

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

PhDr. Tomáš Novák, Bc. Hana Drinocká

PARTNERSKÉ A RODINNÉ PORADENSTVÍ
Práce s klienty

Vydala Grada Publishing, a.s.
U Prùhonu 22, 170 00 Praha 7
tel.: +420 220 386 401, fax: +420 220 386 400
www.grada.cz
jako svou 2685. publikaci

Odpovìdná redaktorka PhDr. Anna Novotná
Sazba a zlom Milan Vokál
Poèet stran 200
Vydání 1., 2006
Vytiskly Tiskárny Havlíèkùv Brod, a. s.
Husova ulice 1881, Havlíèkùv Brod

© Grada Publishing, a.s., 2006
Cover Photo © MUDr. Pavel Žáèek, Ph.D.

ISBN 80-247-1526-0

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6331-6

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

OBSAH

ÚVOD . 7

Díl I.

Netradièní forma poradenství v kulturnì-výchovné práci

1. PØÍBÌHY JAKO ZDROJE POZNÁNÍ . 11
1.1 Ukázka pedagogického pøístupu k pøíbìhu 11
1.2 Využití psychologických pøíbìhù ve výchovì a vzdìlávání 15
1.3 Metodika tvorby pøíbìhù . 17
1.4 Hodnocení a záznam pøi práci s živými pøíbìhy 19
1.5 Metodika práce s pøíbìhem . 20
1.6 Programované diskusní skupiny ve zdravotní výchovì 22
1.7 Pøíbìhy na téma AIDS . 22
1.8 Podnìtové situace s problematikou dospívání 25

Téma sexualita . 26
Téma kouøení . 27
Téma citový život . 28
Téma rodièe a dospívající dìti . 30
Téma prarodièe a dospívající dìti . 32
Téma dospívající sourozenci èi pøátelé . 33

1.9 Ukázky z diskuse nad vybranými pøíbìhy 35

Díl II.

Metodika výuky poradenství pro studenty, odborníky i vzdìlané laiky

2. SIMULACE PORADENSKÉHO DIALOGU 47
2.1 Zásady laického poradenství . 47
2.2 Co si klient pøináší k poradci a co mu poradce mùže nabídnout 49
2.3 Pøedmìt Práce s klienty . 51
2.4 Základní východiska pro diskusi nad pøíbìhem 52

První varianta práce s pøíbìhem (volnì podle M. Bálinta) 53
Druhá varianta práce s pøíbìhem – dopis a odpovìï 55
Tøetí varianta práce s pøíbìhem . 55

3. VYUŽITÍ PØÍBÌHÙ PØI SIMULACI PORADENSKÉHO DIALOGU 57
3.1 Kazuistiky na rùzná témata . 57

Alkohol . 57
Dilema „divných“ osobností a situací . 60
Dìti v konfliktu . 69
Hráèství . 86
Životní krize . 90
Partnerské násilí . 93
Nevìra . 100
Nezamìstnanost . 110
Partnerovi rodièe a prarodièe + rodièe a problémový partner 113
Peníze . 121
Volba partnera . 126
Workoholismus . 135
Drobné zvláštnosti osobnosti . 138
Žárlivost . 141

3.2 Jak nemá vypadat kazuistika . 146
Pøístupy k problému lhaní a krádeží u dìtí 146
Jak se rozmotává „komunikaèní bariéra“ 148
Pozor na obecné pravdy . 149

3.3 Závìr . 151

METODICKÝ ZÁVÌR . 153

LITERATURA . 157

DODATKY . 159
Pracovní sešit pro práci s klienty . 159
Anamnéza a jak ji pøipravit . 159
Anamnéza . 165
I. Pøíznaky psychické tenze a neurotických tendencí 174
II. Symptomy difilicity . 175
Pøíklady anamnézy . 176
Anamnéza provedená podle Schürera . 176
Anamnéza psychiatrická . 178
Anamnéza psychologická . 181

SLOVNÍK ODBORNÝCH PSYCHOPATOLOGICKÝCH TERMÍNÙ 185

ÚVOD

Tato publikace je pøíruèkou pro netradièní výuku poradenské psychologie ve
skupinì. Jejím východiskem je pøesvìdèení autorù, že pøednášek už bylo dost. Cílem
pak je nabídnout postup, který bude schopný vyburcovat potenciální posluchaèe
z pøednáškové letargie. Jejich aktivitu pak opakovanì probouzet otázkami, jež nemají
charakter parodicky proslulé „kontrolní otázky“, ale nìèeho, co mùže vzbudit nejen
posluchaèe, ale pøedevším jejich zájem.

Kniha se dotýká dvou oblastí výuky poradenské psychologie. První je o práci
s laiky – mládeží i dospìlými – formou hromadného poradenství. Druhá popisuje
práci prvního autora s vysokoškolskými studenty v rámci pøedmìtu Práce s klienty
a èásteènì i Manželské poradenství na Fakultì sociálních studií a na Filozofické fa-
kultì Masarykovy univerzity v Brnì.

Motem by mohlo být i zjištìní z psychologie zapamatování: „Èlovìk udrží v pa-
mìti 20 % slyšeného, 30 % vidìného, 50 % z toho, co vidìl a slyšel, 70 % toho, co
sám øekl, a 90 % z toho, co sám dìlal.“

Zkušenosti s vysokoškolskými studenty autor získal zejména díky pochopení a dù-
vìøe sociologù Iva Možného, Tomáše Sirovátky, Ladislava Rabušice a Libora Musila.
Patøí jim za to dík.

Dík zaslouží i pracovníci rùzných kulturních støedisek, kteøí již dávno pochopili,
že frázovité a mentorské akce jsou k nièemu. Leckdy i s osobním rizikem pomáhali
hledat nové cesty.

Úvod / 7

������
��	
��
������
�����
�����	��
�����	�
�������������
��

Tato èást publikace má blízko k hromadnému poradenství. Její ladìní je spíše osvìtové
a je použitelná jako podklad pro netradièní formy kulturnì-výchovné práce pøevážnì
s mládeží …náctiletých, eventuálnì i s jejich rodièi. Mùže být použita i jako zpestøení
školní výuky. Tomu nahrávají souèasné trendy nabízející uèitelùm v rámci pøedmìto-
vých celkù podstatnì vìtší volnost než døíve. Navíc na úrovni málem skuteènì tvr-
dých dat možno pøipomenout, že po zrušení okresních úøadù a systemizovaných míst
protidrogových koordinátorù zùstává systematická péèe o prevenci negativních jevù
jen na školách. Ty poøádají nejèastìji besedy o drogách, a to mnohde zcela tradièním
zpùsobem. Tj. dostaví se odborník, pohovoøí o drogách a jejich nebezpeèí, nìkteré
ukáže i v sáèku èi malebné krabièce a odejde. Pokusy o komplexní program primární
prevence negativních jevù (jako jsou mj. i alkoholismus, nikotinismus, šikana, záško-
láctví, zneužívání dìtí a další) záleží na míøe nadšení školního preventisty a pochopení
øeditelství školy. To vše v podmínkách spíše nedostatku než dostatku penìz. Námi
pøedkládaná metodika poskytuje návod, jak podnìty pro diskusi s dospívajícími
a adolescenty, ale i s jejich rodièi, „ušít na míru“ konkrétním podmínkám. Není nezbyt-
né, aby byly pøebírány postupy autorù. V práci jsou nabízeny i jiné inspiraèní zdroje.

Touto formou práce jsme se zaèali zabývat na konci sedmdesátých let spoleènì
s Vìrou Capponi a Miloslavem Kotkem. Prvním shrnutím zkušeností byla pøíruèka
T. Nováka, V. Capponi a M. Kotka Programované diskusní skupiny (1989). Ta nebyla
a není k dostání na volném knižním trhu. Je nabízena pouze odbìratelùm testù zmínì-
ného podniku, tj. psychologùm. Zabývala se uplatnìním metodiky pøi práci se žadateli
o osvojení a pìstounskou péèi, pøi další práci s osvojitelskými rodinami, skupinovou
diskusí na „besedách se snoubenci“ a na setkáních lidí bez partnerských vztahù. Dále
pøinášela situace využitelné pro práci s rodinami osob závislých na alkoholu a podnìto-
vé pøíbìhy vytvoøené v rámci cyklického školení sester v domovech dùchodcù. Více
než zde se tento starší text vìnuje záznamu a hodnocení prùbìhu diskusních skupin.

V pøedložené práci metodiku rozšiøujeme a pøibližujeme bìžné praxi. V ní je po-
drobný záznam a následný rozbor toho, co kdo a jak sdìlil, pøece jen luxusem. Tím
ovšem není øeèeno, že luxus musí být vždy nedostupný.

1. PØÍBÌHY JAKO ZDROJE POZNÁNÍ

I osvìtovì ladìné „živé pøíbìhy“ mají øadu variant. Je-li pro psychologický
pøístup charakteristická a kritiky i napadnutelná pomìrnì znaèná volnost lektora pøi
práci se skupinou, je pro pøístup zdùrazòující pedagogický efekt typický pøedem daleko
propracovanìjší styl jak pøi charakteristice pøíbìhu, tak pøi práci s ním. Pro ilustraci pe-
dagogického, tedy pøedem propracovanìjšího, a tudíž i lektora více „svazujícího“ pøí-
stupu volíme z práce Z. Munzara a T. Nováka (1989).

1.1 UKÁZKA PEDAGOGICKÉHO PØÍSTUPU K PØÍBÌHU

Analýza pøíbìhu je zamìøena k následujícím dílèím pedagogickým cílùm:

� pøiblížení myšlenkového svìta dospívajících a jejich hodnotové orientace rodièù;
� rozvíjení dovednosti vést rozhovor s dospívajícími a dovednosti jejich argumentace

bez projevù verbální agrese;
� utváøení dovednosti asertivity;
� rozvíjení dovednosti racionálnì analyzovat emotivnì podbarvené kolizní situace;
� rozvoj dovednosti získávat informace a tøídit je pøi rozhodování v bìžných život-

ních kolizích;
� rozvíjení schopnosti empatie.

Pøíbìh mùže být uplatnìn ve všech tématech urèených rodièùm dospívajících,
pøedevším pak v tìch, které analyzují problematiku generaèních rozporù a zpùsob
hodnocení dospívajících starší generací, v tématech pøedstavujících myšlenkový svìt
a rozumové zrání mladistvých.

Øešení je uvedeno metodou rozborové situace, na niž mùže ještì navázat demon-
strovaný rozhovor rodièù se synem metodou strukturované inscenace. Inscenaci bez
pøedchozí analýzy metodou rozborové situace nelze však doporuèit ani tehdy, je-li
lektor v èasové tísni.

Èasovì je možné práci rozplánovat takto: analýza pøíbìhu metodou rozborové si-
tuace (10–15 minut), strukturovaná inscenace (7–10 minut), shrnutí, závìr lektora
(3–5 minut).

A nyní zadání samotného pøíbìhu, který jsme nazvali Mánièka.

Rodièe Jiøího Kracíka dlouho nemohli mít dìti. Jirka se narodil, když bylo jehomamince 37 let.
Jeho vývoj sledovali rodièe velice úzkostlivì, chlapec jim však až do svého dospívání nezpù-
soboval vìtší starosti.

Pøíbìhy jako zdroje poznání / 11®

Bez nesnází se dostal na prùmyslovku a uèí se prùmìrnì.
Rodièe to tìší, vìøí, že by je už nemuselo potkat žádné nepøíjemné pøekvapení.
Oba jsou støedoškoláci a v menším okresnímmìstì, kde žijí, mají dobré spoleèenské po-

stavení a hodnì známých, a proto jim záleží na tom, jak se o nich mluví. Rádi spolu vzpomí-
nají na své seznámení na turistických toulkách po Beskydech i na spoleèný poslech hitù El-
vise Presleyho ze stanice Rádio Luxemburk.

Teï však pøece jen pøišly starosti. Jirka se ve svých 17 letech rozhodl pro úèes typu „má-
nièka“. Když se jeho vlasy zaèaly nápadnì prodlužovat, poslala ho matka k holièi. Jirka jen
nìco zabruèel. Výzvy k návštìvì holièe byly stále èastìjší, Jirka nejprve pøikyvoval a sliboval,
až jednou zavrèel: „Dejte mi už pokoj, co na mnì poøád máte? Vždyť vám nic nedìlám!“ –
„Právì, že nedìláš nic, a mìl bys,“ zareagoval otec. Z další rozsáhlejší promluvy otce za-
slechl Jirka jen èásti výrokù: „…Kdybych se já choval ke svému tátovi jako ty ke mnì, tak by
mì pøinejmenším zfackoval.“

Ani to však Jirku nepøesvìdèilo a brzy se jeho vlasy dotýkaly ramen. Rodièe svùj boj ne-
vzdali a vyprávìli synovi, že dlouhé vlasy jsou u chlapcù nemoderní a smìšné, že „mánièky“
se nosily tak na konci 60. let, ale dnes jsou všude ve svìtì již passé. Nato Jirka prohlásil: „Já
se po nikom neopièím, nosím to, co se mi líbí.“ Popsal jim obleèení a úèes pankáèù a nako-
nec se zeptal: „To by se vám líbilo víc?!“

Podobu svého úèesu probíral Jirka i se svým kamarádem Pavlem. Shodli se na tom, že
dlouhé vlasy jsou projevem osobní svobody a že je ostatnì má i Jiøí Vondrák, známý folkový
zpìvák a zakladatel nìkolika hudebních skupin. Své filozofické úvahy zakonèil Jirka slav-
nostním prohlášením: „Jen ať si zuøí, já jim neustoupím!“ Kamarád Pavel mávl rukou a jakoby
bez souvislosti prohlásil: „Vondráka jsem vidìl nedávno v televizi. Ten borec teï jede vyslo-
venì na kšeft…“

Jirka, posilnìný ve svém rozhodnutí, vzdoroval dál, jeho rozhovory s rodièi se pøiostøovaly,
až otec jednoho dne prohlásil: „Hergot, to ti nevadí, že seš jako buzerant? Co se ještì od
tebe dá èekat?!“

Zamyslete se nad tím, (a) jak se bude nadále vyvíjet klima v Kracíkovì rodinì,
(b) zda považujete obavu otce z dalšího zdravého vývoje svého syna za opodstatnì-
nou, (c) co byste poradil Jirkovým rodièùm v jejich sporu se synem a (d) proè došlo
v dosud tak harmonických vztazích mezi èleny rodiny Kracíkových k rozepøím?

Doplníme, že Jirka skuteènì není špatný kluk, není tøeba se u nìho obávat odchyl-
ného sexuálního zamìøení, ani sklonu k požívání alkoholu èi drog (tyto obavy vyjád-
øil v afektu jeho otec). Hodnì mu však záleží na tom, aby si „šel svou cestou“, a chtìl
by také získat uznání u svého kamaráda. Pavel Mach ale zøejmì pøestává vidìt v délce
vlasù tak závažný problém, jak to chápe Jirka, který si Pavlovo hodnocení situace ješ-
tì neuvìdomil.

Charakterizujeme roli Jirky: Jsi sedmnáctiletým studentem prùmyslovky v okres-
ním mìstì. Od dìtství sis zvykal na peèlivou výchovu svých rodièù, na jejich sta-
rostlivý dohled. V poslední dobì je ti však jejich úzkostlivá pozornost, kterou vìnují
každému tvému kroku, nepøíjemná, nesnášíš jejich stálé výhrady, napomínání.

Øíkáš si: „Je mi 17 let, své povinnosti plním. Mléko mi po bradì neteèe, i když ro-
dièe stále tvrdí opak. Mám rád dobrou hudbu, klasiku rock-and-rollu, ale i souèasný
folk. Skuteènì obdivuji zpìváka Jiøího Vondráka. Øekl bych, že v nìkterých ze svých
písnièek vystihuje to, co cítím a jak vidím svìt. Chci se mu podobat. Ono podobat se

12 / Partnerské a rodinné poradenství

nìkomu není jen tak. Èlovìk se pro to musí rozhodnout dobrovolnì. Na dlouhých vla-
sech mi záleží, ale asi ani ne tak kvùli Jiøímu Vondrákovi, který je také už nosí dlouho,
ale hlavnì abych alespoò v nìèem prosadil svou. Abych nežil podle pøedstav táty
a mámy, ale abych si alespoò nìkdy a v nìèem mohl øíci: ‚A teï je po mém!‘ Pevná
vùle a urèitá tvrdohlavost patøí pøece k vlastnostem, které má mít každý mužský – a to
pøece táta poøád po mnì chce! A jak má být èlovìk ‚poøádný mužský‘, když poslechne
rodièe na slovo?“

Zvláštì nesnášíš silácké a hrubé výroky svého otce, které tì urážejí. Copak si to
všechno musíš ještì stále nechat líbit?

V analytické fázi zahajuje lektor øešení tím, že zamìøí pozornost skupiny na pro-
blémy zadané k zamyšlení. Volí k tomu metodu úlu, problémy rozdìlí do skupin. Ná-
zory, které po diskusi ve skupinách sdìlí jejich mluvèí, lektor pouze zapíše na pro-
svitku zpìtného projektoru a nekomentuje je, a to ani tehdy, nejsou-li v souladu s jeho
pedagogickými zámìry èi s odbornými pøístupy.

Úèastníci èasto k otázce (a) pøedpokládají rostoucí napìtí v rodinì, èasté støety ro-
dièù se synem. K otázce (b) nebývají názory jednotné, nebezpeèí Jirkova dalšího ne-
žádoucího vývoje však rodièe vìtšinou pøipouštìjí. O vyjádøení k problému (c) požá-
dá lektor až v závìru analýzy. Názory bývají rozpaèité, nejednotné. Lektor konstatuje
tuto nejasnost a zadává skupinì nový problém, a to napø. následující formulací:
„V postupu, jak dále pùsobit na Jirku, nejsme jednotní, a to asi proto, že se lišíme
v názorech na pøíèiny napìtí a kolizí v rodinì Kracíkových. Uvažujeme proto, proè
došlo k rozepøím v dosud tak harmonických vztazích této rodiny?“

Ve skupinì pøivyklé výmìnì názorù volí lektor pro øešení tohoto problému hned
diskusi v plénu. Úèastníci zpravidla hodnotí situaci takto:

� pøílišné vodìní za ruèièku, úzkostná výchova, kterou dítì akceptuje po urèitý èas,
ale pak se vzbouøí;

� malé pochopení pro potøeby pubescenta;
� rozmazlování „drzého frocka“, který si pak nièeho neváží;
� malé sebeovládání rodièù;
� málo velkorysosti u všech zúèastnìných („…na vlasech zas tolik nezáleží, kluk

z toho vyroste, podobnì jako jeho kamarád…“).

Když úèastníci vyjádøí své názory, snaží se lektor pøivést je k tomu, že pøíèinou
sporù rodièù s Jirkou je jiné vidìní svìta, snaha syna vymknout se z poruèníkování
dospìlých. Z toho plyne i závìr, že rozhovory s Jirkou by mìly být vedeny v jiném
tónu a s jiným zámìrem, než se popisuje v zadání pøíbìhu. Po tomto konstatování, jež
by mìl vyslovit nìkterý z úèastníkù, nabídne lektor skupinì možnost pøedvést si takový
rozhovor rodièù se synem.

Pokud skupina nabízenou inscenaci odmítá, nebo k ní ještì není psychicky pøipra-
vena, lektor pouze doporuèí vhodný postup pro diskusi s dospívajícím, upozorní na
nebezpeèí kolizních momentù a pøíbìh uzavírá.

Dojde-li k strukturované inscenaci, lektor pøi její pøípravì vyzve úèastníky poøadu,
aby uvažovali o úèelném zpùsobu vedení rozhovoru a vymezili jeho podmínky (pro-
støedí, dobu, úèast jednoho èi obou rodièù). Podle úrovnì jejich aktivity k tomu urèí
metodu úlu, èi hned diskusi v plénu. Je rovnìž možné požádat, aby si sami úèastníci

Pøíbìhy jako zdroje poznání / 13

mezi sebou vybrali pøedstavitele role otce èi matky. Vhodného reprezentanta pro roli
Jirky zvolí lektor po dohodì s organizátorem, herci pøedá charakteristiku role.

Vyhodnocení inscenace se provádí známým metodickým postupem. Uvádí je vý-
povìï rodièù, hodnotících svùj postup a jeho výsledky, Jiøí poté zdùvodòuje zpùsob
svého chování a upozorní na ty èásti argumentace rodièù, které ovlivnily jeho postoje,
èi jež ho naopak zatvrdily ve vzdoru vùèi svìtu dospìlých. Závìrem požádá lektor
pozorovatele, aby uvedli v inscenaci ty výroky, které negativnì ovlivnily vývoj roz-
hovoru a znemožnily vzájemné porozumìní.

K tomuto problému se zamìøí i lektorovo shrnující hodnocení inscenace. Upozor-
òuje na dùsledky agresivních výrokù, nebo je modelovì naznaèuje (napøíklad: „S ta-
kovými vlasy se k nám nehlas!“ – „Co si o tobì každý pomyslí!“ – aj.). Proti nim staví
pøíklady neagresivních výrokù a upozoròuje na jejich pøijatelnost i ze strany dospíva-
jícího.

Model neagresivního výroku: „Když ty udìláš „x“ v situaci „y“, cítíme se „z“.
Pøíklady: „Nosíš-li pøes náš nesouhlas dlouhé vlasy, máme o tebe strach, bojíme

se, že tì budou považovat za ‚hašišáka‘…“
Øešení pøíbìhu mùže být ukonèeno na závìr rozborové situace nebo až po inscenaci.
Závìr provedený po rozborové situaci navazuje na analýzu pøi rozborové situaci,

pøedevším na diskusi k dodateènì položenému problému. Závìry z diskuse mùže lek-
tor zpevnit pøeètením doplòujících informací.

I když již k inscenaci rozhovoru rodièù s Jirkou nedojde, naznaèí lektor alespoò zá-
kladní možné strategie vedení rozhovoru:

� agresivní, v níž autoritativní rodiè pokraèuje ve svém subjektivním hodnocení sy-
nova chování a v rigoróznì formulovaných pøíkazech (zákazech);

� racionální, pøi níž rodièe zdùvodòují své postoje a jsou ochotni i ke kompromisùm
pøi výmìnì hodnot mezi partnery (napø. Jirka si zkrátí vlasy a rodièe pøestanou
s výèitkami a budou tolerantnìjší k jeho hudebním zájmùm.).

Ve svém rozhodnutí odliší lektor dvì roviny sporu mezi rodièi a synem:

� vnìjším zdrojem rozporù je délka vlasù, nápadný zjev syna v umìøeném prostøedí
menšího mìsta;

� skuteèným zdrojem je úzkost rodièù, jejich obava o zdárný vývoj dítìte i o svou
autoritu a na druhé stranì snaha dospívajícího o uznání jeho dospìlosti a o prosaze-
ní vlastního názoru.

Závìr po inscenaci navazuje na vyhodnocení inscenace a vyúsťuje v komentáø
k metodice prosazení názorù pøi výchovì dospívajících. Lektor konstatuje rozdíly
mezi pasivitou, agresivitou a asertivitou v chování rodièù a upozoròuje na možnost
kompromisù tam, kde dospívající prosazuje nìco, co sice není v souladu s pøedstavami
rodièù, ale co souèasnì nelze jednoznaènì odmítnout.

Lektor ujistí skupinu, že dlouhé vlasy Jiøího nenaznaèovaly jeho další nežádoucí
vývoj, a pøeète doplòující informace. Z motivaèního hlediska upozorní na vývoj ná-
zorù pronášených ve skupinì, vyzvedne zdaøilé momenty v inscenaci i její vliv na
zmìnu postojù úèastníkù k øešeným problémùm.

14 / Partnerské a rodinné poradenství

1.2 VYUŽITÍ PSYCHOLOGICKÝCH PØÍBÌHÙ
VE VÝCHOVÌ A VZDÌLÁVÁNÍ

Využití pøíbìhù – velmi struèných popisù urèitých událostí èi problémových
situací v rámci široce pojaté výchovy a vzdìlávání – má svou tradici. Pravdìpodobnì
nejvíce v této souvislosti víme o metodologii a metodì aktivního sociálního progra-
movaného uèení.

Metoda je zamìøena na øešení konkrétních otázek ze života. Byla široce rozvíjena
a aplikována na nejrùznìjších pracovištích zejména ve druhé polovinì sedmdesátých
let a v první tøetinì osmdesátých let minulého století. Na katedøe psychologie v Brnì
byla pro øadu diplomantù jakýmsi východiskem ve snaze nepopudit tehdejší mocné
(tj. dostudovat) a zabývat se nìèím alespoò relativnì smysluplným. V tehdy užívané
podobì má však blíže k „psychologické aplikaci“ metody pøíbìhu zmínìné v úvodu
této pøíruèky než k psychologickému pojetí blízkému autorùm této knihy.

V první fázi je uskuteènìn pøedbìžný prùzkum problémových situací na urèitém
pracovišti èi ve skupinì. Následuje jejich analýza. Dále výbìr pøíkladù pro øešení
charakteristických problémových situací. Z nich se vytvoøí struèné popisy, øadí se do
sérií a pøipravují se k nim návodné otázky. Ve vlastní realizaèní fázi je se skupinou
øešitelù uskuteènìn trénink øešení problémù, pøi nìmž se uskuteèòuje aktivní sociální
programované uèení. Bìhem tréninku experimentátoøi registrují písemná i diskusní
øešení problémových situací. Písemné návrhy jsou zaznamenány v protokolech, s ni-
miž se pracuje v úvodu. V následující diskusi se registruje poøadí i poèet vystoupení
zvlášť u každého øešitele. Experimentátor podnìcuje øešitele k co nejvìtší aktivitì.
Zaznamenané výsledky se dùkladnì statisticky zpracují. Východiskem pro hodnoce-
ní efektivity jsou znakové významové jednotky – originální návrhy na øešení každé-
ho jednotlivého pøíbìhu – u jednotlivého øešitele.

Citujme instrukce z publikace Otázky sociálního uèení (Sedlák 1984, str. 66). Nej-
døíve si pozornì proètìte pøíklad. Potom prostudujte v protokolu návodné otázky k to-
muto pøíkladu, které jsou pøiložené a jsou uvedeny v protokolu øešitele. Zamyslete se
nad nimi a buï heslovitì, nebo podrobnìji písemnì odpovìzte na tyto otázky do uve-
deného protokolu. Než zaènete psát odpovìdi, vyplòte údaje pro hodinu a minutu,
kdy jste zaèal(a) èíst zadání, a nakonec hodinu a minutu, kdy jste ukonèil(a) písemné
øešení prvního pøíkladu. Pokud písemné øešení pøerušíte a pak se k témuž pøíkladu
znovu vrátíte, vyznaète opìt èas zaèátku a ukonèení øešení tak, aby bylo možno zjistit
celkový èas, který jste danému pøíkladu vìnoval(a) pøi písemném øešení. Stejný po-
stup zvolte i u ostatních pøíkladù. Do tohoto textu (do pøedlohy) nic nepište, všechny
návrhy, poznámky, nápady, øešení, postøehy i èasové údaje zaznamenejte do pøiložené-
ho protokolu. Po písemné pøípravì øešení prvního pracovního problému bude následo-
vat diskuse k témuž pøíkladu. Stejný postup bude následovat u všech dalších pøíkladù.
Všechno, co napíšete nebo øeknete v diskusi, zùstane mezi námi a nebude poskytnuto
vašim nadøízeným. Bude využito k výzkumné vìdecké práci.

Pøíklad je vybrán z téže publikace z pøedloh pro øešení problémù uèitelù-zaèáteè-
níkù v ZŠ. (Sedlák 1984, str. 163)

„Když jsem vstoupil(a) do tøídy po velké pøestávce, pøistihl(a) jsem žáky Luboše Liptáka
a Jana Witicha ve rvaèce. Byli tak zaujati bojem, že mi dalo velkou práci je od sebe odtrh-

Pøíbìhy jako zdroje poznání / 15

nout. Celá tøída jejich i mé poèínání peèlivì sledovala a v oèích žákù bylo patrné napìtí
z toho, co udìlám, proto jsem…“

Protokol má rubriku pro: a) øešení b) další možné varianty øešení c) doplòující
otázky: 1. Jak se zachovali žáci Luboš Lipták a Jan Witich, když si uvìdomili, v jaké
situaci jste je pøistihl(a); 2. Jak se podle vašeho mínìní mìli zachovat, abyste s jejich
jednáním souhlasil(a)?; 3. Mohla tøída pøedpokládat, jak se zachováte?

Metodika aktivního sociálního programovaného uèení je pro práci s „živými
pøíbìhy“ inspiraèním zdrojem. Pro naše úèely je však pøíliš nároèná. Je primárnì ur-
èena pro vìdecký výzkum, pøedpokládá pomìrnì dost èasu (7–8 hodin pro jeden
kurz).

V praxi lze využít i jiných forem „živého pøíbìhu“. Pro ilustraci citujeme jednu
z mezilidských her. Autorem je Ivo Sedláèek. Text uveøejnil v Mladé frontì na poèát-
ku osmdesátých let minulého století jako podnìt k anketì ètenáøù Poraïte mladým.
Autor prezentuje pomìrnì rozsáhlý pøíbìh a pøedkládá nìkolik alternativ øešení. Na
ètenáøích je, aby vybrali tu alternativu, kterou by sami doporuèili a svoji volbu zdù-
vodnili. Text zní:

Náš pøíbìh se týká Jarmily, studentky posledního roèníku gymnázia (bude jí za pùl roku 18)
a jejího partnera Tibora (19 let), studenta matematicko-fyzikální fakulty. Tibor je z jižních
Èech, studuje v Praze a bydlí tam na koleji. Jarmila bydlí u rodièù v jejich bytì 2+1 ještì se
svou 22letou starší sestrou, jejímmanželem a dvouletou neteøí. Jarmila chodí s Tiborem pùl
roku, pøed dvìma mìsíci zaèala být známost intimní. Nyní zjistila, že je v jiném stavu. Tato
skuteènost ji velmi zaskoèila. Vzhledem k svému dobrému prospìchu chtìla pokraèovat na
studiích na vysoké škole. Svìøila se s celou záležitostí Tiborovi. Ten jí slíbil, že pokud se
rozhodne dítì si nechat, je ochoten si ji vzít, ovšem bydlet budou oddìlenì a Tibor nebude
mít možnost Jarmile s výchovou dítìte pøíliš pomáhat. Jarmila mìla pocit, že to vše øíká spí-
še z povinnosti než z opravdového zájmu o ni.

Jarmila nyní zvažuje následující alternativy:

a) požádá o miniinterrupci a s Tiborem bude dál chodit, dokud se nevytvoøí pøíznivìjší
podmínky pro manželství;

b) rovnìž podstoupí miniinterrupci, s Tiborem se však rozejde, protožemá pocit, že ji v roz-
hodující chvíli dostateènì nepodpoøil;

c) dítì si nechá, pøeruší studium a Tibora si vezme, i když nebudou moci žít ve spoleèné
domácnosti;

d) dítì porodí a ponechá si je jako svobodnámatka. Tibora si nevezme a rozejde se s ním;
e) dítì porodí a ihned po porodu dá souhlas s osvojením…

Kterou alternativu byste Jarmile doporuèili vy?
Variantu pøíbìh–otázka zpracovali ve své sestavì pro práci s nezletilými snou-

benci v manželské poradnì i J. Králík a V. Koutná. (interní text MPP Hodonín); pro
ilustraci uvedeme jeden z šesti pøíbìhù:

Jana a Petr jsou spolu skoro dva roky, mají roèní dceru Markétu. Èasto se hádají. Petr má
dojem, že Jana Petrovi zase vytýká, že jeho výchovné postoje jdou z extrému do extrému.

16 / Partnerské a rodinné poradenství

Jednou jí naplácá na zadek a vzápìtí jí dá, tøeba Janì na truc, pøed veèeøí nìjaký pamlsek.
Kladou si otázku: V hloubi duše cítíme, že nejsme dobrými rodièi, že taková výchova mùže
dítì pokazit. Ale jak to máme udìlat, co je vlastnì podstatné a správné pro všestrannì har-
monický vývoj dítìte?

O této otázce (respektive o odpovìdích na ni) psychologové s nezletilými snou-
benci diskutují.

Srovnatelnou metodiku jsme podrobnì rozpracovali v pøíruèce Programované dis-
kusní skupiny. Pøíruèka pro vedení skupin, využití pro informaci klientù, podnìty pro
diagnostiku (Novák, Capponi, Kotek 1989, 1992). Autoøi se zamìøili na následující
aplikaèní oblasti:

� práce se žadateli o adopci nebo pìstounskou péèi,
� práce se snoubenci,
� práce s lidmi bez partnerských vztahù,
� práce s pìstouny dospívajících dìtí,
� práce na oddìlení pro léèbu alkoholových závislostí (muži závislí na alkoholu

a podnìtové situace pro diskusi s jejich manželkami).

Vzhledem k tomu, že uvedené soubory podnìtových situací jsou souèástí cíleného
poradenského procesu, je materiál doplnìn i informaèním minimem pro každou navr-
hovanou situaci.

1.3 METODIKA TVORBY PØÍBÌHÙ

Pøíbìhy musí vycházet z životní praxe. Vytvoøit je lze na základì nìkolika
postupù:

1. Použijeme-li výchozího textu, který se stane vodítkem pro vytvoøení typického
ilustrujícího pøíbìhu, tak mùžeme napøíklad postupnì zpracovat trestní zákoník
a podle jeho paragrafù vytvoøit „živé pøíbìhy“ o kriminalitì. Mùžeme podobnì
ilustrovat vyhlášku 100 živými pøíbìhy ze života motoristù atd. Výhodou tohoto
postupu je, že se držíme „objektivní kostry“ a na nic podstatného nezapome-
neme.

2. Pokud jsme sami znalci dané problematiky, sedneme a píšeme. Tímto zpùso-
bem mùže napøíklad manželský poradce s dlouholetou praxí v práci s nezletilými
èi nedávno zletilými snoubenci vytvoøit sadu pøíbìhù na téma Adaptaèní obtíže
extrémnì mladého manželství. Neprohloupí ovšem, pokud si pøedem projde své
záznamy o klientele, dejme tomu za poslední rok, a uèiní si poznámky.

3. Vytvoøíme dotazník, kterým se ptáme na charakteristické problémy, s nimiž se
setkávají lidé pùsobící v dané oblasti. Ptát se mùžeme jak tìch, kdo problémy sle-
dují z profesionální povinnosti, tak tìch, kdo v problémech žijí. První skupinou
jsou napø. zamìstnanci ordinací pro alkohol a toxikomanie, druhou skupinou jsou
pacienti tìchto ordinací. Výhodou je možná kombinace pohledu z obou stran.

Pøíbìhy jako zdroje poznání / 17

Poptáme-li se, jak výše uvedeno, alkohologù i pacientù, zøejmì získáme kom-
plexní pohled na problémy spojené se závislostí na alkoholu. Ten bude inspirací
pro tvorbu pøíbìhù. Pozor však na urèité stylizace. Èlenové té které skupiny mo-
hou nabízet pseudoproblémy. Z rùzných dùvodù mohou vìdomì nebo podvìdomì
utajovat skuteènì palèivé aspekty problematiky. Proto je vhodné, aby ten, kdo
pøíbìhy sestavuje, byl i znalcem oblastí, kterých se pøíbìhy týkají.

4. K získání podkladových materiálù pro pøíbìhy lze využít techniku zvanou více-
úèelová hierarchizaèní metoda. Pracuje se skupinou úèastníkù, kteøí „nìco
vìdí“ o problému. Napø. mùže jít o rodièe na tøídní schùzce. Po navození proble-
matiky a vysvìtlení (napø. chceme znát nejèastìjší problémové okruhy ve vzta-
zích dospívajících dìtí a rodièù) vyzveme úèastníky, aby pojmenovali podle oka-
mžitého nápadu zdroje konfliktù mezi sebou a svými potomky, bez ohledu na to,
zda se pøekrývají s tím, co už bylo øeèeno, nebo se doplòují. Chceme-li získat co
nejrozsáhlejší a pokud možno „necenzurované“ nápady, je možno v úvodu vy-
svìtlit i podstatu a význam brainstormingové metody.

Vedoucí hry a tvùrce pøíbìhù všechny nápady zaznamená, nejlépe na tabuli tak,
aby na záznam všichni vidìli. Po skonèení této formy brainstormingu provedeme po
konzultaci s úèastníky rekonstrukci položek, eliminujeme ty, které vystihují totéž,
pøípadnì je slouèíme a znovu formulujeme. Pokud chceme pro pøíbìhy vybrat jen
nejzávažnìjší situace, lze úèastníky vyzvat, aby si na arch papíru opsali seznam polo-
žek (z tabule) a seøadili je podle poøadí závažnosti. Pak ve spolupráci s nimi provedeme
souèet individuálních poøadí a podle èetnosti urèíme skupinové poøadí položky.
(Chceme-li získat skuteènì reprezentativní výsledky, nespokojíme se s podobným
postupem jen u jedné skupiny, ale zvolíme vìtší vzorek.) Nìkdy není na škodu kom-
binovat skupiny, napø. téma „problémy dìtí kontra rodièe“ probrat podobným zpùso-
bem jak s rodièi, tak s jejich dìtmi. Získané „žebøíèky problémových situací“ nám bu-
dou inspirací a vodítkem pro vytvoøení pøíbìhù.

Optimální je, pokud poèet úèastníkù nepøesahuje 12–15 lidí. (Obvykle je vhodné,
když jde o muže i ženy, neboť každé pohlaví mùže pøinést specifický pohled na pro-
blémy). Pøítomní sedí v kruhu. Pokud se neznají nebo pokud je nezná vedoucí skupi-
ny, pøipraví si pøedem lístky s køestními jmény. Ty jsou umístìny tak, aby na nì každý
vidìl. Ve skupinách dospìlých oslovujeme køestním jménem a vykáme. Mládež si
tyká. Vedoucí skupiny mùže vykat.

Je-li pøítomno více osob, je možno zvolit postup dvou kruhù. Menší je tvoøen
úèastníky diskuse. Ten obklopuje vìtší kruh posluchaèù a divákù. Ti do diskuse ne-
mají zasahovat, jen sledovat. Výjimeènì podle vývoje situace se jejich vedoucí mùže
skupiny na nìco zeptat.

V nouzových podmínkách je možno improvizovat. Skupinovou diskusi lze vést i pøi
jiném rozesazení, napø. pøi sezení v øadì za sebou. Ztrácí se tím však specifikace me-
tody i míra získané informace a diskusní skupina se spíše blíží diskusi na pøednášce.

Bìžnou diskusní skupinu mùže vést vedoucí, samozøejmì za pøedpokladu, že me-
todu ovládá. Pokud skupiny vede dvojice, je to obvykle výhoda. Není nutné, aby oba
vedoucí ve všem spolu souhlasili. Mohou mít i ponìkud odlišné názory. Musí se ale
vzájemnì tolerovat a doplòovat. Skupina se nesmí stát koridou, ve které si budou
úèastníci nebo dokonce vedoucí odreagovávat minulé køivdy a vzájemnì se deptat.

18 / Partnerské a rodinné poradenství

Pøes ponìkud odlišný pohled, který sám o sobì mùže být obohacením, by mìli „smì-
øovat k stejnému“. Není napø. možné, aby jeden doporuèoval adopci dítìti utajit
a druhý radil „sdìlit“.

1.4 HODNOCENÍ A ZÁZNAM PØI PRÁCI S ŽIVÝMI
PØÍBÌHY

V bìžné spíše výchovné praxi není nezbytné výroky nad pøíbìhem zazname-
návat. Není samozøejmì na škodu, pokud diskusi zachytíme na magnetofon nebo vi-
deo, ovšem za pøedpokladu, že záznam dokážeme uskuteènit nenápadnì a na kvalit-
ním pøístroji.

Nervózní lektor pobíhající od jednoho diskutujícího ke druhému s mikrofonem
a tím diskusi blokující, by mìl být jen „zlým snem“, ne realitou. Magnetofonový zá-
znam lze využít i pøi diskusi, když se podle potøeby k jednou øeèenému vrátíme, uka-
zujeme na rozdíly mezi komunikací a metakomunikací. Poukazujeme na nuance
v tónu hlasu atd.

Pokud bychom z diskuse chtìli èinit další závìry, je možno použít (po úpravì) nì-
kterých kategorií pro skupinové øešení problémù popsaných v souvislosti se sociál-
ním uèením. Napøíklad J. Janoušek popisuje šest kategorií:

1. výzva k partnerovi,
2. konkretizace,
3. výzva k partnerovi,
4. souhlas s partnerem,
5. nesouhlas s partnerem,
6. shrnutí spoleèného názoru.

Dále mohou existovat napø. kategorie: negativní øešení, neøešící návrhy, øešení
nekonstruktivní nebo komentující, øešení pomocí úvah a podmínek, øešení možné,
popisné, kritizující, neadekvátní, intuitivní, analytické, podmínìné, konkrétní, do-
poruèující, alternativní, analogické, hodnotící, racionální, adekvátní, kooperující,
autoritativní, konstruktivní, øešení pøedáním nadøízenému, konstruktivnì spekula-
tivní øešení, omezené øešení, komplexní konstruktivní øešení, èásteènì konstruktivní
øešení, zcela originální, nezvyklé atd.

V poradenské praxi lze využít posuzovacích kategorií k hodnocení nezávislým po-
zorovatelem, které vypracovala Vìra Capponi. Zaznamenává se:

1. Aktivní komunikace – aktivnì se zapojuje, vyjadøuje vlastní mínìní.
2. Pasivní komunikace – je stažený, na vyzvání produkuje.
3. Emoènì pozitivní – je klidný.
4. Emoènì problémové projevy.
5. Postojová rigidita – „neposlouchá“ informace.
6. Schopnost uèení a zmìny názoru.
7. Obsahovì adekvátní strategie øešení.

Pøíbìhy jako zdroje poznání / 19

8. Obsahovì neadekvátní strategie øešení – bagatelizuje problém, popírá možnost
výskytu tohoto problému.

9. Snaha pøenést øešení na instituci nebo jinou osobu.
10. Problém vidí jako tragédii.

Záznam – za pøedpokladu, že je proveden zkušeným pozorovatelem – poskytuje
øadu informací jak o zpùsobu øešení jednotlivcem, tak i o typu øešení charakteristic-
kém pro danou skupinu. Je však tøeba pøipomenout, že záznam by nemìl být jen
„umìním pro umìní“, ale má smysl jen tehdy, pokud s ním je skuteènì pracováno.

1.5 METODIKA PRÁCE S PØÍBÌHEM

Vychází ze skuteènosti omezeného vlivu pouhé informace na postoje a cho-
vání èlovìka. Nedostatky jsou právì v dopadu znalostí na chování. Vedoucí skupiny
nemùže zahlcovat informacemi. Je pouze zasvìceným prùvodcem, podnìcovatelem
diskuse, komentátorem. Pøes urèitou nedirektivnost je ovšem leadrem, podnìcovate-
lem aktivity diskusní skupiny, ve které jsou živé pøíbìhy probírány.

Postupujeme tak, že pøedem pøipravíme zhruba deset problémových situací – ži-
vých pøíbìhù. Úèastníkùm se obvykle pøedají v namnožené podobì na dvou listech
papíru. Po uvítání seznámíme úèastníky s dalším programem. Úvodní instrukce mùže
být napøíklad taková: „Vítám vás na našem dalším setkání nad problémy mladých
lidí. Ve své praxi jak v pedagogicko-psychologické poradnì, tak v manželské a pøed-
manželské poradnì jsem se èasto setkal s rùznými problémy ve vztazích mezi mladými
lidmi a jejich rodièi. Nìkteré z nich jsou popsány ve struèných pøíbìzích, které máte
pøed sebou. Zamyslete se nad nimi, jak by se daly øešit. Zhruba za ètvrt hodiny si
o nich zaèneme povídat…“

Po uplynutí výše zmínìného èasového intervalu pøistoupíme k diskusi. V nìkte-
rých skupinách postupujeme pøíbìh po pøíbìhu, takøíkajíc od jednièky po desítku.
(Tento postup je volen zejména tam, kde mám k dispozici delší èas na práci, a také
tam, kde je nutné probrat øadu situací.) Druhou možností je pøedložit úèastníkùm
otázku: „Øeknìte èíslo pøíbìhu, který vás nejvíce zaujal.“ – probíráme jeden èi více
pøíbìhù (podle èasových možností), které vzbudily nejvìtší zájem.

Obdobnì je možno využít i tzv. testu zavøených oèí. Instrukce zní: „Vytvoøíme si
žebøíèek nejzajímavìjších pøíbìhù. Zavøete oèi, já pøíbìh pøeètu a vy zvednete ruku,
pokud vás právì tento pøíbìh mimoøádnì zaujal.“ Zavøené oèi mají tu výhodu, že se
úèastníci vzájemnì neovlivòují. Žebøíèek zájmu vytvoøí lektor podle poètu zvednu-
tých rukou.

Vlastní práce s živým pøíbìhem zaèíná tím, že se znovu pøeète. (Èíst mùže lektor,
ale vhodnìjší je, aby jej pøeèetl nìkterý z úèastníkù.) Úvodní vyzvání k diskusi je
relativnì obecné. Napøíklad: „Pøišel za vámi váš kamarád a øekl: Tak tohle se mi sta-
lo… – Jak byste mu poradili?“ Je možné volit direktivnìjší formulaci: „Co byste mu
poradil vy?“ Není na škodu, když použijeme vyzvání obsaženého v otázce, která èasto
tvoøí závìr pøíbìhu. Napø.: „Takže co s tím, jaký je váš názor?“

20 / Partnerské a rodinné poradenství

