysokým krevním tlakem apod. Dochází ke ztrátě motivace a smyslu. Jedná se o důsledek dlouhodobého stresu, citového a mentálního vyčerpání, kdy toto ve spojení s nedostatečným uznáním a finančním ohodnocením syndrom vyhoření ještě více posiluje.

Cílem je najít opětovné uvědomění s pochopením vlastní existence a důležitosti. Je potřeba naučit se odpočívat, relaxovat, podporovat koníčky a zájmy (volnočasové aktivity), sport přiměřené intenzity (nelze si odpočinout při sportu směřovaném na podávání výkonů), nedílnou součástí je také úprava stravovacích návyků (pravidelnost, jídelníček apod.).

Nácviky relaxačních dovedností a dechová cvičení

Proč je dobré umět relaxovat?

Systém relaxačních technik je sestaven na dosažení lepší psychické pohody prostřednictvím uvolnění. Výzkumy dokazují, že mezi tělesným a duševním napětím je úzký vztah. Jestliže se při relaxaci podaří dosáhnout uvolnění těla, přenáší se toto uvolnění i do oblasti psychiky.

Autogenní trénink (AT) se používá již mnoho desetiletí, jeho autorem je německý lékař J.H.Schulz. Samotný má dvě formy.

Ve standardní formě se postupně nacvičuje navozování pocitů tíhy a tepla v těle, klidné srdeční a dechové činnosti, pocit příjemného tepla v oblasti břicha a pocit chladného čela.

Dechová cvičení – forma relaxace vedoucí ke zklidnění tělesných orgánů a v té souvislosti i ke zklidnění psychickému. Základem je koncentrace na vlastní dech a jeho řízení. Pro relaxaci je používáno břišní dýchání.

5 .lekce - Problematika zátěže v osobním životě

Cíl lekce:

V průběhu svého života člověk ve většině situací vystačí s navykým způsobem myšlení a jednání. Máme osvojeny konkrétní vzorce chování, které opakovaně úspěšně používáme ke zvládnutí obdobných životních situací a k řešení obvyklých problémů. Vytváří se pocit bezpečí a jistoty, který však má tři závažné rizika:

- vede ke zpohodlnění a určité rutině
- oslabuje celkovou odolnost
- snižuje přizpůsobivost, flexibilitu a tvořivost

Délka lekce:

90 minut

Výklad:

V průběhu svého života člověk ve většině situací vystačí s navykým způsobem myšlení a jednání. Máme osvojeny konkrétní vzorce chování, které opakovaně úspěšně používáme ke zvládnání obdobných životních situací a k řešení obvyklých problémů. Vytváří se pocit bezpečí a jistoty, který však má tři závažné rizika:

- vede ke z pohodlnění a určité rutíně
- oslabuje celkovou odolnost
- snižuje přizpůsobivost, flexibilitu a tvořivost

Tato rizika se mohou objevit v situacích, které se v životě sice řídce, ale přesto poměrně pravidelně objevují. Jsou to situace, na které navyké vzorce myšlení a jednání „nepasují“, nebo dokonce ani žádné vhodné, správné a zaručené řešení neexistuje. Takovéto situace jsou označovány jako náročné. Podle míry náročnosti je můžeme rozčlenit do tří kategorií:

Reálná životní zátěž – představuje situaci, která je pro dnešní dobu poměrně typická. Zvyšuje se složitost životních podmínek, které vyžadují od každého člověka zvýšenou pohotovost, aby byl schopen se s nimi vyrovnat. Do určité míry můžou mít takovéto situace na jedince pozitivní vliv. Stávají se podmínkou jeho přizpůsobování a vedou ho k tomu, aby si osvojil nové způsoby jednání, zvýšil svou zdatnost, posílil flexibilitu a tvořivost. Jedná se o prosté náročné situace – přijímací pohovor, změnu zaměstnání, počátek podnikání. Většina lidí je schopna tyto situace zvládnout bez větších problémů, pouze menší procento v nich selhává.

Mezní (limitní) zátěž – se objevuje obvykle tehdy, když požadavky situace přesahují předpoklady jedince. Za těchto okolností se člověk obvykle vyrovnává s náročnými podmínkami s vynaložením velkého psychického úsilí a dostává se u něj psychické vypětí. Nikdy nelze dopředu vědět, zda v nich uspěje nebo naopak selže. Záleží to na mnoha okolnostech, přičemž procento selhávajících je, ve srovnání s předchozími situacemi, zřetelně vyšší. Příkladem může být partnerova nevěra, závažné onemocnění, nebo exekuce v důsledku nesplácení úvěru.

Extrémní zátěž – pak představuje takové zvýšení nároků na jedince, že již není schopen situaci zvládnout a selhává v ní. Jedná se o situace v běžném životě málo obvyklé (válka, přírodní katastrofa, tragické dopravní nehody, únosy, mučení, znásilnění, ...). V těchto situacích psychicky selhává velké procento lidí.

Jak je z popisu výše uvedených kategorií zátěžových situací patrné, nepůsobí na všechny jedince stejnou intenzitou. Každý jedinec může vnímat a prožívat působení různých situací odlišně. To, co pro jednoho představuje mezní nebo dokonce extrémní zátěž, může být druhým hodnoceno jako prostá náročná situace, tedy jako zátěž reálná. To jak lidé jednotlivé situace prožívají a zvládají záleží především na:

Individuálních osobnostních předpokladech – náročné životní situace lépe např. emocionální stabilita, vysoká frustrační tolerance, adaptibilita, psychická odolnost, orientace na úspěch, vnitřní místo kontroly,

Životních zkušenostech – zda v se v průběhu život s podobnou situací již setkali a jakým způsobem ji zvládali, jakým způsobem byli vychováni, jaké je rodinná zkušenost se zvládnutím náročných životních situací.

Aktuální životní situaci – jaký je jejich aktuální psychický stav, jaké události je v poslední době potkali (jestli převažují spíše úspěchy a spokojenost nebo prožívají celkově neradostné období).

Sociálním zázemím – v jaké jsou ekonomické situaci, jestli je pro ně nejbližší okolí oporou nebo přítěží.

Zdroje zátěže a její příčiny

Zdroje psychosociální zátěže lze rozdělit do čtyř základních kategorií:

Nepřiměřené úkoly – činnosti které jsou pro daného jedince příliš náročné, aniž by to muselo být patrné druhým lidem. Jde obvykle o úkoly, které překračují fyzické, rozumové nebo emocionální možnosti určitého člověka, narušují jeho biorytmy, prohlubují jeho únavu až do stavu fyzického či psychického vyčerpání. Lidé si mohou nepřiměřené úkoly volit sami, zejména pokud špatně odhadují, mají vysokou citlivost nebo zvýšenou tendenci k riskování. Pro určité jedince se mohou nepřiměřenými úkoly mohou stávat již banální požadavky života.

Problémové situace – obvykle činnosti, kde je mnoho nových podnětů nebo kde selhávají navyklé způsoby jednání. Problémové situace lépe zvládají lidé tvořiví, zvědaví, citliví k problémům, tolerantní k mnohoznačnosti, přiměřeně sebevědomí a se smyslem pro humor. Ti obvykle chápou problémovou situaci jako výzvu nebo příležitost k nové zkušenosti.

Překážky – situace kdy dochází k zablokování cesty k cíli, k možnosti realizovat aktivitu či uspokojit potřebu. Při překonávání překážky nejčastěji reagujeme zvýšeným úsilím, agresí, regresí, volbou alternativního cíle, rezignací. Je-li zablokováno dosažení nějakého důležitého cíle, nebo delší dobu zabráněno uspokojení důležité potřeby hovoříme o frustraci. Pokud dojde k dlouhodobému zablokování možnosti uspokojit základní biologické a sociální potřeby, tak hovoříme o deprivaci. Deprivace je taková míra strádání, která může do budoucna zásadním způsobem nepříznivě ovlivnit fyzický i psychický stav člověka.

Stres – obvykle se objevuje v neobvyklých podmínkách, při časovém deficitu, tlaku ohrožení a odpovědnosti. Obecně se jako stresory označují podněty nebo situace, které mají na člověka nepříznivý vliv. Mohou mít povahu fyzickou nebo emocionální. Nejčastěji nám stres navozují situace, ve kterých se objevují:

- neočekávané nebo nepříznivé změny
- nejednoznačně a nejasně definované okolnosti
- nadkapacitní zatěžování
- monotonie
- uspěchanost
- osamocení a opuštěnost
- definitivnost
- vnucené tempo činnosti (příliš vysoké nebo příliš nízké).

6. lekce – Stresující situace

Cíl lekce:

Poznáme jednotlivé stresory – fyziologické, emocionální, behaviorální. Naučíme se zvládat stres 5 různými možnými způsoby. Naučíme se vyrovnávat se zátěží.

Délka lekce:

90 minut

Výklad:

Stresory

Faktory způsobující stres nazýváme stresory. Stresorem chápeme negativně na člověka působící vliv. Stresorem může být materiální faktor – např. nedostatek potravy či tekutiny, nebo sociální faktor – např. působení agresivního člověka na druhé lidi. Proto se hovoří o fyzikálních a emocionálních stresorech. Mezi fyzikální řadíme jedy, alkohol, nikotin, kofein a jiné drogy, mezi emocionální stresory řadí např. úzkost, zármutek, nenávisť a nevyspalost.

Stres můžeme chápat čtyřmi způsoby:

1. Stres chápeme jako celou těžkou situaci
2. Jako podmínku, okolnost, či nepříznivý faktor, který na člověka dopadá
3. Odpověď organismu na stresující činitele
4. Celkový vnitřní stav – nejen fyzický, ale i psychický

Příznaky stresu rozdělujeme do tří kategorií na:

- fyziologické,
- emocionální,
- behaviorální.

Fyziologické:

- zrychlené, nepravidelné bušení srdce a jeho silnější činnost
- bolest a sevření za hrudní kostí
- nechutenství a plynatost v břišní oblasti, křečovitě, svírající bolesti
- časté nucení k močení
- změny v menstruačním cyklu
- svalové bolesti v oblastech okolo páteře
- migréna
- nepříjemné pocity v krku

Emocionální:

- prudké a výrazně rychlé změny nálad
- nadměrné trápení se s věcmi, které zdaleka nejsou tak důležité
- neschopnost projevit emocionální náklonnost a sympatizování s druhými lidmi

- nadměrné starosti o vlastní zdravotní stav a fyzický vzhled
- stažení se ze sociálního styku
- pocity únavy a obtíže při soustředění pozornosti
- zvýšená podrážděnost a úzkostnost

Behaviorální:

(chování a jednání lidí ve stresu)

- nerozhodnost
- zvýšená absence, nemocnost, pomalé uzdravování
- sklon k nepozornému řízení auta
- zhoršená kvalita práce, snaha vyhnout se úkolům výmluvy, vyhýbání se odpovědnosti
- zvýšené množství vykouřených cigaret za den
- zvýšená konzumace alkoholu
- větší závislost na drogách, zvýšené množství tablet na uklidnění a léků na spaní
- problémy s usínáním, dlouhé noční bdění, pozdní vstávání s pocitem velké únavy

Pět různých druhů strategií zvládnání stresu:

1. zvyšování informovanosti o tom, co se mnou děje, i o tom, co se děje mimo mne, ale mne se to týká, abychom byli schopni zvrátit chod událostí nebo alespoň zmírnit dopad stresoru
2. přímá činnost – jakýkoliv čin, kterým buď z vlastní iniciativy nebo vyprovokován stresorem se dávám do boje
3. utlumení určité činnosti, která by mou vlastní situaci mohla zhoršit či mne oslabit
4. vnitřní procesy typu rozhovoru sama se sebou, kde se snažím přehodnotit situaci, změnit žebříček hodnot, najít jinou cestu řešení apod.
5. obrácení se na druhé lidi se žádostí o pomoc – o odbornou radu, útěchu, uklidnění, posilu, sociální oporu.

Vyrovňávání se se zátěží

Průběh zvládnání zátěže je u každého jedince jiný. Většinou lze rozpoznat tři dílčí fáze:

- Na počátku procesu zvládnání stojí obvykle poplachová reakce. V jejím rámci dochází k mobilizaci psychických sil. Dostavuje se bojová pohotovost, připravenost ke zvládnání situace.
- Druhou etapu zvládnání zátěže představuje aktivní reakce na novou situaci. Důležitým úkolem této etapy je nalezení rovnováhy mezi emočním prožíváním situace a racionálními informacemi. Výsledkem bývá jedna ze dvou možností řešení zátěžové situace:
 - pasivní resistance (nějak to vydržím, ono se to nějak vyřeší)
 - aktivním jednáním
- Poslední, třetí etapa představuje vlastní vyrovňávání se zátěží. Výsledkem může být buď zvládnutí nebo selhání:

Zvládnutí zátěže se obvykle projeví pozitivními změnami v psychice jedince. Zvýšením aspirací, sebejistoty, prožitkem uspokojení a celkovým zlepšením psychické pohody. Na počátku své reakce na zvládnutou zátěž se člověk obvykle dostává do stavu lehké euforie, který je po nějaké době vystřídán únavou, ale po jejím odeznění se kladné pocity v trvalejší podobě vracejí.

Selhání v zátěži mívá za následek rovněž určité změny v psychice, avšak tentokrát jde obvykle o změny negativní – snížení aspirací a sebedůvěry, pocity nespokojenosti a nejistoty, zhoršuje se psychická kondice.

7. lekce - Manipulace a asertivita

Cíl lekce:

Naučíme se rozpoznávat situace, kdy s námi chce někdo manipulovat, dozvíme se něco nového o asertivitě a jak s ní zacházet.

Délka lekce:

90 minut

Výklad:

Manipulace je slovní i mimoslovní projev druhých, jehož cílem je změnit naše chování, apeluje na naši nedokonalost, naše nedostatky, pocit viny, nejistotu.

Manipulátoři často využívají dvě extrémní techniky – agresivitu a pasivitu

AGRESIVITA – přímá (výbuch hněvu) i nepřímá (zesměšňování, ...)

PASIVITA – ukazuje rezignovaný postoj, využívá k manipulaci druhých slabost je několik druhů manipulátorů: vůdce, slaboch, ...

ASERTIVITA je umění komunikace a prožívání – dovednost jak nejlépe komunikovat s druhými aniž bychom je manipulovali a oni manipulovali s námi. V podstatě existuje 10 základních asertivních pravidel - máš právo:

- 1) sám posuzovat své chování a emoce
- 2) změnit názor
- 3) říct já ti nerozumím
- 4) říct je mi to jedno
- 5) říct já nevím ,...
- 6) dělat chyby a být za ně zodpovědný
- 7) posoudit nakolik jsi odpovědný za druhé
- 8) dělat nelogická rozhodnutí
- 9) být nezávislý na dobré vůli ostatních
- 10) nenabízet žádné výmluvy

Asertivita

Asertivní chování

útok (agrese) x únik (pasivita)

- Asertivita = technika komunikace. Způsob komunikace a jednání, kterým jedinec vyjadřuje a přiměřeně prosazuje své myšlenky, city, názory a postoje. Postupuje tak, aby neporušoval práva vlastní a ani práva druhých lidí.
- všechny způsoby mohou být pozitivní i negativní
- asertivní se cítíme ve známém prostředí se známými lidmi, tak, kde se cítíme jako rovnoprávní partneři
- jsme akceptováni, cítíme se tam neohroženi, jsme schopni přijmout pochvalu i hodnocení (kritiku)
- jakmile na mě někdo tlačí a já to nezvládám, jdu do útoku, je mi to nepříjemné
- někdy tento únik zvolím, protože je to pro měn výhodné
- únik není vždy negativní, může být i pozitivní v tom případě, že se pro něj rozhodnu
- pokud s něčím nesouhlasím a dělám to, dostanu se do zátěžové situace, do rozporu, zátěž se později projeví nějakou neurotičností
- hlavně ženy jsou stavěny do pasivních rolí, očekává se od nich podřízené chování, v pracovní sféře se od nich, ale očekává vyrovnané chování
- pokud volně prosazují své názory s rizikem, že následky nesu sám přechází asertivita v agresivitu

Asertivita je:

- technika komunikace, zůstat sám sebou, regulovat své chování s ohledem na následky
- způsob komunikace a jednání, kterým jedinec vyjadřuje a přiměřeně prosazuje své myšlenky, city, názory a postoje
- postupuje tak, aby neporušovala práva vlastní a ani práva druhých lidí

Formy asertivity

- a) základní – jednoduché vyjádření pocitů, myšlenek, názorů, postojů
- b) empatická – obsahuje citlivost a vnímavost vůči ostatním lidem, proniká do vztahu k jinému člověku, respektuje jeho názory.
- c) stupňovitá – ignoruje-li protějšek naše stanovisko a agresivně převyšuje naše osobní práva

Nonverbální komunikace

Specificky lidským prostředkem komunikace je řeč. Komunikace je proces interakce, jehož se aktivně účastní osoba sdělující určitý obsah (komunikátor) a osoba přijímající určitý obsah (komunikant). Role obou osob se může měnit, jde-li o dialog, nebo může setrvávat, jde-li o monolog.

Sdělování má slovní nebo mimoslovní formu. Styk mezi komunikujícími osobami může být fyzický nebo sdělovací.

Formy mezilidské komunikace:

- 1) přímá reakce , která signalizuje určitý význam
- 2) gesta, ukázání, kývnutí hlavou, potlesk
- 3) jednání, neverbální vyjádření úmyslu, úsilí
- 4) obrazová reprezentace
- 5) symbolická komunikace

Symbolická komunikace nemusí mít vždy jazykovou formu. Určité intence (záměr, úmysl) vyjadřují např. předané květiny. Složitým způsobem komunikování je umělecká produkce. Umělecký artefakt lze chápat také jako komunikovaný obsah.

Gesta

1. Mimika – pohyby obličejových svalů
2. Pantomimika – pohyby končetin a celého těla

Řeč je typickou formou mezilidské komunikace. Je to znaková soustava nebo soustava symbolického chování. Její základní funkcí je sdělování, které se zakládá na konvenci forem a obsahu elementů řeči. Rozeznávají se řeči mimické, gestikulační, zvukové, psané. Specifickou funkcí řeči je: pojmenování věcí a jevů, vytváření vztahů, exprese prožívání.

Držení těla

Asertivita – otevření, uvolněné, vzpřímené, volné ruce
 Agresivní ch. – ruce ukazující, tělo se naklání dopředu, útočná gesta
 Pasivní ch. – ochablé držení těla, hroutící se tělo, neurotické tiky

Oči

Asertivita – oční kontakt, přímý kontakt, udržujeme kontakt
 Agresivní ch. – přimhouřené oči, ostrý pohled, zaměřený, pohled dovnitř a ven
 Pasivní ch. – oči zaměřené mimo objekt, unikání z jeho pohledu

Pocity druhých:

Asertivní – cítíme se dobře
 Agresivní – ponížení, zklamání
 Únikový – podrážděnost, zklamání

Držení těla:

Asertivní – otevřené, uvolněné, volné ruce
 Agresivní – ruce bojovně ukazují, útočná gesta, tělo napjaté
 Únikový – držení těla ochablé, choulíme se, tiky

Hlas:

Asertivní – melodický, dynamický
 Agresivní – ostrý, krátký, úsečný, hlasitý
 Únikový – kolísavý, „kuňkání“

Výsledek chování:

Asertivní – obvykle dosáhne toho, co chce, aniž by poškodil vztahy s jinými lidmi
 Agresivní – často dosáhne toho čeho chce, ale následně se s ním lidé nechtějí stýkat
 Únikové – vyhne se nepříjemné situaci, nedosáhne toho, co chce, pocit ponížení

8. lekce - Temperament, typologie osobnosti

Cíl lekce:

Temperament je soustava psychických vlastností, které se projevují způsobem reagování, chování a prožívání člověka, je dán člověku od narození –vrozený – nelze změnit, pouze lehce korigovat.

Poznáme temperament u dětí a jak se k nim chovat.

Délka lekce:

90 minut

Výklad:

Temperament je soustava psychických vlastností, které se projevují způsobem reagování, chování a prožívání člověka, je dán člověku od narození –vrozený – nelze změnit, pouze lehce korigovat.

Temperament dětí:

- a) snadno vychovatelné dítě – rychle přizpůsobivé, emoce pozitivně laděné;
- b) obtížně vychovatelné dítě – city záporně laděné;
- c) typ pomalého dítěte – apatické, pomalu přizpůsobivé.

Rozlišujeme 4 typy temperamentu, všechny mají své výhody i nevýhody:

SANGVINIK

Kladné stránky

Sangvinik miluje společnost. Je citový a okázalý, dokáže přeměnit každou práci v legraci. Nachází v životě spoustu vzrušení a dokáže své zážitky zajímavě a pestře vyprávět. Je vždy vstřícný a optimistický. Od nejtělejšího dětství je zvědavý a veselý, dokáže si hrát se vším, co je při ruce, zbožňuje přítomnost ostatních. Nemusí mít více talentu než ostatní, ale zřejmě si užívá více legrace. Jeho charisma a překypující osobnost k němu neustále přitahuje lidi. Zatímco ostatní povahy pouze mluví, sangvinik vypráví příběhy. Nejsnadnější způsob jak jej objevit je zjistit, kdo v kterékoliv skupince lidí mluví nejčastěji a nejhlasitěji.

Touží být středem pozornosti a díky svému vypravěčskému talentu je duší společnosti. Dobře si pamatuje barvy, na rozdíl od jmen a jiných faktů. Je pro něj přirozený fyzický kontakt s ostatními, doteky, objetí, hlazení. Má vrozený smysl pro dramatickosti a může být vynikajícím hercem. Má naivní povahu a i v dospělosti si zachovává dětskou prostotu. Je citový, bezprostřední a otevřený, překypuje optimismem a nadšením téměř nad vším. Odjakživa chce vše vědět a tajemství u něj vyvolává šílenství. Bez váhání umí nabídnout svou pomoc, nedomýšlí však důsledky své ochoty. Je tvůrčí a neustále produkuje nové vzrušující

nápady. Přitahuje a inspiruje ostatní svou energií a nadšením. Umí začít hovor s každým, kdo je po ruce a hned se stane vaším přítelem.

Záporné stránky

Většinou nic nedotáhne do konce a nedokáže pochopit, že by měl nějaké zásadní povahové vady. Příliš mluví, je rozvláčný a často přehání. Je málo vnímavý k ostatní, přehnaně se zaobírá sám sebou, je egocentrický. Neumí naslouchat. Protože neumí naslouchat a nemá zájem, nepamatuje si přesně jména. Jako přítel je nestálý a zapomnětlivý, jelikož přátel má příliš mnoho. Skáče lidem do řeči a často odpovídá za ostatní. Málokdy dodělá práci ve stanoveném termínu, střídá často zaměstnání.

CHOLERIK

Kladné stránky

Cholerik je dynamická osobnost, která dosahuje svých cílů. Stejně jako sangvinik je vstřícný a optimistický. Je rozeným vůdcem od nejtělejšího věku. Má podvědomou silnou touhu po změně, kdykoliv vidí, že něco není v pořádku. Bez váhání bojuje za lidská práva a chrání ukřivděné. Nikdy není apatický nebo lhostejný. Má silnou vůli, rozhodnost, problémy řeší rychle. Dokáže velet úplně všemu, bez ohledu na znalosti a podmínky. Jeho prvotním zájmem je dosahování cílů, nejde mu o to, aby se někomu zalíbil. Je cílevědomý a skvělý organizátor. Má schopnost dokončit větší díl práce než kdokoliv jiný. Rád překonává překážky, miluje boj a konkurenci. Obejde se bez přátel a diváků, stačí mu jeho cíl. Má intuici pro odhad situace a obvykle má pravdu. Miluje krizové situace, ve kterých exceluje.

Záporné stránky

Jeho život se řídí základním heslem, že má vždy pravdu a nemůže si ani náhodou připustit, že by se mohl mýlit. Musí vždy vítězit a pak hledat způsob, jak si zachovat tvář. Neumí vysadit z pracovního tempa a nutí k němu i své okolí. Musí stát vždy v čele a cítí se dobře, jen když má nadvládu. Má nadřazený postoj, který dokáže druhé značně psychicky deptat. Netoleruje slabosti, nesnáší nemocné a nerozhodné lidi. Neumí dobře jednat s lidmi, je netrpělivý.

MELANCHOLIK

Kladné stránky

Melancholik se už jako dítě jeví jako hluboký myslitel. Je nenáročný a tichý a má rád samotu. Vyznává pevný řád, oceňuje krásu a inteligenci. Je mlčenlivý a přemýšlivý, má pesimistickou povahu a předvídá potíže ještě dřív než vzniknou. Je pro něj velmi důležitá duševní činnost. Je vážný, stanovuje si dlouhodobé cíle a zabývá se pouze věcmi, které mají trvalý význam. Má sklon ke genialitě a vysoký intelekt. Ze všech typů má nejvíce tvůrčího talentu, žasne nad nadáním géniů. Potrpí si na precizní poslech hudby, potřebuje dokonalé stereo.

Miluje čísla, grafy, mapy, plánky, seznamy, vidí cifry téměř všude. Dokonalá vnitřní organizovanost pro něj představuje základ jeho existence. Vyžívá se v detailech, které ostatní ani nestačí zaregistrovat. V životě hledá řád, ukládá vždy věci přesně na své místo. Bývá dobře oblečený a upravený s úzkostlivou pečlivostí, vyžaduje čisté okolí. Je perfekcionista a

pokud něco dělá, dělá to jen pořádně, záleží mu pouze na kvalitě. Nesnáší plýtvání a miluje výhodné koupě. Umí být starostlivý a soucitný s upřímným zájmem o jiné lidi. Svého partnera si vybírá obezřetně, aby splňoval všechny jeho nároky.

Záporné stránky

Melancholik snadno podléhá depresi. Snadno se uráží a ve všem hned hledá problémy. Má nízké sebevědomí, myslí si, že ho všichni pomlouvají, trpí vnitřní nejistotou. Je váhavý, protože se bojí, že jeho plány nejsou úplně perfektní. Věnuje plánování příliš mnoho času. Na své okolí klade nerealistické nároky, uplatňuje na ostatní svůj perfekcionismus.

FLEGMATIK

Kladné stránky

S flegmatikem se vychází nejlépe ze všech povahových typů. Pro své rodiče představuje požehnání, protože je spokojený všude, kam ho strčíte. Má rád přátele, ale je šťastný i o samotě. Umí se snadno přizpůsobit každé situaci. Je cílevědomý. Mezi ostatními představuje tlumenou osobnost, dobře odolává tlakům. Ke všemu přistupuje klidně, věci řeší postupně, je prostě bezproblémový. Obdivuhodnou vlastností je zachovat si klid, chladnokrevnost a soustředěnost za každé situace.

Nikdy nikam nespěchá a nedá se vyvést z míry. Je smířený se zákeřnostmi života a do ničeho nevkládá velké naděje. Je spolehlivý a vytrvalý, má dobré úřednické schopnosti, dokonale zvládá administrativní práci. Snaží se kolem sebe udržovat klid, působí jako zprostředkovatel a řešitel problémů. Má spoustu přátel, protože se s ním dobře vychází, je nejlepším přítelem. Nikoho neuráží, umí poslouchat, nemá potřebu mluvit, umí být vrbou nebo chápacím publikem.

Záporné stránky

Neumí se pro cokoliv nadchnout a neexistuje situace, která by ho rozčílila. Brání se jakýmkoliv změnám a nerad zkouší nebo vymýšlí nové věci. Vypadá jako lenoch, odkládá věčně práci nebo se jí úplně vyhýbá. Nerad nese odpovědnost za svůj život. Nedává najevo své city, zdá se být strašně mdlý. Nerad říká ne. Bojí se učinit rozhodnutí.

Sprangerova typologie

teoretický typ – abstraktní poznávání věcí

ekonomický typ – jen užitkové hodnoty

estetický typ – nejméně reálný, citový

sociální typ – přizpůsobivý společnosti, silný social. vliv (+ i –)

mocenský typ – ovládá rád okolí, poroučí, nesnáší konkurenci

náboženský typ – vyšší náboženské cíle, materiálním hodnotám lhostejný

9. lekce – Konflikty a jejich příčiny

Cíl lekce:

Pod pojmem konflikt rozumíme vnitřní rozpor mezi dvěma protikladně působícími potřebami, motivy nebo tendencemi. Každé naše jednání je výsledkem několika současně působících potřeb a motivů a každému jednání předchází rozhodování, jehož součástí je vnitřní boj motivů - konflikt.

Délka lekce:

90 minut

Výklad:

Pod pojmem konflikt rozumíme vnitřní rozpor mezi dvěma protikladně působícími potřebami, motivy nebo tendencemi. Každé naše jednání je výsledkem několika současně působících potřeb a motivů a každému jednání předchází rozhodování, jehož součástí je vnitřní boj motivů - konflikt. Tento konflikt si můžeme podle jeho základních charakteristik (směřování a emočního ladění) rozdělit do tří kategorií.

1. Konflikt mezi dvěma pozitivními motivy (+ +). Dochází k němu v situaci, když jsme nuceni volit mezi dvěma pro nás lákavými, ale vzájemně neslučitelnými cíli – mám nastoupit do zaměstnání k firmě Coca Cola nebo Pepsi Cola? Mám uzavřít kontrakt na všechnu svou produkci s Hypernovou nebo Lidlem?

2. Konflikt mezi dvěma negativními motivy (- -). Vzniká v situaci, kdy existuje výběr pouze mezi dvěma nepříznivými alternativami, volba padne na subjektivně menší zlo – mám si vybrat mezi vyšší cenou na splátky nebo nižší cenou zaplacenou hned?

3. Konflikt ve vztahu k cíli, který je současně pozitivní i negativní (+ -). Je asi v životě nejčastěji řešeným konfliktem, neboť většina věcí nám současně něco pozitivního přináší a něčím negativním hrozí. Mám začít podnikat? Vydělám peníze +, budu nezávislá +, můžu se realizovat +, ale budu mít málo času na děti a rodinu -, spoustu starostí -, je to nejisté -,

Z hlediska psychologického prožívání intrapersonálních konfliktů platí pravidlo, že čím je žádoucí cíl vzdálenější a hůře dosažitelný, tím více vnímáme jeho klady a pozitiva. Čím více se dosažení cíle přibližuje, tím intenzivněji začínáme vnímat negativa s tímto cílem spojená. Dlouhodobé neřešené nebo neřešitelné vnitřní konflikty (v podstatě neschopnost se rozhodnout pro nějakou variantu) narušují duševní rovnováhu, zvyšují psychické napětí a ve zvýrazněné podobě jsou součástí některých duševních poruch.

Interpersonální (mezilidský) konflikt je jedním z typů náročných životních situací. Dochází zde ke střetnutí protichůdných sil na cestě k cíli. Jako konfliktní zpravidla vnímáme takovou situaci, v níž je nutné se rozhodnout - vybrat jednu z nabízených možností řešení. Do

konfliktu se v tomto případě dostávají dva či více lidí, respektive jejich potřeby, zájmy, cíle, názory, postoje nebo hodnoty.

Pocitově je konflikt prožíván spíše nepříjemně - objevuje se napětí, úzkost, strach, rozčilení, vztek, agrese, bezmoc, smutek, V některých specifických konfliktech nebo jejich části se mohou objevovat i pocity příjemné - uvolnění, uspokojení, radost, přívál energie... .

Konflikt sám o sobě není záležitostí negativní. Jako většina událostí týkajících se mezilidských vztahů má své kladné i záporné stránky.

Klady konfliktů:

- učí nás překonávat překážky při jednání s druhými lidmi,
- rozvíjí tvořivé myšlení, neboť jsme nuceni při hledání řešení překonávat názorové rozdíly a hledat nové řešení,
- rozvíjí schopnost komunikace, neboť nás nutí vycházet s lidmi odlišných názorů,
- podporuje vzájemné pochopení odlišných hodnot a postojů,
- podporuje toleranci a adaptibilitu tím, že nás učí dívat se na problémy z různých úhlů pohledu,

Zápory konfliktů:

- je často doprovázen stresem a zvýšeným emočním napětím,
- snižuje produktivitu práce,
- stojí nás čas a energii,
- narušuje týmovou spolupráci,
- To zda při řešení konfliktu převáží kladné nebo záporné stránky je závislé na způsobu a výsledku jeho řešení.

Příčiny mezilidských konfliktů

Mezi nejčastější příčiny mezilidských konfliktů patří:

- Špatná komunikace - neschopnost přiměřeně vyjádřit své pocity a potřeby, výstižně pojmenovat problém, logicky uspořádat argumenty a naslouchat druhé straně.
- Zvýšená hladina stresu - neschopnost adekvátně zpracovat každodenní stres vede k jeho kumulaci. Zvyšuje se vnitřní napětí, podrážděnost a tendence nepřiměřeně reagovat i na drobné podněty. Konflikty se v tomto případě objevují častěji nikoliv z důvodu potřeby řešit věcný problém, ale z potřeby odreagovat (vybít) vnitřní napětí.
- Některé osobnostní vlastnosti - existují určité osobnostní charakteristiky, které člověka disponují k tomu, že se častěji dostává do konfliktních situací. Příkladem takovéto osobnostní charakteristiky může být vysoká emocionalita spojená s extroverzí (podrobněji tuto charakteristiku probereme v kapitole věnované typologii zákazníků). Jiným příkladem je osobnostní nastavení z hlediska vnímání shod a rozdílů. Lidé, kteří ve svém vnímání a hodnocení druhých lidí, situací a činností mají tendenci vnímat spíše rozdíly se nazývají vyostřovači. Ti, kteří naopak hledají spíše podobnosti a shody patří do kategorie uhlazovačů. Vyostřovači se díky této své osobnostní charakteristice ocitají v konfliktech mnohem častěji než uhlazovači.

Přístupy ke konfliktu

Z hlediska přístupu ke konfliktu existují výrazné rozdíly. Zjednodušeně můžeme popsat čtyři základní přístupy:

- Konflikt jako válka („roznosl jsem ho na kopytech“, rozsekal jsem ho na cucky, rozstřílel jsem všechny jeho argumenty“, ...) Při tomto přístupu je cílem zničit omezit nebo zničit protivníka. Metody řešení jsou omezeny pouze na obranu nebo útok. Nevýhodou tohoto přístupu je zejména z dlouhodobějšího hlediska nespokojenost přetrvávající nespokojenost obou stran konfliktu. Vítěz touží po dalším, větším, definitivnějším vítězství a poražený sbírá sílu na odvetu. Konflikt trvá...
- Konflikt jako výbuch („seřval jsem ho jako malého kluka“, už jsem to nemohl vydržet a vybuchl jsem“, ...) V těchto případech je konflikt něco, co se vymklo kontrole, něco, co nelze zvládnout. Objevuje se velké množství nezvládnutelných emocí které oslabují schopnost hledat racionální, věcné řešení.
- Konflikt jako soud („Proč mě obviňuješ?“, „Co jsem zase udělal?“, ...) Tento přístup se objevuje často v partnerských ale i bližších pracovních vztazích. Průběh konfliktu je orientován na hledání viníka a přisouzení viny.
- Konflikt jako soutěž, hra. V tomto přístupu je řešení konfliktu vymezeno pravidly a předpokladem, že všichni účastníci budou podle těchto pravidel hrát. Poskytuje nejlepší možnosti pro úspěšné řešení konfliktu, protože obsahuje předpoklad přijetí výhry i prohry jako nevyhnutelné součásti hry.

Některé další charakteristiky konfliktu

- V každém konfliktu jsou přítomny jak prvky racionální (obsahové, věcné) tak prvky iracionální (emoce). Oba tyto prvky do konfliktu patří. Čím více je přítomno negativních emocí (úzkost, strach, agrese, lítost, ...) tím obtížněji se hledá věcné řešení.
- V průběhu konfliktu se objevuje různé zvládání vlastních emocí - emoce se nemusí vůbec objevit (spíše výjimka), emoce se zvýší, ale neprojeví se to v komunikaci anebo se emoce zvýší a komunikaci se toto zvýšení projeví.
- Čím jsou vztahy mezi stranami konfliktu těsnější a dlouhodobější, tím více bývají konflikty otevřenější a intenzivnější.
- Konflikty se vyskytují i v dobrých vztazích a dobře fungujících skupinách.
- Konflikt s jinou skupinou nebo osobou stojící mimo skupinu zvyšuje soudržnost ve skupině vlastní. Současně se však snižuje tolerance k porušování skupinových norem a pravidel.
- Konflikty týkající se hodnot se řeší obtížněji než konflikty vztahující se ke konkrétním problémům.
- Konflikty řešené silou spouští obranné mechanismy a reakce, které v důsledku konfliktu spíše prohlubují.

Způsoby zvládání konfliktu

Každý člověk, na základě svých životních zkušeností a dominantních osobnostních charakteristik dává přednost určitému způsobu řešení mezilidských konfliktů. S ohledem na to, že upřednostňovaný způsob jednání při řešení konfliktu je do určité míry naučený, je možné ho modifikovat, nebo rozšířit o další možné způsoby. V optimálním případě si můžeme osvojit větší množství variant řešení konfliktů a uplatňovat je v závislosti na situaci.

Je třeba zdůraznit, že neexistuje univerzálně použitelný, nejlepší způsob řešení. Z hlediska volby způsobu jednání při řešení konfliktu vystupují do popředí dvě jeho významné složky: cíle a vztahy. Podle toho, jakou důležitost přikládáme při řešení konfliktu těmto dvěma složkám, si můžeme vymezit pět základních způsobů řešení konfliktu. Pro názornost si je můžeme připodobnit k pěti zvířatům, které díky svým charakteristickým vlastnostem mohou tyto způsoby řešení reprezentovat.

Želva (vyhýbavý způsob)

Želva má základní tendenci se konfliktu vyhýbat. Konflikt v ní vyvolává obavu, strach a úzkost. Aby se vyhnula přímému konfliktu, tak se raději vzdá svých cílů a dlouhodobém důsledků neřešení problémů ztrácí i dobré vztahy.

Existují však situace, kdy je možné strategii želvy efektivně využít:

- nemáme-li šanci dosáhnout svého cíle
- pokud by nás dosažení cíle stálo neúměrně mnoho energie
- když potřebujeme sebe nebo protistranu nechat „vychladnout“, zklidnit emoce
- máme-li v dané situaci nedostatek informací nebo argumentů
- může-li někdo druhý vyřešit konflikt efektivněji.

Žralok (útočný, soutěživý způsob)

Žralok je predátor, útočník, zabiják. Snaží se dosáhnout svého cíle bez ohledu na to, co mu stojí v cestě. Vztahy pro něj mají většinou jenom okrajový význam. Nestará se potřeby druhých lidí. Vítězství je pro žraloka spojeno s uspokojením a pocitem zvýšené sebehodnoty. Prohru vnímá jako slabost a selhání. Při řešení konfliktů využívá moc, sílu, agresi, zastrašování a vyhrožování.

Strategii žraloka je obecně výhodné využít v situacích, kdy pro nás vztahová složka má menší důležitost než cíl, kterého chceme dosáhnout. A také v případě potřeby:

- rychlého rozhodnutí
- provádění nutných nepopulárních opatření
- jednání s lidmi, kteří v konfliktu manipulují se vztahovou složkou (citově vydírají...)

Medvídek (přátelský způsob)

Medvídek je závislý na dobrých vztazích. V konfliktech ustupuje ze svých cílů proto, aby si udržel uspokojivé vztahy s druhými lidmi. Základním heslem je „hlavně, aby mě měli všichni rádi.“

Strategii medvídky lze obecně upřednostňovat při řešení konfliktu s blízkými osobami v situacích, kdy pro nás není cíl příliš důležitý. Dále v situacích, kdy:

- je mimořádně důležité udržet stabilitu a harmonii ve vztahu (ať pracovním nebo osobním)
- potřebuji budovat sociální kredit do dalšího jednání
- poznám, že jsem se mýlili

Liška (kompromisní způsob)

Liška je mistrem vyjednávání a kompromisu. Snaží se najít takové řešení, kdy všechny zúčastněné strany něco získají a něčeho se vzdají. Využívá taktiky „něco za něco“.

Kompromisní strategie je výhodná v případě, když:

- máme sice důležité cíle, ale zase ne tak, abychom rozvrátili vztahy
- jednáme o něčem neslučitelném, protikladném
- potřebujeme ve složitých případech dosáhnout alespoň částečné dohody
- jednáme pod časovým tlakem.

Sova (integrační způsob)

Sova je naší nejmoudřejší a nejvyzrálejší částí. Je pomyslným ideálem při řešení konfliktu. Snaží se svým jednáním konfliktům předcházet a při jejich řešení zohledňovat i cíle druhé strany a tak posilovat vzájemné vztahy. Cílem je uzavření konfliktu s výsledkem, kdy obě strany odcházejí jako vítězové.

Jak bylo v průběhu kapitoly zdůrazněno, neexistuje žádný, univerzálně platný návod, jak řešit a vyřešit mezilidské konflikty. Prvním předpokladem úspěšného řešení je znalost co nejvíce variant možných strategií a druhým předpokladem potom schopnost rozpoznat, která strategie (případně kombinace strategií) je v daném případě nejužitečnější.

Dobré řešení konfliktu je každé takové, které:

- je realistické
- je přijatelné pro obě strany
- předchází další eskalaci (stupňování) konfliktu
- všem zúčastněným stranám přináší určitý zisk.