

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pedagogické a právní minimum pro vychovatele

Název projektu:	Bez obav – Zvládnou to sám
Registrační číslo:	CZ.1.07/1.2.12/02.0018

Obsah

1	Úvod	8
2	Aktivity zaměřené na sebereflexi, hodnocení, výměnu zkušeností s ostatními účastníky projektu.	9
2.1	Vědomí je vždy také vědomím sebe.....	10
2.2	Sebereflexe v etice.....	10
2.2.1	Omyl plynoucí z prvního dojmu – halo-efekt.....	11
2.2.2	Dáblův efekt	11
2.2.3	Efekt posledního dojmu.....	12
2.3	Co je to tedy sebereflexe?.....	12
2.4	Sebereflexe pedagoga.....	12
2.5	Kdy se vychovatel setkává ze sebereflexí.	13
2.6	Funkce sebereflexe	13
2.7	Fáze sebereflexe	13
2.8	4 základní klíčové fáze sebereflexe	14
2.9	Jak si zvýšit sebevědomí?.....	14
2.10	Asertivita	15
2.10.1	Asertivní komunikační techniky.....	15
2.10.2	Deset asertivních práv	16
2.10.3	Technika kladení otázek	17
2.11	Sebekritika.....	17
2.12	Naslouchání	18
2.13	Kritika.....	18
2.13.1	Jak se chovat, když Vás kritizují	18
2.13.2	Jak čelit kritice.....	19
2.13.3	Pravidla konstruktivní kritiky	20
2.14	Emoce	20
2.14.1	Hodnocení emocí.....	20
2.14.2	Emoce v krizové komunikaci	21
2.14.3	Jak funguje vyhledávání Emočních rovnic?	21
2.14.4	Jak se Emoční rovnice projevují?	22
3	Právní minimum při jednání s dětmi a mládeží v DD	23
3.1	Zákon o rodině č.94/1963 Sb.....	23
3.2	Práva dítěte	26
3.3	Dětská práva, soukromí a internet	30
3.3.1	Práva dětí na internetu	30
3.3.2	Praktické rady pro děti na internetu.....	30

3.4	Občanský zákoník č. 40/1964 Sb.	33
3.5	Trestní zákon č. 40/2009 Sb.	34
3.6	Zákon o ochraně osobních údajů 101/2000 sb.	38
	Část první Ochrana osobních údajů.....	39
7	Syndrom vyhoření a stres	47
7.1	Zvládání stresu z veřejného vystoupení.....	47
7.2	Jak zvládat stres?	48
7.2.1	Metody založené na principu učení	48
7.2.2	Hlubší přístupy ke zvládání zátěže	48
7.2.3	Riskantní a nebezpečné metody.....	49
7.3	Nevhodné metody.....	49
7.4	Nervozita u prezentací a co s ní.....	49
7.5	Techniky boje s trémou	49
7.6	Syndrom vyhoření lze popsat jako:	50
7.6.1	Typickými příčinami spuštění burn out syndromu mohou být:.....	51
7.6.2	Fáze vývoje syndromu vyhoření:	52
7.6.3	Obrana proti frustraci.....	52
7.6.4	Vyhněte se syndromu vyhoření	53
7.6.5	Prevence vyhoření	53
7.7	Dotazník - úroveň svého emocionálního nastavení	54
7.8	Strategie řešení problémů	56
7.9	Jak zvládnout náročné situace v zaměstnání:	66
8	Agrese dětí, šikana, jak se s ní vyrovnat, komunikační kanály v DD, motivace dětí.....	71
8.1	Agrese dětí, šikana, jak se s ní vyrovnat.....	71
8.1.1	Pozor na rozdíl – AGRESIVITA A AGRESE	71
8.2	Hry pro zvládnutí agresivity:	72
8.2.1	Bouřka	72
8.2.2	Jedním dechem	72
8.2.3	Mycí linka.....	73
8.2.4	Dotykovka aneb Osm nohou a tři ruce	73
8.2.5	Nádražák (Podle J. Paveleka)	74
8.2.6	O zbloudilém kot'átku	75
8.2.7	Zrcadlové konflikty (Podle J. Paveleka).....	75
8.3	Dětský domov je rizikové prostředí.....	76
8.3.1	Více druhů šikany v DD	77
8.3.2	Zkušenosti dětí se šikanou v DD dle výzkumu převzatého z	78
8.3.3	Co vše je za agresivitou?	79

8.3.4	Co vede šikanující k šikaně?	82
8.3.5	V dětských domovech jsou v podstatě čtyři touhy těch, kteří šikanují:.....	82
8.3.6	Proč jsou šikanující silní?	82
8.4	Kiberšikana.....	83
8.4.1	Výhody kyberšikany pro pachatele	83
8.4.2	Znamé případy.....	84
8.4.3	Rizika pro pachatele	84
8.4.4	Šikana pomocí blogů	85
8.5	Manipulace – Manipulátor.....	85
8.5.1	Nenechejte s sebou manipulovat	86
8.6	Jak předcházet a bránit se šikaně	86
8.6.1	Věk pro pubertu	87
8.7	Co je to SEBEPOŠKOZOVÁNÍ – SEBEŠIKANA.....	89
8.7.1	Tři hlavní důvody sebepoškozování	89
8.7.2	Spouštěcí faktory vedoucí mladé lidi k sebepoškozování	91
8.7.3	Příběhy:.....	92
8.7.4	Druhy agrese.....	93
8.8	Emoce a ego	93
8.8.1	Typy emocí	93
8.8.2	Afekty	94
8.8.3	Nálady.....	94
8.8.4	Dlouhodobé citové vztahy	94
8.8.5	Nižší emoce	94
8.8.6	Vyšší emoce.....	94
8.9	CO JE TO EGO?	95
8.9.1	Ego je přehnaně nezdravé sebevědomí a ctižádost	95
8.9.2	Soud: Učitel nesmí šikanovat ani drzouny	96
8.10	Komunikační kanály.....	98
8.10.1	Proč je komunikace důležitá.....	98
8.10.2	Formy komunikace	98
8.11	Komunikační kanály v dětském domově.....	98
8.11.1	Faktory ovlivňující komunikaci.....	99
8.11.2	Jaká je správná komunikace	100
8.11.3	Techniky asertivního naslouchání	100
8.12	Co je to krizová komunikace	101
8.12.1	Základní pravidla krizové komunikace	102
8.13	Motivace dětí z dětských domovů	102

8.13.1	Faktory, které ovlivňují motivaci	104
8.13.2	Vnitřní faktory	105
9	DRAMATERAPIE	106
	Výklad hesla	106
9.1	Dramaterapie	106
9.2	Forma a obsah.....	106
9.3	Postupy dramaterapie	107
9.4	Prostředky dramaterapie	107
	Doporučená literatura a odkazy <Upravit stránku>.....	108
9.5	Specifické a nspecifické cíle dramaterapie	108
9.5.1	Specifické cíle.....	108
9.5.2	Nspecifické cíle.....	109
9.5.3	Prostředky dramaterapie	109
9.6	Improvizace	110
9.6.1	Typy improvizace	111
9.7	Pojmy v dramaterapii.....	112
9.8	Hra v roli.....	113
9.9	Reflexe.....	114
9.10	Materiální podmínky	114
9.10.1	Nemateriální podmínky	115
9.11	Osobnost terapeuta	116
9.12	Techniky zaměřené na vnímání a poznávání tělesného schématu.....	117
9.13	Metodická řada zaměřená na budování důvěry ve skupině	118
9.14	Emocionální cvičení	119
9.15	Dramaterapeutická řada zaměřená na rozvoj koncentrace a pozornosti.....	120
10	ARTETERAPIE - aneb umění jako terapie.....	123
10.1	Arteterapie – jako cesta do naší duše.....	123
10.2	Co to je arteterapie?.....	124
10.3	Přínos arteterapie	125
10.3.1	Obecné individuální cíle:.....	125
10.3.2	Obecně sociální cíle:.....	126
10.3.3	Nehmotná tvorba - duševní tvorba uměleckého charakteru	126
10.3.4	Hmotná tvorba - manuální tvorba uměleckého charakteru.....	126
10.4	Techniky a průběh arteterapie	126
10.5	Cíle arteterapie:	128
10.6	PŘÍKLAD:.....	128
10.7	Na druhé straně ale platí, že např. kresba o vás leccos vypoví.....	128

10.8	Individuální arteterapie.....	129
10.9	Skupinová arteterapie	129
10.10	Některé pojmy:	129
10.10.1	Strukturovaná výtvarná skupina	129
10.11	Vzdělávání arteterapeuta	133
11	MUZIKOTERAPIE.....	134
11.1	Léčebné působení hudby	135
11.2	Formy muzikoterapie.....	136
11.2.1	aktivní	136
11.2.2	pasivní (receptivní).....	136
11.2.3	individuální.....	137
11.2.4	skupinová.....	137
11.2.5	autoterapie (samoléčba).....	137
11.2.6	heteroterapie (klient a muzikoterapeut jsou dvě odlišné osoby).....	137
11.3	Prostředky využívané v muzikoterapii	137
11.4	Hudební nástroje.....	138
11.5	Hudba a její působení na lidský organismus	138
12	Zooterapie.....	140
12.1	Zooterapie aneb když zvířata léčí.....	140
12.2	Canisterapie	140
12.2.1	Canisterapii dělíme podle zaměření na:.....	141
12.2.2	Kdo jsou Canisterapeuti?.....	141
12.2.3	Jak se stát dobrovolníkem se psem.....	141
12.2.4	Podmínky pro psa bývají většinou následující :	141
12.3	Hipoterapie	142
12.3.1	Hipoterapii dělíme podle zaměření na:.....	142
12.4	Terapie za pomoci delfinů	143
12.5	Felinoterapie.....	144
12.5.1	Felinoterapie léčí	144
12.5.2	Kočka – přirozený léčitel.....	144

1 Úvod

Pedagogická činnost je náročné povolání. Co si budeme namlouvat. Děti jsou stále více drzejší a umožňují jim to omezené pravomoci pedagogů, zejména vůči drzosti, schválnostem atd.

Každá mince má však dvě strany. Všichni máme zkušenosti s pedagogy. Minimálně ze základní školy. Následně pak z učebních oborů středních škol a vysokých škol.

Pedagogové jsou také jen lidé, tak jako v každé profesi jsou dobří a průměrní.

Pokud si pedagog umí udržet přirozenou autoritu, má méně potíží se žáky.

Samozřejmě se najdou i nenapravitelné děti. S těmi si málo kdo ví rady a ti potom končí v ústavních zařízeních určených pro tento účel.

Každý, kdo chce být ve své profesi úspěšný, zná svoje základní práva, ale i povinnosti.

Pro vychovatele z DD se jedná o práci, která je náročná zejména psychicky.

Je nutné se dobře obrnit proti stresu, umět předcházet problémům. Když už k nim dojde, umět je vyřešit. Netvářit se, že neexistují.

Stejně tak je tomu s velmi citlivou záležitostí a tou je šikana.

Tedy nesmí oči ani přivírat, natož zavírat. I zde mi mělo platit zločin a trest.

Drzost dospívajících se nesmí zaměňovat s vulgarismem a sprostostí. Drzost je dána věkem a zejména v pubertálním věku jsou děti náchylné k drzosti.

Je důležité se umět asertivně vyrovnávat s agresí. Pravomoci vychovatelů jsou v tomto směru zákony dány a jejich silnou zbraní by se mělo stát asertivní umění zvládání krizových situací a konfliktů.

Přeji všem vychovatelům z dětských domovů pevné nervy a hodně zdraví.

2 Aktivity zaměřené na sebereflexi, hodnocení, výměnu zkušeností s ostatními účastníky projektu.

Pokud chce být člověk ve svojí pracovní činnosti úspěšný a záleží mu na výsledku, nutně potřebuje zpětnou vazbu. Zpětné vazbě bezpochyby předchází

s e b e r e f l e x e .

Definice sebereflexe:

Sebereflexe nebo také vědomí sebe je akt vědomí, jehož tématem či intencí je toto vědomí samo.

„Je-li tedy život sám o sobě dobrý a žádoucí, a když si pak vidoucí uvědomí, že vidí, slyšící, že slyší, jdoucí, že jde a když máme i pro všechny ostatní činnosti vědomí, že jsme činní, takže vnímáme, že vnímáme, a myslíme, že myslíme, je to pro nás známka, že jsme.“

— Aristotelés, *Etika Nikomachova* IX.9., 1170a25 a násl.

2.1 Vědomí je vždy také vědomím sebe

Sebereflexe však není zvláštní druh pozorování či vnímání, který by se od jiných lišil pouze svým tématem či předmětem. V sebereflexi se naopak odhaluje zvláštní a velmi paradoxní povaha vědomí jako takového. V běžných životních situacích, kdy se naše vědomí obrací k různým tématům mimo sebe, máme sklon toto „pole vědomí“ zhruba ztotožnit se zorným polem očí a tedy s jakýmsi obrazem. Přitom však můžeme přehlédnout, čím se toto pole vědomí od jakéhokoli pozorovaného obrazu zásadně liší: předně tím, že zde už není žádný další pozorovatel, který by pole vědomí vnímal, což se za druhé projevuje také tím, že pole vědomí je sice omezené, nemá však žádný omezující okraj. R. Ruyer hovoří o „přehlížení bez odstupů“.[4]

Sebereflexi tedy nelze chápat jako zvláštní případ vnímání „vnitřních předmětů“, nýbrž jako základní fenomén vědomí vůbec. Vědomí dokáže jednak spojovat vjemy různých předmětů do jednoho obrazu čili „přehlízet“ naše okolí, aniž by tyto předměty navzájem splývaly, dokáže spojit vjemy různých smyslů do jediného „vědomí skutečnosti“, zejména však ve všech těchto případech zároveň ještě také „ví“, že jsem to já, kdo vnímá, spojuje, přehlíží atd. Sebereflexe je tedy zvláštní jen tím, že všechny ostatní obsahy a témata ustupují do pozadí a pozornost soustřeďuje na tento jinak přehlížený rys vědomí, které je vždy také sebe-vědomím, vědomím sebe: „Ať myslím o čemkoli, jsem si vždycky zároveň více či méně vědom sebe sama, své osobní existence.“[5]

2.2 Sebereflexe v etice

Lidská schopnost sebereflexe je předpokladem odpovědnosti a má tudíž zásadní význam také pro etiku, pro vedení a hodnocení vlastního jednání. Jen proto, že je člověk s to o vlastním jednání přemýšlet a sám je hodnotit, mohou se i ostatní na toto jeho hodnocení spolehnout a uznat jej jako odpovědnou a tudíž i svobodnou osobu. O tom, kdo není schopen hodnotit vlastní jednání a přičítat si jeho důsledky, říkáme, že je „nepříčetný“ a pokud takový stav trvá, v důsledku toho i nesvéprávný.

<http://cs.wikipedia.org/wiki/Sebereflexe>

2.2.1 Omyl plynoucí z prvního dojmu – halo-efekt.

Do rámce omylu plynoucího z prvního dojmu spadá i halo – efekt. Pojem „halo“ označuje neurčitě vymezený vysoce světelný obvod nějakého zdroje. Oslňuje nás, takže vlastní zdroj dobře nevidíme.

Jestliže je někdo nositelem vlastnosti obecně považované za dobrou, může tato vlastnost „přezářit“ vlastnosti ostatní.

Pokusy dokázaly, že hezcí lidé bývají považováni za inteligentnější, než jsou. Hezcí rukopis je důvodem, proč může být méně kvalitní práce hodnocena lépe, než práce kvalitnější, napsaná rukopisem ošklivým.

2.2.2 Dáblův efekt

Opakem halo-efektu je d'áblův efekt. Ošklivým lidem jsou automaticky přičítány horší vlastnosti, případně nižší inteligence, než odpovídá skutečnosti. Jak halo efekt, tak d'áblův efekt rozsáhle využívá reklama.

2.2.3 Efekt posledního dojmu

Stejně tak může působit i efekt posledního dojmu, což je přirozená tendence lidského vnímání zapamatovat a podržet si nejčerstvější (tedy poslední) informace. I když jde o zcela přirozený efekt, může nám při jeho překonávání opět dobře posloužit zápis z průběhu celého rozhovoru, který poslední dojem koriguje.

2.3 Co je to tedy sebereflexe?

- Zamýšlíme se nad sebou samým
- Ohlédnutí se zpět
- Zhodnocení svých činů, postojů, myšlenek, citů a pocitů
- Rekapitulace chování, rozhodnutí významných a mezních situací člověka
- Práce s informacemi, jejich vyhodnocení a poučení se, volba strategie
- Ne jen reakce na okolí, ale vnímání, posuzování, řízené chování
- Sebehodnocení – příčiny úspěchu a neúspěchu, reakce na výsledky
- Zamyšlení se nad sebou samým

2.4 Sebereflexe pedagoga.

- Uvědomovat si svoje pedagogické poznatky, zkušenosti a prožitky.
- Analyzovat, hodnotit
- Vycházet z reality
- Realizovat svoje představy
- Rozmlouvání sám(a) se s sebou
- Sebevzdělávání, pedagogická koncepce
- Lidský přístup
- Nebát se realizovat nové přístupy a postupy
- Nebýt zakonzervovaný

2.5 Kdy se vychovatel setkává ze sebereflexí.

- Při hodnocení svých výsledků
- V konfliktních situacích – se žáky – s kolegy
- Porovnávání se s kolegy – vnímání dobrého a špatného, co si vzít pro sebe
- Zařazování nových poznatků do svojí pedagogické činnosti
- Při přesvědčování o svojí pravdě
- Při hodinách hospitace

2.6 Funkce sebereflexe

Z výčtu případů, které učitele vedou k sebereflexi, je zřejmé, že sebereflexe plní několik funkcí.

- Jedná se především o funkci poznávací – učitel poznává sebe sama, uvědomuje si, jaký je učitel, jaké má problémy, jak je obvykle řeší, jak úspěšně atd.
- S tím souvisí i funkce zpětnovazební – učitel si uvědomuje, jak na jeho zásahy v určitých situacích reagují žáci, jeho kolegové, rodiče.
- Významná je funkce rozvíjející – sebereflexe poskytuje učiteli podněty a náměty k sebezdokonalování nejen jeho vlastní výuky.
- Nezanedbatelná je i funkce preventivní – učitel si promýšlí své budoucí reagování v určitých situacích, připravuje se na jejich řešení, a tak se může vyhnout případným konfliktům.
- V neposlední řadě se jedná o funkci relaxační – připomínka pozitivních a příjemných prožitků z pedagogických situací učiteli přináší pocit uspokojení a uvolnění
(Kalhous et al., 2002; Fialová et al., 1999).

2.7 Fáze sebereflexe

Jak uvádí Průcha (2003) může učitel využít následující posloupnost kroků:

- 1) opětovné vybavení,
- 2) popis a rozbor klíčových prvků,
- 3) hodnocení či přehodnocení,
- 4) způsoby vysvětlení,
- 5) přijetí rozhodnutí,

6) stanovení další strategie.

2.8 4 základní klíčové fáze sebereflexe

- 1) popisná fáze, která je zaměřena na vybavení pedagogické situace,
- 2) informující fáze, směřující k bližšímu dešifrování pedagogické situace,
- 3) konfrontační (interpretační) fáze, v níž se snažíme odhalit příčiny vzniku pedagogické situace a volby způsobu jejího řešení,
- 4) fáze rekonstrukce řešení situace, která je orientována na hledání účinnějšího řešení pedagogické situace.

J. Smytha (Švec, 2005b):

2.9 Jak si zvýšit sebevědomí?

Akceptovat sebe a druhé takové, jací jsou.

- Nebát se být spontánním v chování i v myšlení.
- Zaměřit se spíše na problém než na sebe. (Problém je něco externího, řešitelného, ne vlastností, která se vztahuje na člověka.)
- Nebát se humoru.
- Problémy někdy odlehčit, brát je objektivně. Nedávat jim subjektivní nádech typu "problémy ke mně patří".
- Na kritiku a nezdary nahlížet jako na přechodní stavy, na situace, a ne, na dlouhodobé jevy.

Sebevědomí je komplikovaný mechanismus a jeho zvyšování dvojnásob. Rozhodně se nenabývá rychle a záleží na samotném jedinci, jestli začne pohlížet na sebe ve smyslu plně rozvinuté osobnosti ve fungování v okolním světě a interakcích s druhými.

Nelpěte za každou cenu na svoji důležitosti. Jsou detaily, které když přenecháte druhým – zúčastněným - přinese to v konečném důsledku větší pocit uspokojení i pro vás.

2.10 Asertivita

Definice agrese

Agrese je chování, které vědomě a se záměrem ubližuje, násilně omezuje svobodu a poškozuje jiné osoby nebo věci.

Agresivitu klasifikujeme jako vnitřní pohotovost jednat útočně. Je to přirozená a nutná vlastnost živočichů, aby přežili v přírodních podmínkách.

Sklon k útočnému jednání, které se transformuje do různých podob.

Druhy agrese

Rozeznáváme více typů agrese:

- myšlenková, verbální, fyzická;
- afektivní, instrumentální;
- zaměřená proti osobám, věcem, na jiný objekt, než který byl spouštěčem;
- přesunutá, zadržovaná

2.10.1 Asertivní komunikační techniky

Asertivní komunikační techniky, nebo asertivní komunikační dovednosti jsou formy mezilidské komunikace, které nejsou ani agresivní ani pasivní. Jako dovednost potom označujeme schopnost použít danou komunikační techniku v příslušné situaci.

Asertivní komunikační dovednosti nám dodávají nové, asertivní schopnosti komunikace.

Technika

- pokažené gramofonové desky
- přijatelného kompromisu
- sebeotevření
- otevřených dveří
- vyslovování a přijímání komplimentu
- Aserivita/negativní asertivita
- Aserivita/negativní otázky
- Asertivita/reakce zpětnou vazbou

2.10.2 Deset asertivních práv

1. Právo sám posuzovat svoje vlastní chování, myšlenky a emoce a být za ně sám zodpovědný.
2. Právo neposkytovat žádné výmluvy, ani omluvy vysvětlující tvoje chování.
3. Právo sám posoudit, nakolik jsi zodpovědný za řešení problémů ostatních lidí.
4. Právo změnit názor.
5. Právo dělat chyby.
6. Právo říct já nevím.
7. Právo být nezávislý na dobré vůli a mínění jiných.
8. Právo dělat nelogická rozhodnutí
9. Právo říct já ti nerozumím.

10.Právo říct je mi to jedno.

2.10.3 Technika kladení otázek

- Postupujte systematicky – držte se daného tématu
- Nechejte partnerovi čas na rozmyšlenou pro odpověď
- Pokládejte vždy jen jednu otázku
- Nepokládejte sugestivní otázky

Otázky

- Otevřené – nemají jednoznačnou odpověď
- Uzavřené – odpověď ANO – NE
- Alternativní – možnost výběru
- Kontrolní – zda došlo k porozumění
- Sugestivní – snaha o ovlivnění
- Protioptázky – nutí druhou stranu přemýšlet
- Rátorické – na položenou svoji otázku si sám odpovím
- Zjišťovací – odpověď ANO, NE

2.11 Sebekritika

- **je dobrá věc a je nutné s ní zacházet jako s šafránem. Sebemrškačství ještě nikomu úspěch nepřineslo.**
- **Pokud při sebemenším nezdaru budete nad sebou kroutit hlavou a „roztrubovat“ jaký že jste to hlupák, zpočátku si bude okolí říkat „ten je ale sebekritický“. Pokud se to bude častěji opakovat, začne okolí o vás pochybovat a říkat si, že „na každém šprochu je pravdy trochu“.**
- **A v konečné fázi, když se na vás bude někdo ptát, spojí si vaše jméno s „jó, ten hlupák...“.**
- **Vy se začnete sami divit, „copak jsem takový hlupák, jak se o mně říká?“**
- **ANO JSTE a zasloužíte si tuto NÁLEPKU, protože jste si ji na sebe sami nalepili.**
- **Naučte se zbavovat napětí v těle – učte se relaxovat.**
- **Sami jste strůjcem svého štěstí – učte se motivovat.**

2.12 Naslouchání

Pokud se nenaučíte naslouchat, neuspějete vůbec v životě, ale ani v úspěšném prodeji.

Jaká je nejčastější chyba v prodeji?

Neschopnost dát najevo, že jste správně slyšeli to, co zákazník říká a že jste tomu porozuměli!!

- Je nutné věnovat lidem plnou pozornost.

3 nejdůležitější faktory, které ovlivní zákazníka při koupi:

1. Upřímnost
2. Umění prodejce zákazníkovi naslouchat
3. Pochopit zákazníkovi potřeby

Pozor na vnitřní dialog – přicházíte o informace, připravujete se o příležitost dát najevo, že zákazníka posloucháte a respektujete.

2.13 Kritika

Ke konfliktu může často vést také kritika, a to zejména neoprávněná.

Nepoukazuje na nějaké naše omyly či chyby, ale zpravidla vychází z nálad a emocí toho, kdo nás kritizuje.

Nejlepší reakcí je asertivní technika „otevřených dveří“. – v kapitole Asertivita

Pokud si i z neoprávněné kritiky chceme něco odnést, můžeme situaci obrátit a přejít ke konstruktivnímu dialogu.

V něm je třeba přinutit kritika, aby nám jasně sdělil, co se mu nelíbí a co ve skutečnosti chce. Pro ilustraci konstruktivního dialogu by mohl sloužit tento příběh.

Některá kritika vůbec nesměřuje na konkrétní osobu, ale jedná se o pouhé postěžování si

Konstruktivní kritika – doplněna o řešení – bývá málo častá

2.13.1 Jak se chovat, když Vás kritizují

1. Nemluvte a dejte jasně najevo, že posloucháte – vaše připomínky ke kritice budou předmětem pozdější diskuse
2. Nehledejte chybu u kritiků, nebraňte se tím, vždyť vy taky...
3. Nevytvářejte dojem, že vás kritika zdeптala
4. Nesnažte se měnit předmět hovoru

5. Nebraňte se proti napadení, které jste si ze slov kritika vyvodili, ale reagujte pouze na to, co bylo řečeno
6. Nemyslete si, že kritika vaší osoby je vedená nepřátelskými pohnutkami
7. Vyjádřete, že námitky kritika chápete
8. Nebojte se kritika zastavit, pokud jste přesvědčeni, že nechce skončit sám

2.13.2 Jak čelit kritice

Předně je potřebné rozlišovat kritiku na

Neoprávněnou

Jednat asertivně

Zdůraznit nepravdivost neoprávněné kritiky – pomluvy

Zjistit, proč pomluva vznikla

Ukončit hovor

Oprávněnou

Vyslechnout

Potlačit hněv – vzít si to konstruktivní

Vyrovnat se s kritikou

Neodvádět hovor

Nezačít kritizovat kritika

Nepůsobit zdrceně, ani neschopně

Neopakujte se

Po vyslechnutí reagovat věcně

2.13.3 Pravidla konstruktivní kritiky

Diskrétnost

Místo

Doba

Kritiku můžete odmítnout

Nemůžeme soudit člověka, ale jen jeho činy a slova

Konkrétnost

Oprávněnost

2.14 Emoce

Typy emocí

Existuje celá řada emocí:

- hněv, zloba, strach, odpor, štěstí, láska, smutek, naděje, zoufalství, radost, lítost, odpor, euforie, nuda, překvapenost, nenávisť, ostuda, opovržení, rozpaky
- to všechno jsou emoce.
- Emoce ale můžeme rozdělit nejen podle toho, jaký pocit v nás zrovna vyvolávají, ale i podle délky jejich trvání a kvality.
- Dalším hlediskem je dělení na emoční reakce, stavy a vztahy.

Co to je emoční rovnice?

Mozek je zatím nejvýkonnější počítač na světě a jeho kombinační schopnosti zatím nikdo nepřekonal. Ukládá si v sobě data po mnoho let.

Pracuje ve dvou rovinách.

- V té první shromažďuje data s nízkou hodnotou emočního znaménka.
- V té druhé naopak pracuje s emočně vysokými hodnotami.

2.14.1 Hodnocení emocí

- Emoce hodnotíme dle příjemnosti na stupnici 0 až 10.

- 0 je nejhorší emoční zážitek, který jsme kdy v životě zažili. Jsou to zážitky naprosto ukrutné až hororové, častokrát blízko smrti nebo zneužívání.
- 10 je naopak nejpříjemnější emoční zážitek, který jsme v životě zažili. Pro někoho je 0 zážitek pád z kola a pro jiného znásilnění bandou chuligánů. Stejně tak 10 může být pro někoho návštěva kina a pro jiného skok padákem či první polibek.

Hodnocení 5 je neutrální. Necítíme se nijak pozitivně ani nepříjemně.

- Emoční rovnice je zápis uložený v mozku s hodnotou pravdy, který popisuje určitý druh chování působící tutéž hladinu emočního prožitku jako při jejím vzniku. Příklady rovnic:

Příklady:

- Prožitek jídla v dobré restauraci ohodnotíme 8
- Učení zeměpisu 4
- První rande s milovanou osobou 10
- "Každý mě okrade" - je spojen s hodnotou emoce 3
- "Blízké osoby mě zradí" - je spojen s hodnotou emoce 4
- "Vždycky budu na všechno sám" - je spojen s hodnotou emoce 8
- "Jsem tlustý a ošklivý" - je spojen s hodnotou emoce 2

2.14.2 Emoce v krizové komunikaci

Popření

Panika

Hrůza

Strach

Znepokojení

Lhostejnost (apatie)

2.14.3 Jak funguje vyhledávání Emočních rovnic?

Mozek vždy zapisuje ukládané informace s hodnotou pravda (Ano).

Nenaleznete v něm zápisy s hodnotou nepravda (lež).

Proto si všichni myslíme, že právě to, co říkáme, prožíváme a cítíme, musí být pravda, i když pro okolí to může být (a častokrát taky je) úplný nesmysl

Jak funguje otáčení Emočních rovnic?

Prvním důležitým zákonem je, že mozek si nezapíše žádnou informaci, pokud si ji sám neohodnotí jako pravdu (Ano) a dále platí, že vše, co si mozek dokáže představit a v představách emočně prožít (tzv. emoční film), si nebude sám negovat.

Při otáčení rovnice tedy chceme vytvořit její protipól tak, aby si jej mozek neměl potřebu negovat a my jsme se při tom cítili dobře.

Příklady - Typické Emoční rovnice a jejich otočky:

Neznám důvod svého trestu	Důvod případného trestu je mi vždy jasný
Doma se může pokazit cokoliv	Doma je krásně a nic se nekazí
Musel jsem se překvapovat sám	Moji blízcí mě rádi překvapují
Stále dřu a makám a nic z toho nemám	Pracuji pro radost a mám se dobře
Dovolená mi bere volný čas a svobodu	Poznávám nové věci a nesmírně se raduji

Úkoly k textu : Vytvořte emoční rovnici a její otočku.

2.14.4 Jak se Emoční rovnice projevují?

Zapsané Emoční rovnice v hlavě mají dvě funkce:

1. Ovlivňují chování a přemýšlení člověka – zkuste si představit jedince, který má Emoční rovnici „Na holku podle svých představ nemám“.

Bojí se – nezíská ji

Dodá si odvalu, osloví jí – reakce dívky je pozitivní, musí na sobě ale dále pracovat

Začíná žárlit – ztrácí ji – důvod, ustrašené chování

2. Vždy se budou v životě jedince nebo dvojici ve vztahu v různých situacích dokazovat – zmíněný partner si dokáže svoji Emoční rovnici „Na holku podle svých představ nemám“, když ho kvůli jeho chování partnerka opustí a on zůstane opět sám.

3 Právní minimum při jednání s dětmi a mládeží v DD

Většina obyvatel celé zeměkoule zná hlavně svoje práva. Zapomínáme však, rádi a často, také na to, že máme svoje povinnosti. Zkrátka. Tem, kde má jeden práva, má většinou k němu ten druhý povinnosti.

- **Zákon o rodině č.94/1963 Sb.**
- **Práva dítěte**
- **Občanský zákon č. 40/1964 Sb.**
- **Trestní zákon č. 40/2009 Sb.**
- **Zákon o ochraně osobních údajů 101/2000 sb.**

3.1 Zákon o rodině č.94/1963 Sb.

<i>Úvod</i>		Úvod
ČÁST PRVNÍ	§ 1-29	Manželství
<i>HLAVA PRVNÍ</i>	§ 1-10	Vznik manželství
<i>HLAVA DRUHÁ</i>	§ 11-17a	Neexistence a neplatnost manželství
<i>HLAVA TŘETÍ</i>	§ 18-21	Vztahy mezi manžely
<i>HLAVA ČTVRTÁ</i>	§ 22	Zánik manželství smrtí, prohlášením manžela za mrtvého
<i>HLAVA PÁTÁ</i>	§ 23-29	Rozvod
ČÁST DRUHÁ	§ 30-84	Vztahy mezi rodiči a dětmi
<i>HLAVA PRVNÍ</i>	§ 30-40	Rodičovská zodpovědnost
<i>HLAVA DRUHÁ</i>	§ 41-50	Výchovná opatření
<i>HLAVA TŘETÍ</i>	§ 50a-62a	Určení rodičovství
<i>HLAVA</i>	§ 63-77	Osvojení

<i>ČTVRTÁ</i>		
<i>HLAVA PÁTÁ</i>	§ 78-84	Poručenství a opatrovnictví
<i>ČÁST TŘETÍ</i>	§ 85-103	Výživné
<i>HLAVA PRVNÍ</i>	§ 85-87	Vzájemná vyživovací povinnost rodičů a dětí
<i>HLAVA DRUHÁ</i>	§ 88-90	Vyživovací povinnost mezi ostatními příbuznými
<i>HLAVA TŘETÍ</i>	§ 91	Vyživovací povinnost mezi manžely
<i>HLAVA ČTVRTÁ</i>	§ 92-94	Výživné rozvedeného manžela
<i>HLAVA PÁTÁ</i>	§ 95	Příspěvek na výživu a úhradu některých nákladů neprovdané matce
<i>HLAVA ŠESTÁ</i>	§ 96-103	Společná ustanovení
<i>ČÁST ČTVRTÁ</i>	§ 104-109	Závěrečná ustanovení

Zejména Hlava pátá

HLAVA PÁTÁ Poručenství a opatrovnictví Poručenství

§ 78

Jestliže rodiče dítěte zemřeli, byli zbaveni rodičovské zodpovědnosti, výkon jejich rodičovské zodpovědnosti byl pozastaven nebo nemají způsobilost k právním úkonům v plném rozsahu, ustanoví soud dítěti poručníka, který bude nezletilého vychovávat, zastupovat a spravovat jeho majetek místo jeho rodičů.

§ 79

(1) Není-li to v rozporu se zájmy dítěte, ustanoví soud poručníkem především toho, koho doporučili rodiče. Nebyl-li nikdo takto doporučen, ustanoví soud poručníkem někoho z příbuzných a nebo osob blízkých dítěti nebo jeho rodině, popřípadě jinou fyzickou osobu.

(2) Poručníky nezletilého dítěte mohou být ustanoveni i manželé.

(3) Nemůže-li být poručníkem ustanovena fyzická osoba, ustanoví soud poručníkem orgán sociálně-právní ochrany dětí.

(4) Dokud není dítěti ustanoven poručník nebo dokud se ustanovený poručník neujme své funkce, činí neodkladné úkony v zájmu dítěte a v jeho zastoupení orgán sociálně-právní ochrany dětí.

§ 80

(1) Poručník odpovídá soudu za řádné plnění této funkce a podléhá jeho pravidelnému dozoru. Zejména je povinen podávat soudu zprávy o osobě poručence a účty ze správy jeho jmění. Soud však může poručníka zprostit povinnosti podávat podrobné vyúčtování, nepřesahují-li výnosy jmění pravděpodobné náklady na výchovu a výživu poručence.

(2) Je-li správa jmění poručence spojena se značnou námahou, může soud poručníkovi na jeho žádost přiznat z tohoto jmění přiměřenou odměnu ročně a nebo při skončení správy.

(3) Poručník je povinen nejdéle do dvou měsíců po skončení svého poručení předložit soudu závěrečný účet ze správy jmění poručence. Této povinnosti může soud poručníka zprostit.

(4) Jakékoli rozhodnutí poručníka v podstatné věci týkající se dítěte vyžaduje schválení soudem.

(5) Ustanovení [§ 37b](#) zde platí obdobně.

§ 81

Na vztahy poručníka (poručníků) a dítěte se přiměřeně vztahují ustanovení o právech a povinnostech rodičů a dětí. Funkce poručníka nezakládá vyživovací povinnost k dítěti.

§ 82

(1) Soud zproští poručníka poručení na jeho návrh.

(2) Soud poručníka odvolá, jestliže se stane pro výkon funkce poručníka nezpůsobilý nebo porušuje své povinnosti.

(3) V případě rozvodu manželů, kteří byli ustanoveni do funkce poručníků, soud vždy posoudí, zda je v zájmu dítěte, aby tuto funkci vykonávali nadále oba rozvedení manželé. V opačném případě jednoho z nich poručení zproští.

Opatrovnictví

§ 83

(1) Vedle případu střetu zájmů zákonných zástupců a dítěte nebo mezi dětmi týchž rodičů navzájem (§ 37 odst. 1), ohrožení majetkových zájmů dítěte (§ 37b), omezení rodičovské zodpovědnosti (§ 44 odst. 2) a řízení o osvojení (§ 68b) ustanoví soud opatrovníka též v případech, kdy je to v zájmu dítěte z jiných důvodů třeba.

(2) V takových případech lze ustanovit opatrovníkem i orgán sociálně-právní ochrany dětí.

§ 84

Rozsah práv a povinností opatrovníka vymezí soud z hlediska účelu, pro který byl opatrovník ustanoven, aby ochrana zájmů nezletilého byla plně zajištěna.

3.2 Práva dítěte

Úmluva o právech dítěte

- 1) Pro účely této úmluvy se dítětem rozumí každá lidská bytost mladší osmnácti let, pokud podle právního řádu, jenž se na dítě vztahuje, není zletilosti dosaženo dříve.
- 2) Všechny děti bez ohledu na rasu, barvu pleti, pohlaví, jazyk, náboženství, politické nebo jiné smýšlení, národnost, etnický nebo sociální původ, majetek, tělesnou nebo duševní nezpůsobilost, rod nebo jiné postavení mají právo požívat práv uvedených v této úmluvě.
- 3) Všechny činnosti týkající se dětí musí být v jejich nejlepším zájmu.
- 4) Stát má povinnost učinit všechna potřebná opatření k provádění práv uznaných touto úmluvou.
- 5) Státy se zavazují respektovat práva a odpovědnost rodičů, které směřují k zajištění orientace dítěte v souladu s místním obyčejem a v souladu s jeho rozvíjejícími se schopnostmi.

Každé dítě má:

6) Právo na život.

7) Právo na jméno a národnost a pokud je to možné, právo znát své rodiče a právo na jejich péči.

8) Právo na ochranu totožnosti.

9) Právo žít se svými rodiči, pokud je to potřebné a v jeho zájmu. V případě, že je dítě odděleno od jednoho nebo obou rodičů, má právo udržovat pravidelné osobní kontakty s oběma rodiči.

10) Právo opustit nebo znovu vstoupit na území vlastního státu a na území jiných států za účelem spojení rodiny a udržování vztahu mezi dítětem a rodiči.

11) Právo na ochranu ze strany státu v případě, že je dítě nezákonně uneseno nebo drženo v zahraničí jedním z rodičů.

12) Právo se svobodně vyjadřovat ke všem záležitostem, které se jej dotýkají, přičemž se názorům dítěte musí věnovat patřičná pozornost.

13) Právo na svobodu projevu, toto právo zahrnuje svobodu vyhledávat, přijímat a rozšiřovat informace bez ohledu na hranice.

14) Právo na svobodu myšlení, svědomí a náboženství, rodiče mají povinnosti usměrňovat dítě při výkonu jeho práva způsobem, který odpovídá jeho rozvíjejícím se schopnostem.

15) Právo na svobodu sdružování a svobodu pokojného shromažďování.

16) Právo na ochranu proti svévolnému zasahování do soukromého života jedince, rodiny, domova nebo korespondence a ochranu proti nezákonným útokům na svou čest a pověst.

17) Právo na přístup k informacím a materiálům z různých zdrojů, zejména takovým, které jsou zaměřeny na rozvoj sociálního, duchovního a mravního blaha dítěte.

18) Právo na to, aby stát zajistil všechna potřebná opatření, aby bylo zabezpečeno právo dětí pracujících rodičů /zákonných zástupců/ využívat služeb a zařízení péče o děti, které jsou pro ně určena.

19) Právo na ochranu před jakýmkoli formami zneužívání ze strany rodičů nebo ostatních lidí, kteří jsou povinni o dítě pečovat.

- 20)** Právo na zvláštní ochranu a pomoc poskytovanou státem, je-li dítě dočasně nebo trvale zbavené svého rodinného prostředí. Při volbě řešení je nutné dbát na jeho kulturní původ.
- 21)** Ve státech, kde je povoleno osvojení, je nutné zabezpečit, aby se v první řadě bral do úvahy zájem dítěte.
- 22)** Právo dítěte, žádajícího o přiznání statutu azylanta, na zvláštní ochranu.
- 23)** Duševně nebo tělesně postižené dítě má právo používat plného a řádného života v podmínkách zabezpečujících důstojnost, podporujících sebedůvěru a umožňujících aktivní účast dítěte ve společnosti.
- 24)** Právo na dosažení nejvýše dosažitelné úrovně zdravotního stavu a na využívání léčebných zařízení.
- 25)** Právo dítěte, které bylo svěřeno příslušnými orgány do péče, ochrany nebo léčení tělesného či duševního zdraví náhradnímu zařízení, na pravidelné hodnocení zacházení s dítětem a všech dalších okolností spojených s jeho umístěním.
- 26)** Právo na výhody sociálního zabezpečení.
- 27)** Právo na životní úroveň nezbytnou pro jeho tělesný, duševní, duchovní, mravní a sociální rozvoj.
- 28)** Právo na vzdělání, včetně bezplatného a povinného základního vzdělání. Kázeň ve škole musí být zajišťována způsobem slučitelným s lidskou důstojností dítěte.
- 29)** Právo na výchovu zaměřenou na přípravu na aktivní život dospělého a zodpovědného člověka ve svobodné společnosti, který respektuje druhé a okolí.
- 30)** Právo dítěte patřícího k národnostní nebo domorodé menšině na užívání vlastní kultury, vyznávat a praktikovat vlastní náboženství a používat vlastní jazyk.
- 31)** Právo na odpočinek a volný čas, na účast ve hře a oddechové činnosti, jakož i svobodnou účast na kulturním životě a umělecké činnosti.
- 32)** Právo na ochranu před hospodářským vykořisťováním a před prací, která je nebezpečná, brání jeho vzdělávání, nebo která by škodila zdraví dítěte nebo jeho tělesnému, duševnímu, duchovnímu, mravnímu nebo sociálnímu rozvoji.
- 33)** Právo na ochranu před drogami a před využíváním dětí při jejich nezákonné

výrobě nebo obchodování.

34) Právo na ochranu před pohlavním vykořisťováním a zneužíváním.

35) Právo na ochranu před únosy, prodáváním dětí a obchodováním s nimi.

36) Právo na ochranu před všemi ostatními druhy vykořisťování.

37) Právo na ochranu před mučením nebo jiným krutým a nelidským zacházením. V případě zatčení, nesmí být dítě umístěno společně s dospělým, odsouzeno k trestu smrti nebo na doživotí bez možnosti propuštění. Má právo na právní pomoc a kontakt s rodiči.

38) Právo na zabezpečení toho, aby se osoby, které nedosáhly ve věku 15 let, přímo neúčastnily bojových akcí nebo byly brány do armády.

39) Právo na zabezpečení všech nezbytných opatření k podpoře tělesného a duševního zotavení a sociální reintegrace dítěte, které je obětí jakékoli formy zanedbání, využívání za účelem finančního obohacování nebo zneužívání, mučení nebo jiné formy krutého a nelidského zacházení nebo trestání či ozbrojeného konfliktu.

40) Právo obviněného dítěte na takové zacházení, které rozvíjí smysl dítěte pro důstojnost a čest, napomáhá k znovuzачlenění dítěte do prospěšného působení ve společnosti.

42) Právo na informace o této úmluvě ve státě, ve kterém dítě žije.

Poznámka: Úmluva má celkem 54 článků. Články 41 až 54 se zabývají začleněním této úmluvy do právních řádů jednotlivých zemí.

Úmluva o právech dítěte byla přijata Valným shromážděním Organizace spojených národů dne 20. listopadu 1989.

Shrnutí provedla Nadace Zachraňte děti / UNICEF

3.3 Dětská práva, soukromí a internet

I na internetu mají děti právo vyhledávat informace, bavit se a mít své soukromí. Anonymita internetu a zdánlivá intimita tzv. sociálních sítí, kde se v současné době odehrává většina internetové komunikace, představuje pro děti zároveň značné nebezpečí.

3.3.1 Práva dětí na internetu

- 1) Děti mají právo bádát, učit se a užívat si na internetu všechny dobré věci pro děti.
- 2) Mají právo uchovávat veškerou informaci o sobě v tajnosti. Nikdo nemá právo je obtěžovat nebo trápit.
- 3) Také děti mají právo ignorovat e-maily a zprávy od lidí, které neznají nebo kterým nevěří.
- 4) Děti mají právo nevyplňovat na internetu žádné formuláře a neodpovídat na otázky. Stejně tak mají právo požádat o pomoc rodiče nebo vychovatele, kdykoliv se nebudou cítit bezpečně nebo si nebudou vědět rady.
- 5) Mohou a v rámci vlastní bezpečnosti by určitě měly nahlásit každého, kdo se podle jejich názoru chová divně nebo dává divné otázky.
- 6) Nemusí se cítit provinile, když se na obrazovce počítače objeví odporné věci.
- 7) Lidé na internetu musí dětem prokazovat respekt. Děti mají právo cítit se v bezpečí a být v bezpečí.

Tato práva vyplývají z Listiny dětských práv na internetu zpracované podle mezinárodní neziskové organizace ICRA (Internet Content Rating Association)

3.3.2 Praktické rady pro děti na internetu

- 1) Neuváděj nikde své osobní údaje (jméno, adresu, věk). Nikdy na internetu nesděluj nic, co bys neřekl cizímu člověku na ulici. Rozhodně nikomu neříkej heslo, ani dospělým, je to klíč k tvému soukromí.
- 2) Dej si pozor na sociální sítě, jako je např. Facebook. Ačkoliv to vypadá, že jsi tam mezi svými přáteli, stále je to internet, kde je dobré chránit informace o sobě a nikomu neříkat nic soukromého. O tom, jak je bezpečně používat najdeš více v kapitole Sociální sítě.
- 3) Mluv s rodiči o tom, s kým ses seznámil na internetu. Mají víc zkušeností a dokáží tě varovat před nepoctivými lidmi. Když se chceš setkat s někým, koho jsi poznal na internetu, požádej rodiče o svolení a nechoď na schůzku bez doprovodu dospělého.

4) Když se na internetu setkáš s něčím, co tě uvádí do rozpaků nebo po čem se cítíš trapně, nahlas to rodičům nebo učiteli. Nahlásit to můžeš i na stránkách www.internethotline.cz nebo www.internethelpline.cz a taky na čísle 166 111.

<http://www.uzijsisoukromi.cz/deti-a-jejich-soukromi/>

Části ze Zákona o sociálně – právní ochraně dítěte 359/1999 Sb. ZÁKON ze dne 9. prosince 1999

ČÁST PRVNÍ

ÚVODNÍ USTANOVENÍ

§1

Sociálně-právní ochrana dětí

§1 (1) Sociálně-právní ochranou dětí (dále jen "sociálně-právní ochrana") se rozumí zejména

- a) ochrana práva dítěte na příznivý vývoj a řádnou výchovu,
- b) ochrana oprávněných zájmů dítěte, včetně ochrany jeho jmění,
- c) působení směřující k obnovení narušených funkcí rodiny.

§1 (2) Nedotčeny zůstávají zvláštní právní předpisy, které upravují též ochranu práv a oprávněných zájmů dítěte.

§2

§2 (1) Pro účely tohoto zákona se dítětem rozumí nezletilá osoba.1)

§2 (2) Sociálně-právní ochrana se poskytuje dítěti, které na území České republiky

- a) má trvalý pobyt,
- b) má podle zvláštního právního předpisu 1a) upravujícího pobyt cizinců na území České republiky povolen trvalý pobyt nebo je hlášeno k pobytu na území České republiky po dobu nejméně 90 dnů,
- c) podalo návrh na zahájení řízení o udělení azylu,
- d) je oprávněno trvale pobývat,2) nebo
- e) pobývá s rodičem, který podal žádost o udělení oprávnění k pobytu za účelem poskytnutí dočasné ochrany na území České republiky nebo které pobývá na základě uděleného oprávnění k pobytu za účelem dočasné ochrany na území České republiky podle zvláštního právního předpisu.2a)

§2 (3) V rozsahu stanoveném tímto zákonem (§37 a 42) se sociálně-právní ochrana poskytuje také dítěti, které nemá na území České republiky povolen trvalý pobyt nebo není hlášeno k pobytu na území České republiky po dobu nejméně 90 dnů podle zvláštního právního předpisu 1a) upravujícího pobyt cizinců na území České republiky ani není oprávněno podle zvláštního právního předpisu2) trvale pobývat na území České republiky.

§3

§3 (1) Zřizuje se Úřad pro mezinárodněprávní ochranu dětí (dále jen "Úřad") se sídlem v Brně. Úřad je správním úřadem s celostátní působností; je podřízen

Ministerstvu práce a sociálních věcí (dále jen "ministerstvo").

§3 (2) V čele Úřadu je ředitel, kterého jmenuje a odvolává ministr práce a sociálních věcí.

§4

§4 (1) Sociálně-právní ochranu zajišťují orgány sociálně-právní ochrany, jimiž jsou

- a) krajské úřady,
- b) obecní úřady obcí s rozšířenou působností,
- c) obecní úřady,
- d) ministerstvo,
- e) Úřad.

§4 (2) Sociálně-právní ochranu dále zajišťují

- a) obce v samostatné působnosti,
- b) kraje v samostatné působnosti,
- c) komise pro sociálně-právní ochranu dětí,
- d) další právnické a fyzické osoby, jsou-li výkonem sociálně-právní ochrany pověřeny, (dále jen "pověřená osoba").

ČÁST DRUHÁ

ZÁKLADNÍ ZÁSADY SOCIÁLNĚ-PRÁVNÍ OCHRANY

§5

Předním hlediskem sociálně-právní ochrany je zájem a blaho dítěte.

§6

§6 (1) Sociálně-právní ochrana se zaměřuje zejména na děti,

a) jejichž rodiče

1. zemřeli,

2. neplní povinnosti plynoucí z rodičovské zodpovědnosti,³⁾ nebo

3. nevykonávají nebo zneužívají práva plynoucí z rodičovské zodpovědnosti;

b) které byly svěřeny do výchovy jiné fyzické osoby než rodiče, pokud tato osoba neplní povinnosti plynoucí ze svěřeni dítěte do její výchovy;

c) které vedou zahálčivý nebo nemravný život spočívající zejména v tom, že zanedbávají školní docházku, nepracují, i když nemají dostatečný zdroj obživy, požívají alkohol nebo návykové látky, žijí se prostitutí, spáchaly trestný čin nebo, jde-li o děti mladší než patnáct let, spáchaly čin, který by jinak byl trestným činem,⁴⁾ opakovaně nebo soustavně páchají přestupky⁵⁾ nebo jinak ohrožují občanské soužití;

d) které se opakovaně dopouští útěků od rodičů nebo jiných fyzických nebo právnických osob odpovědných za výchovu dítěte;

e) na kterých byl spáchán trestný čin ohrožující život, zdraví, jejich lidskou důstojnost, mravní vývoj nebo jmění, nebo je podezření ze spáchání takového činu; pokud tyto skutečnosti trvají po takovou dobu nebo jsou takové intenzity, že nepříznivě ovlivňují vývoj dětí nebo jsou anebo mohou být příčinou nepříznivého vývoje dětí.

§6 (2) Jinými fyzickými nebo právnickými osobami odpovědnými za výchovu dítěte se pro účely tohoto zákona rozumí osoby, kterým bylo dítě svěřeno do výchovy rozhodnutím příslušného orgánu, (dále jen "osoby odpovědné za výchovu dítěte").

§7

§7 (1) Každý je oprávněn upozornit na závadné chování dětí jejich rodiče.

§7 (2) Každý je oprávněn upozornit orgán sociálně-právní ochrany na porušení povinností nebo zneužití práv vyplývajících z rodičovské zodpovědnosti, na skutečnost, že rodiče nemohou plnit povinnosti vyplývající z rodičovské zodpovědnosti, nebo na skutečnosti uvedené v §6 odst. 1 písm. b) až e); tím není dotčena povinnost vyplývající ze zvláštního právního předpisu.6)

§8

§8 (1) Dítě má právo požádat orgány sociálně-právní ochrany a zařízení sociálně-právní ochrany, státní orgány, kterým podle zvláštních právních předpisů7) přísluší též ochrana práv a oprávněných zájmů dítěte, pověřené osoby, školy, školská zařízení a zdravotnická zařízení o pomoc při ochraně svého života a dalších svých práv; tyto orgány, právnické a fyzické osoby a pověřené osoby jsou povinny poskytnout dítěti odpovídající pomoc. Dítě má právo požádat o pomoc i bez vědomí rodičů nebo jiných osob odpovědných za výchovu dítěte.

§8 (2) Dítě, které je schopno formulovat své vlastní názory, má právo pro účely sociálně-právní ochrany tyto názory svobodně vyjadřovat při projednávání všech záležitostí, které se ho dotýkají, a to i bez přítomnosti rodičů nebo jiných osob odpovědných za výchovu dítěte. Vyjádření dítěte se při projednávání všech záležitostí týkajících se jeho osoby věnuje náležitá pozornost odpovídající jeho věku a rozumové vyspělosti.

§9

Rodič nebo jiná osoba odpovědná za výchovu dítěte má právo při výkonu svých práv a povinností požádat o pomoc orgán sociálně-právní ochrany, státní orgány, kterým podle zvláštních právních předpisů7) přísluší též ochrana práv a oprávněných zájmů dítěte, popřípadě pověřené osoby; tyto orgány v rozsahu své působnosti a pověřené osoby v rozsahu svého pověření jsou tuto pomoc povinny poskytnout.

3.4 Občanský zákoník č. 40/1964 Sb.

Obsah

<u>Úvod</u>		Hlavička zákona
<u>Část I.</u>	§ 1 - 122	Obecná ustanovení
<u>Část II.</u>	§ 123 - 180	Věcná práva
Část III., IV., V.	§ 181 - 414	Zrušeny
<u>Část VI.</u>	§ 415 - 459	Odpovědnost za škodu a za bezdůvodné obohacení
<u>Část VII.</u>	§ 460 - 487	Dědění

Obsah

Část VIII.		Závazkové právo
<u>Hlava 1</u>	§ 488 - 587	Obecná ustanovení
<u>Hlava 2</u>	§ 588 - 627	Kupní a směnná smlouva
<u>Hlava 3</u>	§ 628 - 630	Darovací smlouva
<u>Hlava 4</u>	§ 631 - 656	Smlouva o dílo
<u>Hlava 5</u>	§ 657 - 658	Smlouva o půjčce
<u>Hlava 6</u>	§ 659 - 662	Smlouva o výpůjčce
<u>Hlava 7</u>	§ 663 - 723	Nájemní smlouva
<u>Hlava 8</u>	§ 724 - 741	Příkazní smlouva
<u>Hlava 9</u>	§ 742 - 746	Jednatelství bez příkazu
<u>Hlava 10</u>	§ 747 - 753	Smlouva o úschově
<u>Hlava 11</u>	§ 754 - 759	Smlouva o ubytování
<u>Hlava 12</u>	§ 760 - 773	Smlouvy o přepravě
<u>Hlava 13</u>	§ 774 - 777	Smlouva zprostředkovatelská
<u>Hlava 14</u>	§ 778 - 787	Vklady
Hlava 15	§ 788 - 828	Zrušena (dříve Pojistné smlouvy)
<u>Hlava 16</u>	§ 829 - 841	Smlouva o sdružení
<u>Hlava 17</u>	§ 842 - 844	Smlouva o důchodu
<u>Hlava 18</u>	§ 845 - 846	Sázka a hra
<u>Hlava 19</u>	§ 847 - 849	Veřejná soutěž
<u>Hlava 20</u>	§ 850 - 852	Veřejný příslib
<u>Hlava 21</u>	§ 852a - 852k	Cestovní smlouva
<u>Část IX.</u>	§ 853 - 880	Závěrečná, přechodná a zrušovací ustanovení

3.5 Trestní zákon č. 40/2009 Sb.

Obsah

<u>Úvod</u>		Hlavička zákona
Část I.		Obecná část
<u>Hlava I.</u>	§ 1 - 2	Účel zákona
<u>Hlava II.</u>	§ 3 - 15	Základy trestní odpovědnosti
<u>Hlava III.</u>	§ 16 - 22	Působnost trestních zákonů
<u>Hlava IV.</u>	§ 23 - 64	Tresty
<u>Hlava V.</u>	§ 65 - 70	Zánik trestnosti a trestu
<u>Hlava VI.</u>	§ 71 - 73	Ochranná opatření
<u>Hlava VII.</u>	§ 74 - 87	Zvláštní ustanovení o stíhání mladistvých
<u>Hlava VIII.</u>	§ 88 - 90	Společná ustanovení
Část II.		Zvláštní část
<u>Hlava I.</u>	§ 91 - 115	Trestné činy proti republice, cizímu státu nebo mezinárodní

Obsah

<u>Hlava II.</u> § 118 - 152	organizaci
<u>Hlava III.</u> § 153 - 178a	Trestné činy hospodářské
<u>Hlava IV.</u> § 179 - 195	Trestné činy proti pořádku ve věcech veřejných
<u>Hlava V.</u> § 196 - 209a	Trestné činy obecně nebezpečné
<u>Hlava VI.</u> § 210 - 218b	Trestné činy hrubě narušující občanské soužití
<u>Hlava VII.</u> § 219 - 230	Trestné činy proti rodině a mládeži
<u>Hlava VIII.</u> § 231 - 246	Trestné činy proti životu a zdraví
<u>Hlava IX.</u> § 247 - 258	Trestné činy proti svobodě a lidské důstojnosti
<u>Hlava X.</u> § 259 - 265	Trestné činy proti majetku
<u>Hlava XI.</u> § 266 - 272e	Trestné činy proti lidskosti
<u>Hlava XII.</u> § 273 - 295	Trestné činy proti brannosti
<u>Část III.</u> § 296 - 301	Trestné činy vojenské
	Přechodná a závěrečná ustanovení

Zejména

- § 3 - 15 Základy trestní odpovědnosti,**
- § 210 – 218b Trestné činy proti rodině a mládeži,**
- § 219 - 230 Trestné činy proti životu a zdraví,**
- § 231 – 246 Trestné činy proti svobodě a lidské důstojnosti**

Část první Obecná část

Hlava druhá: Základy trestní odpovědnosti

§ 3 Trestný čin

- (1)** Trestným činem je pro společnost nebezpečný čin, jehož znaky jsou uvedeny v tomto zákoně.
- (2)** Čin, jehož stupeň nebezpečnosti pro společnost je nepatrný, není trestným činem,

i když jinak vykazuje znaky trestného činu.

(3) K trestnosti činu je třeba úmyslného zavinění, nestanoví-li tento zákon výslovně, že postačí zavinění z nedbalosti.

(4) Stupeň nebezpečnosti činu pro společnost je určován zejména významem chráněného zájmu, který byl činem dotčen, způsobem provedení činu a jeho následky, okolnostmi, za kterých byl čin spáchán, osobou pachatele, mírou jeho zavinění a jeho pohnutkou.

Zavinění

§ 4

Trestný čin je spáchán úmyslně, jestliže pachatel

- a) chtěl způsobem v tomto zákoně uvedeným porušit nebo ohrozit zájem chráněný tímto zákonem, nebo
- b) věděl, že svým jednáním může takové porušení nebo ohrožení způsobit, a pro případ, že je způsobí, byl s tím srozuměn.

§ 5

Trestný čin je spáchán z nedbalosti, jestliže pachatel

- a) věděl, že může způsobem v tomto zákoně uvedeným porušit nebo ohrozit zájem chráněný tímto zákonem, ale bez přiměřených důvodů spoléhal, že takové porušení nebo ohrožení nezpůsobí, nebo
- b) nevěděl, že svým jednáním může takové porušení nebo ohrožení způsobit, ač o tom vzhledem k okolnostem a k svým osobním poměrům vědět měl a mohl.

§ 6

K okolnosti přitěžující nebo k okolnosti, která podmiňuje použití vyšší trestní sazby, se přihlédne,

- a) jde-li o těžší následek, i tehdy, zavinil-li jej pachatel z nedbalosti, vyjímaje případy, že tento zákon vyžaduje i zde zavinění úmyslné,
- b) jde-li o jinou skutečnost, i tehdy, jestliže o ní pachatel nevěděl, ač o ní vzhledem k okolnostem a k svým osobním poměrům vědět měl a mohl, vyjímaje případy, kdy tento zákon vyžaduje, aby o ní pachatel věděl.

§ 7 Příprava k trestnému činu

(1) Jednání pro společnost nebezpečné, které záleží v organizování zvlášť závažného (§ 41 odst. 2) trestného činu, v opatřování nebo přizpůsobování prostředků nebo nástrojů k jeho spáchání, ve spolčení, srocení, v návodu nebo pomoci k takovému trestnému činu anebo v jiném úmyslném vytváření podmínek pro jeho spáchání, je přípravou k trestnému činu, jestliže nedošlo k pokusu ani dokonání trestného činu.

(2) Příprava k trestnému činu je trestná podle trestní sazby stanovené na trestný čin, k němuž směřovala, jestliže tento zákon ve zvláštní části nestanoví něco jiného.

(3) Trestnost přípravy k trestnému činu zaniká, jestliže pachatel dobrovolně

- a) upustil od dalšího jednání směřujícího k spáchání trestného činu a odstranil nebezpečí, které vzniklo zájmu chráněnému tímto zákonem z podniknuté přípravy, nebo
- b) učinil o přípravě k trestnému činu oznámení v době, kdy nebezpečí, které vzniklo

zájmu chráněnému tímto zákonem z podniknuté přípravy, mohlo být ještě odstraněno. Oznámení je nutno učinit státnímu zástupci nebo policejnímu orgánu; voják může místo toho učinit oznámení veliteli nebo náčelníku.

- (4) Ustanovením odstavce 3 však není dotčena trestnost pachatele za jiný dokonáný trestný čin, který již tímto svým jednáním spáchal.

§ 8 Pokus trestného činu

- (1) Jednání pro společnost nebezpečné, které bezprostředně směřuje k dokonání trestného činu a jehož se pachatel dopustil v úmyslu trestný čin spáchat, je pokusem trestného činu, jestliže k dokonání trestného činu nedošlo.
- (2) Pokus trestného činu je trestný podle trestní sazby stanovené na dokonáný trestný čin.

- (3) Trestnost pokusu trestného činu zaniká, jestliže pachatel dobrovolně

a) upustil od dalšího jednání potřebného k dokonání trestného činu a odstranil nebezpečí, které vzniklo zájmu chráněnému tímto zákonem z podniknutého pokusu, nebo

b) učinil o pokusu trestného činu oznámení v době, kdy nebezpečí, které vzniklo zájmu chráněnému tímto zákonem z podniknutého pokusu, mohlo být ještě odstraněno. Oznámení je nutno učinit státnímu zástupci nebo policejnímu orgánu; voják může místo toho učinit oznámení veliteli nebo náčelníku.

- (4) Ustanovením odstavce 3 však není dotčena trestnost pachatele za jiný dokonáný trestný čin, který již tímto svým jednáním spáchal.

Pachatel, spolupachatel a účastník trestného činu

§ 9

- (1) Pachatelem trestného činu je, kdo trestný čin spáchal sám.
- (2) Byl-li trestný čin spáchán společným jednáním dvou nebo více osob, odpovídá každá z nich, jako by trestný čin spáchala sama (spolupachatelé).

§ 10

- (1) Účastníkem na dokonáném trestném činu nebo jeho pokusu je, kdo úmyslně
- a) spáchání trestného činu zosnoval nebo řídil (organizátor),
- b) navedl jiného k spáchání trestného činu (návodce),
- c) poskytl jinému pomoc k spáchání trestného činu, zejména opatřením prostředků, odstraněním překážek, radou, utvrzováním v předsevzetí, slibem přispět po trestném činu (pomocník).

- (2) Na trestní odpovědnost a trestnost účastníka se užije ustanovení o trestní odpovědnosti a trestnosti pachatele, jestliže tento zákon nestanoví něco jiného.

§ 11 Věk

Kdo v době spáchání činu nedovrší patnáctý rok svého věku, není trestně odpovědný.

§ 12 Nepříčetnost

Kdo pro duševní poruchu v době spáchání činu nemohl rozpoznat jeho nebezpečnost pro společnost nebo ovládat své jednání, není za tento čin trestně odpovědný.

§ 13 Nutná obrana

Čin jinak trestný, kterým někdo odvrací přímo hrozící nebo trvajícím útok na zájem chráněný tímto zákonem, není trestným činem. Nejde o nutnou obranu, byla-li obrana zcela zjevně nepřiměřená způsobu útoku.

§ 14 Krajní nouze

Čin jinak trestný, kterým někdo odvrací nebezpečí přímo hrozící zájmu chráněnému tímto zákonem, není trestným činem. Nejde o krajní nouzi, jestliže bylo možno toto nebezpečí za daných okolností odvrátit jinak anebo způsobený následek je zřejmě stejně závažný nebo ještě závažnější než ten, který hrozil.

§ 15 Oprávněné použití zbraně

Trestný čin nespáchá, kdo použije zbraně v mezích zmocnění příslušných zákonných předpisů.

3.6 Zákon o ochraně osobních údajů 101/2000 sb.

§ 1	Hlavička zákona	
Část I.		Ochrana osobních údajů
<u>Hlava I.</u>	§ 1 - § 4	Úvodní ustanovení
<u>Hlava II.</u>	§ 5 - § 26	Práva a povinnosti při zpracování osobních údajů
<u>Hlava III.</u>	§ 27	Předávání osobních údajů do jiných států
<u>Hlava IV.</u>	§ 28 - § 29	Postavení a působnost úřadu
<u>Hlava V.</u>	§ 30 - § 34	Organizace úřadu
<u>Hlava VI.</u>	§ 35 - § 43	Činnost úřadu
<u>Hlava VII.</u>	§ 44 - § 46	Správní delikty
<u>Hlava VIII.</u>	§ 47 - § 48	Ustanovení společná, přechodná a závěrečná
Část II.	§ 49	Zrušena
Část III.	§ 50	Novela zákona o svobodném přístupu k informacím
<u>Část IV.</u>	§ 51	Účinnost
<u>Poznámky</u>		Poznámky pod čarou

Zejména: § 5 - § 26 Práva a povinnosti při zpracování osobních údajů

Část první Ochrana osobních údajů

4 Hlava II: Práva a povinnosti při zpracování osobních údajů

§ 5

(1) Správce je povinen

- a) stanovit účel, k němuž mají být osobní údaje zpracovány,
- b) stanovit prostředky a způsob zpracování osobních údajů,
- c) zpracovat pouze přesné osobní údaje, které získal v souladu s tímto zákonem. Je-li to nezbytné, osobní údaje aktualizuje. Zjistí-li správce, že jím zpracované osobní údaje nejsou s ohledem na stanovený účel přesné, provede bez zbytečného odkladu přiměřená opatření, zejména zpracování blokuje a osobní údaje opraví nebo doplní, jinak osobní údaje zlikviduje. Nepřesné osobní údaje lze zpracovat pouze v mezích uvedených v [§ 3](#) odst. 6.¹¹⁾ Nepřesné osobní údaje se musí označit. Informaci o blokování, opravě, doplnění nebo likvidaci osobních údajů je správce povinen bez zbytečného odkladu předat všem příjemcům,
- d) shromažďovat osobní údaje odpovídající pouze stanovenému účelu a v rozsahu nezbytném pro naplnění stanoveného účelu,
- e) uchovávat osobní údaje pouze po dobu, která je nezbytná k účelu jejich zpracování. Po uplynutí této doby mohou být osobní údaje uchovávány pouze pro účely státní statistické služby, pro účely vědecké a pro účely archivnictví. Při použití pro tyto účely je třeba dbát práva na ochranu před neoprávněným zasahováním do soukromého a osobního života subjektu údajů a osobní údaje anonymizovat, jakmile je to možné,
- f) zpracovávat osobní údaje pouze v souladu s účelem, k němuž byly shromážděny. Zpracovávat k jinému účelu lze osobní údaje jen v mezích ustanovení [§ 3](#) odst. 6, nebo pokud k tomu dal subjekt údajů předem souhlas,
- g) shromažďovat osobní údaje pouze otevřeně; je vyloučeno shromažďovat údaje pod záminkou jiného účelu nebo jiné činnosti,
- h) nesdružovat osobní údaje, které byly získány k rozdílným účelům.

(2) Správce může zpracovávat osobní údaje pouze se souhlasem subjektu údajů. Bez tohoto souhlasu je může zpracovávat,

- a) jestliže provádí zpracování nezbytné pro dodržení právní povinnosti správce,¹²⁾
- b) jestliže je zpracování nezbytné pro plnění smlouvy, jejíž smluvní stranou je subjekt údajů, nebo pro jednání o uzavření nebo změně smlouvy uskutečněné na návrh subjektu údajů,
- c) pokud je to nezbytně třeba k ochraně životně důležitých zájmů subjektu údajů. V tomto případě je třeba bez zbytečného odkladu získat jeho souhlas. Pokud souhlas není dán, musí správce ukončit zpracování a údaje zlikvidovat,
- d) jedná-li se o oprávněně zveřejněné osobní údaje v souladu se zvláštním právním předpisem¹³⁾. Tím však není dotčeno právo na ochranu soukromého a osobního života subjektu údajů,

- e) pokud je to nezbytné pro ochranu práv a právem chráněných zájmů správce, příjemce nebo jiné dotčené osoby; takové zpracování osobních údajů však nesmí být v rozporu s právem subjektu údajů na ochranu jeho soukromého a osobního života,
- f) pokud poskytuje osobní údaje o veřejně činné osobě, funkcionáři či zaměstnanci veřejné správy, které vypovídají o jeho veřejné anebo úřední činnosti, o jeho funkčním nebo pracovním zařazení, nebo,
- g) jedná-li se o zpracování výlučně pro účely archivnictví podle zvláštního zákona.
- (3)** Provádí-li správce zpracování osobních údajů na základě zvláštního zákona ¹²⁾, je povinen dbát práva na ochranu soukromého a osobního života subjektu údajů.
- (4)** Subjekt údajů musí být při udělení souhlasu informován o tom, pro jaký účel zpracování a k jakým osobním údajům je souhlas dáván, jakému správci a na jaké období. Souhlas subjektu údajů se zpracováním osobních údajů musí být správce schopen prokázat po celou dobu zpracování.
- (5)** Provádí-li správce nebo zpracovatel zpracování osobních údajů za účelem nabízení obchodu nebo služeb subjektu údajů, lze pro tento účel použít jméno, příjmení a adresu subjektu údajů, pokud tyto údaje byly získány z veřejného seznamu nebo v souvislosti se svojí činností jakožto správce nebo zpracovatele. Správce nebo zpracovatel však nesmí uvedené údaje dále zpracovávat, pokud s tím subjekt údajů vyslovil nesouhlas. Nesouhlas se zpracováním je nutné vyjádřit písemně. Bez souhlasu subjektu údajů nelze k uvedeným údajům přiřazovat další osobní údaje.
- (6)** Správce, který zpracovává osobní údaje podle odstavce 5, může tyto údaje předat jinému správci pouze za splnění těchto podmínek:
- a) údaje subjektu údajů byly získány v souvislosti s činností správce nebo se jedná o zveřejněné osobní údaje,
 - b) údaje budou využívány pouze za účelem nabízení obchodu a služeb,
 - c) subjekt údajů byl o tomto postupu správce předem informován a nevyslovil s tímto postupem nesouhlas.
- (7)** Jiný správce, kterému byly předány údaje podle odstavce 6, nesmí tyto údaje předávat jiné osobě.
- (8)** Nesouhlas se zpracováním podle odstavce 6 písm. c) musí subjekt údajů učinit písemně. Správce je povinen informovat každého správce, kterému předal jméno, příjmení a adresu subjektu údajů, o tom, že subjekt údajů vyslovil nesouhlas se zpracováním.
- (9)** Za účelem vyloučení možnosti, že jméno, příjmení a adresa subjektu údajů budou opakovaně použity k nabídce obchodu a služeb, je správce oprávněn dále zpracovávat pro svoji vlastní potřebu jméno, příjmení a adresu subjektu údajů přesto, že subjekt údajů vyslovil nesouhlas podle odstavce 5.

§ 6

Pokud zmocnění nevyplývá z právního předpisu, musí správce se zpracovatelem uzavřít smlouvu o zpracování osobních údajů. Smlouva musí mít písemnou formu. Musí v ní být zejména výslovně uvedeno, v jakém rozsahu, za jakým účelem a na jakou dobu se uzavírá a musí obsahovat záruky zpracovatele o technickém a organizačním zabezpečení ochrany osobních údajů.

§ 7

Povinnosti stanovené v § 5 platí obdobně také pro zpracovatele.

§ 8

Jestliže zpracovatel zjistí, že správce porušuje povinnosti stanovené tímto zákonem, je povinen jej na to neprodleně upozornit a ukončit zpracování osobních údajů. Pokud tak neučiní, odpovídá za škodu, která subjektu údajů vznikla, společně a nerozdílně se správcem údajů. Tím není dotčena jeho odpovědnost podle tohoto zákona.

§ 9 Citlivé údaje

Citlivé údaje je možné zpracovávat, jen jestliže

- a) subjekt údajů dal ke zpracování výslovný souhlas. Subjekt údajů musí být při udělení souhlasu informován o tom, pro jaký účel zpracování a k jakým osobním údajům je souhlas dáván, jakému správci a na jaké období. Existenci souhlasu subjektu údajů se zpracováním osobních údajů musí být správce schopen prokázat po celou dobu zpracování. Správce je povinen předem subjekt údajů poučit o jeho právech podle § 12 a 21,
- b) je to nezbytné v zájmu zachování života nebo zdraví subjektu údajů nebo jiné osoby nebo odvrácení bezprostředního závažného nebezpečí hrozícího jejich majetku, pokud není možno jeho souhlas získat zejména z důvodů fyzické, duševní či právní nezpůsobilosti, v případě, že je nezhvěstný nebo z jiných podobných důvodů. Správce musí ukončit zpracování údajů, jakmile pominou uvedené důvody, a údaje musí zlikvidovat, ledaže by subjekt údajů dal k dalšímu zpracování souhlas,
- c) se jedná o zpracování při zajišťování zdravotní péče, ochrany veřejného zdraví, zdravotního pojištění a výkon státní správy v oblasti zdravotnictví podle zvláštního zákona¹⁵⁾ nebo se jedná o posuzování zdravotního stavu v jiných případech stanovených zvláštním zákonem,^{15a)}
- d) je zpracování nezbytné pro dodržení povinností a práv správce odpovědného za zpracování v oblasti pracovního práva a zaměstnanosti, stanovené zvláštním zákonem.¹⁶⁾
- e) jde o zpracování, které sleduje politické, filosofické, náboženské nebo odborové cíle, prováděné v rámci oprávněné činnosti občanského sdružení, nadace nebo jiné právnické osoby nevýdělečné povahy (dále jen "sdružení"), a které se týká pouze členů sdružení nebo osob, se kterými je sdružení v opakujícím se kontaktu souvisejícím s oprávněnou činností sdružení, a osobní údaje nejsou zpřístupňovány bez souhlasu subjektu údajů,
- f) se jedná o údaje podle zvláštního zákona nezbytné pro provádění nemocenského pojištění, důchodového pojištění (zabezpečení), úrazového pojištění, státní sociální podpory a dalších státních sociálních dávek, sociálních služeb, sociální péče, pomoci v hmotné nouzi a sociálně-právní ochrany dětí, a při zajištění ochrany těchto údajů v souladu se zákonem,
- g) se zpracování týká osobních údajů zveřejněných subjektem údajů,
- h) je zpracování nezbytné pro zajištění a uplatnění právních nároků,
- ch) jsou zpracovány výlučně pro účely archivnictví podle zvláštního zákona,

i) se jedná o zpracování podle zvláštních zákonů při předcházení, vyhledávání, odhalování trestné činnosti, stíhání trestných činů a pátrání po osobách.

§ 10

Při zpracování osobních údajů správce a zpracovatel dbá, aby subjekt údajů neutrpěl újmu na svých právech, zejména na právu na zachování lidské důstojnosti, a také dbá na ochranu před neoprávněným zasahováním do soukromého a osobního života subjektu údajů.

§ 11

(1) Správce je při shromažďování osobních údajů povinen subjekt údajů informovat o tom, v jakém rozsahu a pro jaký účel budou osobní údaje zpracovány, kdo a jakým způsobem bude osobní údaje zpracovávat a komu mohou být osobní údaje zpřístupněny, nejsou-li subjektu údajů tyto informace již známy. Správce musí subjekt údajů informovat o jeho právu přístupu k osobním údajům, právu na opravu osobních údajů, jakož i o dalších právech stanovených v [§ 21](#).

(2) V případě, kdy správce zpracovává osobní údaje získané od subjektu údajů, musí subjekt údajů poučit o tom, zda je poskytnutí osobního údaje povinné či dobrovolné. Je-li subjekt údajů povinen podle zvláštního zákona osobní údaje pro zpracování poskytnout, poučí jej správce o této skutečnosti, jakož i o následcích odmítnutí poskytnutí osobních údajů.

(3) Informace a poučení podle odstavce 1 není povinen správce poskytovat v případech, kdy osobní údaje nezískal od subjektu údajů, pokud

a) zpracovává osobní údaje výlučně pro účely výkonu státní statistické služby, vědecké nebo archivní účely a poskytnutí takových informací by vyžadovalo neúměrné úsilí nebo nepřiměřeně vysoké náklady; nebo pokud ukládání na nosiče informací nebo zpřístupnění je výslovně stanoveno zvláštním zákonem. V těchto případech je správce povinen přijmout potřebná opatření proti neoprávněnému zasahování do soukromého a osobního života subjektu údajů,

b) zpracování osobních údajů mu ukládá zvláštní zákon nebo je takových údajů třeba k uplatnění práv a povinností vyplývajících ze zvláštních zákonů,

c) zpracovává výlučně oprávněně zveřejněné osobní údaje, nebo

d) zpracovává osobní údaje získané se souhlasem subjektu údajů.

(4) Předchozími ustanoveními nejsou dotčena práva subjektu údajů požadovat informace podle zvláštních zákonů.¹⁸⁾

(5) Při zpracování osobních údajů podle [§ 5](#) odst. 2 písm. e) a [§ 9](#) písm. h) je správce povinen bez zbytečného odkladu subjekt údajů informovat o zpracování jeho osobních údajů.

(6) Žádné rozhodnutí správce nebo zpracovatele, jehož důsledkem je zásah do právních a právem chráněných zájmů subjektu údajů, nelze bez ověření vydat nebo učinit výlučně na základě automatizovaného zpracování osobních údajů. To neplatí v případě, že takové rozhodnutí bylo učiněno ve prospěch subjektu údajů a na jeho žádost.

(7) Informační povinnost upravenou v [§ 11](#) může za správce plnit zpracovatel.

§ 12 Přístup subjektu údajů k informacím

- (1) Požádá-li subjekt údajů o informaci o zpracování svých osobních údajů, je mu správce povinen tuto informaci bez zbytečného odkladu předat.
- (2) Obsahem informace je vždy sdělení o
- účelu zpracování osobních údajů,
 - osobních údajích, případně kategoriích osobních údajů, které jsou předmětem zpracování, včetně veškerých dostupných informací o jejich zdroji,
 - povaze automatizovaného zpracování v souvislosti s jeho využitím pro rozhodování, jestliže jsou na základě tohoto zpracování činěny úkony nebo rozhodnutí, jejichž obsahem je zásah do práva a oprávněných zájmů subjektu údajů,
 - příjemci, případně kategoriích příjemců.
- (3) Správce má právo za poskytnutí informace požadovat přiměřenou úhradu nepřevyšující náklady nezbytné na poskytnutí informace.
- (4) Povinnost správce poskytnout informace subjektu údajů upravenou v [§ 12](#) může za správce plnit zpracovatel.

5 Povinnosti osob při zabezpečení osobních údajů

§ 13

- (1) Správce a zpracovatel jsou povinni přijmout taková opatření, aby nemohlo dojít k neoprávněnému nebo nahodilému přístupu k osobním údajům, k jejich změně, zničení či ztrátě, neoprávněným přenosům, k jejich jinému neoprávněnému zpracování, jakož i k jinému zneužití osobních údajů. Tato povinnost platí i po ukončení zpracování osobních údajů.
- (2) Správce nebo zpracovatel je povinen zpracovat a dokumentovat přijatá a provedená technicko-organizační opatření k zajištění ochrany osobních údajů v souladu se zákonem a jinými právními předpisy.
- (3) V rámci opatření podle odstavce 1 správce nebo zpracovatel posuzuje rizika týkající se
- plnění pokynů pro zpracování osobních údajů osobami, které mají bezprostřední přístup k osobním údajům,
 - zabránění neoprávněným osobám přistupovat k osobním údajům a k prostředkům pro jejich zpracování,
 - zabránění neoprávněnému čtení, vytváření, kopírování, přenosu, úpravě či vymazání záznamů obsahujících osobní údaje a
 - opatření, která umožní určit a ověřit, komu byly osobní údaje předány.
- (4) V oblasti automatizovaného zpracování osobních údajů je správce nebo zpracovatel v rámci opatření podle odstavce 1 povinen také
- zajistit, aby systémy pro automatizovaná zpracování osobních údajů používaly pouze oprávněné osoby,
 - zajistit, aby fyzické osoby oprávněné k používání systémů pro automatizovaná zpracování osobních údajů měly přístup pouze k osobním údajům odpovídajícím oprávnění těchto osob, a to na základě zvláštních uživatelských oprávnění zřízených výlučně pro tyto osoby,

- c) pořizovat elektronické záznamy, které umožní určit a ověřit, kdy, kým a z jakého důvodu byly osobní údaje zaznamenány nebo jinak zpracovány, a
- d) zabránit neoprávněnému přístupu k datovým nosičům.

§ 14

Zaměstnanci správce nebo zpracovatele a jiné osoby, které zpracovávají osobní údaje na základě smlouvy se správcem nebo zpracovatelem, mohou zpracovávat osobní údaje pouze za podmínek a v rozsahu správcem nebo zpracovatelem stanoveném.

§ 15

- (1)** Zaměstnanci správce nebo zpracovatele, jiné fyzické osoby, které zpracovávají osobní údaje na základě smlouvy se správcem nebo zpracovatelem, a další osoby, které v rámci plnění zákonem stanovených oprávnění a povinností přicházejí do styku s osobními údaji u správce nebo zpracovatele, jsou povinni zachovávat mlčenlivost o osobních údajích a o bezpečnostních opatřeních, jejichž zveřejnění by ohrozilo zabezpečení osobních údajů. Povinnost mlčenlivosti trvá i po skončení zaměstnání nebo příslušných prací.
- (2)** Ustanovením předchozího odstavce není dotčena povinnost zachovávat mlčenlivost podle zvláštních zákonů [19](#)).
- (3)** Povinnost zachovávat mlčenlivost se nevztahuje na informační povinnost podle zvláštních zákonů [20](#)).

§ 16 Oznamovací povinnost

- (1)** Ten, kdo hodlá jako správce zpracovávat osobní údaje nebo změnit registrované zpracování podle tohoto zákona, s výjimkou zpracování uvedených v [§ 18](#), je povinen tuto skutečnost písemně oznámit Úřadu před zpracováváním osobních údajů.
- (2)** Oznámení musí obsahovat tyto informace:
 - a) identifikační údaje správce, u fyzické osoby, která není podnikatelem, jméno, popřípadě jména, příjmení, datum narození a adresu místa trvalého pobytu, u jiných subjektů obchodní firmu nebo název, sídlo a identifikační číslo, pokud bylo přiděleno, a jméno, popřípadě jména, a příjmení osob, které jsou jejich statutárními zástupci,
 - b) účel nebo účely zpracování,
 - c) kategorie subjektů údajů a osobních údajů, které se těchto subjektů týkají,
 - d) zdroje osobních údajů,
 - e) popis způsobu zpracování osobních údajů,
 - f) místo nebo místa zpracování osobních údajů,
 - g) příjemce nebo kategorie příjemců,
 - h) předpokládaná předání osobních údajů do jiných států,
 - i) popis opatření k zajištění ochrany osobních údajů podle [§ 13](#).
- (3)** Obsahuje-li oznámení všechny náležitosti podle odstavce 2 a není-li zahájeno řízení podle [§ 17](#) odst. 1, lze po uplynutí lhůty 30 dnů ode dne doručení oznámení zahájit zpracování osobních údajů. Úřad v takovém případě zapíše informace uvedené v oznámení do registru.
- (4)** Neobsahuje-li oznámení všechny náležitosti podle odstavce 2, Úřad neprodleně

zašle oznamovateli výzvu, v níž upozorní na chybějící nebo nedostatečné informace a stanoví lhůtu k doplnění oznámení. V případě doplnění oznámení začíná běžet lhůta podle odstavce 3 dnem doručení doplnění oznámení. V případě, že Úřad neobdrží doplnění oznámení ve stanovené lhůtě, nahlíží na učiněné oznámení tak, jako by nebylo podáno.

(5) O provedení registrace vydá Úřad na žádost správce osvědčení, které obsahuje datum vyhotovení, číslo jednací, jméno, příjmení a podpis osoby, která osvědčení vydala, otisk úředního razítka, identifikační údaje správce a účel zpracování.

(6) Na postup Úřadu podle odstavců 1 až 5 se nevztahuje správní řád.

§ 17

(1) Vznikne-li z oznámení důvodná obava, že při zpracování osobních údajů by mohlo dojít k porušení tohoto zákona, zahájí Úřad z vlastního podnětu řízení.

(2) Zjistí-li Úřad, že oznámeným zpracováním neporušuje správce podmínky stanovené tímto zákonem, řízení zastaví a provede zápis podle § 16 odst. 3. Nejdříve dnem následujícím po provedení zápisu lze zahájit zpracování osobních údajů. V případě, že oznámené zpracování nespĺňuje podmínky stanovené tímto zákonem, zpracování osobních údajů Úřad nepovolí.

§ 17a

(1) Zjistí-li Úřad, že správce, jehož oznámení bylo zapsáno do registru, porušuje podmínky stanovené tímto zákonem, rozhodne o zrušení registrace.

(2) Pomine-li účel, pro který bylo zpracování zaregistrováno, Úřad z vlastního podnětu nebo na žádost správce rozhodne o zrušení registrace.

§ 18

(1) Oznamovací povinnost podle § 16 se nevztahuje na zpracování osobních údajů, a) které jsou součástí datových souborů veřejně přístupných na základě zvláštního zákona,

b) které správci ukládá zvláštní zákon nebo je takových osobních údajů třeba k uplatnění práv a povinností vyplývajících ze zvláštního zákona, nebo

c) jde-li o zpracování, které sleduje politické, filosofické, náboženské nebo odborové cíle, prováděné v rámci oprávněné činnosti sdružení, a které se týká pouze členů sdružení, nebo osob, se kterými je sdružení v opakujícím se kontaktu souvisejícím s oprávněnou činností sdružení, a osobní údaje nejsou zpřístupňovány bez souhlasu subjektu údajů.

(2) Správce, který provádí zpracování podle § 18 odst. 1 písm. b), je povinen zajistit, aby informace, týkající se zejména účelu zpracování, kategorií osobních údajů, kategorií subjektů údajů, kategorií příjemců a doby uchování, které by byly jinak přístupné prostřednictvím registru vedeného Úřadem podle § 35, byly zpřístupněny, a to i dálkovým přístupem nebo jinou vhodnou formou.

§ 19

Jestliže správce hodlá ukončit svoji činnost, je povinen Úřadu neprodleně oznámit, jak naložil s osobními údaji, pokud se na jejich zpracování vztahuje oznamovací povinnost.

§ 20 Likvidace osobních údajů

- (1) Správce nebo na základě jeho pokynu zpracovatel je povinen provést likvidaci osobních údajů, jakmile pomine účel, pro který byly osobní údaje zpracovány, nebo na základě žádosti subjektu údajů podle § 21.
- (2) Zvláštní zákon stanoví výjimky týkající se uchovávání osobních údajů pro účely archivnictví a uplatňování práv v občanském soudním řízení, trestním řízení a správním řízení.

6 Ochrana práv subjektů údajů

§ 21

- (1) Každý subjekt údajů, který zjistí nebo se domnívá, že správce nebo zpracovatel provádí zpracování jeho osobních údajů, které je v rozporu s ochranou soukromého a osobního života subjektu údajů nebo v rozporu se zákonem, zejména jsou-li osobní údaje nepřesné s ohledem na účel jejich zpracování, může
 - a) požádat správce nebo zpracovatele o vysvětlení,
 - b) požadovat, aby správce nebo zpracovatel odstranil takto vzniklý stav. Zejména se může jednat o blokování, provedení opravy, doplnění nebo likvidaci osobních údajů.
- (2) Je-li žádost subjektu údajů podle odstavce 1 shledána oprávněnou, správce nebo zpracovatel odstraní neprodleně závadný stav.
- (3) Nevyhoví-li správce nebo zpracovatel žádosti subjektu údajů podle odstavce 1, má subjekt údajů právo obrátit se přímo na Úřad.
- (4) Postup podle odstavce 1 nevyklučuje, aby se subjekt údajů obrátil se svým podnětem na Úřad přímo.
- (5) Pokud vznikla v důsledku zpracování osobních údajů subjektu údajů jiná než majetková újma, postupuje se při uplatňování jejího nároku podle zvláštního zákona.²²⁾
- (6) Došlo-li při zpracování osobních údajů k porušení povinností uložených zákonem u správce nebo u zpracovatele, odpovídají za ně společně a nerozdílně.
- (7) Správce je povinen bez zbytečného odkladu informovat příjemce o žádosti subjektu údajů podle odstavce 1 a o blokování, opravě, doplnění nebo likvidaci osobních údajů. To neplatí, pokud je informování příjemce nemožné nebo by vyžadovalo neúměrné úsilí.

§ 22 až 24

Zrušeny.

§ 25 Náhrada škody

V otázkách neupravených tímto zákonem se použije obecná úprava odpovědnosti za škodu^{23), 24)}.

§ 26 Povinnosti podle § 21 až 25 se obdobně vztahují i na osoby, které shromáždily osobní údaje neoprávněně.

7 Syndrom vyhoření a stres

7.1 Zvládání stresu z veřejného vystoupení

Stres je termín, který již v naší mluvě zdomácněl a nad jeho obsahem mnohdy ani nepřemýšlíme.

Většinou považujeme stres za určité negativní působení, kterému se musíme přizpůsobit.

Jedním z prvních badatelů, kteří se stresem zabývali je Hans Selye. Definoval stres jako "určitý stav těla a mysli, který se projevuje řadou objektivně zjistitelných chemických a fyziologických dění v orgánech těla".(in [Křivohlavý, 1994](#))

I když je stres zátěž je dobré vědět, že ne všechny stresory (stres působící podněty) jsou záporné.

Značný stres může způsobit např. očekávání příchodu blízké osoby. Tento typ stresu se nazývá eustres (kladně působící stres), zatímco stres, který působí negativně je distres.

Ještě významnější je rozlišovat tzv. sílu (závažnost) stresové situace. Existují závažné makrostresory a také mikrostresory, které samy o sobě nepředstavují významnější riziko. Jednotlivé mikrostresory se však mohou nasčítat a pak je jejich působení rovněž významné. Přiblížit tyto dvě roviny stresu vám pomůže obrázek

Obrázek 2. Rozlišení stresorů

Přestože je stres obvykle vnímán negativně a dokonce i kladné stresory mohou být škodlivé, určitá míra stresu je pro náš život nezbytná. V průběhu vývoje k dnešnímu homo sapiens jsme se na stres adaptovali a potřebujeme jej.

Ovšem nesmí ho být příliš, pak naše adaptační mechanismy selhávají. Takže není nezbytné stresu se vyhýbat (což v praxi ani nejde realizovat), ale měli bychom vědět, jak působící stres zvládat.

Mezi předem poražené patří lidé nevyrovnaní, úzkostliví, přepečliví, ale i oni mohou díky znalostem a aplikaci antistresových technik přežít.

Kontrolní otázky

Zamyslete se nad tím, jak se u vás projevuje prožívání stresových stavů.

A jak tyto situace zvládáte?

Máte nějaké oblíbené resp. často používané techniky?

7.2 Jak zvládat stres?

- metody založené na principu učení,
- hlubší přístupy ke zvládání zátěže,
- riskantní a nebezpečné metody,
- nevhodné metody.

([Křivohlavý, 1994](#))

7.2.1 Metody založené na principu učení

Tyto metody jsou často doporučovanou strategií při zvládání zátěžových situací. Většinou se volí ten postup, že se zjistí, jaké metody dotyčná osoba úspěšně používala při zvládání stresu a ty vhodné se pak posilují. Dalším krokem je naučit klienty novým, ještě vhodnějším metodám a odnaučit ho používat ty způsoby, které mu sice přinášejí chvilkovou úlevu, ale nejsou vhodné pro dlouhodobé používání. Pomocí metod z této skupiny se daří zvládat strach, bolest či zlost a také infarktogenní chování.

7.2.2 Hlubší přístupy ke zvládání zátěže

Jde o metody, které nejenom odstraňují příznaky, ale snaží se odstranit i příčinu. Jsou proto velmi vhodné zejména tam, kde je působení stresu chronické nebo kde jeho kořeny tkví v osobnosti klienta.

Používá se biologická zpětná vazba (bio-feedback), při níž se člověk pomocí automatizovaného signalizačního zařízení učí ovládat a řídit své fyziologické projevy. Znamé jsou metody meditace, výcvik asertivity a také [Schultzův autogenní trénink](#), hypnóza nebo sugesce.

7.2.3 Riskantní a nebezpečné metody

Jsou způsoby zvládnání stresu pomocí získaných obranných mechanismů. Je to druh činnosti, která odvádí pozornost od toho, co je pro nás nepříjemné, zahanbující nebo děsivé. Do této skupiny metod se zařazují:

- represe neboli vytěsnění z vědomí,
- regrese neboli ústup, krok zpět z hlediska vývoje,
- inverze neboli převrácené chování (nemohu-li reagovat agresivně, chovám se servilně),
- popírání, které je známé jako zavírání očí před něčím,
- nutkavá forma odčinění viny neboli napravování chyby, i když tato byla již mnohokrát odčiněna, což vede až k obsesím,
- racionalizace neboli hledání rozumných důvodů pro nerozumnou činnost,
- sebeobviňování,
- obviňování jiných lidí,
- identifikace neboli ztotožnění s jiným člověkem (často s agresorem),
- projekce, což je promítání svých hodnocení a záměrů do druhých osob.

7.3 Nevhodné metody

jsou rozhodně všechny ty, které přinášejí pouze chvilkovou úlevu a odstraňují pouze akutní příznaky stresu. Patří sem cigarety, alkohol a jiné drogy, uklidňující léky a také nadměrné pití čaje nebo kávy, které se rovněž může stát závislostí.

7.4 Nervozita u prezentací a co s ní

Nervózní je při vystoupení skoro každý

Jistá míra nervozity je potřebná.

Proto nikdy neztrácejte hlavu a věřte, že opakovaným vystupováním před publikem se s nervozitou srovnáte.

7.5 Techniky boje s trémou

- co nejvíce omezte počet neznámých proměnných,
- dobu před prezentací vyplňte nenáročnou činností,
- napište si úvodní slova,
- uvolněte se,
- bezprostředně před prezentací se napijte vody,

- dýchejte,
- zahrajte sebevědomí,
- začněte a po prvních větách zkontrolujte, zda projev není příliš rychlý.

7.6 Syndrom vyhoření lze popsat jako:

duševní stav objevující se často u lidí, kteří pracují s jinými lidmi a jejichž profese je na mezilidské komunikaci závislá.

Tento stav ohlašuje celá řada příznaků:

- člověk se cítí celkově špatně
- je emocionálně,
- duševně
- tělesně unavený
- má pocity bezmoci
- beznaděje
- nemá chuť do práce
- ani radost ze života

Syndrom vyhoření (burn out syndrom) je důsledkem:

dlouhodobě působícího stresu a nevhodného vypořádávání se s psychickou i fyzickou zátěží.

7.6.1 Typickými příčinami spuštění burn out syndromu mohou být:

- shledáváte těžké říci „ne“ k dalším a dalším úkolům nebo odpovědnostem
- jste pod stálým tlakem náročných úkolů po delší dobu
- vaše vysoké nároky vám ztěžují podělit se o práci s kolegy či podřízenými
- jste se snažili dosáhnout příliš mnoho cílů po dlouhou dobu
- dávali příliš velkou emocionální podporu po dlouhou dobu

Příznaky mohou být tyto:

Psychické příznaky

Emocionální rovina

Tělesné příznaky

Sociální vztahy

Proces, jehož vrcholem je vyhoření, většinou trvá mnoho měsíců až let. Probíhá v několika fázích, které mohou být různě dlouhé.

7.6.2 Fáze vývoje syndromu vyhoření:

- **naděšení:** vysoké ideály, vysoká angažovanost;
- **stagnace:** ideály se nedaří realizovat, mění se jejich zaměření. Požadavky klientů, jejich příbuzných, či zaměstnavatele začínají obtěžovat;
- **frustrace:** pracovník vnímá klienta negativně, pracoviště pro něj představuje velké zklamání;
- **apatie:** mezi pracovníkem a klientem vládne nepřátelství, pracovník se vyhýbá odborným rozhovorům s kolegy a jakýmkoliv aktivitám;
- **syndrom vyhoření:** dosaženo stadia úplného vyčerpání - ztráta smyslu práce, cynismus, odosobnění, odcizení, vymizení reflexe vnitřních norem

7.6.3 Obrana proti frustraci

- **Racionalizace** – (od ratio – lat rozum) je rozumové zdůvodnění toho, proč jsme neuspěli. Někdy použijeme objektivní fakty a jindy prostě sami sebe přesvědčíme o tom, že o úspěch jsme vlastně nestáli, protože by s ním určitě byla spojena nějaká nepříjemnost.
- **Kompenzace** – je náhrada nedosažitelného něčím snadnějším, co pro nás bude mít podobný význam.

- **Sublimace** – uplatnění něčeho společnosti nepřijatelného v oblasti, kde je to nejen přípustné, ale také žádané.
- **Projekce** – Nápad a myšlenka, které jsou pro nás nepříjemné, přisoudíme někomu jinému. (Já ji nemiluji, to ona je zamilovaná do mne)
- **Regrese** – návrat na nižší (popřípadě zaseknutí se na jednom) vývojový stupeň, kterému přirozeně přizpůsobíme i své chování, takže čtyřicetiletý úspěšný podnikatel se najednou může stát pubertálním výrostkem se všemi hloupými nápady, které k tomuto věku patří. Může být přechodná a po určitém období opět vymizet, nebo trvalá a jedinec už nikdy nedosáhne vyššího.

7.6.4 Vyhněte se syndromu vyhoření

- ✓ Snižte příliš vysoké nároky.
- ✓ Nepropadejte syndromu pomocníka.
- ✓ Naučte se říkat NE.
- ✓ Stanovte si priority.
- ✓ Zacházejte rozumně se svým časem.
- ✓ Dělejte přestávky.
- ✓ Vyjadřujte otevřeně své pocity.
- ✓ Hledejte emocionální podporu.
- ✓ Všechny problémy nemůžete vyřešit sami.
- ✓ Vyvarujte se negativního myšlení.
- ✓ Radujte se z toho, co umíte a dokážete.
- ✓ Předcházejte komunikačním problémům.
- ✓ V kritických okamžicích zachovejte rozvahu.
- ✓ Doplnujte energii.
- ✓ Vyhledávejte věcné výzvy.
- ✓ Využívejte nabídek pomoci
- ✓ Zajímejte se o své zdraví.

7.6.5 Prevence vyhoření

Určitě jsou to:

- kvalitní mezilidské vztahy - tzv. sociální podpůrná síť, tedy existence blízkých lidí, kteří jedinci mohou poskytnout to, co si on sám dát nemůže.
- Jde hlavně o aktivní naslouchání (ovšem bez nutkání radit), povzbuzování a faktickou i emocionální pomoc v těžkých situacích.
- Dále osvícení zaměstnavatelé, kteří podporují účast svých pracovníků na workshopech. Při nich jsou na začátku utvořeny skupiny pracovníků různých pomáhajících profesí ohrožených burnoutem. Členové těchto skupin spolu diskutují rozličné problémy, řeší úkoly, podporují se, vyměňují si informace o tom, jak pracují se svými klienty atp. Ukázalo se, že dva roky účasti ve workshopu mají za následek významné snížení výskytu syndromu vyhoření i mnohem lepší pracovní výkon (v množství i kvalitě).

7.7 Dotazník - úroveň svého emocionálního nastavení

Tento dotazník slouží pouze nám a naší potřebě nějakým objektivnějším způsobem zaznamenat úroveň svého emocionálního nastavení. Pomocí tohoto dotazníku se můžeme sami změřit a získat o něco objektivnější názor na to, jak na tom momentálně jsme. Jestliže budeme tento dotazník používat pravidelně, tak z něj můžeme vyčíst, jakým způsobem se naše emocionální nastavení mění v průběhu času a získáme tak o sobě nové informace. A to nejdůležitější, nepotřebujeme k tomu naprosto nic a nikoho jiného. Žádné cizí osoby.

Máme to ve své moci.

Vyplňte **bez většího přemýšlení** následující dotazník. Jedná se o zhodnocení, kolikrát jste během **posledních 14 dnů** pociťovali jednotlivé emocionální stavy. Do řádku si napište číslo vyjadřující množství, kolikrát jste tyto stavy pociťovali.

0 – skoro nikdy; 1 – občas; 2 – zřídka; 3 – často; 4 – skoro pokaždé.

1	Nervozita	
2	Smutek	
3	Lítost	
4	Rozzlobenost	
5	Štěstí	
6	Spokojenost	
7	Láskyplnost	
8	Nabuzenost	
9	Napjatost	
10	Neschopnost	
11	Provinilost	
12	Podrážděnost	
13	Potěšenost	
14	Radost	

15	Přátelskost	
16	Čilost	
17	Strach	
18	Nešťastnost	
19	Sebelítost	
20	Znechucenost	
21	Veselost	
22	Pohoda	
23	Oddanost	
24	Živost	

Pokud máte vyplněno, tak sečtěte čísla v příslušných řádcích, čímž dostanete subjektivní velikost následujících emocionálních stavů:

25	Úzkost	(1 + 9 + 17)	
26	Sklíčenost	(2 + 10 + 18)	
27	Pocit viny	(3 + 11 + 19)	
28	Hněv	(4 + 12 + 20)	
29	Radost	(5 + 13 + 21)	
30	Spokojenost	(6 + 14 + 22)	
31	Sympatie	(7 + 15 + 23)	
32	Životní elán	(8 + 16 + 24)	

Nyní sečtěte čísla řádků podle následujícího předpisu a získáte výsledek:

33	Index Duševního Strádání	(25 + 26 + 27 + 28)	
34	Index Duševní Pohody	(29 + 30 + 31 + 32)	

Nakonec vydělením posledních dvou čísel vyrobíme Index Stresu:

35	Index Stresu	(33 / 34)	
----	--------------	-----------	--

Vyhodnocení

Již víme, že stres je nezbytnou součástí veškerého našeho konání. Dokonce určitá úroveň stresu zlepšuje naši výkonnost. Stres se tedy nesnažíme minimalizovat, ale snažíme se, aby se nestal chronickým, aby nepřerostl do duševního strádání.

To, co **zabraňuje** tomu, aby stres přerostl do duševního strádání, je **duševní pohoda**. Pokud máme dostatečné množství emocionálně příjemných zážitků, jsme v pohodě, pociťujeme štěstí a uspokojení ze života, tak si stres ani neškrtně. Tato chytrost není nová, natož moje. Jedná se o všeobecně známý jev, mnohokrát popsany a vyjádřený úslovím: „Kdo je v pohodě, tomu se daří naprosto všechno.“ Do stejné kategorie by po úvaze šlo zařadit i úsloví: „Opilci mají vždycky štěstí.“

Pokud je Index Stresu číslo ve velikosti zhruba 1, tak to znamená, že během posledních 14 dní jsme měli přibližně stejný počet negativních a pozitivních emocionálních stavů. Pokud toto číslo bude 0,5, bude to znamenat, že jsme měli tou dobou zhruba dvakrát více příjemných, než nepříjemných zážitků. Pokud to bude 2, znamená to, že počet negativních zážitků dvakrát převyšuje počet příjemných.

Pokud bude Index Stresu menší než 1, tak jsme v pohodě a stres nemá šanci.

Tento dotazník můžeme vyplňovat pravidelně, a pokud si budeme získané hodnoty vynášet do grafu, tak časem názorně uvidíme, jak na tom se stresem a jeho zvládnutím jsme. Pokud budeme s výsledky nespokojeni, můžeme se pokusit nějakým způsobem **změnit své chování**. Po čase si vyhodnotíme, jaký to mělo efekt a pokud žádný, zkusíme opět něco jiného.

Závěr

Množství stresu je eliminováno množstvím pohody. Pokud máme dostatečné množství hezkých zážitků, jsme schopni snášet i koňské dávky stresu. Pokud však nad námi stres začíná získávat nadvládu, je třeba začít přemýšlet o tom, jakým způsobem získáme vyvažující příjemné zážitky.

<http://vlada.bloguje.cz/812000-jak-zvladat-stres-1.php>

7.8 Strategie řešení problémů

Odpovězte bez velkého přemýšlení, kolikrát v posledním měsíci jste řešili problém podobným způsobem, jako je popsáno v uvedené větě. Číslo pak přepište do tabulky vedle otázky.

Množství výskytů:

0 – skoro nikdy; 1 – občas; 2 – zřídka; 3 – často; 4 – skoro pokaždé.

1	Trval jsem si na svém.	
2	Nenechal jsem se tím vzrušovat.	
3	Snažil jsem se oprostít od svých pocitů, aby mě neovlivňovaly.	
4	Svěřil jsem se někomu.	
5	Kritizoval jsem se.	
6	Přál jsem si, aby ta situace už skončila.	
7	Vytvořil jsem si plán akce.	
8	Zkoušel jsem něco tvořivého.	
9	Vyjádřil jsem svůj pocit marnosti.	

10	Zjistil jsem, o co jde.	
11	Zkoušel jsem nejednat ukvapeně.	
12	Požádal jsem o radu, někoho koho respektuji.	
13	Slíbil jsem si, že udělám změny.	
14	Vyhýbal jsem se jednání s lidmi.	
15	Vyřešil jsem to na základě minulých zkušeností.	
16	Poučil jsem se ze situace.	
17	Vzniklý problém jsem neprodleně řešil.	
18	Dělal jsem, jako by se nic nestalo.	
19	Začal jsem přemýšlet o tom, co budu dělat.	
20	Přijal jsem cizí pomoc.	
21	Zjistil jsem, že jsem příčinou svých problémů.	
22	Doufal jsem, že se situace zázrakem změní.	
23	Zvýšil jsem úsilí ve snaze vyřešit problém.	
24	Osobně jsem se změnil.	

Pokud máte vyplněno, tak sečtěte čísla v příslušných řádcích, čímž dostanete čísla vyjadřující, jaké strategie při řešení situací preferujete.

8 STRATEGIÍ

25	Konfrontační přístup	(1 + 9 + 17)	
26	Odtážitost od problému	(2 + 10 + 18)	
27	Sebezdokonalování	(3 + 11 + 19)	
28	Hledání cizí podpory	(4 + 12 + 20)	
29	Přijmutí zodpovědnosti	(5 + 13 + 21)	
30	Vyhýbání se problému	(6 + 14 + 22)	

31	Plánovité řešení	(7 + 15 + 23)	
32	Pozitivní přístup	(8 + 16 + 24)	

Vyhodnocení testu

Je tu 8 různých strategií, které určují způsob, jakým se vypořádáváte s problémy.

- Nejprve vyhledejte strategie s nejvyšší a nejnižší číslem.
- Pak porovnejte, jestli nemají některé strategie relativně stejné hodnocení. V případě, že je číselné hodnocení v jednotlivých řádcích relativně stejné, znamená to, že k řešení svých problémů používáte mnoho různých strategií.
- Jestliže je číselné hodnocení u některých strategiích vysoké, znamená to, že je pro vás tato strategie velmi důležitá při řešení problémů a že svoje problémy řešíte převážně tímto způsobem. Pokud je u příslušné strategie malé číslo, znamená to, že tuto strategii používáte málo, nebo vůbec.

Důležité! Neexistují správné, nebo špatné strategie.

Všechny strategie v dotazníku mohou být velmi efektivní, nebo i naprosto bezcenné. Z dotazníku se dozvíte pouze to, jaké strategie používáte málo a jaké častěji. Také zjistíte, zda používáte jednu, nebo více strategií a jejich relativní poměr.

Jak se pozná, že používáte správné strategie? Nebo jak zjistíte, že strategie, které používáte, jsou neefektivní?

To závisí na dotazníku **Dotazník - úroveň svého emocionálního nastavení!**

Jestliže máte Index Stresu vysoký, (tedy více duševně strádáte, než jste v duševní pohodě), tak evidentně používáte problematické strategie řešení nesnází.

Jestliže jste však v pohodě, tak strategie, které používáte k řešení problémů, fungují tak dobře, že máte rozumnou rovnováhu mezi pohodou a strádáním.

Jinými slovy, pokud je váš Index Stresu nízký, nemáte důvod na svých strategiích nic měnit.

- ✓ Ti, co jsou na tom se svým Indexem Stresu dobře, dál nemusí číst.
- ✓ Ostatním nezbude, než se zamyslet nad vyplněným dotazníkem.

Strategie vzešlé z dotazníku vám ukazují, jakým způsobem řešíte konfliktní, nebo problematické situace. Tyto situace evidentně řešíte špatně, protože jinak byste přece ve stresu nebyli. Takže první věc, která bije přímo do očí, je pokusit se změnit používané strategie.

- ✓ ***Používáte Konfrontační přístup? Zkuste Přijmutí zodpovědnosti.***
- ✓ ***Používáte Vyhybání se problému? Zkuste Hledání cizí podpory.***

Pokud se vám úroveň stresu v důsledku změny chování sníží, je pravděpodobné, že jste si zvolili natolik vhodné strategie, což se projeví poklesem stresu. Pokud však toto úsilí nevedlo ke zlepšení, nic vám nebrání zkusit něco jiného. Tento proces může být dlouhodobý, přičemž jeden měsíc od druhého se může lišit. Co fungovalo v minulém měsíci, nemusí fungovat v dalším.

Cílem hry je stát se sám sobě terapeutem, stát se svým vlastním pozorovatelem. Nemůžete změnit své chování, když si nejste vědomi toho, co právě děláte. Pokud chcete měnit své chování, tak se musíte naučit se vyhodnocovat svoje chování v obtížných situacích. Zjistit co funguje, co nefunguje a v případě potřeby to nahradit nějakou strategií, která je účinnější.

Souběh několika strategií

Je pravděpodobné, že u většiny lidí nebude převládat jedna výrazná strategie, ale bude se u nich vyskytovat souběh několika strategií. To se pozná tím, že několik strategií v dotazníku bude mít relativně stejné číselné hodnoty.

Co to znamená?

1. Konfrontačního přístupu a Přijmutí zodpovědnosti.

Představte si nějakou složitou situaci, která vede k tomu, že se naštmete. Pokud bude takových situací v měsíci víc, tak vyjdou vysoká čísla u Konfrontačního přístupu.

Když pak přejde zlost a začnete se kritizovat, tlučete hlavou do zdi, kopete do skříní a křičíte, jaký jste debil, tak to také znamená, že vám vyjdou vysoká čísla u Přijmutí zodpovědnosti.

Není třeba být jasnovidcem, aby bylo jasné, že souběh těchto dvou strategií, není moc šťastný, protože tato kombinace vede ke konfrontaci sám se sebou.

Úplně opačným případem jsou lidé, kteří používají současně strategie

2. Plánovité řešení a Pozitivní přístup.

Jestliže se jim něco zvrtné, zkoušejí vytvořit plán pro zvládnutí situace a také zkouší na celé situaci najít něco pozitivního. Souběh těchto strategií většinou používají lidé, kteří nemají důvod se zabývat stresem, protože žádný nemají.

Další strategie, které se obvykle vyskytují spolu, jsou

3. Odtážitost a Vyhýbání se.

To používají všichni, kdo se vyhýbají řešení problémů. Možná to funguje krátkodobě, ale zcela jistě ne dlouhodobě. Existují však situace, kdy Odtážitost funguje pozitivně. Například, když vám vzplanou emoce (Konfrontační přístup), pomůže udržet si odstup od sebe a svých pocitů a vyhnout se jim. To také umožní, lépe se soustředit na

řešení problému. Jestliže však používáte Odtážitost a Vyhýbání v delším časovém období, tak se nedá zjistit, jestli si berete ponaučení ze svých chyb, protože potíže vždy vytlačíte ze své mysli. Tak se může stát, že nepostřehnete důležitý problém, který může vézt ke katastrofě.

Poslední dvě strategie, které se často vyskytují spolu, jsou

4. Sebezdokonalování a Odtážitost.

Sebezdokonalování znamená, že se snažíte aktivně sám sebe ovlivňovat.

Odtážitost zase znamená, že si uvědomujete svoje pocity, pátráte ve svojí mysli, sebezpytujete se. Z krátkodobého hlediska to možná funguje, ale když se to přežene, tak šourání v negativních emocích může přinést jistou formu duševního strádání. Pokud používáte strategii Sebeřízení a Odtážitost a zároveň máte malé skóre v Hledání cizí podpory, pak můžete začít mít obavy z toho, jestli vytváříte dostatečné množství pozitivních zážitků, které odbourávají stresující pocity vzniklé v nepříjemné situaci.

Takže tyto strategie nehodnotíme pouze individuálně, ale také, jak pracují v souhrnu. Všichni z nás používáme více strategií a jejich různé kombinace. Někdy to funguje skvěle, někdy je to problematické.

Posloupnost strategií

Poslední myšlenka spojená s dotazníkem je, že existují posloupnosti strategií. Například, jako první použijeme strategii **číslo jedna, jako druhou číslo dvě a jako poslední strategii číslo čtyři**. V mnoha případech záleží více na pořadí jednotlivých strategií než na izolovaných strategiích samotných. První co vyvolá nějaké frustrující zážitky, nejsou jednotlivé strategie, ale jejich posloupnost.

- Prožil jsem si nějaké zážitky, které vyvolala Konfrontační strategie. Mám nepříjemný zážitek ze situace. Jsem sám sebou frustrován. Poté, kdy tyto pocity zmizely, použiji strategii Sebezdokonalování. Říkám si v duchu: „*Musíš na to přijít, pojďme na to,*“ zaměřím se na řešení a zkusím utlumit svoje myšlenky a své pocity. A tak ze strategie Sebezdokonalování přejdu ke strategii Plánovitého řešení problému. „*Takto chci situace řešit, když to budu takhle dělat, budu to dělat dobře.*“
- Když mi řešení problému moc nejde, a zjistím, že se začínám chovat Konfrontačním přístupem, měl bych se vyhnout frustraci a pocitům frustrace tím, že přejdu na strategii Odtážení a Vyhýbání. Jak to udělám? Jednoduše. Zkusím situaci vytěsnit z mysli podle přísloví: „*Zítřejší den,*“ nebo „*Ráno je moudřejší večera.*“ To, co jsem udělal, byla změna časového rámce. Tím jsem se odtáhl od problému a vyhnul se frustračním pocitům. Samozřejmě, může se stát, že se během té doby stane něco, co problém ještě víc vyhrotí, ale to už je riziko tohoto přístupu.

Záleží na **posloupnosti** strategií a ne na tom, **která z nich jednotlivě je použita**.

Co chceme změnit je, nejdřív identifikovat strategii a potom změnit jejich posloupnost. Jakmile jednou poznáme pořadí nevhodných strategií, začneme si to uvědomovat, zůstává nám v mysli všechno o strategiích chování a našich reakcích, takže si své vzorce začneme uvědomovat a poznávat je. Je důležité přerušit nevhodné posloupnosti strategií, okamžitě jak jen to jde.

Jestli vzniká nepříjemná situace, musím začít přemýšlet. „*Jak jsem to řešil minule?*“ „*Ale počkat, posledně jsem se tím způsobem dostal do potíží!*“ Takže se uklidním a zjistím, co se s tím dá dělat. Prostě je třeba přerušit posloupnost strategií a uvědomit si, že v minulosti v podobném případě došlo k nějaké chybě, k něčemu co bolelo. To vám pomůže získat odstup od situace. Nyní řídíte své strategie vy. Neřídí ony vás.

➤ **Jak konkrétně?**

A jde do tuhého. Až do teď to všechno byly jenom řečičky. Známe to všichni. Udělej tamto, udělej tohle, ale nikdo vám nevysvětlí **KONKRÉTNĚ**, jak to máte udělat! Navíc v takové nesmyslné činnosti jako jsou sebezdokonolovací pokusy. Aby toho nebylo dost, tak je zcela evidentní, že každý jsme jiný. Co zabírá na jednoho, nezabírá druhému a třetí jen kroučí hlavou, co se tu radí za blbosti.

Tudíž. Pokud vám některý konkrétní návod nebude fungovat, nenechte cloumat svým majestátem, nenadávejte. Zkuste něco jiného! Nefunguje taky? Tak další. Že vám nezabírá vůbec nic? Hohó. Neříkejte, že jste taková nemehla, že nic sami nevymyslíte? Kdo by vás měl znát lépe, než vy sami sebe? A mimochodem, to že jste si problém uvědomili, je úspěchem samo o sobě.

Pokud vám některé rady budou připadat povědomé, není to náhoda.

➤ **Metoda nepřítel**

Pokud jste zjistili, že strategie, kterou používáte k řešení situací je nevhodná, tak jedním ze způsobů, kterým ji můžete eliminovat, je metoda nepřítel. Nevhodnou strategii začnete považovat za nepřítel. Neustále si budete připomínat, jak moc vás tato strategie poškodila. Měli byste se dostat do bodu, kdy začnete tuto strategii nenávidět. Měli byste se sebekřesvědčit, že se v budoucnosti odmítnete zachovat tímto způsobem znovu. Nemůžete se přece identifikovat se vzorcem chování, který zároveň nenávidíte. Cílem je rozeznat své obvyklé strategie a zůstat si emocionálně vědomi negativních důsledků těchto strategií tak, abyste je znovu nepoužívali. To vám pomůže je zachytit, identifikovat a vyhnout se jim v reálném čase.

Metoda nepřítel je vhodná pro soutěživé lidi. Pokud se rádi poměřujete s ostatními, sázíte se, nebo rádi přijímáte výzvy, mohla by to být vhodná metoda pro vás. Se vši soutěživou energií, se můžete zapojit do boje proti svým negativním strategiím. Pokud budete své neúspěšné strategie považovat za své nepřátele, tak s těmito nepřáteli bojujte a porázejte je.

➤ **Pozitivní vymezení**

Pokud chcete docílit dlouhodobější změny, tak negativní vymezení není vhodné. Nevýhodou negativního vymezení je, že na to musíte neustále myslet. Jakmile na to myslet přestanete, vrátíte se podvědomě do původního stavu a tím pádem, ke svým starým strategiím.

Problém s podvědomím však je, že podvědomí neví co to je zápor. Nerozeznává negaci, neví co to je a neví, co s tím má dělat. Dá se to lehce dokázat.

- ❖ Co si představíte, když vám někdo řekne: „*Nesmíš myslet na růžového slona!*“
Růžového slona.
- ❖ Co vyrobí podvědomí, když se žena motivuje slovy: „*Nechci být tlustá!*“
Tlustost.
- ❖ Co vyrobí podvědomí, když se muž motivuje: „*Nemám chuť na pivo!*“
Chuť na pivo.

Pokud se takto motivujete, tak to vydržíte jen po tu dobu, pokud na to vědomě myslíte. Tento jev je podstatou jo-jo efektu při držení nejrůznějších diet. Ve chvíli, kdy na to přestanete myslet, tak vám podvědomí začne vyrábět tlustost, alkoholismus a růžové slony.

Negativní motivace je proto úspěšná jen krátkodobě. Pokud chcete trvalejší změnu, musíte motivování přeformulovat tak, aby v tom nebyla negace. Příkladem takto pojatého sebepřesvědčování je věta typu:

- ❖ „*Chci používat nové strategie, protože jsou lepší,*“
- ❖ („*Chci být hubená, protože se pak lépe cítím.*“
- ❖ "*Strízlivost mi umožní řídit auto.*")

Taková motivace vám umožní po delším tréninku přenést tuto změnu až na podvědomou úroveň, kde zůstane zafixována. Pokud chcete dlouhodobější změnu, musíte několikanásobným **opakováním** zafixovat nový stav ve svém podvědomí, abyste na to nemuseli pořád myslet.

➤ **Nezúčastněný pozorovatel**

Metoda nezúčastněného pozorovatele pomáhá získat odstup od situace. Máme tři možnosti, jakým můžeme nějakou situaci pozorovat. Každý umí pozorovat situaci přímo. Být jejím účastníkem. Někdy však pomůže se na probíhající situaci podívat ze strany. Odpoutat se od situace a pozorovat sebe, své chování a celou situaci z odstupu. Tomu se říká zaujmout postoj nezúčastněného pozorovatele. Poslední možností je způsob, kdy sebe, své chování a celou situaci pozorujeme jakoby očima libovolné cizí osoby. Pozorujete situaci způsobem, jakým by se jevila někomu cizímu.

Ve chvíli, kdy zaujmete pozici nezúčastněného pozorovatele, tak mnohem lépe zjistíte, jaké strategie používáte. Získáte potřebný odstup. Při pozorování z odstupu najednou s údivem zjišťujete: „**Ten idiot*, co tohle dělá, jsem já?**“

➤ **Změna měřítka**

Změna měřítka umožňuje získat odstup od situace změnou vzdálenosti, nebo času. Pokud řešíte nějakou situaci, může být užitečné vstát, vzdálit se několik kroků dál a pokračovat z větší vzdálenosti. Změna vzdálenosti vám poskytne odstup a možná v celé situaci postřehnete něco, čeho byste si jinak nevšimli. Nebo se můžete k celé situaci přiblížit a celou situaci si tak zvětšit. To umožňuje pominout rušivé vlivy a soustředit se na detail.

- ❖ Pokud na vás ječí manželka z předsíně, dává mnohem lepší výsledky, když tam přijdete (zmenšení vzdálenosti) a zeptáte se, co chce, než když na ni budete ječet, cože to chce od televize. Úroveň oboustranné naštvanosti se tím citelně zmenší.
- ❖ Když vám někdo odře lak auta na parkovišti, poodstoupením o několik kroků (zvětšení vzdálenosti) můžete dojít k závěru, že to vlastně není až tak vidět, takže celou situaci můžete vyřešit zcela jiným způsobem, než jste měli původně v úmyslu.
- ❖ Stejný princip platí pro posun v čase. Pokud si dáte 5 minut přestávku a potom celou situaci proberete znovu, tento časový odstup se projeví v odlišném vnímání celé situace. Z časového odstupu jednoho dne se situace může jevit zcela odlišně. *"Ráno moudřejší večera."*

➤ **Fyziologický stav**

V impulsních situacích vzniká stress, takže naše pozdější reakce vaší myslí a vašeho těla je stresem ovlivněna. Do těla proudí adrenalin, tep srdce se zvyšuje, galvanický odpor kůže vzrůstá, svalové napětí se zvyšuje a biologická zpětná vazba indikuje prudký vzrůst. Za této situace se přestáváte správně rozhodovat. Vaše myšlení je daleko od normálu a produkuje neuvěřitelné množství chyb.

Pokud jste ovlivněni fyziologicky, udržet se pod kontrolou a dobře se rozhodovat je velmi složité, takže nejlepší věcí, kterou můžete udělat jako první, je **uvědomit** si stav svého těla. Pokud si tento stav uvědomíte, možná vám pomůže pár minut ke zklidnění.

Nejlepším způsobem, jak toho docílit, je pomalé hluboké dýchání. Podobně jako při meditaci. Tím, že zpomalíte dýchání, také ovlivníte a zklidníte biologickou zpětnou vazbu. Snížíte své mozkové vlny, snížíte napětí svalů, zpomalíte tep srdce. Vaše myšlení se pozvolna vrací do normál. Jakmile se fyzicky zklidníte, je mnohem jednodušší zjistit, o co jde a získat nad sebou kontrolu. Vždy, když se dostanete do

vypjaté emocionální situace, zkuste si uvědomit si svůj fyzický stav, stav svého rozhodování a vyřešte to několika minutami klidu. Získáte zpět svoji vyrovnanost a teprve poté se můžete vrátit k řešení situace. Naši předkové to vtělili do úsloví „*Nejdřív napočítej do deseti!*“

➤ **Společnost**

- ❖ *"Sdílená radost je dvojnásobná, sdílená bolest je poloviční."*
- ❖ *"Když nevíš co, svěř se kamarádům." "Chlapi v hospodě říkali..."*

Velmi efektivní způsob je hledat radu a pomoc ve společnosti jiných lidí. Pokud máte přátele, se kterými můžete probrat své problémy, získáte pohled z druhé strany. Nemusí to být jen kamarádi, nebo známí. Může to být rodina, náhodný známý, nějaká vyšší společenská autorita. Probrat situaci s někým jiným může být velmi efektivní.

Bohužel, není všechno zlato, co se třpytí a není kouře bez ohně.

Vždy, když se vydáte napospas cizí osobě, vystavujete se tím zároveň nebezpečí, že s vámi bude manipulováno, že do vás budou promítnuty cizí tužby a přání.

Navrhovaná řešení pak mohou být vedena snahou ovlivnit vaše chování požadovaným „správným“ směrem, přičemž není jasné, zda je to nejlepší pro vás, nebo jestli je to „správné“ z hlediska raditele. To se týká hlavně rad od nejrůznějších vyšších autorit, různých guru, pana faráře, otce rodiny, policejního šéfa.

Další nepříjemnou věcí je, že když se nezachováte doporučeným způsobem, tak se stává, že se raditel osobně urazí. Na to ovšem nesmíte brát žádné ohledy. Je dobré vyslechnout všechny rady, ale pak je naprosto nezbytné zařídit se podle sebe.

Každý má právo si svůj život řídit sám.

Raditel nemůže znát všechny souvislosti, takže když vám poradí změnu měřítka a odlet na 14 dní do Thajska, nemůže vědět, že to nejde, protože máte nemocnou manželku.

➤ **Pozor na přílišné plánování**

Možek nemá vypínač. Jakmile se jednou mozek zapne, tak se nedá vypnout. Mozek přemýšlí. Přemýšlení je jeho jediná radost. Jestliže nemá mozek co na práci, začíná vymýšlet blbosti.

Projevuje se to nejrůznějšími koníčky. Někdo sbírá známky, jiný porovnává ceny v krámech, někdo šikanuje lidi, další se vyžívá v zušlechťování obydlí. Jen málokdo se učí anglicky.

Někteří lidé jsou tak plánovití, že se stávají nadměrně přemýšlivými a selhávají v rozhodné akci. Mnozí lidé jsou velmi přemýšliví a hloubaví, promyšlejší všechno ze všech stran, promyšlejší nejrůznější kombinace, varianty situací a správný postup na každou očekávanou i neočekávanou událost. **V tu chvíli je mozek nejšťastnější.** Má

co dělat. Když se začne něco dít, tak analyzuje, analyzuje a analyzuje a vytváří plán pro řešení problému.

Tento způsob avšak však často koliduje s přímou akcí. Někdy je méně podstatné, jak se rozhodneme, ale důležité je rozhodnutí samo. Pokud máte na dovolenou odletět dnes večer, je dost jedno, jestli poletíte na Kypr, nebo do Norska. Druhý den byste necestovali nikam. Za takové situace je snaha o vytvoření důkladného plánu kontraproduktivní.

➤ **Pozor na lítost**

Lítost velmi často vzniká ze snahy o perfekcionismus. Velmi často se snažíme udělat pro dobro věci všechno, co jen jde a pořád to nestačí. Dobře se to demonstruje na sportu.

Neumíte bruslit a jdete na stadion, sotva se udržíte na nohou, začne vám být líto, že neumíte bruslit dozadu. Jen se to naučíte, začne vám být líto, že neumíte piruety. Když se je naučíte, litujete se, že neumíte skákat. Prostě ať děláte, co děláte, pořád se litujete.

Místo radosti z toho, že jste si ještě nezlomili nohu, litujete nedosaženého cíle.

Lítost však může někdy pomáhat. Pokud jste zmeškali projížďku na kole s kamarády a je vám to líto, tak vám velmi pravděpodobně tato lítost pomůže zorganizovat si budoucnost tak, aby se vám to příště povedlo.

Ještě jednou

Neexistují vyloženě správné, nebo špatné strategie. Každému funguje něco jiného. Pokud vámi provedená změna nezabere, zkuste něco jiného. Zkoušejte to tak dlouho, dokud něco nevyjde.

Že nová strategie zabrala, poznáte podle toho, že se zbavíte stresu.

<http://vlada.bloguje.cz/812000-jak-zvladat-stres-1.php>

Literatura:

Steenbarger, Brett – *The Psychology of Trading*

Douglas, Mark – *Trading in the Zone*

Dyer, Wayne – *How to Become a Non-Limit Person*

Bandler, Richard & Grinder, John – *Structure of Magic Vol. I, II*

Bandler, Richard – *Frog Into Princess*

Shermer, Michael – *Why people believe weird things.*

Heuer, Richards J. Jr. – *Psychology of Intelligence Analysis*

7.9 Jak zvládnout náročné situace v zaměstnání:

1. Zůstat, anebo odejít

Je šéf nesnesitelný?

- Svou práci máte rádi, nemáte v úmyslu podávat výpověď a rádi byste jednou odcházeli alespoň s dobrým doporučením, přesto se svým nadřízeným máte problém vyjít.
- Nejasné zadání úkolů, o kterých se s vámi dále nikdo nehodlá bavit, nepříjemná kritika a zvýšený hlas.
- Jistě v tom nejste sami, ale vzpouru na pracovišti můžete sotva připravit – jak se tedy zachovat, máte-li v úmyslu zůstat na pracovišti pod nepříjemným nadřízeným?

Někdy je lepší souhlasit, ať už si myslíte cokoli

- Zdá-li se vám, že ze strany vašeho nadřízeného přichází jen a jen kritika.
- Zkuste zapomenout na chvíli na své rozhořčení, na léta praxe i na všechny své dosavadní úspěchy, které by vás měly činit absolutně neomylným – a zamyslete se nad tím, zda kritika přece jen není alespoň částečně oprávněná.
- Již vaše částečné uznání nedostatku bude vašim nadřízeným vnímáno jako vstřícný krok.
- V některých případech může pomoci uklidnit atmosféru, vyhovíte-li protistraně, ačkoliv je váš názor odlišný.

2. Reakce na kritiku

- Je-li váš vztah s nadřízeným dlouhodobě napjatý, je dobré si to především uvědomit a hledat možnosti odreagování v jiných oblastech, abyste předešli psychickému vyčerpání.
- Snažte se také nenosit své problémy domů, partner by měl vědět o vyšší zátěži v zaměstnání, ale ani vám nepomůže rozebírat situaci den co den.
- Někdy jde jen o oddálení okamžitě hrozícího konfliktu, který ale tímto způsobem může být zažehnán zcela.

Jaké varianty jsou ve hře?

- Záleží samozřejmě na konkrétní situaci, jakou možnost zvolíte. Krajním řešením, které ale také nemusí být vždy vhodné, pak je navázání komunikace s vyšším vedením či spolupracovníky o společném dalším postupu.
- Taková možnost ale nebývá vždy k dispozici, častěji proto je možné volit mezi základními variantami
 - ✓ zůstat a vydržet,
 - ✓ anebo odejít a riskovat.

Jaká je vaše konkrétní situace?

- Varianta, pro kterou se nakonec rozhodnete tak závisí i na vaší pozici nebo na tom, jak moc vám na vaší práci jako takové záleží.
- Nový pracovník si sotva může dovolit ihned měnit zaměstnání, či se snažit přimět ostatní kolegy k protestu.
- Uznávaný odborník v určité oblasti zase naopak dá přednost zaměstnání s nižším platem, které ale má v úmyslu změnit, hned jakmile se najde příležitost, protože ví, že si něco podobného může dovolit.

Hlavně v klidu

- Ve chvíli, kdy dospějete k závěru v zaměstnání zůstat a přežít, připravte se psychicky předem na to, že nepůjde o nic snadného.
- Zkuste najít způsob, jak se šéfem vycházet a především za každých okolností vy, zůstaňte v klidu.
- Cítíte-li, že byste rádi reagovali, raději nechte emoce odeznít a napište později šéfovi mail nebo dopis.
- Postavte se do situace, kdy můžete těžit z toho, co vám momentálně zaměstnání nabízí.
- Využívejte pracovních zkušeností, věnujte se pracovním úkolům naplno a říkejte "ano" kdykoliv budete moci s vaším šéfem souhlasit

3. První den nemusí být tragický

- Nové zaměstnání sebou přináší nové příležitosti, ale také obavy, jak zvládnout mnoho novinek najednou.
- První dny vám usnadní postoj pozorovatele,
- vnímejte především atmosféru na pracovišti
- snažte se plnit pečlivě úkoly, které vám jsou zadávány.

- Za dotazy se stydět nemusíte, ale hodnocení či kritiku si nechte na později.
- Po celé první období se v rámci pozorování prostředí ve firmě a seznamování s chodem a kolegy se zásadně vyhněte kritice a pomluvám.
- I jakákoliv hodnocení si nechte na později.

❖ **Velké přátelení s kolegy se nemusí vyplatit**

- Ke kolegům buďte celkově vstřícní, chovejte se ochotně, a to i když vám někdo není úplně sympatický.
- Potíže mohou způsobit naopak i větší počáteční sympatie,
- ani po sblížení s některým z kolegů se nenechte vtáhnout do intrikování a pomluv.

Ještě se vám nepodařilo proniknout do vztahů mezi lidmi na pracovišti a mohli byste snadno šlápnout vedle.

- Vstřícnost může maskovat silného konkurenta
- Navíc ten, kdo k vám bude nejvíce milý, nemusí mít zcela čisté úmysly, může jít naopak i o největšího konkurenta, který by z vás rád vytáhnul všechny zajímavé informace.
- A s těmi zacházejte opatrně.
- V prvním období se nikoho neptáme na jeho soukromí, ale ani o něm sami nehovoříme. Na familiární chování tedy opatrně.
- ❖ **Věnujte se maximálně svým úkolům**

- Nemůže být lepší okamžik pro prezentaci svých schopností, orientaci v oboru a jeho novinkách než nástup do nového zaměstnání.

4. Jak se chovat v konfliktní situaci

- Ačkoliv hádky na pracovišti nevyvoláváte a pokud možno se jim šikovně vyhýbáte, v některých momentech již není kam ustoupit a nepříjemné situaci jste nuceni čelit otevřeně.
- Jak si přesto zachovat chladnou hlavu?
- Nedejte šanci průchodu velkým emocím.

Vymezte si hranice

Pokud kolega používá osobní urážky, anebo nás v rámci hádky kritizuje, aniž by se jeho kritika zakládala na pravdě, máte dvě možnosti. Buď je budete ignorovat a pokusíte se jej přimět k hledání věcných argumentů, anebo klidným a vyrovnaným

hlasem odpovíte, že s ním nemůžete souhlasit a věc s ním budete řešit, až se uklidní. Tím mu jasně dáte najevo, kde jsou vaše hranice.

❖ Vyklid'te pole, máte-li chuť zvýšit hlas

- Konstruktivní konflikty se snažíte konstruktivně řešit,
- ty ostatní je nejlépe ignorovat a nenechat se hádavým kolegou do nich zatáhnout.
- Vždy, pokud se nám zdá, že by vás mohly vlastní emoce zradit a nejste schopni dostatečného nadhledu, raději se k problému vraťte s nadhledem, až rozbouřené emoce opadnou.
- Nesnižujte se na úroveň svého hádavého kolegy tím, že budete zvyšovat hlas anebo mluvit vulgárně.

❖ Konstruktivní konflikt skrývá řešení

- Pokud jde o konflikt, který vznikl například kvůli špatnému vypracování úkolu nebo jiné chybě, kterou jste sami udělali, hned na počátku se omluvte a projevte vůli situaci napravit.
- Ve chvíli, kdy je kritika oprávněná, nelze konflikt ignorovat, je lepší jej hned vyřešit tím, že projevíte vstřícné jednání.
- Bude-li se vám zdát, že je reakce vašeho kolegy nepřiměřená chybě, které jste se dopustili, slušně mu to sdělte a do hádky se sami nezapojujte, případně místnost opusťte.

5. Drzost na pracovišti

- Někdy se vás sice někdo na něco ptá, ale odpověď vlastně vůbec nevyžaduje. Věcná stránka dotazu jde v danou chvíli stranou a jediné, na čem záleží je, jak zareagujete a jak budete schopni se s dotazem vypořádat.

❖ Otázka, na kterou nikdo nečeká odpověď

- Je-li dotaz drzý nebo arogantní, máte v takovém případě plné právo oplácet stejnou mincí.
- Zapomeňte ale na nějakou uraženou hrdost nebo rozpaky,
- Mluvit by z vás měl především stoický klid.

❖ Provokativní dotaz vás má zaskočit

- Pokud za vámi přijde vedoucí jiného oddělení a vrací vám podklady, které jste mu ráno odevzdávala, se slovy: "Odkdy se tu u vás kašle na práci?", věcný obsah otázky můžete klidně odsunout stranou.
- O ten totiž v danou chvíli vůbec nejde.

- Mezi řádky můžete číst úmysl tazatele vyzkoušet, jak budete reagovat a kam až může zajít.
- Jde v podstatě o pouhou záminku, kterou byste se neměla nechat vyvést z míry. Je to tak trochu jako tahání za copy v páté třídě, když začnete ječet a žalovat paní učitelce, budete to vy, kdo dostane poznámku, že vyrušuje.
- ❖ **Nemusíte se hájit, ale ani bránit**
- I proto není až tak důležité poslouchat důkladně, jaké bylo znění otázky a přesně odpovídat.
- Otázka vás tlačí do kouta a staví do obranné pozice, tazatel čeká, že budete reagovat ublíženě, nebo se budete hájit.
- Reagujte na skrytý podtext.
- Ten může být různý, většinou se jedná o snahu vás vyprovokovat k neadekvátní reakci, demonstrovat svou sílu nebo vás uvést do rozpaků.
- ❖ **Jak tedy reagovat?**
- Můžete tedy klidně odpovědět: "Z vaší otázky jsem pochopila, že se vám nezamlouvají stručněji pojaté reporty. Je v nich ale řečeno vše podstatné a všichni zaměstnanci kratší verzi uvítali, jste tedy jediný, kdo se v nich nedokáže orientovat?"

- Zaskočil-li vás tazatel s otázkou s vyšší mírou arogance a můžete-li si dovolit vzhledem ke svému pracovnímu zařazení dovolit komunikovat na stejné úrovni, můžete také odvětit: "Příště zprávu vypracuji velmi jednoduše, abyste ji mohl pochopit také vy."

8 Agrese dětí, šikana, jak se s ní vyrovnat, komunikační kanály v DD, motivace dětí

8.1 Agrese dětí, šikana, jak se s ní vyrovnat

8.1.1 Pozor na rozdíl – AGRESIVITA A AGRESE

Agresivita

„Z latinského aggressivus = útočný – vlastnost, postoj nebo vnitřní pohotovost k agresi. V širším smyslu se takto označuje schopnost organismu mobilizovat síly k zápasu o dosažení nějakého cíle a schopnost vzdorovat těžkostem. Někdy se tím míní i celkové úsilí organismu dosáhnout uspokojení vlastních potřeb, zejména výživových a pohlavních.“

(Edelsberger 2000, s. 29)

Agresivita, podle znění definice, je tedy stálý předpoklad konat nebo agresivně jednat v různých situacích.

Agrese

„Z latinského aggressio = výpad, útok – vůči věci či osobě. Jednání, jímž se projevuje úsilí vůči některému objektu nebo nepřátelství a útočnost s výrazným záměrem ublížit.“

(Edelsberger 2000, s. 29)

Z výše uvedeného textu tedy vyplývá, že agrese je způsob chování člověka, jehož cílem je ublížení jiné osobě. Forma tohoto chování se odlišuje od normy chování pro danou situaci.

Šikana a agresivita jdou spolu ruku v ruce. Šikanovaný jedinec, pokud se pokusí o odpor, je nemilosrdně ztrestán. Ať už se jedná o slovní agresivitu – vulgarity, anebo o agresivitu fyzickou.

8.2 Hry pro zvládnutí agresivity:

8.2.1 Bouřka

imaginace, aktivní odreagování

Věk hráčů: 6+

Ke hře patří hluk a křik

Je potřebný vedoucí s určitou zkušeností

Lze hrát na místě, přinejhorším v lavicích

Vedoucí hry sugestivně líčí, jak přichází bouřka: Zvedl se studený vítr, nebe potemnělo a na kamenitou cestu dopadly první kapky deště... (Hráči vše ilustrují zvuky, údery pěstmi nebo patami do podlahy.) Zprvu ťukají jen ojedinělé kapky, ale déšť postupně sílí, a už prší o sto šest! (Hráči buší rychle a silněji.) Vtom oblohu prot'al blesk a pak zaburácel hrom! (Hráči silně zadupou a dál napodobují liják.) A lilo dál jako z konve... Potom déšť postupně slábl... (ojedinělé údery), až nakonec přestal docela. Čistou a deštěm umytou krajinu ozářilo slunce... a lidé se mohli narovnat, otevřít si okna a pomalu, zhluboka se nadechnout. (Hráči rozpaží, nadechují se a zhluboka vydechnou.)

8.2.2 Jedním dechem

dech (kapacita), artikulace, slovní spontánnost

Věk hráčů: 5+

Hodně hlasitá hra

Není nutná zvláštní zkušenost vedoucího, hru mohou hrát děti samy

Lze hrát na místě, přinejhorším v lavicích

Všichni se ve stejné chvíli maximálně nadechnou. Na znamení začnou všichni mluvit a nepřestávají, dokud jim stačí dech. Mohou říkat cokoli včetně čísel, jazykolamů, opakovat slova, rozhodující je délka projevu. Nikdo si nesmí

přidechovat nebo se znova nadechnout. Vyhrává ten, kdo vydržel mluvit na jediný nádech ze všech nejdéle.

Varianta: Zkoušíme, kdo vydrží na jediný nádech déle syčet, mručet, pískat si.

8.2.3 Mycí linka

taktilní kontakt, socializace, pozitivní zpětná vazba

Věk hráčů: 6+

Tichý hovor

Je potřebný vedoucí s určitou zkušeností

Hra vyžaduje volný prostor

Známa a dětmi vítaná hra. Varianta pro menší děti: Hráči postupně procházejí po čtyřech jako »jedoucí auto« alejí klečících, kteří představují mycí linku. Ti každé projíždějící »auto« rukama »omyjí, drbou, suší a leští« z obou stran. Každého hráče – auto také chválí: »Ty jsi pěkná škodovka! «

Starší děti si už nehrají na auta, jsou samy sebou. Jedno po druhém pomalu jde špalírem vrstevníků a ti mu z obou stran říkají něco pěkného. Chválí jej za nějaký reálný dobrý skutek, oceňují jeho kladné vlastnosti, schopnosti nebo dovednosti, poklepou ho po rameni nebo pohladí. V rozhovoru po hře se pak často dozvíme o silných dojmech, které hra vyvolává.

8.2.4 Dotykovka aneb Osm nohou a tři ruce

spolupráce, koheze, taktilní vjemy, zábava

Věk hráčů: 8+

Hodně hlasitá hra

Je potřebný vedoucí s určitou zkušeností

Hra vyžaduje volný prostor

Soutěží spolu dvě skupiny o shodném počtu (5–15 hráčů). Vedoucí hry vždy oznámí určitý počet rukou a nohou (nebo i jiných částí těla) a každá skupina se pak rychle snaží zaujmout polohu, při které se země dotýká právě jen zadaným počtem rukou a nohou. Například skupinám po osmi hráčích vedoucí zadá: „Tři ruce a osm nohou!“ a obě skupiny se rychle dohadují a zkoušejí, jak zaujmout polohu, při které se opírají a dotýkají země jen uvedeným počtem horních a dolních končetin. Ke každému družstvu je určen rozhodčí, který po zaujetí pozice skupinou počítá do

třiceti nebo odměří patnáct vteřin. Skupina musí držet stabilitu, než je odpočítána. Vítězství skupin v jednotlivých kolech se sečtou a blahopřejeme té, která vyhrála.

8.2.5 Nádražák (Podle J. Paveleka)

empatie, představivost, neverbální komunikace

Věk hráčů: 11+

Tichý hovor

Je potřebný vedoucí s určitou zkušeností

Hra vyžaduje volný prostor

Každý máme jiné vyjadřovací schopnosti, fantazii a pamatujeme si něco (trochu) jiného. Informace, která jde »od úst k ústům«, tak dorazí často zkomolená. Hra ukazuje, jak ke zkreslení informace dochází: Pět dobrovolníků jde za dveře. Ostatní si domluví krátkou příhodu bohatou na akce, např.:

Na malé železniční stanici sedí v kanceláři výpravčí, čte si noviny, potom linkuje služební knihu. Obtěžuje ho moucha, kterou honí a nakonec ji zabije. Seřizuje si hodinky podle hodin na stěně, dostane žízeň a jde do chlívku na dvoře. Podojí tam kozu a pije mléko. Je mu nahlášen vlak, stahuje závory, potom salutuje a počítá vagony. Závory zase vytáhne a jde zapsat vlak do služební knihy.

Potom je pozván první hráč a někdo mu celou příhodu beze slova předvede. Hráči jednají jen němohrou, nesmějí mluvit. Je pozván další a první ji mlčky ukazuje jemu, druhý zase třetímu atd. Poslední, který sledoval čtvrtého, má říct, co z toho všeho pochopil. Obvykle se popsání děj promění v něco docela jiného. Čtvrtý, třetí a druhý hráč potom postupně popisují, o co podle nich v příhodě šlo.

Varianty:

Jiná forma navazování: Pět hráčů se postaví do řady čelem ke zdi. První začne dělat nějakou činnost (ostatní se na něj nedívají). Druhý po chvíli řekne »stop«, první strne v pozici, v níž se právě nachází, a druhý se k němu otočí. Podle »sochy«, kterou vidí, usoudí, jakou činnost dělal první. V odhadnuté činnosti pokračuje a po chvílce třetí řekne »stop«, druhý znehybní atd.

Příhodu (jinou) od sebe mohou postupně přebírat a hrát také dvojice nebo skupiny.

8.2.6 O zbloudilém kot'átku

tvořivá spolupráce, oběť, láska a přátelství

Věk hráčů: 4+

Středně klidná hra, občas např. vybuchne smích

Je potřebný vedoucí s větší zkušeností (zvláště psychologickou)

Hra vyžaduje volný prostor

V prvním plánu hra pro malé děti, v symbolické rovině jde o variaci na starou archetypální situaci (hledání zbloudilé duše). Hrou se můžeme zabývat hodinu nebo mnohem déle. Záleží na věku a složení skupiny, na její invenci a na zaujetí.

Vedoucí hry vypráví o děvčátku, které bylo smutné, protože se mu někam zaběhlo jeho oblíbené kotě. Postěžovalo si kamarádovi a chlapec se nabídl, že mu kotě najde a přinese. Hráči poté aktivně navrhuji, co by kdo podnikal na místě onoho chlapce. Kde by zaběhlé kotě hledal, koho by přitom potkal, jaké překážky by byl nucen překonat, jak by si počínal při jeho případném zachraňování atd. Spolu s vedoucím hry sestaví z nápadů příběh, sérii situací, do kterých se chlapec při pátrání dostává. Nakonec kotě najde a děvčátku je navrátí. Pohádku, kterou hráči vytvořili, si poté hrají v prostoru.

8.2.7 Zrcadlové konflikty (Podle J. Paveleka)

strategie při jednání, komunikace, komediálnost

Věk hráčů: 13+

Středně klidná hra, občas např. vybuchne smích

Je potřebný vedoucí s určitou zkušeností

Hra vyžaduje volný prostor

Vybereme dva dobrovolníky. Diskrétně každému zvlášť (!) objasníme, v čem bude spočívat jeho role. Má se prosadit podle určeného zadání a držet se ho stůj co stůj, bez ohledu na vytáčky a taktiku druhého.

Vtip hry spočívá v tom, že když instruujeme každého zvlášť tak, aby o tom druhý nevěděl, „NAPROGRAMUJEME“ oba dva... stejně! Sdělíme například oběma (shodně):

- Jsi policista a potkáš na ulici zloděje, který vyloupil obchod. Bude předstírat, že je policista, ale ty ho usvědčíš a zatkneš. Skutečný policista jsi ty!

- Jsi psychiatr a v parku potkáš člověka. Utekl z léčebny a předstírá, že je psychiatr. Ve skutečnosti to je pacient a ty ho musíš dostat zpět do ústavu!

Oba hráči využijí ve hře veškerou svoji výmluvnost při prosazování svého zadání. Jednají přesvědčivě a aktivně. Jde o to nepodlehnout a vydržet, prosadit se a ovládnout pole, resp. situaci.

http://is.muni.cz/th/199874/pedf_b/

8.3 Dětský domov je rizikové prostředí

http://is.muni.cz/th/104730/pedf_m_b1/DP_blahutova_specika.txt

Můžeme dětský domov považovat za rizikové prostředí ve vztahu k fenoménu šikany? Domnívám se, že odpověď je zřejmá. Přesto se ji však pokusím přiblížit.

Mezi kauzálními podmínkami vzniku šikany v kapitole věnované nedostatkům prostředí se objevil pojem uzavřená instituce, jakožto potenciální předpoklad vzniku šikany. Domnívám se, že většina dětských domovů, přestože již se objevují bílé vrány, ještě stále je typicky uzavřenou institucí. Vzhledem k historickým souvislostem jsou ústavy izolovány na kraji obce, kde je ztížená dopravní dostupnost.

Organizační struktura DD je klasicky autoritativně – hierarchická a vychází z ředitele, vedoucího výchovy, ekonoma a sociálního pracovníka, pedagogických pracovníků a dalších správních zaměstnanců.

Mnoho domovů je stále zacíleno v řádech desítek dětí, a přestože se ústavy modernizují, není přílišná tendence ústavy zmenšovat a vytvářet tak pozitivní neformální vztahy v nich. Pro uzavřenou instituci také svědčí fakt, že personál má možnost zásadním způsobem rozhodovat o životech svěřených dětí a je jen malá možnost vnější nezasvěcené kontroly. Tato zkušenost je, jak uvádí

Kolář (2005, str. 145) sama o sobě velikým pokušením moci. Dokonce se domnívám, že ještě existují dětské domovy, které lze z určitého pohledu chápat jako krajně uzavřenou instituci, přesto jsou však již snad v cele zanedbatelné menšině.

Dalším důvodem zvýšeného rizika šikany v dětských domovech je vysoká koncentrace dětí s deprivací či subdeprivací projevů na jednom místě. Tyto děti si kromě psychické deprivace zároveň nesou do života mnohdy i intenzivní zkušenosti s násilím a agresivitou v rodině, nefunkčními vztahy a neefektivní komunikací, pocit nespravedlnosti a krutosti světa vůči nim a větší či menší problémy

s chováním. V jednom zařízení je maximálním počtem 48 dětí v šesti rodinných skupinách. Při výše zmíněných problémech se již jedná o poměrně velkou koncentraci rizikových dětí na jednom místě. Společně s typicky internátní výchovou v mnohých ústavech (docházení do jídelny na společné jídlo, fasování věcí, prolínání jednotlivých skupiny) a nepřípraveností pedagogů ke komunitní práci a šikaně, je pak zřejmé, že dětské domovy jsou zvýšeně rizikovým místem pro vznik šikany v nich.

Kolář (2005) uvádí názory 55 pracovníků diagnostických ústavů, výchovných ústavů a dětských domovů převážně plzeňského regionu, které vedou k závěru, že šikanování „v pastěcích“ se vyskytuje v neuvěřitelném rozměru – ve výchovných ústavech je odhad šikanovaných dětí 55%. V dětských domovech je odhadováno obětí šikany asi 24% dětí. Bohužel nebyl proveden žádný výzkum zaměřený na šikanování v ústavní výchově, což však dle Koláře (2005) také o něčem vypovídá.

Významným prvkem šikany v ústavní výchově vnímám pak určité generační zakořenění a normativní přijímání šikany jako samozřejmé součásti tohoto zařízení, kde pedagogové mají mnoho jiných problémů s udržením kázně a základního fungování a mají málo energie pouštět se do tak složitých vztahů a proti ozdravných nástrah, jaké má šikana. O to více se domnívám, že by se v rámci nově vytvářené koncepce péče o ohrožené dítě mělo zaměřit na zmenšení počtu skupin i počtu dětí ve skupinách v dětských domovech a na vzdělání pedagogů v dětských domovech v profilaci práce s rizikovou mládeží, deprivacních projevů, šikanou a individuální práci s dítětem, tak jako na výraznější inkluzi dětí v ústavní výchově a důslednější podporu náhradní rodinné péče.

8.3.1 Více druhů šikany v DD

V DD se vyskytuje více druhů šikany, přičemž každá je v jiné vývojové fázi.

První z nich je vylučování některých dětí, které zažívají nejrůznější ústrky. Děti registrují vylučované jedince, které nikdo nemá příliš rád, ostatní jim nadávají, různě je využívají, případně na ně jinak útočí. Jde o určité outsidersy skupiny. Domnívám se, že se jedná o šikanu v prvním vývojovém stádiu – fázi zrodu ostrakismu[22], která postupně přechází v druhou fázi, kde se z ostrakizovaných dětí stává hromosvod nepřijemných událostí a manipulace i agrese se přitvrzuje.

Je zajímavé, že se jedná výhradně o děti mladšího školního věku.

Čím déle jsou děti v DD déle, mají větší zkušenosti se šikanou.
Ty potvrzují skutečnost, že šikana je v dětském domově dlouhodobý problém, který se minimálně po určité době opakuje, že

je pravděpodobně zasažena atmosféra zařízení a bylo by přínosné, mít uceleně pojatou prevenci i intervenci tohoto problému.

8.3.2 Zkušenosti dětí se šikanou v DD dle výzkumu převzatého z

http://is.muni.cz/th/104730/pedf_m_b1/DP_blahutova_specka.txt

No, jak já jsem byla šikanovaná, já jsem se jí nemohla postavit. Když jsem sem přijela první den, hned ta šikana začala. S Kamilou. Ona hned první den, mě začala šikanovat a takové věci a já se první den nechtěla bít. A věděla jsem, že na ni nemám v tu dobu, tak jsem to tak nechala, a potom jsem to řekla vychovatelům a to bylo ještě horší. Potom jsem jela kvůli ní do nemocnice s tím okem, s tetou Tamarou, a potom už to tetu Tamaru naštválo a zavolala policii

Iveta

No jakože bil mě, jeden kluk, to už je dávno... Jsem byl malý, mi bylo asi tak pět? No jakože jeden kluk říkal, že když by jsme mu nedali něco sladkého, tak on se naštvá a by zbil by nás nebo tak. Třeba jak on odjížděl, tak nás ještě ten den zbil.

Ondřej

Tak třeba Boháč, to je hned, to netrvá dlouho. Třeba když se jednou pobil Boháč s Novákem na bytě, tak hned měl zlomenou ruku že, on je taký křehký ten Novák. Já jsem dal třeba Novákovi, protože furt chodil pryč z bytu, jsem ho chtěl zkrotit, jsem ho žduchnul na sedačku, tak jsem ho jen tak trošku přidržel u krku, kolenem jsem mu zavadil o oko a měl hned natrhlé víčko. Je taký křehký ten Novák.

Dan

Protože si oni myslí, že je slabý, tak si na něj vždycky dovolí.

Aneta

Milan včera Nováka těž bil. No a on se vůbec nemohl ubránit. On je prostě takový, slabí.

Iveta

No a třeba oni k němu přijdou a začnou ho mlátit třeba oba dva. Minule se Novák jenom díval z okna, zavřel okno, přišel k němu Radek, řekl: co zavíráš to okno a začal ho bít.

Aneta

Samoučelnost

Důležitým vodítkem pro rozpoznání šikany od jiné agrese je její samoučelnost tedy bezdůvodnost. To je mnohdy složité rozpoznat, protože agresori i svědci často svorně prohlašují, že „on si začal“, „neměl provokovat“ a podobně. Zde je podstatné si uvědomit, že takto se hájí všichni agresori, že se jedná o neadekvátní reakci na danou provokaci a připustit případy útoků „jen tak.“

Agresivita je jako plíseň, která se šíří v pro ni vhodném prostředí

8.3.3 Co vše je za agresivitou?

- **Jednak jsou to geny jedince.**
- **Vzory v rodině, ty negativní a to i u dětí z DD.**
- **Přebytek peněz a člověk si myslí, že si může vše dovolit. Že peníze jsou všemocné.**
- **Nedostatek peněz. Člověk si nemůže moc dovolit. Chce vlastnit věci, které mu nepatří a pokud má sklony k agresivitě, tak si to prostě vezme**

V mnoha, zejména v nepřizpůsobivých rodinách platí nepsaný zákon – nebyls' v kriminále, nejsi plnohodnotná člen rodiny – zejména u chlapců.

Podle Edelsbergera (2000) jsou rozlišovány čtyři stupně agresivity, a to podle míry, kterou se agresivita vyznačuje.

1. agrese bez vnějších projevů – v tomto případě probíhá agrese pouze v myšlení dítěte. Je velice zrádná, protože není vidět. Dítě se často samo nedokáže vyrovnat s negativními pocity a dochází k přejití na vyšší stupeň.

2. agrese, která se projeví navenek – tento druhý stupeň se projevuje například nadávkami, výhružkami, posměšky, či hrubými výrazy

3. agrese projevující se destruktivním chováním – zde se jedná například o rozbíjení předmětů, bouchání dveřmi, či úmyslné ničení okolní přírody

4. fyzické napadení druhé osoby – čtvrtý stupeň je stupněm nejtěžším, protože se jedná o ohrožování zdraví jiného člověk

Příklad:

Na jednom povídání si o finanční gramotnosti s dětmi z DD jsme hovořili na téma „Vše má svého majitele“

Bavili jsme se o krádežích aut.

Jeden chlapec mi řekl, že to není problém.

- **„Když je někdo bohatší než já, měl by se podělit s chudšími. A když to nechápe, tak ať ho okradou.“**
- **Položilo jsem mu otázku: „A co když tobě někdo vykrade auto“?**
- **Odpověď byla jednoznačná: „Když ho chytím, tak ho zabiju“.**
- **Odpověděl jsem mu, že ale za to půjde na pěkně dlouho do kriminálu.**
- **„To mi nevadí, to přežiju. Kdo nebyl v kriminále, není chlap.“**

Seděla vedle něj dívka a bylo vidět, že patří k sobě.

Snažil jsem o argument, který by vzal tyto „choutky“.

- **Zeptal jsem se. „Ta dívka patří k tobě?! Oba přikývli.“**
- **Obrátil jsem se na dívku. „Budeš na něj čekat.“**
- **Odpověď byla jednoznačná „ANO“,**
- **Ale za zabití, nebo vraždu to bude 8 let i více. Nebo také doživotí. Budeš čekat věrně tak dlouho?“ namítal jsem**
- **Dívka se začala na židli kroutit. Chlapec se na ni upřeně díval, jakoby říkal „zkus říct, že ne“.**
- **Nakonec dívka tiše hlesla „asi ne“.**

Její přítel byl očividně šokován názorem svojí dívky.

- **Zeptal jsem se ho. „A ty bys tak dlouho čekal?“**
- **Odpověď jsem očekával a nemýlil jsem se. „Ale já jsem chlap“.**

Závěr si udělá každý sám

I děti z dobrých rodin, když na ně přijde puberta, jsou vzpurnější, stále mají pocit, že dospělí s nimi chtějí manipulovat. Začínají s dospělými bojovat. Do jejich arzenálu zbraní patří, vzdor, neposlušnost, zkratkovité jednání, které je zárodkem agresivního jednání.

8.3.4 Co vede šikanující k šikaně?

- Touha pomoci – vynucená autorita
- Zastrahování – šíření strachu
- Touha po zisku něčeho, co co chci, ale vlastní to druhý
- Bezohledné naplňování svých potřeb
- Nemohoucnost uspokojit svoje potřeby jinou cestou

8.3.5 V dětských domovech jsou v podstatě čtyři touhy těch, kteří šikanují:

Cigarety

Cukrovinky

Peníze (na cigarety, drogy atd.

Pocit moci – oni se mě bojí, jsou mojí otroci

8.3.6 Proč jsou šikanující silní?

Přirozenou vlastností člověka je, někam se začlenit a mít pokud možno pohodlný život. To šikanující nabízí a přibírá do svého „komada“ jedince, které manipuluje a využívá. Tito jedinci to dělají dobrovolně za účelem zisku a vůbec si neuvědomují, nebo nepřipouští plynoucí důsledky. To je voda na mlýn silného jedince – manipulátora.

8.4 Kiberšikana

Kyberšikana (též kybernetická šikana, počítačová šikana či cyberbullying) je druh šikany, který využívá elektronické prostředky, jako jsou mobilní telefony, e-maily, pagery, internet, blogy a podobně. Řada jejích projevů může spadat do oblasti kriminálních činů. Její nejobvyklejší projevy představuje zasílání obtěžujících, urážejících či útočných mailů a SMS, vytváření stránek a blogů dehonestujících ostatní, popřípadě může kyberšikana sloužit k posilování klasických forem šikany, nejčastěji prostřednictvím nahrání scény na mobilní telefon a jejího následného rozeslání známým dotyčného, popřípadě prostřednictvím vystavení na internetu. Zejména poslední varianta šikany může být extrémně nebezpečná – pokud se spojí s nějakou velmi ponižující situací, takovéto zveřejnění ponižujících materiálů obrovskému množství lidí (které nejde vzít zpět) mnohonásobně zvyšuje utrpení a trauma oběti, což na ni může mít extrémně neblahý dopad.

8.4.1 Výhody kyberšikany pro pachatele

Kyberšikana má pro řadu jedinců oproti tradiční šikaně řadu výhod. Šikovný a inteligentní pachatel je jen těžko polapitelný, postižení (podobně jako u tradiční šikany) nemají příliš tendenci si stěžovat a zveřejňovat tak své ponížení a internetové prostředí navíc smazává rozdíly ve fyzické síle a sociálního postavení ve skupině. Otevírá tedy pole i těm, kteří nemají žádné přátele a tudíž si nemohou vytvořit tlupu, s níž by terorizovali okolí, kteří nemají dost fyzické síly a prestiže, aby oběť

terorizovali v reálném světě. Může se navíc týkat všech věkových skupin a může je zasáhnout doslova přes celý svět. Jednotlivé systémy komunitních a sociálních sítí umožňují sdílení obsahu všem a proto není problém pro kohokoliv s nekalými úmysly, aby umístoval jakýkoliv obsah, který oběť poníží, či znemožní.

8.4.2 Známé případy

Prvním udávaným závažným případem kyberšikany je případ Star Wars kid (2003), kdy internetové zveřejnění videonahrávky, na níž se Ghyslain Raza nepříliš úspěšně pokoušel ztvárnit postavu Darth Maula, přivedlo chlapce na pokraj psychického zhroucení a musel se ze své nabyté popularity (skutečně celosvětové) dlouhodobě léčit. Jedním z prvních a zároveň nejtragičtějších případů tohoto typu ve slovanských zemích je případ z gdaňského gymnázia č. 2, jehož čtrnáctiletá žačka Anna spáchala sebevraždu poté, co ji pět spolužáků před celou třídou podrobilo sexuální šikaně, kterou nahráli na mobil a slíbili zveřejnit na internetu.

8.4.3 Rizika pro pachatele

Na druhé straně kyberšikana může být velmi nebezpečná pro jejího pachatele – při nerozumné formě užití či souhře náhod může vést k odhalení a jednoznačnému prokázání šikany. V případě Ani byla nahrávka z mobilu použita jako klíčový důkaz v procesu s násilníky (a to navzdory tomu, že ji autor na internet nevyvěsil a smazal ji ihned poté, co se dozvěděl o dívčině sebevraždě - policejní technici totiž dokázali smazaný film zrekonstruovat). V českých podmínkách je znám případ masové rvačky žáků ZŠ Elišky Krásnohorské s žáky ZŠ SNP v Ústí nad Labem, kde někteří účastníci byli vyzbrojeni i boxery. Nikdo z vedení škol o ní neměl ponětí, dokud její záznam nebyl objeven na internetu (asi není pochyb o tom, že reportáže v televizních novinách a zájem ředitelů obou škol a primátora města nepředstavovaly ten typ popularity, po kterém autoři nahrávky toužili).

Na druhé straně, v současné době existuje zvýšené riziko pro pachatele pouze v případě nahrání scény s jasně identifikovatelnými účastníky, nebo pro pachatele velmi neinteligentního, který buďto postupuje velmi naivně ohledně použitých internetových prostředků, nebo se nechá jednoznačně identifikovat svým výtvořem. Jinak je boj s ostatními formami kyberšikany, jako je zakládání dehonestujících stránek či napadání a sexuální obtěžování pomocí mailů, zatím v počátcích.

Jednak se tím postižení příliš nechlubí, jednak anonymita a nepřehlednost internetu, obrovské množství open proxy a podobných anonymizujících faktorů a možnost použít servery z divokého zahraničí, kde je pro policii rodného státu problém získat plodnou spolupráci, poskytuje rozsáhlé možnosti, jak odeslat podobné věci i ze svého domácího počítače, aniž by dotyčnému významněji hrozilo odhalení (platí to zejména v zemích, kde boj s kyberšikanou není patřičně rozvinut, ovšem dostatečně schopný jedinec se zatím může vysmívat i snaze policie států v této oblasti nejpokročilejších). Mladí teenageři zde navíc mohou těžit z toho, že jejich znalosti počítačové techniky v současné době obvykle v rozsahu několika řádů překračují znalosti rodičů - často si mohou dělat na počítači doslova co chtějí, aniž by rodiče měli jakoukoliv šanci je nějak účinně kontrolovat.

8.4.4 Šikana pomocí blogů

Velmi rozšířenou se stává šikana využívající fenoménu blogů. V podstatě může mít čtyři hlavní podoby:

- vkládání agresivních a útočných komentářů do cizího blogu (šikovný a velmi vytrvalý jedinec může přinutit oběť zcela zrušit komentáře)
- vytváření blogů a příspěvků na vlastním blogu s texty, které poškozují a šikanují oběť
- vytváření „falešných blogů“ – tj. blogů, které se tváří, že je psala oběť šikany, která je tímto způsobem poškozována tak, že je ostatním sugerováno, že je autorkou textů a materiálů, které by samozřejmě nikdy nenapsala nebo nezveřejnila
- nabourání cizího blogu a jeho úprava ke škodě oběti

http://cs.wikipedia.org/wiki/Kyber%C5%A1ikana#V.C3.BDhody_kyber.C5.A1ikany_pro_pachatele

8.5 Manipulace – Manipulátor

- „Manipulace je v sociální psychologii a sociologii termín označující snahu o působení na myšlení druhé osoby či více osob.“
- „Manipulátor se snaží přesvědčit osobu či osoby o správnosti myšlenky, názoru či jednání, které nejsou manipulovaným jedincům vlastní, či pro ně nemají dostatek iniciativy a které by tudíž danou myšlenku, názor či jednání nepřijali, nebo až s dlouhou časovou prodlevou.“

- Manipulovaná osoba si často ani neuvědomuje, že je s ní manipulováno, případně si to uvědomuje, ale z nějakého důvodu se nemůže a někdy ani nechce bránit.

Manipulátor většinou na začátku jedná tak, aby získal u svých obětí sympatie. Často využívá své charisma a znalost slabých stránek ostatních lidí."

8.5.1 Nenechejte s sebou manipulovat

Někdy se nám může stát, že narazíme na člověka nebo situaci, ve které je druhý jedinec mnohem dominantnější, kontroluje a řídí vzájemný rozhovor a stává se, že to vyústí až do manipulace.

Jak se dá z takovéto situace vyjít bez újmy?

1. Vezměte zodpovědnost do vlastních rukou.
2. Stanovte si cíle a priority.
3. Stůjte si za svým. Manipulátoři rádi zkoušejí hranice. Když vědí, že jim něco prošlo jednou, samozřejmě, že to budou zkoušet znovu a čekat, že uspějí znovu.
4. Nebojte se, že když manipulátora odmítnete v jeho požadavku, že vás přestane mít rád, nebo že budete neoblíbeným.
5. Pozor na milá slova, které můžou manipulátoři používat
6. Pocity viny jsou taky silnou zbraní, kterou nás někdy manipulátor může dostat.
6. Technika pokažené gramofonové desky bývá u manipulátorů taky velice úspěšná. Jako pokažená gramodeska pořád dokola opakují svůj požadavek, až svoji oběť zlomí a dosáhnou svého.

Vždy však záleží, s kým v dané komunikační situaci jsme, jiné je bránit se manipulacím svého šéfa, partnera a dítěte, protože s každým máme kvalitativně jiný vztah.

8.6 Jak předcházet a bránit se šikaně

Na prevenci a obranu proti šikaně je potřeba se podívat ve dvou rovinách.

- 1. Co pro to udělá vedení DD a vychovatelé**
- 2. Jak se k tomu postaví děti, jedinci**

Dětský domov je samo o sobě z hlediska šikany rizikové prostředí

1. Co pro to udělá vedení DD a vychovatelé

- Účinná organizační struktura od vedení DD, které bude preventivně šikaně předcházet, nebo ji alespoň minimalizovat
- Pracovat cíleně s dětmi na téma šikana
- Prožitkové metody
- Děti se bojí – proto zavést anonymní schránky – pozor, to není donášení. Vychovatelé jsou pedagogičtí pracovníci a měli by umět rozlišit žalování od nebezpečí.
- Vychovatelé by neměli na nastupující šikanou mávat rukou – „vždyť je to jen škádlení, my jsme také prali...“
- Paralyzovat šikanu v zárodku
- Vychovatelé si musí všimnout agresorů, ale i obětí šikany
- Nepodcenit příchod nových dětí. Z těch se mohou stát oběti, ale i agresori
- Nepodceňovat psychologii
- Umět se vcítit do pozice šikanovaného, ale i agresora – proč?

2. Jak se k tomu postaví děti, jedinci

- Jedinec nic nezmůže
- Umět pomáhat slabším
- Neschovávat se – když nebudu vyčnívat, tak si mě nevšimnou
- I na tebe může jednou přijít řada
- Umět vytvořit skupinky, které se, za pomoci vychovatelů agresorům postaví

Ano jsem si vědom, že to není jednoduché. Sám jsem byl svědkem šikany, jak na Z3, tak SŠ, a následně i mobbingu, což je vyšší stupeň šikany, v jednom zaměstnání. Dokonce se mě pokoušeli i vtáhnout do týmu, který dělal mobbing. Není to lehké, ale dá se tomu postavit.

Nebo chcete, aby stále vítězili lumpové a jen o tom mluvit a mluvit, jaká je to nespravedlnost?

Tak pro to něco udělejte – skutky.

Ten, kdo je šikanován toho většinou už nemá mnoho co ztratit!!

8.6.1 Věk pro pubertu

Tak se populace vyvíjí a prodlužuje se věk, tak se snižuje i věk pro pubertu. Sam to mohu z více než 20ti leté zkušenosti sportovního trenéra mládeže kolektivního sportu potvrdit. Když jsem s trénováním začínal v roce 1980, bal pubertu u dívek ve věku 15 – 16 let, u chlapců o dva až tři roky později.

Jak jsem postupně trénoval mladší a mladší ročníky, které šly k pubertě, věk pro pubertu se snižoval, téměř, si troufám říci aritmetickou řadou. Když jsem v roce 2005 končil s trenérkou činností, projevovala se puberta u dívek ve věku 12ti let a chlapců o 2 až 3 roky podějí. Ten rozestup mezi dívkami a chlapci se nijak nesnižoval, ani nezvyšoval.

Co se týkalo projevů agrese.

- Byli chlapci přímočarejší. Většinou to vyřešila hádka, nebo pár facek mezi sebou, případně se poprali.
- Děvčata byla rafinovanější a mnohdy i záłudnější. Pomlouvali se, záviděli si, intrikovaly. Spíše psychická agrese, než fyzická. Ta fyzická končila většinou, že si nafackovaly.

Ale kdepak autonehoda. Takhle s ním mlátí puberta!

8.7 Co je to SEBEPOŠKOZOVÁNÍ – SEBEŠIKANA

Na co nesmíme zapomínat je i sebe šikana, kdy dochází k sebepoškozování, bulimií počínaje a pořezáním se konče-

8.7.1 Tři hlavní důvody sebepoškozování

Zmírnění úzkosti, vzteku, či hněvu
Způsob komunikace, vyjádření pocitů
Potrestání/ kontrola sebe samého

Sebepoškozování je termín, který zahrnuje širokou škálu sebedestruktivního chování či jednání bez záměru zemřít. Obecně lze za sebepoškozování považovat piercingy a tetování, stejně jako poruchy příjmu potravy, užívání alkoholu, nelegálních drog a kouření cigaret až po typické záměrné ubližování si v podobě např. řezných ran a popálenin nebo dokonce sebevražd.

Vymezení samotného sebepoškozování, které bývá stále více respektováno odbornou veřejností, ve své práci použili Sutton, 2005 a Duffy, 2006. Jedná se o:

- Automutilaci
- Sebepoškozování jako rizikové chování
- Záměrné sebepoškozování
- Sebevražedné jednání

(Kriegelová, 2008)

Přesnější definice se od sebe odlišují v závislosti na přístupech různých autorů. Jan Sutton, jedna z autorek která se záměrnému sebepoškozování hlouběji věnuje, popisuje záměrné sebepoškozování (deliberate self-harm) jako

„kompulzivní nebo impulzivní zraňování vlastního těla, které je motivované potřebou vyrovnat se s nesnesitelnou psychickou bolestí či úzkostí a znovu získat pocit rovnováhy emocí; bez zjevného záměru ukončit život a bez záměru sexuálního nebo dekorativního.“

(Sutton, 2007)

Záměrné sebepoškozování je tedy cílené ubližování si bez vědomého záměru zemřít. Hlavním motivem tedy není sebevražedný úmysl, ačkoli se obecně sebevražedné myšlenky u jedinců objevují, zejména v období dospívání.

1. Metody ubližování si jsou různorodé. Nejčastěji se jedná o:

- řezání
- škrábání
- bití sebe samého, bít se něčím nebo bití o něco
- popalování se, tápání cigaret či sirek
- dušení, zabraňování dýchání
- rytí do ran nebo jizev, nenechat rány se zhojit
- propichování kůže např. jehlami, bodání se
- požívání nebezpečných chemikálií nebo předmětů (baterie, špendlíky),
- požívání velkého množství léků (možno i s alkoholem) bez záměru se zabít.

Pro většinu lidí je důležitým momentem vzniklá bolest, která přehluší bolest psychickou. Fyzická bolest je něco hmatatelného, co člověk může vlastní vůlí ovládnout, narozdíl od bolesti psychické. Při pocítění bolesti mozek začne produkovat endorfíny, a tak z dotyčného jedince spadne stres a úzkost. Většina dívek říká, že je to jakoby jim spadl obrovský balvan z hrudi a cítí se zase volné, schopné dýchat, schopné života.

V jakékoli situaci se sebepoškozování zdá být účinným vyjadřovacím mechanismem anebo "řešením". Sebepoškozující užívá ublížení si jako prostředek uklidnění, kontroly, anebo procítění čehokoli. Sebeublížení ovšem není "zdravým" a "správným" vyjadřovacím mechanismem - je to sebezničující zvyk, který ukazuje, že se druhý člověk ocitá v temnotě, složité duševní nebo osobní situaci. Sebepoškozování se poté, a velice brzy, stává jakousi formou závislosti.

8.7.2 Spouštěcí faktory vedoucí mladé lidi k sebepoškození

- odmítnutí od důležitého člověka
- vina nebo pocit ztráty kontroly nad sebou samým
- pocit neschopnosti
- **Kdo se sebepoškozuje**
- začátek sebeubližování je mezi 10. - 16. lety
- nastane zásadní změna v životě člověka (rozvod rodičů, smrt)
- v rodině se objevovalo či objevuje násilí, týrání či zneužívání
- jsou přítomny pocity úzkosti, strachu, ublížení, hněvu, odmítání nebo opuštění
- ztráta "citů" anebo potřeba kontroly
- **Co sebeubližení přináší:**
- projevení vnitřních citů na povrch
- překonání negativních pocitů
- vyjádření a(nebo) potlačení hněvu cítěného k sobě či ostatním
- živější a reálnější pocit
- **Co sebepoškození vyjadřuje**
- volání o pomoc
- pozornost ostatních
- sdělení, že si druhý může přát hospitalizaci (odpočinout si)
- pocit, že stále dělá něco špatně

<http://sebeposkozovani.ath.cx/modules.php?name=Content&pa=showpage&pid=3>

8.7.3 Příběhy:

"Nedávno jsem se rozešla s klukem. Byla jsem z toho zničená, pořád jsem brečela, nikam jsem nechodila. Jednou kamarádka vytáhla z kosmetické taštičky žiletku. Že se mi uleví, když se říznu. Sama to udělala, když byla nešťastná po hádce rodičů, a fungovalo to. Ze strachu jsem odmítla, ale pořád na to myslím." (Klára, 16 let)

<http://sebeposkozovani.ath.cx/modules.php?name=News&file=article&sid=244>

Nikdy sem nechtěla nikomu ublížit, jen sobě. K vůli sebepoškození a předávkování, jsem už jednou skončila v Motole na jipce a pak samozřejmě na dětské psychiatrii. Jasně, jak jinak. Řezala jsem se. Moji levou ruku zdobí několik řezných a hodně viditelných ran. Když mi ruply nervy, spolykala jsem obyčejné prášky na bolest čímž jsem se předávkovala.

Bolí to. Moc to bolí. Nechám toho, slibuju, tohle bylo naposledy, přísahám, fakt.(zatímco típám cigaretu o svou vlastní kůži a zbavuji se tak nepříjemného pocitu, který ve mě seděl celý den.) Neříká vám to něco? (lži, hnusné lži, statistiky...)

Různé potíže jsem měla asi, už od dětství. Na základní škole mě spolužáci ponižovali, uráželi mě, ničili mě věci a občas mě i fyzicky napadli. Bylo to asi 2 roky a já to brala jako fakt a asi jsem si na to zvykla a sebe jsem nesnášela. Na střední škole to bylo o něco lepší, ale s nikým jsem se nebavila. Přišla jsem si hodně ošklivá a nechtěla jsem kvůli tomu žít, nikam chodit, bála jsem se, že mě zase budou ponižovat, fyzicky napadat a že mě nepřijmou.

Dnes jsem se pohádala s matkou byla to, ale malá hádka. Po hádce na mě neměla náladu a šla s mojí sestrou nakoupit. Já jsem mezi tím vyvenčila naše štěně. Byla jsem v hodně blbé náladě a tak mě popadla myšlenka ·vem si žiletku, zkus to !· Ta to myšlenka se mi objevovala asi už dva měsíce a já jsem dnes neodolala.

8.7.4 Druhy agrese

Rozeznáváme více typů agrese:

- myšlenková, verbální, fyzická;
- afektivní, instrumentální;
- zaměřená proti osobám, věcem, na jiný objekt, než který byl spouštěčem;
- přesunutá, zadržovaná

8.8 Emoce a ego

8.8.1 Typy emocí

Existuje celá řada emocí – hněv, zloba, strach, odpor, štěstí, láska, smutek, naděje, zoufalství, radost, lítost, odpor, euforie, nuda, překvapenost, nenávisť, ostuda, opovržení, rozpaky, to všechno jsou emoce. Emoce ale můžeme rozdělit nejen podle toho, jaký pocit v nás zrovna vyvolávají, ale i podle délky jejich trvání a kvality. Dalším hlediskem je dělení na emoční reakce, stavy a vztahy.

Emoce dělíme podle délky trvání na afekty, nálady a dlouhodobé citové (emoční) vztahy.

8.8.2 Afekty

Afekty jsou intenzivní a prudké emoční reakce na různé zážitky (afekty hněvu, zlosti, radosti, děsu, studu, smutku, atd.). Vyznačují se rychlým vznikem, bouřlivým průběhem, krátkým trváním a nedostatkem racionální kontroly jednání. Mají tendence k okamžitému jednání („vybití“). Nedojde-li k „vybití“ afektu, dojde k jeho městnání a hrozí, že i nepatrný zážitek vyvolá bouřlivou reakci, popř. stav úzkosti.

8.8.3 Nálady

Nálady vyjadřují trvalejší pohotovost emoční reakce. Vyznačují se malou intenzitou a delším trváním. Ovlivňují stupeň, ráz a trvání ostatních psychických funkcí jako je pozornost, paměť, motivace, myšlení, chování, zájmy, postoje atd.

8.8.4 Dlouhodobé citové vztahy

Dlouhodobé emoční vztahy, v intenzivní formě tzv. vášně, jsou dlouhodobé, trvalé city, které jsou zaměřeny ke konkrétní bytosti (například láska k určitému člověku, „domácímu mazlíčkovi“), věci (například láska k plyšovému medvídkovi, autu ...), ideji (například náboženské ...) či aktivitě (například filatelie, volejbal ...).

Emoce můžeme dále rozdělit podle kvality na nižší emoce (radost, smutek, strach, hněv aj.) a vyšší emoce (intelektuální, estetické, sociální aj.). City (pohrdání, láska, touha, soucit, hrdost, stud, něžnost, takt, lítost atd.) jsou trvalejší emoce, které vyjadřují vztah k osobám, věcem, ale i pojmům jako je třeba pravda, spravedlnost, svoboda a jiné.

8.8.5 Nižší emoce

Nižší emoce jsou spojeny s instinkty (vrozené reakce, vnuknutí) a pudy (cílená činnost až nutkání vycházející ze základních životních potřeb, například hlad, sex). Řadíme mezi ně city somatické (například pocit únavy, bolesti, hladu a jiné) a city obranné či útočné, které slouží jako jakýsi obranný mechanismus proti zevním vlivům (například pláč, strach, leknutí). Nižší emoce mohou mít podobu afektu, nálady i dlouhodobého emočního stavu. Na rozdíl od zvířat jsou u lidí instinktivní a pudové projevy a s nimi spojené emoční stavy racionálně kontrolovány a kultivovány (vytříbeny).

8.8.6 Vyšší emoce

Vyšší city jsou někdy označovány také jako city morální, protože jsou součástí etických, estetických, sociálních a intelektuálních postojů a jednání. Získávají se v průběhu života (nejsou vrozené) a jsou ovlivňovány společností. Mívají zpravidla

charakter dlouhodobého emočního stavu a často bývají trvalé. Ovlivňují charakter a formát osobnosti a motivují jedince ke konkrétním typům sociálního chování.

8.9 CO JE TO EGO?

Ego je stránka osobnosti člověka, která ho nutí být vždy nejlepší, mít vždy navrch, mít vždy pravdu. - Ego je povaha, která chce být za každou cenu mistr číslo jedna, kterého musí všichni uctívat.

Vysvětlení co to je ego vám podám v praktických příkladech a situacích, aby se vám to lépe v hlavě třídilo. (Na co to dělat složitě, když to jde jednoduše?)

Tedy silné ego způsobuje tyto „povahové nedostatky“:

- Musíte mít vždycky za každou cenu poslední slovo a když vám ho někdo nedopřeje, budete se handrkovat pořád dokola až do skonání světa. *(Zároveň takto jedná i člověk, co má komplex méněcennosti)*

- Máte pocit, že jenom Váš názor je ten správný, nikdo jiný NESMÍ mít žádný jiný názor. Když s vámi někdo chce diskutovat a ukázat vám, že nemáte pravdu, přinutíte ho, aby měl názor stejný jako vy. *(Pokud ho necháte ať si věří čemu chce, gratuluji, to ego není.)*

- Myslíte si, že jste lepší než ostatní lidé. Máte lepší nápady, jste chytřejší a vůbec jste prostě na vývojovém žebříčku nad ostatními tak hrozně moc vysoko, že se můžou jít klouzat, protože na vaši dokonalost a originalitu nikdo nemá.

- Potřebujete, aby se svět dozvěděl, jak jste dokonalí a aby všichni uznali, jak jste super, jak jste nejlepší. Potřebujete obdiv a uznání lidí, kteří jsou podle Vás stejně méněcenní.

8.9.1 Ego je přehnaně nezdravé sebevědomí a ctižádost.

Být sebevědomý je dobré, věřit si je dobré, mít touhu něčeho dosáhnout je velmi dobré. - Ale moudré pořekadlo zní: „Nic se nemá přehánět“.

Tedy vlastnosti, které nás pobízí, abychom byli úspěšní nejsou špatné a není to ego. Egem se nazývají až ve chvíli, kdy dotyčné osobě přerostou přes hlavu a dotyčný se začne chovat jako mistr světa a vyžadovat, aby všichni uznali, že je nejlepší.

Kontrolní otázky :

Zvládáte svoje emoce?

Umíte potlačit svoje ego?

8.9.2 Soud: Učitel nesmí šikanovat ani drzouny

Fyzikář jedné ze základních škol z Benešovska si vynucoval klid ve svých hodinách opravdu rázně. Když studenti vyrušovali, tahal je za vlasy a prstem jim cvrnkal do hlavy. Anebo nechal studentku osmé třídy klečet u lavice a na stupínku. Z domu si dokonce měla za trest přinést i hrách.

Podle Nejvyššího soudu však ve svých "výchovných metodách" zašel příliš daleko. A okamžitou výpověď, kterou mu před třemi lety dala ředitelka školy, si podle včerejšího rozhodnutí soudu zasloužil.

"Úmluva o právech dítěte zaručuje, aby kázeň ve škole byla zajišťována způsobem slučitelným s lidskou důstojností," uvedl v rozhodnutí předseda senátu Nejvyššího soudu Mojmír Putna. Ředitelé škol tak mohou za ponižování žáků a tělesné tresty učitele vyhodit.

Podle ministerstva školství by však měli ředitelé škol každý případ zvážit. "Ani po tomto rozsudku se nechystáme, že bychom vydali plošné nařízení, aby ředitelé vyhazovali učitele při jakémkoliv pochybení," říká mluvčí ministerstva Kateřina Bohmová.

Před třemi lety dostal fyzikář z Benešovska výpověď za to, že jeho metody hraničí se šikanováním žáků a v hodinách před studenty mluví sprostě. Učitel se bránil u okresního soudu v Benešově, který mu dal zprvu za pravdu. "V současné době je výchova dětí v těchto ročnících problematická," stojí v rozhodnutí. Jenže Krajský soud v Praze se vloni zastal školy, stejně jako nyní Nejvyšší soud. Oba rozhodnutí ředitelky školy schválily s tím, že učitel porušil pracovní kázeň.

Podle nich není pro učitele omluva ani to, že děti při hodinách vyrušovaly. Místo toho, aby je tahal za vlasy, měl pro ně vymyslet jiný trest. "Zkušený pedagog to musí zvládnout. A to i v případě, že jsou děti drzé," upozorňuje mluvčí České školní inspekce Libor Vacek. Mít pevné nervy však není podle učitelů jednoduché. "Dnešní děti jsou drzejší a když jeden ze studentů provokoval, nechal jsem ho, ať se projde po chodbě. Pak se mi omluvil. Musíte mít u dětí autoritu. Jedině tak předejdete selhání," myslí si Mirek Strouhal, ředitel Základní školy Velké Němčice.

Není to poprvé, co učitel dostal za své selhání výpověď. V Základní škole v Pozořicích na Brněnsku dal pedagog jedné ze žaček pohlavek, až jí praskl ušní bubínek. Dívka mu při hodině nadávala. Podobně se neovládl i učitel chemie ze vsetínské Základní školy Jablůnka, který vloni zbil při hodině drzého žáka. Studenti si scénu natočili a dali ji na internetový server YouTube. Právě tam se v poslední době stále více objevují nahrávky z českých škol, kde jsou zachyceni učitelé při

hodinách. A také studenti, kteří je provokují a v hodinách se například i svlékají donaha.

8.10 Komunikační kanály

8.10.1 Proč je komunikace důležitá

Komunikace je vše, čím lidé působí jeden na druhého

Komunikace není jen to, co říkáme ale i to co napíšeme, mimika tváře a pohyby těla a to co vidíme.

Do mimoslovního vyjadřování patří i etika.

8.10.2 Formy komunikace

Způsob vyjadřování

- verbální komunikace - pomocí řeči
- neverbální komunikace – gesta, označení nebo výrazy tváře, které se používají pro komunikaci.
- písemné komunikace – písemná forma sdělení, ve které vyjadřujeme svoje názory a potřeby
- vizuální komunikace – pomocí očí

8.11 Komunikační kanály v dětském domově

- *Základem jakékoliv úspěšné komunikace je nejlépe osobní styk – ten nic nenahradí.*
- *Každodenní debaty s kamarády a kamarádkami v DD, ve škole.*
- *Nezbytná je komunikace s vychovateli.*
- *Dalším pojítkem je klasický telefon, který je však v nynější době vytlačen mobilním telefonem.*
- *Mobilní telefon má další výhodu a tou je posílání SMS a MMS zpráv. Urychlí styk s rodinou a přáteli.*
- *Psaní dopisů a pohlednic je také vytlačováno e- mailem.*
- *Osobní setkání často nahrazuje opět technika, např. Skype.*

8.11.1 Faktory ovlivňující komunikaci

Osobnost sdělujícího (přednášejícího) i přijímajícího (posluchače) – zkušenosti, názory, postoje...

- *Vzájemný vztah – máme / nemáme se rádi, jsme OK / právě jsme se pohádali...*
- *Situace – napětí, časový stres / pohoda, únava...*
- *Zpětná vazba – zda je či není*

Základem dobré komunikace je asertivní chování a empatie.

Asertivní chování:

Empatie neboli vcítění označuje porozumění emocím a motivům druhého člověka. Pro schopnost empatie je užitečné umět odložit svoje vlastní názory, hodnoty a předsudky. Jde o to být schopný pochopit, jak a proč člověk jednal tak, jak jednal, jaké z toho má pocity a jaký má na kterou věc názor, kdy jedná proti svému přesvědčení a kdy se naopak to, jak se chová navenek, plně ztotožňuje s tím, co cítí uvnitř. Ohromným skokem kupředu je, pokud se dokážeme oprostít od vlastních hodnot, pocitů, asociací, názorů, předsudků..., a přijmeme ty jeho a pokud možno známe jejich příčinu nebo důvod.

Pozor:

Jakmile začnete chápat objektivní příčiny druhých, jste na nejlepší cestě dostat se do vlastního průšvihů.

Empatie – vcítění se - zkrátka, neměl bych druhému dělat, to, co je i mě nepříjemné.

Důležité je:

Nejen obsah sděleného ale, i forma sděleného.

8.11.2 Jaká je správná komunikace

- Každá komunikace probíhá správně tehdy, jestliže se záměr (= co chci sdělit)
- shoduje s účinkem (= co druhý slyší, jak tomu rozumí).
Okolnosti, v jejichž důsledku se to nemusí podařit:
- sdělující nesdělí svůj názor jasně (srozumitelně) – nejasnost projevu, menší chápavost adresáta, pod stejnými slovy „čtou“ / rozumí každý něco jiného
- adresát není momentálně „na příjmu“ – zaujatý sám sebou / svými problémy, přemýšlí nad něčím jiným, je unavený, „nechce slyšet“
- oběma účastníky je rozdílně a neslučitelně zpracován kontext (vztahový i situační)

Další vývoj je ovlivněn tím, zda sdělující ví či neví, že se záměr neshoduje s účinkem. Proto je důležitá zpětná vazba! **Zpětná vazba:**

- sděluje 2 základní informace: 1) chápu / nechápu, 2) souhlasím / nesouhlasím / nemám názor,
- aby měla smysl, je třeba, aby sdělující byl schopen přizpůsobit jí své další sdělení.

Vnímejte zpětné vazby, které nám poskytují jiní a snažme se na ně reagovat!

8.11.3 Techniky asertivního naslouchání

- ✓ **Stimulace – povzbuzení**
(projevení zájmu, povzbuzení, chtít se více dozvědět)- „Mohli byste mi říci o tom více.....“
- ✓ **Parafrázování – přemlouvání, vyjádření se jinými slovy**

(dáte tím najevo, že posloucháte, rozumíte všemu, co je sdělováno, zpětná vazba – „Rozumím dobře, že nám dodáte.....“

- ✓ **Dotazy – diagnostika problému**
„Můžete mi ještě jednou říci, kdy jste na to přišli?“

- ✓ **Ověřování si** – vyjasnění řečeného, potvrzení, úprava
„Opravdu ten termín dodržíte?“
- ✓ **Pojmenování** – popis činnosti, projev porozumění, vcítění se
„Jen co si to ověřím, hned vám dám vědět.“
- ✓ **Shrňování** – hlavní myšlenky, fakta, pocity
„Dohodli jsem se na termínu....cena nebude vyšší než....“
- ✓ **Ocenění** – uznání snahy a vstřícnosti v jednání
„Velmi vám děkuji za váš aktivní přístup...“

8.12 Co je to krizová komunikace

- Krizová komunikace je standardní komunikace v nestandardní situaci.

- Co je spouštěčem?
Jsou to i maličkosti. V reálném životě se krizi nelze vyhnout.
- Krize nevzniká z ničeho nic.

- „Selhat v plánování je plánovat selhání“ tzn. Štěstí přeje připraveným.

Zpětná vazba

- Vstřebávání informací zpětná vazba

- zvládněte vlastní emoce
- pracujte s přesnými fakty, ne s domněnkami
- soustřeďte se na chování, ne na povahové rysy
 - chovejte se profesionálně
 - zvládněte citlivě přijetí
 - zvolte vhodné načasování
- poskytněte pouze stravitelné množství informací

8.12.1 Základní pravidla krizové komunikace

1. Jasně formulované informace v přiměřeném množství -(max. 3 klíčová sdělení podpořené 2 – 4 fakty)
2. Krátká sdělení - (do 10 sekund, nebo 3 – 12 slov)
3. Opakovat sdělení – připomínat
4. Využití vizuální podpory
5. Jednu negativní informaci nutno vyvážit třemi pozitivními
6. Vyhýbat se záporům (ne nikdy, nic, nikdo, nemám, nedám)
7. Pozitivní myšlení
8. Neverbální komunikaci mít pod kontrolou – tvoří 50 – 75 % sdělení v přímém styku

8.13 Motivace dětí z dětských domovů

Proč většinou ráno brzy vstáváme? Musíme do práce. Chodili bychom do práce, pokud bychom nebyli motivováni tím nejzákladnějším – že za ni dostaneme zapláceno. Tak to je pro nás dospělé základní motivace.

- Pokud nám práce poskytuje uspokojení – je to **vnitřní motivace**
- Mzda, případně jiné benefity – je **vnější motivace**

Každý sportovec, umělec, vědec atd. má svoji vnitřní motivaci – chce být ten nejlepší.

To je ten hnací motor.

Jsme v práci rádi chválení – ANO

Dítě dvojnásob.

Motivace, která nic nestojí je pochvala za:

- Dobré chování
- Znamky ve škole
- Mimoškolní aktivitu, která přinese i prezentaci DD
- Správná rozhodnutí
- Uklizený pokoj
- Pořádek ve věcech
- Pomoc kamarádovi

Když se daří dítěti – to se to chválí.

Ale život je sinusoida. Jednou jsme na hoře, podruhé dole.

U dětí to není jiné, navíc jsou na tyto výkyvy háklivější. Podržte dítě právě v době, kdy jde dolů. Vráti se nám to.

I když se nedaří, najdou se věci pozitivní

Pamatujte si – Velký úspěch se skládá z maličkostí.

Vždy si uvědomte, co by pomohlo v dané situaci Vám a co Vás srazí na kolena!!

Úspěch je povolená droga. Kdo ho zakusil, chce být úspěšný.

Pomozte mu.

Připomínejte i úspěchy z minulosti. Na ty se dá navázat.

Ale pozor, jen úspěchů se žít nedá, to je nutno připomínat.

„Vzpomeň si Franto, minule se ti to povedlo, tak proč bys to nemohl zopakovat.“

Poklepejte kamarádsky po rameni, pohlad'te, obejměte. Děti v DD postrádají hlavně city a lásku. I když se někteří tváří, že to pro ně nic neznamená, nevěřte jim. To je jen obranná slupka, štít, aby případný neúspěch míň bolel – „Vidíš strejdo, této, já jsem to říkal, že to nedokážu“ ...

Bud'te trpělivý. Já vím, dobře se to píše, nebo říká. Ale je to tak.

Pro motivaci je potřeba si stanovit cíl. Definovat, co chci. Ale jen chtěním nikdo nic nedosáhl. Je potřeba si říct, jak na to. Vznešeně se tomu říká – určit si strategii.

To, co platí na Karla, neplatí na Pepu, nebo Aničku. Ale je potřeba všem měřit stejným metrem. Děti jsou velmi citlivé. Rozpoznají podraz a křivdu, dříve než dospělí.

A hlavně pomaleji odpouštějí. A některé, i když odpustí – nezapomenou.

Jděte postupnými kroky.

Nelámejte nic přes koleno. Pokořit čas se dá postupně, ne rychle.

I Usain Bolt ukrajuje své setinky vteřin postupně. Naráz to nejde.

Odměna, která motivuje je ve vaší pravomoci.

Nezakazujte jim při krátkodobém neúspěchu jejich koníčky, aktivity. Sport, tanec, zpěv. Když nebudou chodit do kroužků, budou vymýšlet hlouposti. A zejména, pokud dělají kolektivní sport, tanec, divadlo atd. je na jejich výkonu a účasti závislý celý kolektiv. A to chcete trestat i ty, kteří za nic nemohou a nemají třeba s DD nic společného?

8.13.1 Faktory, které ovlivňují motivaci

Na stupni motivace se podílí celá řada faktorů a mezi nejdůležitější z nich patří:

- Charakter zadaného úkolu - záleží, zda se jedná o činnost, kterou si dítě vybralo samo, nebo o činnost, kterou požaduje někdo jiný.
- Charakter a typ dítěte - více motivované jsou děti s vyšší úrovní schopností a děti, které umí vychovatel(ka) povzbudit a podpořit. Také záleží na zdraví dítěte a schopnosti jeho spolupráce.
- Klima ve třídě, v kolektivu - pokud je prostředí nezdravě konkurenční, působí to u většiny dětí (kromě těch nejlepších) spíše negativně.
- Postoj pedagoga - děti bývají více motivovány těmi učitelkami, které neuplatňují přehnaně autoritativní postoj. Úroveň motivace je ovlivněna také celou osobností pedagoga.
- Postoj vychovatelů - vychovatelé by měli dávat najevo, že si každé snahy, kterou dítě projevuje, váží a mají také úctu ke vzdělání, nebo k tomu, co dítě dělá.

8.13.2 Vnitřní faktory

Každý jedinec svým způsobem touží po tom, aby byl úspěšný. U lidí, jejichž potřeba po úspěchu je vysoká, si stanovují vysoké životní cíle, a jsou také více motivováni. Lidé, u nichž je potřeba úspěchu nízká, se neúspěchu bojí, a proto jsou také jejich cíle nízké. Pokud jim určitý úkol připadá obtížný, nechtějí jej ani plnit. Součástí každé osobnosti je touha chápat a řešit různé záležitosti a také touha se učit. Učení je sice naše vrozená potřeba, ale k jejímu uspokojování můžeme přistupovat pouze tehdy, když jsou uspokojeny naše důležitější potřeby (potřeba lásky, jistoty a ocenění).

Děti z DD mají stejné nešvary, jako děti z úplných rodin. Mám namysli zejména kouření. I zde je možné tohoto nešvaru motivačně využít, i když chápu, se to obtížně hlídá.

Pokud přestaneš kouřit, je možné.....

9 DRAMATERAPIE

Výklad hesla

9.1 Dramaterapie

je expresivně - terapeutická metoda, která používá prostředky dramatického umění. Jejím základem je vědomé konání jedince (dramo – jednání). Vyvíjela se spolu s psychodramatem, od kterého se však oddělila koncem 60. let 20. stol. Základní pojmy: katarze, distanc, hra v roli, simulace, alterace, charakterizace, reflexe atd.

Dramaterapie neřeší jen individuální traumata za účelem jejich přenosu nebo přesunutí do vědomí. Pracuje se znaky a metaforami, využívá stylizaci a kreativitu. Je zaměřená na rozvoj dovedností orientovat se a přiměřeně reagovat v různých sociálních situacích.

9.2 Forma a obsah

jsou především založeny na tématech, která se během improvizací objevují spontánně. Dramaterapeut je tak součástí hry a za pomoci improvizace vede klienta, který však nehraje sám sebe. V psychodramatu je terapeut naopak režisérem a sám se do hraní rolí nezapojuje.

Součástí léčebných terapií jsou divadelní metody a prostředky, které lze také využívat v souvislosti s edukačním procesem (např. waldorfské školy).

9.3 Postupy dramaterapie

neřeší jen konkrétní problém, ale prostřednictvím hry, příběhu nebo role se snaží rozšiřovat pohled na situaci a nalézat řešení nebo k němu přispět (např. zbavit se stresu moderní civilizace).

Těžištěm dramaterapie je proces spojený s prožitky tvorby založené na fantazii, metafoře, projekci atd., zaměřuje se na propojení emocionálních, racionálních, smyslových i somatických rovin.

9.4 Prostředky dramaterapie

mimická a řečová cvičení, dramatická a verbální hra, scénář, mýty a příběhy, hra v roli, práce s textem, vyprávění příběhů atd. Prostředky se s rozvojem techniky, experimentováním a získáváním nových poznatků z minulosti, přítomnosti i budoucnosti divadla stále rozšiřují.

V dramaterapii je velice důležitý prostor pro improvizaci, pro klientovo zkoumání svého prožívání i pro jeho spontánní projevy.

Dramaterapeutický proces

se skládá z částí, které se opakují v každé lekci a vytvářejí tím jeho strukturu.

1. Naladění, očekávání (navození příjemné atmosféry)
2. Warm-up – rozcvička (verbální nebo tělesná rozcvička, imaginace atd.)
3. Otevření hracího prostoru (např. rituál)
4. Nastartování hry (soustředění se, vysvětlení postupu, pravidel)
5. Personifikace (vstup do rolí), strukturovaná hra v roli (jedno téma pro celou skupinu), nestrukturovaná hra v roli (několik situací současně)
6. Závěr (zklidnění, sdílení, reflexe)

U dramaterapie je **prožitek** nástrojem změny chování nebo myšlení. Může zasahovat do struktury osobnosti, zaměřuje se na obnovování nebo zlepšování narušené vnitřní rovnováhy, zprostředkovává uvolnění a kontrolu pozitivních i negativních emocí v neodsuzujícím prostředí. Zvyšuje sociální integraci a zlepšuje interpersonální dovednosti. Profesionálně mají tedy k dramaterapii nejbližší speciální pedagogové, psychologové, lékaři a odborníci pracující v oblasti prevence sociálně patologických jevů.

Dramaterapie se prolíná s **dramatickou výchovou** (DV), která je vlastně učením na základě zkušenosti. Rozvíjí osobnost, klade větší důraz na intelektuální dovednosti a podporuje je aktivním prožitkem. Prozkoumávání a poznávání se děje prostřednictvím hry v roli nebo dramatického jednání v situaci. Cíle DV jsou pedagogické (osobnostní, sociální a morální rozvoj) a prostředky dramatické. DV

však není nahodilá reprodukce např. divadelních představení ani prostředek k řešení kázeňských přestupků nebo psychických problémů.

[Doporučená literatura a odkazy](#) <Upravit stránku>

Literatura:

- MACHKOVÁ, E. Základy dramatické výchovy. Praha: SPN, 1980.
- VALENTA, J. Metody a techniky dramatické výchovy. Praha: Agentura Strom, 1998.
- VALENTA, M. Dramaterapie. Praha: Portál, 2001.
- MAJZLANOVÁ, K. Dramaterapia, Bratislava: Humanis, 1999.
- VOŽDOVÁ, M. Formativní vliv dramaterapie na klienty s mentální retardací v ústavu sociální péče, Brno: PF MU, 2007.

http://wiki.rvp.cz/Knihovna/1.Pedagogicky_lexikon/D/Dramaterapie

9.5 Specifické a nespecifické cíle dramaterapie

Sue Jenningsová, zakladatelka a vůdčí osobnost dramaterapie, ve svých pracích uvádí, že základem dramaterapie je divadlo samo. Divadlo dokáže velmi dobře oslovit jedince se specifickými potřebami, lidi s duševními, tělesnými nebo sociálními problémy. Jenningsová sama pracovala v mnoha různých klinických a společenských prostředích - školách, nemocnicích i vězeních, dramaterapeutické techniky používala při práci s dětmi a dospělými, kteří trpěli fyzickými nebo psychickými potížemi.

Dramaterapie v porovnání s ostatními divadelně - terapeutickými postupy má nejširší klientelu. Největší skupinu klientů podle M. Valenty (1999) tvoří mentálně postižení jedinci s autisty, následuje skupina pacientů psychiatrických klinik, neurotici a psychotici, dále pak mládež s poruchami chování a mládež se specifickými vývojovými poruchami učení a chování, mládež ohrožená sociálně patologickými jevy, mládež i dospělí jedinci nacházející se ve výkonu trestu a geriatričtí klienti. Malou skupinu tvoří mládež a dospělí jedinci se smyslovým či tělesným postižením.

9.5.1 Specifické cíle

Z uvedeného vyplývá, že specifické cíle dramaterapie jsou velmi variabilní, reagují na potřeby klienta, na druh jeho nemoci, tělesného či duševního postižení, na jeho sociální situaci. M. Valenta (1999) uvádí, že např. při práci s autistickými dětmi je kladen důraz na přísně strukturovaný terapeutický přístup soustředěný na oční kontakt, cílem je potom změna chování. U starých lidí může být specifickým cílem cvičení paměti, pozitivní zhodnocení dosavadního života a přesvědčení o jeho smyslu.

Z vlastních zkušeností z práce s mentálně postiženými jedinci, můžeme souhlasit s Majzlanovou (2001), která zjistila, že tito jedinci vyžadují systematické vedení, názorný výklad požadavků, častější opakování a vracení se k těm dramatickým aktivitám, které je zaujaly.

Cílem dramaterapeuta je umožnit klientovi prožít emoce, získat vnitřní motivaci a schopnost lépe se orientovat v problémech, v situacích a ve vztazích.

Majzlanová (2001) zdůrazňuje, že se může jednat o dlouhodobější změny v prožívání klienta, vedoucí k lepšímu sebepoznání, sebezpřijetí, seberealizace a sebehodnocení.

9.5.2 Nespecifické cíle

K nespecifickým cílům dramaterapie můžeme podle kalifornské dramaterapeutky Reneé Emunah (in Valenta, 1999) přiřadit rozvoj psychických procesů, zvyšování sociální interakce a interpersonální komunikace, získání schopnosti uvolnit se a chovat se spontánně, rozšíření repertoáru rolí pro život. Významné cíle tvoří i posílení sebedůvěry, sebeúcty a získání schopnosti poznat a přijmout svoje omezení i možnosti. Také Jennings (in Valenta, 2003) řadí rozvoj tvořivosti mezi obecné cíle jakkoliv orientované dramaterapie a zdůrazňuje rozvoj kreativity a exprese.

Majzlanová (in Fudaly, 2003) považuje za základní cíle v dramaterapii - pomoc klientům k rozvoji empatie, tvořivosti, fantazie, k odblokování komunikačního kanálu, k integraci osobnostních vlastností, rozvíjet sebeuvědomění, vytvořit pocit zodpovědnosti a samostatnosti i k nácviku sebeovládání.

9.5.3 Prostředky dramaterapie

Dramaterapie využívá téměř stejné divadelní prostředky jako dramatická výchova. Hickson ve své knize *Dramatické a akční hry* (2000) zahrnuje mezi dramaterapeutické prostředky vlastní tělo každého jednotlivce s jeho pohybovými schopnostmi, mimická, hlasová a dechová cvičení, jazykolamy, masky, hru v roli, pantomimu, akční hry, živé obrazy (sestavené z lidí), scénky, kostýmy, literární či dramatické texty, charakterizaci a improvizaci.

Dramaterapie využívá nejen divadelní prostředky - loutky, masky, líčení, psaný text, fikci, rolové role, ale také prvky muzikoterapie a arteterapie v užším slova smyslu. Pracuje se znaky, metaforami, přijímá stylizaci a tvořivost.

Můžeme tedy souhlasit s Müllerem (2002, s. 103), že dramaterapie jako expresivně - terapeutická metoda používá prostředky dramatického umění „... svébytný inscenační prostor, improvizaci hru v roli, nonverbální pohybové prostředky, symbolická gesta apod.“ Cílem těchto technik je hledání alternativních zdrojů, které pomáhají jedincům při překonávání tělesných i psychických handicapů.

V dramaterapii můžeme také využívat příběhy, pohádky, příhody ze života klientů, loutky, maňásky, improvizace s předměty, líčení a výtvarné vyjádření pocitů a představ, které vznikly během dramaterapeutického procesu.

M. Valenta v *Dramaterapii* (1999) uvádí poznatky Roberta Landyho, který mezi dramaterapeutické prostředky zahrnuje projektivní techniky - fotografie, video, divadlo, sociodrama, sny a prodlouženou dramatizaci.

Výčet uvedených dramaterapeutických technik není zdaleka úplný a s dalším rozvojem techniky, experimentováním a získáváním nových poznatků z minulosti, přítomnosti i budoucnosti divadla se bude i nadále rozšiřovat.

9.6 Improvizace

Pojem improvizace je v *Akademickém slovníku cizích slov* vysvětlen jako

„Projev, výkon, zvl. umělecký, tvořený bez přípravy, spatra.“ (Petráčková, Kraus a kol, 2001, s. 325)

Jedná se tedy o projev vycházející z vnitřních pocitů jedince, z jeho schopnosti uvolnit se, volně a spontánně se vyjádřit určitými uměleckými prostředky - pohybem, slovem, hudbou či výtvarným uměním.

Eva Machková (1980) zdůrazňuje velký význam improvizace, která poskytuje hrajícím konkrétní situaci k samostatnému a aktivnímu řešení problémů a umožňuje tak získat autentický zážitek v uměle navozené, fiktivní situaci. V improvizaci se jedinec setkává se skutečně vzniklou obtíží, kterou musí překonat a aktivně vyřešit, a proto se musí rozhodnout, jak má reagovat.

Domníváme se, že celý život mentálně retardovaného jedince je jednou velkou improvizací! Nepřesné a zkreslené vnímání skutečnosti mu neumožňuje získávat dostatek poznatků a zkušeností, v reálném životě pak reaguje emotivně a svoje nedostatky v rozhodování řeší improvizací. Jeho jednání tak vzniká v důsledku hledání úniku z určité situace, kterou tento jedinec nedokáže řešit adekvátním způsobem.

Improvizace jedincům umožňuje, aby si různé etické a společenské normy sami odvodili, došli k nim vlastním prožitkem, úvahou nebo jednáním. Otázkou zůstává do jaké míry tento pozitivní účinek působí na jedince s mentální retardací.

„Improvizace dovoluje volné, svobodné, aktivní objevování světa (zejména sociálního), poskytující silný zážitek znovuvznikání a znovuvytváření, a to vede k nejpevnějšímu, nejtrvalejšímu a nejuvědomělejšímu osvojování norem a poznatků o životě a umění.“ (Machková, 1980, s. 86)

M. Valenta (1999, s. 21-22) se zabývá improvizací jako základním prostředkem dramaterapie a dále svůj názor rozvádí a obhajuje: „Je to proto, že improvizace lépe

odráží vnitřní stav klienta, jeho konflikty, volné asociace než strukturovaná hra, umožňuje expresi aktuálního stavu a citění, rozvíjí spontaneitu, je zcela svobodná v experimentování s různými rolemi, podporuje vnitřní vhled do modelových situací a dynamiky, buduje schopnost okamžité reakce a zapojení do spolupráce v societě a v neposlední řadě – improvizace má blíže ke skutečnému životu nežli jakýkoliv strukturovaný tvar.“

Úkol dramaterapeuta vidíme v pomoci klientovi hledat v sobě cestu k vnitřní, svobodné a otevřené improvizaci, pomáhat mu nalézt spontánnost a odstranit bariéry k volnému, svobodnému projevu. V případě psychotických klientů je snahou dramaterapie vytrhnout klienta z jeho uzavřeného světa do reality, pomocí improvizace ho vtáhnout do jiného světa s jinými problémy a vyvolat u něj odlišné chování, které ho nutí k přehodnocení předchozího chování v jeho uzavřeném světě.

Machková (1980) uvádí třídění improvizace podle řady kritérií: podle počtu účastníků, podle míry vzájemného kontaktu, podle míry osobní angažovanosti v improvizaci, podle určitých vyjadřovacích prostředků, podle způsobu zadání, podle toho, zda se užije rekvizita reálná nebo zástupná či imaginární, na které funkce improvizace působí, podle obsahu, podle způsobu uplatnění.

9.6.1 Typy improvizace

V improvizaci rozlišujeme podle Emunah (in Valenta, 1999) tři typy improvizací:

- **Plánovaná improvizace:**

Plánovaná improvizace je silně strukturovaná, klient se dopředu rozhoduje, jaké místo v improvizaci zaujme, ale má málo času na seznámení s rolí, výsledek výstupu bývá neznámý.

- **Neplánovaná improvizace:**

Je improvizace, ve které se dopředu se neplánuje, klient má možnost volby, zda vstoupí do určité role či nikoliv.

- **Nepřipravená improvizace:**

Je nečekaná improvizace, zcela mimo plán skupinového setkání, vyplývá z okamžité situace, role, reakce terapeuta ani klienta není dopředu známá.

Při používání improvizace v dramaterapii jedinců s mentální retardací bychom měli využívat doporučení Machkové (1980) - volit námět, který má obsahovat výraznou akci vyvolávající jednání, dále konflikt, který nutí k rozhodování a k řešení, výrazné a jasně vymezené charaktery a role, jejichž počet je omezen a které se od sebe vzájemně liší. Důležitá je volba dobrého podnětu, který je dostatečně inspirující.

Zpočátku volíme simultánní improvizaci všech jedinců ve skupině. Všichni dělají totéž a jsou ve stejné situaci, provádí činnost jen pro sebe, nikdo nikoho nesleduje, to vede k uvolnění a osmělení se.

Tento druh improvizace také přispívá k rozvoji řeči, současné hlasité mluvení všech osob umožňuje zlepšení verbálního projevu jedinců s různými vadami řeči. Improvizace přispívá i ke zlepšení vzájemné interakce všech členů skupiny.

9.7 Pojmy v dramaterapii

Východiskem pro dramaterapeutickou praxi je nutná znalost základů teorie této problematiky. Velmi významnou část dramatické teorie tvoří pojmy, jako jsou hraní role, vlastní já, katarze, distanc a další.

- **Katarze**

Pojem katarze zavedl antický filozof Aristoteles. Katarze je stav vnitřního uvolnění po vystupňovaném emočním vypětí. Můžeme tedy hovořit o uvolnění vnitřních zábran a napětí, projevující se navenek v různém stupni emočního chování - pláče, smíchu, zčervenání, psychického vzrušení, nervozity, rozpaků. Projevuje se v mírném až silném stupni afektu (M. Valenta, 1999). Jedinec pak pocítuje úlevu, odplavení psychické tenze, strachu, či úzkosti, kterou vyvolaly dávno zapomenuté nebo současné stresové situace, vnitřní i vnější konflikty.

Katarze nastolí v člověku v daném okamžiku pocit míru, pokoje, vyrovnání se sám se sebou i s okolním světem. Umožňuje mu nalézt sílu k další existenci, k hledání nových, pozitivních myšlenek a hodnot, motivuje ho k překonávání životních nezdarů, krizí a přesvědčuje ho k hledání a znovunalézání vlastní identity. Katarze dokáže v člověku probudit novou naději, schopnost radovat se i z malých úspěchů a probouzí v něm i životní optimismus a vitalitu.

- **Distanc**

Dalším pojmem v dramaterapii je distanc, znamená odstup.

Při sledování chování klientů můžeme rozeznat příliš distancované jedince a jedince s malou distancí (M. Valenta, 1999).

Osoba s malou distancí se jeví zpočátku jako velmi přátelská, otevřená, posléze příliš aktivní, až vtíravá. Svým chováním dokáže obtěžovat a neurotizovat své okolí, ostatní členy skupiny. Velmi rychle navazuje interpersonální vztahy, je komunikativní, avšak nedostatečně ovládá své emoce, při odmítnutí okolím se může stát teatrální až agresivní.

Naopak osoba s velkou distancí je uzavřená, skrývá své myšlenky, pocity i přání. Sociální vztahy navazuje s velkou opatrností a obtížně. Zůstává stát stranou aktivit ostatních jedinců, v pozadí, stává se pasivním divákem dění kolem sebe.

Jedním z úkolů dramaterapie je pomoci klientům nalézt rovnováhu mezi malou a přílišnou distancí. Podle M. Valenty (1999) se jedinec nalezením rovnováhy mezi těmito dvěma extrémy distance cítí příjemně fyzicky, emocionálně i intelektově. Při dosažení středního bodu se jedinec nachází v rovině estetické distance, v bodu, kdy může dojít ke katarzi.

Hlavním úkolem dramaterapeuta je pomoci nalézt klientovi rovnováhu a dosáhnout tak katarze. To umožňuje málo distancovaným jedincům zklidnění, vede je k zamyšlení, zhodnocení situace, ovládnutí svého chování a získání tak nových charakterových kvalit.

Naproti tomu klient s velkou distancí dostává prostor pro sebevyjádření, získává sebedůvěru, jistotu ve svém vystupování, aktivizuje se a ztrácí ostych.

9.8 Hra v roli

Hra v roli patří mezi významné prostředky dramaterapie. M. Valenta (2003) rozlišuje při vstupu do role tři kvalitativně odlišné úrovně:

- **Simulace**

Klient hraje sám sebe, učí se reagovat v nových podmínkách, nebo upravuje své jednání v prožitých konfliktech ve fiktivní situaci.

- **Alterace**

Klient hraje někoho jiného, učí se dívat na svět jeho očima, probouzí v sobě empatii.

- **Charakterizace**

Nejvyšší úroveň vstupu do role, nedostupná pro většinu klientů dramaterapie, vytváří postavu do hloubky, zobrazuje její individuální vlastnosti.

Hraní rolí je oboustranný vztah. Jednak herec přijímá roli někoho jiného, snaží se jednat tak, jak si myslí, že by jednala dotyčná postava. Herec se s ní identifikuje, dává postavě své já, pečeť své osobnosti, svého vztahu ke světu, k životu.

„Jedinec je pak schopen přijmout dva druhy rolí: role sebe sama, které se nazývají psychodramatické role a role ostatních, kterým se říká projekční role.“ (M. Valenta, 1999, s. 48)

U mentálně postižených podobně jako u dětí předškolního věku převažuje černobílé vidění světa, které se týká i etických pojmů dobro a zlo. Často nechápou relativitu a složitost lidských vztahů a toto chápání života se odráží i ve hře v roli. Negativní postavy hrají méně přesvědčivě, těžko se do nich vžívají. Pozitivní role dokážou zahrát s větším zápletem pro věc a odhodláním. Výměna rolí je pak vede k hlubšímu pochopení skutečnosti, která nikdy není jednoduchá a přímočará. Herci: „...dostávají tak možnost prozkoumat problém komplexněji, z různých hledisek a výrazně rozšířit svou sociální zkušenost.“ (Ulrychová, Gregorová, Švejdrová, 2000, s. 103)

Výrazové prostředky lidí s mentálním postižením bývají většinou chudé. Mimiku, gestikulaci, intonaci hlasu se pracně učí používat, potřebují imitovat vzor, nebo silný sugestivní podnět k aktivizaci svých schopností. Hraní role prostřednictvím verbálních sdělení komplikují i vady výslovnosti, které snižují srozumitelnost řečového projevu, o to větší význam nabývají neverbální expresivní prostředky, které mají široké využití v práci s mentálně postiženými. Další překážkou je slabost paměťových stop, která ztěžuje hraní rolí, ztotožnění se s postavou.

9.9 Reflexe

Je důležitou součástí dramaterapeutického procesu. Jedná se vlastně o hodnocení dramaterapeutické lekce a jejího přínosu pro konkrétní individuum, nebo i pro celou skupinu. Slouží k uvědomění si toho, co se stalo, vlastních pocitů, reakcí. Obvykle bývá zařazována na konec lekce. Prohlubuje účinek dramaterapeutického působení na psychiku účastníka, učí ho zpracovat zážitek a expresivně ho ztvárnit, prezentovat se před skupinou, vyjádřit své „já“.

Sebevvyjádření může probíhat ve verbální i neverbální podobě. Jsou to okamžiky, kdy hráči zpětně nahlíží na svou činnost, uvažují o tom, co se stalo a proč se to stalo, sdělují, jak se přitom cítili, co si přitom uvědomili, přemýšlejí o tom, co se v průběhu hry dozvěděli o sobě, o druhých nebo o tématu.

Verbální reflexe je nejčastější, u mentálně postižených se často redukuje na vyjádření libých nebo nelibých pocitů. I to je důležité pro rozvoj jejich sebeuvědomění. Lehce mentálně postižení jsou schopni uvědomění si kauzálních souvislostí příjemných pocitů. Propojení pozitivních tělesných a psychických zážitků jim otevírá dveře do nového světa širokých možností sebevnímání, sebereflexe a seberozvoje. Neverbální reflexe může mít i podobu výtvarnou, hudební, pohybovou...

Tyto abstraktní formy jsou pro osoby s mentálním postižením obtížné, ale za pomoci vhodného abreaktivního přístupu, persuaze a motivace možné.

Zejména pro mentálně postižené je reflexe důležitá, protože budování sociálních vztahů, kde mají značný deficit, začíná od vztahů k sobě, ke své vlastní osobě, od uvědomění si svých potřeb, zájmů, aspirací. Důležité je mít rád sám sebe, získat pozitivní přístup k sobě samému a následně i k ostatním lidem.

9.10 Materiální podmínky

- **Vhodný prostor**

Základní podmínkou uskutečnění dramaterapeutické lekce je dostatek prostoru umožňující pohyb, klidné prostředí usnadňující soustředění. Ideální je, pokud místnost navíc působí esteticky a příjemně, čímž evokuje smysly.

V podmínkách ústavu sociální péče lze např. využít tělocvičnu, protože poskytuje dostatek prostoru pro tělesné aktivity, ale z hlediska příjemného naladění nebývá nejlepší. V některých zařízeních slouží k dramaterapii společenská místnost, pokud splňuje kritérium prostorové - velikostí i estetické - vybavením interiéru. Chybějící koberec lze nahradit molitanovými podložkami.

- **Pomůcky**

U některých her tvoří pomůcky jejich nezbytnou součást, mohou sloužit k motivaci, zvýšení pozornosti, k psychické nebo tělesné aktivaci, dají se použít v závěrečné reflexi. Důležité je připravit si pomůcky předem, aby nedocházelo k přerušování lekce, ztrátě její kontinuity. Nejčastěji používané pomůcky - tělocvičné nářadí, Orffův instrumentář, předměty denní potřeby, výtvarné pomůcky, audiotechnika s nosiči apod.

9.10.1 Nemateriální podmínky

- **Výběr klientů**

I když dramaterapie je vhodnou terapeutickou metodou pro různé druhy lidských handicapů, u klientů s mentálním handicapem se stává rozhodujícím faktorem stupeň mentální retardace. Klienti s lehkou MR jsou schopni pochopit většinu her.

Objevují se u nich problémy s verbálním sdělováním pocitů a prožitků. Klienti se středně těžkou MR mohou spolupracovat vzhledem ke svému postižení velmi dobře, i když se u nich výrazněji projevuje sugestibilita, ovlivňování názorem jiných, neschopnost vyjádřit, co cítí.

- **Počet klientů**

Pro smysluplné uskutečnění dramaterapeutické lekce je důležitý i počet klientů. Cílem je vytvoření kompaktní skupiny, schopné spolupracovat. Osvědčuje se sudý počet-osm klientů, který umožňuje dělení klientů na dvojice a dvě podskupiny po čtyřech a zároveň dovoluje věnovat pozornost a individuální péči jednotlivým aktérům hry tak, aby činnost ostatních neztrácela dynamiku. Při větším počtu členů ve skupině není možné sledovat všechny jejich reakce, hra se neúměrně prodlužuje, dochází pak ke snížení soustředění.

- **Časové zařazení a délka lekce**

Dramaterapeut, který pracuje s klienty v ústavu sociální péče, musí respektovat jejich denní režim. Klienti dopoledne vykonávají pracovní činnosti, odpoledne výchovně-vzdělávací a zájmovou činnosti.

Dramaterapeutická lekce může probíhat po polední pauze, většinou mezi čtrnáctou a patnáctou hodinou, doporučená doba trvání je obvykle půl až tři čtvrtě hodiny, dle naladění a koncentrace klientů. V pozdějších hodinách již není možné dosáhnout soustředění klientů na činnost a její dokončení, zejména u klientů s hyperaktivitou, schizofrenií a DMO (dětská mozková obrna).

- **Příprava dramaterapeuta**

Důležité je stanovení cíle, kterého chceme dosáhnout, a podle něho určíme výběr her a technik. Ve své práci je nutné respektovat stupeň MR, specifika osobnosti a charakteru jednotlivých účastníků. Jejich pozornost a vůli je možné posilovat změnou činností i využitím humorných prvků. V rámci jedné lekce je důležité střídat hry vyžadující převahu tělesné nebo psychické aktivace.

Vzhledem k omezeným rozumovým schopnostem klientů je nezbytné důsledně uplatňovat princip posloupnosti od jednoduchých her k složitějším. Velkou roli hraje vhodná motivace, která vzbudí zájem účastníků lekce, navodí tvořivou atmosféru a podnítl hledání netradičních cest.

9.11 Osobnost terapeuta

Profesionální i lidská vybavenost dramaterapeuta je nezbytnou podmínkou úspěšného terapeutického působení. K profesionálním předpokladům patří vysokoškolské vzdělání v oboru dramaterapie nebo odborný výcvik a v praxi pak dohled profesionála.

Dramaterapeut je iniciátorem, průvodcem i katalyzátorem dramaterapeutického procesu a od kvality jeho osobnosti závisí do značné míry i kvalita ovlivňování psychiky účastníků dramaterapeutického sezení. Nejdůležitější schopností je navázání dobrého, citlivého terapeutického vztahu a vytvoření bezpečné, příjemné atmosféry ulehčující procesy uvolnění a exprese objektů terapie. Dramaterapeut by měl disponovat přirozenou autoritou, která mu umožňuje cílevědomě vést účastníky lekce k odstranění nebo zmírnění příznaků svého postižení. Jelikož využívá ve své práci divadelní prostředky, měl by mít kladný vztah k divadelnímu umění, být schopen sugestivního vyprávění, hraní rolí, improvizace, navozování různých herních situací. Dramaterapeutické praxi napomáhá a na klienty se přenáší i vnitřní zaujetí a entuziasmus dramaterapeuta. Smysl pro humor vnáší do dramaterapeutického procesu nezbytný prvek relaxace, uvolnění, který střídá soustředění pozornosti, koncentrace, stav duševního a tělesného vypětí.

K dalším vlastnostem dramaterapeuta patří aktivní přístup k životu, schopnost řešit problémové situace, tvůrčí myšlení, přizpůsobivost novým impulsům a diskretnost.

Mezi terapeutické kvality řadíme i schopnost naslouchat, toleranci, empatii a laskavý přístup k člověku.

9.12 Techniky zaměřené na vnímání a poznávání tělesného schématu

Techniky zaměřené na vnímání a poznávání tělesného schématu rozvíjely časoprostorovou orientaci a sebepoznávání. Často sloužily k zahájení lekcí a podněcovaly klienty k tělesné aktivitě. Nyní uvádím často zařazované techniky:

- **Přetlačování zády**

Dvojice se přetlačovala rukama, dále určený hráč přetlačoval zády partnera ve dvojici a naposledy se přetlačovali zády navzájem partneři.

Ve hře přetlačil aktivnější partner pasivního. Bylo zajímavé sledovat u psychotického jedince vyvinutí aktivity v jednom úseku hry, kdy přetlačil partnera a následovně opět upadl do pasivity a byl přetlačen.

- **Průnik do kruhu**

Klienti stáli v kruhu se zaklesnutými lokty a pevně jej svírali. Hráč vně kruhu se snažil proniknout dovnitř a využíval různou taktiku, většinou odpovídající své osobnosti, např. razantní, násilné chování, vytrvalé úsilí, bezradnost, využití nepozornosti kruhu, promyšleného postupu i soucitu. Všem klientům se podařilo dříve či později proniknout do kruhu.

- **„Motanice“ a „Válená“**

Techniky „Motanice“ a „Válená“ jsou techniky britské dramaterapeutky Pat Brundell, a setkaly se u klientů s velkým zájmem. Partneři ve dvojici se navzájem proplekli rukama a nohama a druhá dvojice je musela rozplést. Dále se zaplétaly trojice, čtveřice ...

Klienti se hrou bavili, často rozplétali končetinu, která byla vespod hromady končetin, často si nedokázali uvědomit stabilitu těla a podtrhávali si ruce i nohy.

U „Válené“ jeden z páru válel druhého po místnosti, při srážce s jinou dvojicí docházelo k překonávání překážky. Při hře vznikalo mnoho veselí a nedošlo k agresivnímu chování.

- **Šlapaná**

Ve „Šlapané“ hráči vyřadí ostatní účastníky šlápnutím na nárt nohy. Hráči byli upozorněni, že nesmí šlapat na nárt nohy silou, stačí se jen lehce dotknout. V této hře se projevila dominance klientů. Bez ohledu na stupeň MR byly nedominantní typy vyřazeny nejdříve.

- **Posílání pohybu v kruhu**

Posílání pohybu v kruhu bylo zařazováno v hlavní části lekce s různými variantami, které rozvíjely paměť, kreativitu, nonverbální komunikaci.

Všichni klienti ve skupině dokázali vymyslet pohyb, používali známé, konkrétní pohyby - např. rozcvičku z tělesné výchovy. Neprojevil se rozdíl v kreativité nebo v předvádění pohybů u klientů s lehkou MR a středně těžkou MR.

- **Masáž zad**

Tato technika proběhla v příjemné, přátelské atmosféře. Klienti dokázali uvolnit svalové napětí a soustředili se zavřenými očima na taktilní vnímání. Snažili se určovat, kolik dlaní se v daném okamžiku dotýká jejich zad.

Techniky na tělesné schéma byly opakovány a vždy se projeví další možnosti jejich účinku na účastníky dramaterapeutické skupiny.

9.13 Metodická řada zaměřená na budování důvěry ve skupině

V této metodické řadě byly zařazovány cvičení „slepí“.

Vidící partner ve dvojici vedl slepého za ruku, za prst po ploše místnosti. V další variantě měl jeden ve dvojici na dlani nasypanou rozemletou kávu a partner šel za aromatickou vůni kávy. Někteří klienti měli zavázané oči, protože sami nedokázali oči udržet zavřené.

Klienti prožívali pro ně dosud neznámé pocity, museli se spolehnout na vedení partnera, čímž se rozvíjela jejich vzájemná důvěra.

Klienti s vůdčími charakterovými rysy se chovali dominantně i v roli podřízeného, vedeného slepce a snažili se vést vidoucího. Obrátili tak role, slepý vedl vidoucího.

Klienti s velkou distancí projevovali opatrnost a nedůvěru, ale přesto se do cvičení zapojili. Ukázalo se, že hyperaktivní klient s poruchou osobnosti a malou distancí se nedokázal koncentrovat a vcítit se do vedeného partnera, často ohrožoval jeho bezpečnost a choval se teatrálně.

Nesoustředil se ani na prožitek své role slepce. Potvrdila se tak jednak jeho hyperaktivita - zvýšená aktivita, porucha pozornosti a soustředění, ale také impulzivita a nižší schopnost empatie.

- **Slepá tvář**

Hra z knihy A. Hicksona se stala velmi oblíbenou. Skupina vytvořila kruh, jeden z hráčů byl ve středu se zavázanými očima. Terapeut ho několikrát otočil, vyvedl ven z kruhu. Hráč hledal dotykem osobu, kterou pak měl podle hmatu identifikovat.

Klienti většinou určili správně, o koho se jedná - a to podle oblečení, rukou, vlasů, smíchu, cinkotu peněz v kapse, brýlí apod. Prokázali své pozorovací schopnosti a znalost spoluhráčů.

- **Sezení v kruhu**

Techniku sezení v kruhu jsme obvykle zařazovali na konec dramaterapeutických lekcí. Klienti chodili po místnosti se zavřenými očima, na daný pokyn se uchopili za ruce, vytvořili kruh a posadili se. Soustředili se na vnímání chůze, dotyku ruky, klidné dýchání a ticho. V reflexi vyjádřili shodný názor, že se jim více líbilo mít otevřené oči a vidět, než je mít zavřené a být jako slepý člověk.

9.14 Emocionální cvičení

Emocionální cvičení byla zaměřena na vnímání a vyjadřování různých emocí jednak u sebe, ale také u ostatních členů skupiny. Klienti se snažili rozpoznat a pojmenovat emoci, kterou pozorovali na obličejích na obrázku a na tváři člověka, nebo vyjádřenou pohybem a chováním spoluhráčů. Klienti se zdravili výrazem obličeje, podle toho, „jak se dnes cítím“ - úsměvem, zamračením, pláčem, hněvem apod.

- **Panáč**

Členové skupiny si prohlédli obrázky s jednoduše nakresleným obličejem vyjadřujícím určitou emoci a zastavili se u obrázku, který je zaujal.

Dva klienti četli různé obličejové stejné - jako „smějící se“, jiní viděli „zamračenou tvář“, smutná tvář pro ně byla „jako že spí“.

- **Chození v kruhu**

V technice chození v kruhu se členové skupiny pohybovali s danou emoci. Někteří klienti nedokázali udržet určenou emoci, začali se usmívat i při vzteku.

Na daný povel museli zůstat stát ve štronzu. Klienti se středně těžkou MR nedokázali pohyb zastavit v daném okamžiku, měli tendenci stát v pozoru, psychotický jedinec se kolébal. Ke zvládnutí techniky jsme zkoušeli pohyb loutek se zastavením pohybu. Po nácviku všichni ve skupině techniku pochopili.

- **Běhání z rohu do rohu**

Jako rozvíčku jsme použili přebíhání hráčů z rohu do rohu, ve kterých měli představovat určenou emoci - zlost, strach, smutek, radost. Klienti předváděli v rozích danou emoci.

Dvojice potom znovu vytvářela danou emoci. Klienti se středně těžkou MR zpočátku nevěděli, co mají dělat, pak se přizpůsobili ostatním. Při reflexi se bázlivý klient cítil dobře v emoci strachu, třásl se zimou, krčil se.

Klienti, kteří prožili v nedávné době smutek, preferovali tuto emoci, předváděli pláč. Jedinec vyznačující se neústupností si vybral emoci zlosti. Stejnou techniku jsme

zařadili při dramaterapii v koedukované skupině jedinců s mentálním postižením, kteří docházejí do denního stacionáře z domova. Klient s poruchami chování si rovněž vybral emoci hněvu, naproti tomu pozitivně naladěná klientka si vybrala emoci radosti.

- **Sochy**

Z kategorie emocionálních technik jsme vyzkoušeli „SOCHY.“ Počáteční cvičení probíhalo ve dvojicích. Jeden z dvojice - sochař se silně dotýkal určité části těla partnera a po uvolnění tlaku se tělo pružně navracelo do původní polohy jako z gumy. Klientům se lépe cvičení provádělo v pozici v kleku, ale často nerespektovali rovnováhu postavy a narušovali tak její stabilitu.

U obou technik byli klienti se středně těžkou i těžkou MR zpočátku bezradní, nerozuměli úkolu, prováděli stereotypní pohyby. Napodobováním ostatních členů skupiny a za pomoci terapeuta cvičení zvládli.

V další technice vytvořil terapeut sochu z jednoho ze dvojice, druhý měl sochu partnera napodobit. Sochaři ve dvojicích modelovali sochy, které měly představovat danou emoci. Potom si prohlíželi ostatní sochy.

Klient s těžkou MR nedokázal zůstat jako socha v dané pozici, uvolnil držení končetin, ale opět se sám vrátil do vymodelované pozice. V úloze sochaře úkol nepochopil, hýbal soše rukama, nohama. Musela následovat konkrétní ukázka terapeuta, individuální učení přímým vedením.

V reflexi se klienti vyjadřovali k danému cvičení, část z nich chtěla být sochou, někteří byli raději sochaři. Každému se nejvíce líbila vlastní socha, kterou vytvořil.

- **Sousoší**

V technice sousoší tvořil sochař z trojice sousoší určené emoce, přátele, spáče, apod. Cvičení probíhalo ve veselé atmosféře, členové ve skupině dobře spolupracovali, ale pro některé klienty se středně těžkou MR bylo cvičení obtížné.

9.15 Dramaterapeutická řada zaměřená na rozvoj koncentrace a pozornosti

Byly zařazeny především techniky zrcadel:

- **Skupinové zrcadlo**

Celá skupina imitovala pohyb vedoucího (terapeuta).

- **Partnerská zrcadla**

Jeden partner ze dvojice začal pomalý pohyb, druhý po něm pohyb opakoval. Páry předváděly konkrétní denní úkony.

- **Kdo začal pohyb**

Hráči stáli v kruhu, jeden opustil místnost. Vedoucí v kruhu předváděl pohyb a ostatní po něm pohyb opakovali. Hráč po návratu z místnosti pozoroval skupinu a měl poznat vedoucího, který udává pohyb.

Techniky zrcadel přispěly ke zvyšování volního úsilí klientů potřebného k udržení úmyslné pozornosti a koncentrace na daný úkol. U klientů s velkou distancí se uvolnily jejich bariéry, v nečekaných situacích volili nové vzorce chování a prožívali je.

Naproti tomu klient s malou distancí se učil korigovat své jednání a podřizovat se vedení partnera. Přínosem byla jeho vitalita a spontánnost, která často vedle skupinu neočekávaným směrem, nutila ji reagovat a obohatila ji tak o nové modely sociálního chování.

- **Kufr**

Technika „Kufr“ rozvíjela paměť, tvořivost a improvizaci. Klienti si posílali po kruhu zástupnou rekvizitu - tužku. Pantomimicky předváděli, v co se kolující předmět proměnil, přičemž museli respektovat jeho tvar - hřeben, rtěnka, flétna apod. Potom pomocí pantomimy vraceli předměty do imaginárního kufru. Vybavování si předmětů v paměti dělalo všem členům skupiny značné potíže. Klient, který si obtížně pamatuje texty písní, si překvapivě vybavil nejvíce předmětů.

- **Relaxace**

Terapeut vyzval klienty, aby se pohodlně uložili na podložkách v poloze, která jim z předchozích relaxací nejlépe vyhovuje, zavřeli oči a poslouchali jeho hlas a tichou hudbu. Po chvíli zklidnění, podle pokynů terapeuta, zvedli pravou nohu, napjali a opět uložili na podložku, totéž udělali s pravou nohou a snažili se pociťovat tíhu a teplo.

Pravou ruku sevřeli v pěst a opět uvolnili, totéž opakovali s levou rukou. Pak je terapeut vyzval, aby se soustředili na dýchání, položili si ruku na břicho a pomalu, klidně a pravidelně dýchali, vnímali zvedání položené ruky. Ruku si klienti znovu uložili na podložku. Terapeut klidným monotónním hlasem vytvářel v klientech představu ranního lesa, který se právě probouzí do nového dne, zpěv ptáků, šepot vln v rybníce u lesa a chlapce hrajícího na flétnu. Po ukončení relaxace je terapeut tichým hlasem vyzval k protažení těla, zívání a otevření očí. Doba trvání relaxace byla - 15 až 20 min.

Členové skupiny byli pohodlně uloženi na podložky, zvolili si polohu na zádech nebo na břiše. Se zavřenýma očima poslouchali hudbu a na pokyny terapeuta postupně uvolňovali svaly celého těla, počínaje od nohou k hlavě. Vyvolávali si pocit tepla a tíhy v končetinách, soustředili se na klidné a pravidelné dýchání. Po dosažení uvolnění terapeut prováděl řízenou imaginaci na japonské téma.

Relaxace při hudbě patřila k oblíbeným činnostem skupiny. Klienti se postupně učili uvolňovat svaly celého těla, zklidnit dýchání, soustředit se na poslech slova či hudby a prožívat nové pocity sebeuvědomění se.

http://www.google.cz/#hl=cs&q=dramaterapie+v%C3%BDevik&revid=161064583&sa=X&ei=DfqcT4GHGsSY-wb4pqiDDw&ved=0CBoQ1QIoAA&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&fp=716cc814a2005e72&biw=1366&bih=632

10 ARTETERAPIE - aneb umění jako terapie

Využívání výtvarného umění v léčbě. Cílem je pomocí kresby, koláže, modelování aj. napomáhat sebepoznání a překonávat problémy a omezení. Jako témata pro arteterapii lze např. využít: můj životní styl, můj totém nebo erb, na čem mi záleží, naše rodina, výstup na horu...

10.1 Arteterapie – jako cesta do naší duše

Arteterapie je léčebný postup, který využívá jako hlavního prostředku poznání výtvarnou tvorbu jedince. Ta ovlivňuje jak momentální rozpoložení člověka, tak i jeho vztahy v reálném světě.

Při vývoji tohoto oboru byly na počátku snahy zaměřeny zejména na rozbor děl duševně nemocných pacientů. Jako terapeutická metoda se arteterapie začala využívat ve 30. a 40. letech dvacátého století. V České republice se arteterapie

využívala od 50. let v různých léčebných a psychoterapeutických zařízeních jako součást psychoterapie. V rolích arteterapeutů dnes působí absolventi celé řady oborů, jde většinou o speciální a výtvarnou pedagogiku, psychologii či obory lékařské. Úkolem arteterapeuta je vedení výtvarné činnosti skupiny či jednotlivce, využívat jeho projevů a analyzovat je.

- *Arteterapie se ukazuje být vhodnou metodou léčení pro pacienty zatížené psychózami, přes mentálně handicapované, až po silně emotivní jedince. Nabízí pacientům odreagování i sebevyjádření prostřednictvím alternativní, symbolické*
- *a neverbální řeči, které se sami naučí postupně rozumět. To vše jsou potřebné dílčí kroky na cestě ke zlepšení jejich duševního zdraví.*

Dnes se arteterapie uplatňuje jako metoda léčby i osobnostního růstu.

10.2 Co to je arteterapie?

Slovo **arteterapie** pochází z latinského pojmu *ars* a řeckého *terape*. Jako obor vznikla arteterapie ve druhé polovině 19. Století.

V překladu se jedná o léčbu uměním.

Je chápána jako obor samostatný, ale bývá přiřazována i psychoterapii.

Při psychoterapii je hlavním nástrojem rozhovor, debata.

Arteterapie umožní hlubší sebepoznání, pomůže při překonávání překážek, mezních životních situací. Pochopit problém v širší souvislosti a následně nacházet východiska.

V dnešní době workoholiků a obecně lidí podléhajících stresovým situacím je t „útek“ do vlastního nitra, pochopení sebe sama a následně i svých rozhodnutí navenek.

Napomáhá i u tak závažné civilizační nemoci jakou je syndrom vyhoření.

Další výhodou arteterapie je, že člověk nemusí být žádný umělec, vůbec nemusí mít nadání umělce.

- Člověk si může kreslit, nebo jen tak čmárat.
- Skládat si verše do „šuplíku“
- Zpívat si ve sprše.
- Tančit s koštětem po pokoji....

UVOLNIT SE A NIKDO HO NEKRITIZUJE, NIKDO SE MU NESMĚJE !!

A ještě se tím člověk cvičí ve verbální a neverbální komunikaci.

Právě pomocí této terapie, aniž si to sami mnohdy uvědomujeme, jsme schopni předejít konfliktům, nebo vyřešit problémy.

Pomocí této terapie dokážeme mnohdy analyzovat a následně řešit.

- *Podmínkou je, že tato terapie není například žádný výtvarný, nebo dramatický kroužek. Jedná se cílenou a usměrňovanou činnost.*

10.3 Přínos arteterapie

Mezi základní pozitivní vliv léčby uměním lze uvést:

10.3.1 Obecné individuální cíle:

- *Uvolnění.*
- *Sebevnímání, sebezpečování.*
- *Vizuální a verbální organizace zážitků.*
- *Poznávání vlastních možností.*
- *Budování přiměřeného sebehodnocení.*
- *Růst osobní svobody a motivace.*
- *Svoboda pro experimentování při hledání výrazu a pocitů, emocí nebo konfliktů.*
- *Rozvoj fantazie.*
- *Nadhled.*
- *Celkový rozvoj osobnosti.*

10.3.2 Obecně sociální cíle:

- *Vnímání a přijetí druhých lidí, vyjádření uznání jejich hodnoty, jejich ocenění.*
- *Navázání kontaktů.*
- *Zapojení do skupiny a kooperace.*
- *Komunikace.*
- *Společné řešení problému.*
- *Zkušenost, že druzí mají podobné zážitky.*
- *Reflexe vlastního fungování v rámci skupiny.*
- *Pochopení vztahů.*
- *Vytváření sociální podpory.*

10.3.3 Nehmotná tvorba - duševní tvorba uměleckého charakteru

Zařazujeme sem dramaterapii, muzikoterapii, biblioterapii a terapii hrou

10.3.4 Hmotná tvorba - manuální tvorba uměleckého charakteru

Zahrnuje všechny rukodělné práce včetně konstrukční tvorby. Tak jako je vhodná kombinace terapií, je žádoucí i kombinace různých výtvarných technik. Klienti si rádi vyzkouší práci s novými materiály. Mnozí nemají chuť do kreslení a malování díky získaným bariérám, proto je vhodným materiálem pro počáteční fáze např. hlína.

Kromě ozdravného charakteru je hmotná tvorba výborným prostředkem k rozvoji jemné motoriky.

10.4 Techniky a průběh artherapie

Mezi arteterapeutické techniky lze uvést:

- plošnou (např. **kresba, koláž**)
- a prostorovou tvorbu (např. vytváření z hlíny, papíru).

Terapie může probíhat ve skupině či individuálně. Při práci ve skupině je většinou kladen důraz na podporu komunikace mezi jejími členy.

Arteterapeutická sezení obvykle začínají určitým navozením vhodné atmosféry a podpořením správného naladění na tvorbu, následuje samotná činnost, diskuse se zpětnou vazbou a závěrečné ukončení.

Arteterapie je vhodná pro všechny, není omezena věkem ani zdravotním stavem.

Před zahájením terapie je nutné a nezbytné si položit základní otázky:

Kde se budete scházet

- Jak často se budete scházet?
- Jak dlouho bude trvat kurz?
- Kde se budete scházet?
- Jaký máte připraven program?
- Máte dostatek vstupního materiálu – knihy, skripta, materiál pro práci atd?
- Jaký si stanovíte cíl – bude skupina tvořit, rozvíjet, nebo zkoumat?
- Jaký si určíte věkový rozsah a počet členů skupiny – minimální/maximální?
- Bude skupina po celou dobu otevřená, nebo uzavřená?
- Kolik bude mít skupina vedoucích týmů?
- Jak si povedete záznamy a vyhodnocování jednotlivců a celé skupiny?
- Jaká nastíníte témata?

POZOR NA PRVBÍ DOJEM !!

Rozdělení arteterapie dle způsobu požití

- A. Budeme sami dílo vytvářet, předvádět - aktivně
- B. Budeme se zajímat o práce a díla někoho jiného - pasivně

A – produktivní – sami vytváříme svoje prožitky formou kresby, písňe, recitace ...

B- pasivní – nejedná se vlastní vytvářené emoce do díla. Chceme lépe pochopit vlastní nitro prostřednictvím prožitku z daného díla - obrazu, básně, hry, písňe....

Rozebíráme svoje pocity s okolím, dělíme se o ně.

10.5 Cíle arteterapie:

Na samém počátku byla snaha o upřesnění diagnózy pacienta. Teprve následně bylo využito terapeutických možností.

Bylo využito toho, že při neformálních setkáních jednají lidé méně obezřetně a více spontánně. Více jsou sebou samými. Pokud se je podaří vtáhnout do děje, odpoutávají se od svých chorob a je na nich vidět větší touha po životě.

Získávají nadhled nad věcí, jiný úhel pohledu.

Jak říkala babička:

„Nikdy se nejl nic tak horké, jaké se uvaří.“

Pookřejí.

10.6 PŘÍKLAD:

Pokud si budeme chtít uvést příklad dokonalé arteterapie, můžeme zadat skupince úkol:

„Napište krátkou scénku z vašeho prostředí“

Vše musí obsahovat:

1. Psaný děj - scénář
2. Monology a dialogy, hra - režie
3. Kresbu kulis
4. Hudbu
5. Herecký projev

U všech projevů arteterapie platí:

- nejsou dána žádná literární a umělecká kritéria
- pokud máte správný cíl, nemůžete se dopustit chyby
- nepotřebujete umělecké příručky
- požíváte barvy, jaké se líbí vám – obloha může být žlutá a moře červené...
- vy vyjadřujete svoje pocity
- žádná nařízení

10.7 Na druhé straně ale platí, že např. kresba o vás leccos vypoví.

- Použití barev
- Tvary

- Tloušťka čar
- Velikost postav atd.

10.8 Individuální arteterapie

Je osobnější. Dochází zde k bližšímu navázání klienta a terapeuta. Je zde větší prostor pro individuální přístup ke klientovi. Efektivnější využití celého času pro jednoho člověka, bez tříštění zájmu o ostatní.

10.9 Skupinová arteterapie

Skupinová arteterapie má velký sociální a integrační náboj a řadu výhod.

- Ve stejném čase pomůže více lidem
- Je možnost více „něco okoukat“, něčemu se přiučit, zjistit, že i když si říkám „to nejde“, jiným to jde, tak proč ne i mě – motivace.
- Rozvíjí verbální i neverbální komunikaci
- Učí toleranci, respektovat názor většiny
- Nutí k sebereflexi
- Obdobné zájmy – více podpory
- Přijímání kompromisů
- Zpětná vazba

Nevýhody:

- **Čím větší počet účastníků, tím jsou méně na řadě**
- **Chybí soukromí**
- **Schovávání se za ostatní**

10.10 Některé pojmy:

10.10.1 Strukturovaná výtvarná skupina

Zde se účastníci podílejí na společném, předem dohodnutém úkolu, nebo tématu

10.10.1.1 Nestrukturovaná výtvarná skupina

To znamená, že se skupina setkává v určitém čase na určitém místě, ale každý si dělá svou vlastní práci. Jde o dobrý způsob práce pro skupinu lidí, kde má každý jasno v tom, co chce vytvářet.

Oba způsoby se dají úspěšně kombinovat.

10.10.1.2 Doporučená velikost skupiny – 6 – 12 členů, je možné i více

10.10.1.3 Skupinová dynamika

- Skupinová psychoterapie využívá k léčebným účelům skupinovou dynamiku, tj. vztahy a interakce mezi členy a terapeutem, i mezi členy navzájem. Terapeutická skupina slouží jako model společnosti.

Pro výtvarné tvoření a arteterapii mají zásadní význam tyto pojmy:

10.10.1.4 Přenos

- – přenášení pocitů vůči významným osobnostem života na terapeutaⁱ.

10.10.1.5 Proti přenos

- – vedoucí odpovídá na přenos přijetím role.

10.10.1.6 Identifikace

- – vyvolání podobných vzpomínek u všech členů skupiny, a tím prohloubení vcítění působí kladně, ale v případě, že se klienti identifikují např. s rolí oběti, i záporněⁱⁱ. Člověk může svou identitu rozšířit na další osobu, půjčit si identitu či si ji vzájemně vyměnit.

10.10.1.7 Projekce

- – do terapeuta nebo někoho ze skupiny – obětního beránka, je projektována např. neustálá potřeba rodiče nebo pro skupinu nepřijatelné stránky osobnosti.

10.10.1.8 Tenze (napětí)

- - vzniká při vzájemné interakci členů. Pramení z toho, že člověk musí brát při uspokojování vlastních potřeb ohledy na potřeby druhých a jeho potřeby tak mohou být omezovány. Objevují se antipatie, nepřátelství, zlost, agresivita, mohou vznikat konflikty mezi jednotlivými členy ve skupině, mezi podskupinami, mezi jedincem a skupinou i mezi skupinou a vůdcem.

10.10.1.9 Koheze (soudržnost)

- - je nutnou podmínkou účinnosti skupinové terapie a souvisí s přitažlivostí skupiny pro její členy. Má značný význam, protože si díky ní lidé vytvářejí k sobě navzájem hlubší vztahy a více se akceptují. Ke kohezi přispívají

vzájemné sympatie mezi členy skupiny, přátelská a akceptující atmosféra, uspokojení osobních potřeb jedinců ve skupině nebo pomocí skupiny, prestiž skupiny a přitažlivost aktivit, soutěžení s jinou skupinou či skupinami

10.10.1.10 Normy skupiny

- Normy se ve skupině vytvářejí poměrně brzy. Jakmile jsou chváleny, je těžké je měnit. Stávají se jakýmsi souborem nepsaných pravidel toho, co je žádoucí a nežádoucí. Těmto normám se pak členové přizpůsobují a chovají se podle nich.

10.10.1.11 Diskuse

- Nedílnou součástí terapie je diskuse. Každý účastník musí mít právo a prostor k vyjádření se. Případná výtvarná díla musí být dostupná, volně vyvěšená, třeba i v přírodě.
- Každý autor představí svoje dílo. Vše se musí dít kulturní, slušnou formou.
- Snažte se skupinu držet v půlkruhu, nebo kruhu.

10.10.1.12 Zakončení skupiny

- Vše můj začátek a konec. Není možné říct – KONČÍME:
- Je nutné shrnutí, zpětná vazba, pocity. Ptejte se na pocity. Vždy je co zlepšovat.
- Udělejte si svůj vlastní závěrečný rituál.

10.10.1.13 Význam barev v arteterapii

- Barvy v arteterapii mají velmi významné zastoupení a to nejen psychologické, ale i kulturní.
- Velmi důležité je znát zákonitosti vnímání barev, jejich psychické působení, vlastnosti – teplé, studené, tmavé, světlé, rozeznávat barvy základní a komplementární (doplňující).
- **Mezi základní barvy patří:**
- **červená, modrá, žlutá.**
- **Komplementární jsou:**
- **zelená, oranžová, fialová.**
- Znalost této problematiky je pro arteterapeuta velmi významná. Na základě těchto zkušeností je totiž arteterapeut schopen rozeznat díky barevnému provedení díla a kombinaci barev harmonii nebo nesoulad klienta.
- **Bílá barva** – má hned několik významů, které si někdy velmi protiřečí.
- Je barvou plodnosti ale i smrti.

- **Černá barva** – je barvou tajemna, smutku, odříkání, použití převážně černé barvy v kresbě může značit prožité trauma či deprese.
- **Červená barva** – je barvou vitality, síly, života, revoluce, požáru. Může značit hyperaktivitu či agresivitu. Červená podporuje sexualitu. Je to extrovertní a stimulující barva.
- **Růžová barva** – je jemnější barvou červené, barvou naivity a nezralosti, mírnosti, něhy a vyšších citů v lásce. Prozrazuje sentimentalitu a jemnost. Uvolňuje napětí ve svalech a v mysli. Často se vyskytuje v kresbě lidí se stresem.
- **Modrá barva** – patří k barvám studeným i teplým (záleží na zvoleném odstínu) a je popisována jako velmi protichůdná - je barvou nebe i moře, také „barvou matky“ – modrá – voda – plodová voda. Vyjadřuje pocit svobody zároveň konzervatismu, daruje nám inspiraci, pocházející z našeho nitra. Představuje opatrnost, rozvážnost,
- nečinnost, povinnost, sebezpozorování. Velký význam nese v diagnostice, zvláště tehdy, kdy je užívána jako bizardní (např. modrý strom, modrá trestající ruka) – může značit prožité trauma.
- **Žlutá barva** – jde o barvu základní a teplou, je nejsvětlejší z pestrých barev, působí jasně, povzbudivě, zahřívá a rozveseluje. Bývá nazývána „barvou levé hemisféry“ - oživuje myšlení a povzbuzuje přenos impulsů. Svým pozitivním, magnetickým chvěním působí žlutá povzbudivě na nervy a ztělesňuje pocit svobodného, nezátíženého vývoje. Podporuje metabolismus, pomáhá paměti a komunikaci.
- V kresbě žlutých silnic varuje před překážkou. Jako modrá barva byla barvou matky, žlutá barva je barvou otce. Odpor ke žluté barvě může signalizovat strach nebo neschopnost vnitřního pohledu do sebe.
- **Zelená barva** - Je barvou klidu, naděje, přírody, náklonnosti a soucitu. Představuje
- kreativitu, citlivost a ochotu pomáhat jiným lidem prostřednictvím pochopení. Léčí nás a dává nám pocit vyrovnanosti a míru. Podporuje empatii a náklonnost k druhým
- lidem. Mnoho zelené naopak může způsobovat deprese. V kombinaci s červenou
- (hlavně bizardní kombinace typu červenozeleň dešť) může značit násilí, ať už týrání či sexuální zneužívání.
- **Šedá barva** – je směsí světla i temnoty. Snižuje intenzitu barvy vedle ní ležící.
- Je to barva dokonalé neutrality, opatrnosti a ochoty ke kompromisům. Šedá je často vnímána jako nudná barva, typická barva stínů, je symbolem nevědomí či

podvědomého konání. Je to barva potlačování, omezování, nejistoty a strachu ze života. Přesto k ní inklinují workholici.

- **Hnědá barva** – je to barva země, pokory a odříkání.. Prozrazuje, že jde o člověka
- důvěřivého, milého, trpělivého, spolehlivého, silného a klidné povahy. Je oblíbená
- u lidí, kteří „stojí pevně nohama na zemi“, u těch, kteří umí hospodařit s penězi, ale
- také u depresivních lidí.
- **Fialová barva** - patří k chladným barvám. Působí na centrální nervový systém
- uklidňujícím dojmem a vyvolává spánek. Je barvou jedinců originálních, samostatných umělecky nadaných. Fialová je to mystická barva, která je symbolem duchovna, ale i srdečnosti. Někdy je spojována se smutkem a utrpením.
- **Oranžová barva** – je barva „sociální“, barva extrovertů, mládeže, síly nebojácnosti.
- Kombinace různých barev hraje velký význam v kresbě klienta. Příkladem
- je kombinace červené a černé, která vyjadřuje hněv, depresi, červená a zelená vyjadřují konflikt, černá a zelená jsou vyjádřením regrese a negativismus. U onkologicky nemocných pacientů se často v malbě objevuje červená barva, v malbách manických pacientů se objevují barvy teplé a „divoké“, u depresivních pacientů tmavé a teplé barvy.

10.11 Vzdělávání arteterapeuta

Profese arteterapeuta je dosud neupřesněná. V této roli působí psychologové, výtvarníci, pedagogové, lékaři, léčební a speciální pedagogové, všeobecné sestry. Jde o velmi populární obor, který přitahuje i laiky. Arteterapie se pomalu ale jistě stává svébytným oborem s vlastním kvalifikačním zázemím. Arteterapeuti se mohou vzdělávat na pětiletých výcvikových kurzech pořádaných Českou arteterapeutickou asociací¹⁵, nebo formou vysokoškolského studia (např. Jihočeská univerzita v Českých

Budějovicích, Vyšší sociálně- pedagogická škola – Praha, Masarykova univerzita v Brně, Univerzita Komenského v Bratislavě aj.). Většinou jde o volitelný předmět

- nebo kombinované studium s jiným oborem. Samostatné studium chybí.

http://is.muni.cz/th/176612/lf_b/ARTETERAPIE_v_lecbe_chronicky_nemocnych_pacientu.pdf

11 MUZIKOTERAPIE

- *"Muzikoterapie je použití hudby a/nebo hudebních elementů (zvuku, rytmu, melodie, harmonie) kvalifikovaným muzikoterapeutem pro klienta nebo skupinu v procesu, jehož účelem je usnadnit a rozvinout komunikaci, vztahy, učení, pohyblivost, sebevyjádření, organizaci a jiné relevantní terapeutické záměry za účelem naplnění tělesných, emocionálních, mentálních, sociálních a kognitivních potřeb.*
- *Cílem muzikoterapie je rozvinout potenciál a/nebo obnovit funkce jedince tak, aby mohl dosáhnout lepší intrapersonální nebo interpersonální integrace a následně také vyšší kvality života prostřednictvím prevence, rehabilitace nebo léčby."*

Muzikoterapie je jedna z metod arteterapie.

11.1 Léčebné působení hudby

Hudba ovlivňuje vegetativní funkce - [srdeční rytmus](#), [krevní tlak](#), [dýchání](#), [svalový tonus](#), [motoriku](#), [termoregulaci](#) a pod..

Používá se ke zmírnění [bolesti](#), [úzkosti](#), [strachu](#) (např. při [chirurgických](#) nebo [stomatologických](#) zákrocích), u po [infarktových](#) stavů, při léčbě dlouhotrvajících chorob (např. [tuberkulózy](#)).

V [psychoterapii](#) se hudba užívá k léčbě [adaptability](#), [komunikace](#), v souvislosti s [neurózami](#) a pod.

- *Hudba je sama o sobě komunikací, proto umožňuje oslovení a porozumění i tam, kde jsou narušeny běžné mezilidské kontakty.*

Pomáhá jednak poslech hudby (tzv. receptivní muzikoterapie) a jednak aktivní provozování hudby - např. jako [emoční ventil](#), jako prostředek restrukturační vztahu jedince a kolektivu a pod..

Užívají se různé [metody](#) muzikoterapie - [racionální](#), [sugestivní](#), [abreaktivní](#), [tréninková](#), [interpersonálně korektivní](#) atd.

Muzikoterapie může být:

- individuální,
- skupinová,
- hromadná.
- Užívá se (např. u [autistických](#) dětí) tzv. akustická dieta - omezení zvukových podnětů na [triangly](#) či [zvony](#).
- Reprodukovaná hudba s následnou [reflexí](#) se užívá při léčbě [alkoholismu](#) a [toxikomanie](#).
- Aktivní muzikoterapie je účinná při rozvoji psychicky i somaticky zaostalých dětí.

Významná je také léčba postavená na práci s vlastním [hlasem](#), resp. [zpěvem](#) - hlasová terapie.

- *Muzikoterapie je tedy terapeutický přístup, který využívá jak působení hudby (receptivní, pasivní muzikoterapie), tak i proces při vytváření hudby a zvuků (aktivní muzikoterapie).*

Působením živé hudby na organismus při receptivní muzikoterapii v oblastech smyslového i nadsmyslového vnímání dochází ke stavu celostní harmonizace neboli k celkovému uvolnění a relaxaci. **Dalo by se říci zvuková masáž těla i duše nebo prozáření zvukem.**

Při společné tvorbě živé hudby (aktivní muzikoterapie) dochází k propojení všech účastníků, k hlubokému prožitku z vlastního projevu, k intenzivnímu kontaktu se

sebou samým, k možnosti získávání či znovuzískávání důvěry v oblasti mezilidských vztahů, atd. Jedinec získává nové dovednosti, obohacuje svůj život o nové zkušenosti.

Hra na hudební nástroje má pozitivní vliv na motorický rozvoj.

Používají se hudební nástroje, které jsou převážně tradiční a lidové, vyrobené z přírodních materiálů, pocházející z různých koutů celého světa.

Zvuk je tedy přirozený a bohatý na širokou škálu působnosti.

11.2 Formy muzikoterapie

Formy muzikoterapie podle účasti či způsobu zapojení klienta

11.2.1 aktivní

- Aktivní muzikoterapie v sobě zahrnuje účast klienta na hudební tvorbě a produkci. Klient sám zpívá, hraje na hudební nástroj nebo hraje na své tělo, projevuje se. Výsledná podoba aktivní muzikoterapie pak může být hudební improvizace, která podněcuje lidskou aktivitu, tvořivost a představivost. Hudební vystoupení pak může v sobě přinášet projev jedince na veřejnosti, nabízet mu pocit úspěchu a potěšení. Vhodně vytvořený muzikoterapeutický sbor má v sobě jak terapeutický, tak umělecký potenciál.

11.2.2 pasivní (receptivní)

- Pasivní (receptivní) muzikoterapie spočívá v poslechu hudby, kterou tvoří nejlépe sám muzikoterapeut. Ale samozřejmě se může jednat i o poslech přírodních zvuků, šumů, i ticha. Muzikoterapeut je naladěný na klienta a vytváří hudební produkci, kterou klient v klidné, relaxační poloze vnímá a prožívá.

Formy muzikoterapie podle počtu klientů:

11.2.3 individuální

Při individuální muzikoterapii se muzikoterapeut plně věnuje jednomu klientovi. Je prostor pro čistě individuální práci na všech úrovních. Je možné využít jak aktivní, tak pasivní techniky.

11.2.4 skupinová

Při skupinové je účastno několik klientů, které muzikoterapeut provází. Posiluje se skupinová spolupráce, sebevyjádření, ale také naslouchání druhým, schopnost adaptace a budování důvěry.

Formy muzikoterapie podle vztahu muzikoterapeut vs. klient

11.2.5 autoterapie (samoléčba)

11.2.6 heteroterapie (klient a muzikoterapeut jsou dvě odlišné osoby)

11.3 Prostředky využívané v muzikoterapii

Kantor (in Müller 2005) uvádí přehled následujících prostředků využívaných v muzikoterapii:

- lidské tělo,
- hlas,
- hudební nástroje.
- Lidské tělo nabízí nepřeborné množství zvuků, které se vytváří buď samotným dechem, či hrou na tělo. Pomáhají uvědomění si vlastního těla, či fungují jako prostředek kontaktu s druhými.
- Lidský hlas je jedním z nejsilnějších muzikoterapeutických prostředků. Setkáváme se s hlasovou improvizací, rytmizací, melodizací říkadla, zpěv písní, atd.
- Mezi hudební nástroje využívané při muzikoterapii patří jak nástroje západní kultury (klavír, kytara, atd.), tak nástroje etnické, tradiční, ale také ručně vyráběné.

Považuje se za přínosné užívat nástroje, které jsou převážně lidové a tradiční, většinou vyrobené z přírodních materiálů:

bubny (africké bubny djembe, bonga, šamanské bubny, udu), chřestidla, dřevěné flétny, tibetské mísy, didgeridoo, shanti zvonkohry, atd.

Hra na některé nástroje nevyžaduje velké schopnosti, a přesto má dostatečný účinek. Klientům se dostává potěšení ze hry. Hraní na nástroje samo o sobě rozvíjí sluchové vnímání, jemnou motoriku, koordinaci, cit pro rytmus, cit pro melodii, atd.

11.4 Hudební nástroje

V naší praxi využíváme tyto hudební nástroje:

- bubny djembe, šamanské bubny, buben udu, rámový buben
- perkusivní nástroje (chřestidla, claves, rolničky, deštné hole, atd.)
- dřevěné flétny (dvojačka, koncovka, šestidírková flétna, zobcová flétna, indiánská flétna)
- shakuhachi (japonská bambusová flétna)
- tibetské mísy, gongy, shanti zvonkohra
- shrutibox a alikvotní zpěv
- didgeridoo, brumle
- a lidský hlas

11.5 Hudba a její působení na lidský organismus

Hudba je v podstatě určité spektrum vibrací. Lidský organismus je složen z jednotlivých buněk a atomů, které také vibrují. Muzikoterapeutické působení hudby má základ v rezonanci obou druhů vibrací. Hudba dokáže působit např. v těchto oblastech:

- díky celostní harmonizaci spuštění jakéhokoli samoléčebného procesu
- získávání primární důvěry a vytváření citových vazeb
- intenzivnější kontakt se sebou samými
- pochopení stavu, ve kterém se jedinec zrovna nachází
- harmonizace energetického systému, tzv. dobití baterek
- postupné vyladování tělesných funkcí a systémů
- prožití radosti z vlastní hudební produkce

- rozvoj kolektivní spolupráce
- pozitivní vliv na komunikační schopnosti
- motorický rozvoj, atd.

<http://www.muzikohrani.cz/muzikoterapie/>

12 Zooterapie

12.1 Zooterapie aneb když zvířata léčí

Pes snižuje vysoký krevní tlak, kuň pomáhá psychicky nemocným lidem a ryby zklidňují stresované lidi nebo hyperaktivní děti. Pravidelný kontakt se zvířetem má vliv nejen na psychické, ale i fyzické zdraví člověka.

Zooterapie je léčba pomocí zvířat (péče o ně, dotýkání, hlazení, kontakt s nimi, komunikace "přes zvíře"). Je novým oborem, který si pomalu začíná získávat své místo ve spektru léčení a pomoci lidem.

12.2 Canisterapie

Canisterapie je součástí zooterapie a ve volném překladu znamená terapii s pomocí psa. Tato terapie využívá pozitivního působení psa na zdraví člověka. Uplatňuje se zejména jako pomocná psychoterapeutická metoda při řešení různých situací v případě, že jiné metody nejsou účinné nebo použitelné.

Jedná se např. o navazování kontaktu s pacienty, kteří obtížně komunikují a při práci s citově deprivovanými dětmi, autistickými dětmi, mentálně postiženými, v logopedické a rehabilitační praxi, při výskytu apatie, u dlouhodobě nemocných dětí nebo jako součást komplexní terapie v geriatrici apod.

12.2.1 Canisterapii dělíme podle zaměření na:

- aktivity za pomoci psa, kde se pomocí přirozeného kontaktu člověka a psa a zaměřujeme na zlepšení kvality života klienta obecnou aktivizací
- terapii za pomoci psa, která je cíleným kontaktem, kde nasměrování a úkoly určuje odborník (fyzioterapeut, psycholog, speciální pedagog apod.) a canisterapie se tak stává podpůrnou metodou celkové rehabilitace klienta
- vzdělávání za pomoci psů, kde pedagogové využívají pozitivní vliv psů na žáky se specifickými potřebami nebo jako součást zážitkové výuky

12.2.2 Kdo jsou Canisterapeuti?

Canisterapeuti jsou většinou dobrovolníci. Ve svém volném čase navštěvují se svými pejsky různá sociální zařízení, kde se nacházejí děti nebo dospělí, kteří trpí depresemi, psychickými poruchami, jsou tělesně postižení nebo se cítí opuštění a smutní. Pokud jsou nemocní, osamocení či smutní lidé v častém kontaktu se psy, jejich zdravotní stav se "zázračně" zlepšuje. Návštěvy psích kamarádů mají pozitivní vliv na všechny, ať už se jedná o děti v dětských domovech, staré lidi v domovech důchodců, lidi v ústavech pro mentálně či tělesně postižené i hospitalizované děti v nemocnicích.

12.2.3 Jak se stát dobrovolníkem se psem

Nejlépe je obrátit se na některé sdružení (Podané ruce o.s, Pomocné tlapky o.p.s), kde vám poradí.

V zásadě příprava člověka a psa na činnost se sestává ze 3 základních kroků:

- Zvládnutí kurzu teorie
- vPodstoupení a zvládnutí Canisterapeutické zkoušky jejíž cílem je identifikovat a vyřadit psy, kteří se projevují agresivně nebo nemají přirozený zájem o kontakt s lidmi.
- vPraxe

12.2.4 Podmínky pro psa bývají většinou následující :

- Musí mít radost z kontaktu s lidmi
- Složené canisterapeutické zkoušky, případně zkoušky asistenčního nebo vodícího psa
- Platné očkování a dobrý zdravotní stav

Základem canisterapeutického psa je hlazení a mazlení. Obojí musí takový pes vydržet dlouho, a proto se využívá touha štěněte po kontaktu k nasměrování na tělesný kontakt s člověkem. Pes se připravuje na terapeutické poslání již od štěněte, a

proto je třeba ho zvykat na různé situace a prostředí, se kterými se může setkat. Přivyká si na různé možnosti komunikace a různé zvuky.

Více na: <http://www.canisterapie.info> a <http://www.canisterapie.cz/>

12.3 Hipoterapie

Hipoterapie je léčebná metoda využívající pozitivní působení koně na tělesné, duševní i sociální zdraví člověka. Hiporehabilitace je moderní rehabilitační metoda s komplexním bio-psycho-sociálním působením na lidský organismus. Přenášením pohybu koňského hřbetu na lidské tělo dochází ke stimulaci centrálního nervového systému. Přejímání motorického pohybu ovlivňuje svalový tonus a zdokonaluje pohyb člověka v prostoru.

Jedinečnost hipoterapie spočívá v této představě: posadíme-li pacienta na koně, vyloučíme jeho dolní končetiny z aktivní činnosti a jeho trup, osvobozený takto od vlivu jejich patologické motoriky, vystavíme účinkům kmitajícího koňského hřbetu. Ten v trupu pacienta vyvolává analogické pohyby, které v něm probíhají při vlastní chůzi za fyziologických poměrů. To vše se odehrává v rytmu koňského kroku. Tyto dvě aktivity - pohyb vpřed v krokovém rytmu a chůzový trénink trupu - tvoří podklad účinku hipoterapie. Podrobují ji klienti psychiatrie a děti, které jsou v péči speciálních pedagogů. Kůň koriguje psychické a fyzické příznaky vyvolané duševní chorobou, poruchy chování dětí a adolescentů, slouží při výuce mentálně retardovaných dětí.

12.3.1 Hipoterapii dělíme podle zaměření na:

- léčebné pedagogicko psychologické ježdění
- sport handicapovaných
- rekondiční ježdění

www.hipoterapie.cz

12.4 Terapie za pomoci delfinů

- Vztah mezi člověkem a delfínem trvá již tisíce let. V starověku byli delfíni často považováni za posvátné tvory - delfín byl symbolem svobody, volnosti a štěstí. Terapie za pomoci delfinů byla vyvinuta v roce 1986 v někdejším Sovětském Svazu, ve Státním Oceanáriu Ukrajiny v Sevastopolu na Krymu. Jeho autorkou je Dr. Ludmila Lukina a její výzkumný tým.
- Terapie za pomoci delfinů není zázrak. Zaručeným výsledkem je však pocit radosti a harmonie během léčebných sezení u dětí, jejich rodičů a terapeutického týmu. Kontakt s nejpřátelštějšími stvořeními moře a terapeutická sezení jsou pacienti chápány jako hra. Avšak právě tento kontakt je velmi důležitou částí terapeutických sezení.
- Terapie pomáhá pacientům s mozkovou obrnou, zadržováním v řeči (koktavostí) a specializovaných fobiích. Dále pomáhá při chronické únavě, emocionálním stresu, depresi, neurasthenii. Hlavním očekávaným efektem je zlepšení zdravotní kondice. U dětí trpících mozkovou obrnou je očekávaným efektem zvýšení aktivity a schopnosti adaptace. Je užíván i u autistických dětí.

S využitím zdroje: nchk.estranky.cz

Více informací lze nalézt na: <http://www.dolphinassistedtherapy.com/>

12.5 Felinoterapie

Felinoterapie je terapie za pomoci kočky a staví na podobných principech jako canisterapie, ale zatím u nás nemá tak dlouhou tradici. Přitom jsou kočky v mnoha ohledech nejen stejně vhodné jako psi, ale jsou také pro svou menší velikost v některých zařízeních přiměřenější a navíc nemusejí procházet žádnými zvláštními zkouškami.

Vybrané kočky musí mít klidnou, milou a vstřícnou povahu a samozřejmě musí být jejich stoprocentně zdravé.

12.5.1 Felinoterapie léčí

Základem felinoterapie je využití vrozeného daru empatie, intuice a léčivé energie koček. To může dokázat člověku zapomenout na bolest a utrpení, navozovat duševní harmonii a napomáhat najít ztracenou životní rovnováhu, vytvářet nový smysl života, odnímat pocit osamění. I prostá zodpovědnost za blízkého milovaného tvora drží mnohdy nemocné, postižené, staré nebo nešťastné lidi při životě.

12.5.2 Kočka – přirozený léčitel

- Ke všem kladům zooterapie přistupuje právě u felinoterapie další, neméně důležitý detail: léčebné působení kočky může probíhat i v omezeném prostoru, kočka nevyžaduje pravidelné venčení ani výcvik. To ocení všichni lidé s omezenou hybností – tělesně postižení i senioři. Kočka je pro ně ideálním "terapeutem" a společníkem.
- Felinoterapie provozovaná v užším kolektivu povzbuzuje dlouhodobou paměť i komunikaci, když si klienti vybavují své předchozí zkušenosti s domácími zvířaty a dělí se o své vzpomínky s ostatními. Je to také ideální podpůrná metoda pro léčbu závislostí, neuróz, stresů a neklidu. Všeobecně známé jsou účinky felinoterapie při snižování krevního tlaku, podpůrná léčba psychických potíží, stresu, pocitů úzkosti a fobií prostřednictvím bezprostředního kontaktu a doteku.

EUFORALL o.s.

Švédská 8

779 00 Olomouc

Česká Republika

Telefon: 602 336 900

E-mail: euforall@euforall.cz

Web: www.euforall.cz

Kolektiv autorů Euforall o.s.

© 2011