
Sociální vliv
a rizikové chování
adolescentů

Simona Dobešová Cakirpaloglu;
Panajotis Cakirpaloglu

Sociální vliv
a rizikové chování
adolescentů

Simona Dobešová Cakirpaloglu
Panajotis Cakirpaloglu

Mgr. Simona Dobešová Cakirpaloglu, Ph.D.
prof. PhDr. Panajotis Cakirpaloglu, DrSc.

SOCIÁLNÍ VLIV A RIZIKOVÉ CHOVÁNÍ
ADOLESCENTŮ

Vydala Grada Publishing, a. s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 9994. publikaci

Recenzovali:
doc. PhDr. Michal Čerešník, PhD.
prof. PhDr. Karel Paulík, CSc.

Odpovědná redaktorka Andrea Černá
Redakce a korektury Lenka Šimůnková
Grafická úprava Jan Šístek
Návrh a zpracování obálky Antonín Plicka
Počet stran 208
Vydání 1., 2025

Vytiskla TISKÁRNA V RÁJI, s.r.o., Pardubice

© Grada Publishing, a. s., 2025

ISBN 978-80-271-7904-6 (ePub)
ISBN 978-80-271-7903-9 (pdf)
ISBN 978-80-271-3391-8 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této knihy
k trénování AI jsou bez souhlasu nositele práv zakázány.

  5 

O
bs

ah

Obsah
Úvod ��� 7

1	 Sociální skupiny (Simona Dobešová Cakirpaloglu) �������������������������������������� 9
1.1	 Definice sociálních skupin a jejich význam ��� 11
1.2	 Typy sociálních skupin a jejich role v sociálním vlivu ������������������������� 14
1.3	 Motivace ke sdružování jednotlivců ve skupinách ����������������������������� 39
1.4	 Vývoj a stabilizace skupin ��� 42
1.5	 Strukturálně‑dynamické rysy sociálních skupin ���������������������������������� 47
1.6	 Dynamika skupin – klíčové elementy a interakce ������������������������������� 51

2	 Normy (Simona Dobešová Cakirpaloglu) ��� 73
2.1	 Definice norem ��� 73
2.2	 Normy skupiny ��� 76
2.3	 Stanovení norem �� 78
2.4	 Důvody prosazování norem ��� 80
2.5	 Vlastnosti a cíle norem �� 83
2.6	 Osvojení skupinových norem ��� 84

3	 Konformita (Simona Dobešová Cakirpaloglu) ��� 89
3.1	 Definice konformity �� 91
3.2	 Konformita a přidružené jevy �� 92
3.3	 Typy konformity ��� 93
3.4	 Konformita jako proces �� 94
3.5	 Podmínky konformity ��� 100
3.6	 Experimentální výzkum konformity �� 108
3.7	 Skupinové aspekty konformity �� 117
3.8	 Psychologické pozadí konformity �� 120
3.9	 Psychologický profil konformisty �� 128

4	 Kompliance (Simona Dobešová Cakirpaloglu) �� 131
4.1	 Definice kompliance ��� 131
4.2	 Faktory dodržování předpisů ��� 132
4.3	 Psychologický výzkum kompliance ��� 133
4.4	 Rozdíly mezi kompliancí a konformitou �� 135

  6 

5	 Obedience (Panajotis Cakirpaloglu) �� 139
5.1	 Definice obedience �� 140
5.2	 Psychologický výzkum poslušnosti ��� 142
5.3	 Etické a morální otázky poslušnosti ��� 145
5.4	 Rozdíly mezi poslušností a konformitou �� 148

6	 Rizikové chování (Panajotis Cakirpaloglu) �� 151
6.1	 Definice rizikového chování ��� 152
6.2	 Explorace rizika: formy a příčiny rizikovosti v adolescenci �������������� 155

7	 Vliv vrstevnické skupiny na rizikové chování adolescentů v České
republice – výsledky výzkumu (Simona Dobešová Cakirpaloglu) ���������� 169
7.1	 Metodika výzkumu �� 169
7.2	 Metody výzkumu ��� 171

Závěr ��� 181

O autorech �� 183

Literatura ��� 185

Jmenný rejstřík ��� 197

Věcný rejstřík �� 201

  7 

Ú
vo

d

Úvod
V moderním světě mají sociální interakce a vztahy zásadní vliv na utváření lidského
chování. Každodenní interakce – od rodinných vazeb přes přátelské a pracovní vzta-
hy až po širší sociální struktury – utvářejí naše myšlení, cítění a jednání. Sociální vliv
je jedním z nejsilnějších faktorů, které formují osobnost a jednání každého člověka.
Tento proces, při němž jednotlivci mění své chování, přesvědčení nebo postoje v re-
akci na interakci s ostatními, je obzvláště důležitý při utváření rizikového chování,
které může mít závažné důsledky nejen pro jednotlivce, ale i pro celou společnost.

Rizikové chování, které zahrnuje činnosti, jako je zneužívání návykových látek,
nebezpečné řízení motorových vozidel nebo rizikové sexuální praktiky, představuje
hrozbu pro zdraví a bezpečnost. Pochopení toho, jak sociální vliv přispívá k rozvoji
a udržení tohoto problémového chování, je zásadní pro vypracování účinných pre-
ventivních a intervenčních strategií.

Kniha Sociální vliv a rizikové chování adolescentů zkoumá právě tento vztah mezi
sociálním vlivem a rizikovým chováním dospívajících. V teoretické části, rozdělené
do šesti kapitol, se autoři zaměřují na psychologické a sociálněpsychologické po-
znatky o struktuře a dynamice různých typů sociálních skupin, o normách, které
tyto skupiny prosazují, a o klíčových mechanismech, jako je konformita, podřízení
se a poslušnost. Tyto mechanismy, které formují myšlení a chování jednotlivců,
jsou zásadní pro pochopení toho, jak může sociální vliv vést k rizikovému chování,
zejména v období dospívání.

Druhá část knihy představuje výsledky rozsáhlého výzkumu provedeného mezi
dospívajícími v České republice. Cílem výzkumu bylo zjistit, jak konformita, tlak
vrstevníků a oblíbenost ovlivňují rizikové chování mladých lidí. Výsledky tohoto
výzkumu nabízejí hluboké empirické poznatky, které mohou sloužit jako základ
pro rozvoj preventivních programů zaměřených na podporu zdravého vývoje do-
spívajících.

Tato odborná kniha je výsledkem pečlivé analýzy, která využívá výhradně pů-
vodní literární prameny, včetně nejnovějších odborných textů renomovaných za-
hraničních i českých autorů. Při její přípravě bylo zvláště dbáno na to, aby všechny
statistické analýzy a interpretace empirických zjištění splňovaly nejvyšší etické a me-
todologické standardy nezbytné pro výzkum v psychologii. Tyto zásady zajišťují
nejen vysokou kvalitu a přesnost prezentovaných dat, ale také jejich věrohodnost
a relevanci pro odbornou veřejnost.

Kniha je cenným zdrojem informací nejen pro odborníky z praxe, ale i pro kaž
dého, kdo chce lépe porozumět dynamice sociálního vlivu a jeho účinkům na cho-

  8 

vání jednotlivce. Poskytuje jak teoretické poznatky, tak praktická doporučení pro
prevenci rizikového chování, čímž přispívá k vytváření zdravějšího a bezpečnějšího
sociálního prostředí pro budoucí generace.

  9 

So
ci

ál
ní

 sk
up

in
y

1  Sociální skupiny
Simona Dobešová Cakirpaloglu

Významná část života každého člověka se odehrává ve spojení s dalšími osobami,
s nimiž udržuje trvalé kontakty a sdílí společné cíle. Od okamžiku narození je jedinec
zapojen do skupin, nejprve do primární, ale později do mnoha sekundárních skupin,
formálních i neformálních. Každá skupina je charakterizována vztahy mezi jejími
členy, které psychologie označuje jako skupinovou dynamiku. Každý člen je v této
dynamice trvale vystaven skupinovému vlivu, jemuž se nedokáže vyhnout. V raném
dětství je dítě závislé na péči a výchově ostatních lidí, neboť kdyby bylo ponecháno
svému osudu a samotě, je jisté, že by nedokázalo přežít. Život dítěte se odehrává
v rodinném prostředí, je závislé na kontaktu s rodiči, sourozenci a dalšími přísluš-
níky. Postupně se člověk zapojuje do mnoha dalších skupin, zejména profesních,
náboženských, politických a zájmových, v nichž platí zásady správného chování, tzv.
formální pravidla. Podstatou interakce mezi jednotlivcem a skupinou je mimo jiné
stanovení a dosažení společných cílů, což nasvědčuje tomu, že kontakt s ostatními
lidmi lze považovat za nezbytnou záležitost. Na druhé straně existují příklady samo-
tářského života tzv. asketů nebo nešťastných robinsonů. I když je někdo z jakéhokoli
důvodu fyzicky oddělen od ostatních lidí, je třeba mít na paměti, že i v této zdánlivé
samotě platí princip společensky podmíněného života lidského jedince. I osamělý
člověk tedy pobývá ve svém vlastním psychickém prostoru, ovšem ve vzpomínkách,
zkušenostech, aktuálních událostech či plánech dále zakouší svou někdejší skupi-
novou příslušnost a podřizuje své jednání uvedeným psychickým a emocionálním
obsahům. Skupinová příslušnost tak člověka provází po celý jeho život a prosazuje
se v jeho jednání, cítění a myšlení, i když si toho často nemusí být vědom.

Pojem „sociální skupina“ je klíčovým konceptem v sociálních vědách a často se
používá bez ohledu na konkrétní studovaný problém. Avšak i když je tento pojem
velmi rozšířený, je často obtížné vystihnout jeho podstatu. Je to dáno především
rozmanitostí a specifickými vlastnostmi různých sociálních skupin. Moderní sociální
vědy nabízejí různé přístupy k výkladu pojmu sociální skupina, přičemž každý z nich
zdůrazňuje jeho komplexní charakteristiky.

Sociální skupina je v podstatě seskupení jednotlivců, kteří jsou vzájemně pro-
pojeni formálními a neformálními pravidly v závislosti na typu dané skupiny. Cha-
rakterizuje je také komunikace mezi členy skupiny, společné cíle, potřeby, status,
hodnoty a očekávání. Tyto společné principy, zejména vzájemná interakce, dialog,

  10 

shoda cílů, hodnot a postojů, tvoří základ toho, co obvykle nazýváme „mentalitou
sociální skupiny“ a pocitem sounáležitosti jejích členů.

Když se například sejde skupina lidí v čekárně na poště, může se na první po-
hled jevit jako sociální skupina. Nicméně pokud mezi těmito jednotlivci neprobíhá
vzájemná komunikace, nejsou sdíleny statusy, hodnoty ani cíle, neexistuje skutečný
pocit společenství a sounáležitosti. Sociální skupiny jsou tedy složité a různorodé
útvary ve společnosti, které jsou založeny na interakci, společných cílech a hodno-
tách. Pochopení jejich podstaty vyžaduje hlubší zvážení a analýzu různých aspektů,
které je činí jedinečnými a důležitými pro sociální vědy.

Ačkoli se většina sociálních psychologů shoduje na tom, že skupina je souborem
lidí vnímaných jako celek, jehož členové jsou vzájemně propojeni a závislí na sobě,
existují různé pohledy na to, jak skupiny konceptualizovat. Richard L. Moreland
(1987) například hovoří o „skupinovosti“ nebo sociální integrovanosti jako o cha-
rakteristice, která se vyskytuje ve všech skupinách jednotlivců a zvyšuje se s tím,
jak narůstá míra jejich sociálního začlenění do života a aktivit skupiny. Čím více
se lidé sociálně začleňují, tím více začínají myslet a jednat jako kolektiv, nikoli jako
izolovaní jednotlivci. Na druhou stranu Nilanjana Dasgupta et al. (1999) nebo také
Brian Lickel et al. (2000) zdůrazňují význam percepčního postoje, který se nazývá
„entitativita“.

Koncept entitativity poprvé použil Donald Campbell v roce 1958 a podle Lickela
et al. (2000, s. 224) označuje „míru, do jaké je soubor lidí vnímán jako soudržný
celek“. Některé skupiny, například lidé stojící ve frontě v bance nebo chodci na ulici,
jsou vnímány jako skupiny s nízkou mírou entitativity, zatímco jiné, například čle-
nové rodiny, skupiny vrstevníků či pracovního kolektivu, jsou vnímány jako skupiny
s výrazně vyšší mírou soudržnosti, a tedy i entitativity. Podle Dasgupty et al. (1999)
členové skupiny s vysokou entitativitou mají obvykle pevné přesvědčení, že sdílejí
společné a neměnné vlastnosti. Tato přesvědčení mohou hrát klíčovou roli v utváření
nových stereotypů, které pak slouží k hodnocení podobných jedinců a k vytváření
rozdílů mezi vlastní skupinou a ostatními jednotlivci nebo skupinami, které tyto
vlastnosti nemají. Tento hodnoticí proces podporuje vytváření jednotných dojmů
a nových stereotypů při kategorizaci skupin, které jsou vnímány jako kompatibilní
(in‑groups), nebo neslučitelné (out‑groups). Pro ilustraci vlivu pocitu entitativity
na meziskupinové vztahy lze uvést postoje obyvatel a státních orgánů v různých
zemích EU k problematice přistěhovalců. Ti, kteří je pozorují a hodnotí, o nich mají
obvykle omezené informace a zaměřují se pouze na jejich charakteristické vnější
znaky, jako jsou odlišné fyzické vlastnosti, oblečení, jazyk nebo náboženství. Tyto
náznaky mohou stačit k vytvoření předsudků vůči těmto skupinám vycházejících
z chybných představ o jejich možném negativním počínání v hostitelských zemích.

  11 

So
ci

ál
ní

 sk
up

in
y

Ve společenských vědách se sociální skupiny rozlišují podle různých kritérií,
jako je velikost skupiny a formálnost jejích vztahů. Malé skupiny jsou ty, v nichž
spolu všichni členové aktivně komunikují. Příkladem mohou být studentské ko-
lektivy, pracovní týmy v továrnách, skupiny přátel a jim podobná uskupení. Malé
skupiny mohou být formální, například bankovní pokladníci, nebo neformální,
například skupiny přátel. V těchto skupinách je komunikace díky menšímu počtu
členů usnadněna.

Na druhé straně se velké skupiny vyznačují složitějším systémem vztahů a pra-
videl, což může vzájemnou komunikaci ztěžovat. Přesto členové velkých skupin
obvykle sdílejí společné cíle a hodnoty. Příkladem velkých skupin jsou podniky nebo
větší vojenské jednotky. Fungování těchto skupin je regulováno formálními pravidly
a kodexy chování pro různé segmenty a členy skupin.

Každá skupina, bez ohledu na její velikost a formální uspořádání, má svou vlastní
strukturu, která zahrnuje určité pozice a s nimi spojené role. Každý člen skupiny
zaujímá ve skupině určité místo a očekává se, že se bude chovat v souladu s danými
rolemi. Pozice a role jsou základem dynamiky organizace a skupiny. Bez ohledu na
formálnost skupiny se očekává, že jednotliví členové budou plnit své povinnosti
v souladu se svou pozicí a skupinovými normami. Žádoucí chování ve skupině je
podporováno systémem odměn a naopak sankcí v případě nedodržení skupinových
norem.

1.1  �Definice sociálních skupin a jejich
význam

Jednotlivé přístupy k vymezení hlavních charakteristik skupiny se různí. Nejčastěji
se na tuto koncepci nahlíží z perspektivy kvantitativních a kvalitativních znaků či
specifik. Podle kvantitativního pohledu je skupina tvořena minimálně dvěma jed-
notlivci, což se nazývá dyáda. Avšak charakter a další atributy toho, jakým způsobem
jsou tito jednotlivci propojení, nejsou detailně specifikovány. V kontrastu s tím
zdůrazňuje kvalitativní pohled na skupinu to, co se děje mezi jednotlivými členy
skupiny. Tento pohled se soustředí na jakost a obsah interakce mezi jednotlivci a také
na další aspekty, které ovlivňují dynamiku skupiny. V rámci této perspektivy nám
manželé Muzafer a Carolyn Sherifovi (1948, s. 144) předkládají definici, podle níž
lze skupinu charakterizovat jako „sociální jednotku tvořenou určitým počtem osob
rozdělených mezi sebou více či méně zřetelnými pozicemi (statusy) a očekávanými

  12 

způsoby jednání (rolemi) náležejícími těmto pozicím, jejichž povaha a dodržování
jsou regulovány příslušnými hodnotami a sociálními normami při řešení problémů
a realizaci cílů týkajících se skupiny“.

Některé aspekty této definice je třeba blíže specifikovat. Výraz „skládá se z ur-
čitého počtu jedinců“ nám jasně říká, že skupina je omezena na konkrétní počet
jednotlivců a nezahrnuje abstraktní koncepty, jako je „skupinová mysl“. Jinými slovy,
definice klade důraz na časové a prostorové aspekty existence skupiny. Co se týče
vztahů uvnitř skupiny, slovo „víceméně“ ukazuje na to, že statusové vztahy nemusí
být absolutní a neměnné. Definice dále zdůrazňuje, že skupina má normy a hodnoty
pouze pro to, co je důležité pro její fungování, jako jsou činnosti, vztahy a udržování
skupiny jako celku, ale nikoli pro všechny myslitelné úkoly nebo situace.

George Homans (1965, s. 84) přináší poněkud odlišný úhel pohledu na skupinu
a říká, že „skupinou rozumíme určitý počet osob, které v určitém časovém období
vstupují do vzájemné komunikace; počet osob ve skupině nemusí být velký, ale
důležité je, aby každý člen skupiny měl možnost vstoupit do komunikace se vše-
mi ostatními osobami tváří v tvář, nikoliv pak zprostředkovaně prostřednictvím
jiných osob“. Definice zdůrazňuje dynamické charakteristiky, zejména primární
skupinu, interakci mezi členy, kteří se vzájemně ovlivňují a podílejí se na realizaci
skupinových cílů. Homans (1965) vnímá interakci členů skupiny jako něco, co tvoří
specifickou povahu či základ skupinového života, přičemž bere v úvahu význam
vnějších okolností a dalších faktorů při určování skladby, dynamiky a preferencí
skupiny.

Skupina může být chápána jako kolektiv jednotlivců, kteří jsou navzájem pro-
pojeni vztahy, jež je částečně činí na sobě závislými. Tato definice skupiny pouka-
zuje na specifický typ sociální entity, která je charakterizována vlastností vzájemné
závislosti mezi jejími členy. Tuto definici formuloval poprvé Kurt Lewin (1951).
V experimentální studii skupinové dynamiky vyslovil názor, že klíčovým prvkem,
který dělá ze souboru jedinců skupinu, je jejich vzájemná závislost. Kritizoval přitom
autory, jako byl Newcomb, kteří přisuzovali zásadní význam podobnosti mezi členy.
Lewin tvrdil, že i definice skupiny založené na skupinových cílech jsou v podstatě
založeny na podobnosti. Podle něho „chápání skupiny jako dynamického celku
má zahrnovat především aspekt vzájemné závislosti členů (nebo lépe řečeno částí
skupiny)“ (Lewin, 1951, s. 146–147). Stejný pohled na sociální skupiny zastávají
Dorwin Cartwright a Alvin Zander (1968, s. 46), podle nichž lze „skupinu chápat
jako kolektiv jednotlivců, kteří jsou vzájemně propojeni vztahy, jež je činí částečně
závislými“.

Chorvatský sociální psycholog Mladen Zvonarević (1974, s. 322) ve svém pojetí
skupin zdůrazňuje, že skupina je „souborem jedinců, mezi nimiž existuje určitá

  13 

So
ci

ál
ní

 sk
up

in
y

interakce, v jejímž důsledku se chování a aktivita každého jednotlivého člena mění
v návaznosti na přítomnost ostatních členů skupiny. Tato přítomnost nemusí být
vždy fyzická, může být i pouze psychologická, tj. pouhé vědomí příslušnosti ke
skupině ovlivňuje její členy, i když jsou fyzicky zcela izolováni od ostatních členů“.
Podle uvedeného hlediska je skupina jako sociální kategorie založena na kritériu
psychologické blízkosti a vzájemného ovlivňování jedinců, kteří ji tvoří.

Ve slovníku Americké psychologické asociace (2015) je pojem skupiny definován
jako „jakékoli seskupení nebo soubor, zejména předmětů nebo jednotlivců. Napří-
klad v sociální psychologii se tento termín vztahuje na dva nebo více vzájemně závis-
lých jedinců, kteří se navzájem ovlivňují prostřednictvím sociálních interakcí, které
běžně zahrnují struktury včetně rolí a norem, určitou míru soudržnosti a společné
cíle“. Z výše uvedené definice jsou zřejmé základní charakteristiky sociální skupiny,
jako je její složení (minimální počet členů), vzájemné působení členů (dynamika),
vnitřní soudržnost (koheze), pravidla a normy (formální nebo neformální), očeká-
vané postavení jedince ve skupině (členský status) a role, kterou má plnit (žádoucí
chování), včetně sdílených hodnot, k nimž směřuje (skupinové cíle).

Sociální psychologové David Krech, Richard Crutchfield a Egerton Ballachey
(1962) se pokusili vymezit rozdíly mezi psychologickým pojetím sociálních skupin
a sociálních organizací. Podle nich pojem skupina vykazuje několik klíčových rysů,
jako je vzájemná závislost členů skupiny, interpersonální interakce mezi nimi a exis-
tence norem, které řídí sociální aktivity. Z pohledu těchto autorů lze psychologickou
skupinu definovat jako interakci mezi dvěma nebo více jedinci, kde jsou splněny
určité podmínky, z nichž nejdůležitější jsou následující:
a)	 Mezi členy skupiny existují vzájemné závislosti, což znamená, že to, co udělal je-

den člen, ovlivňuje chování všech ostatních členů. Jinými slovy, jakákoliv činnost
jednotlivce může ovlivnit atmosféru a dynamiku celé skupiny.

b)	 Členové skupiny sdílejí společnou ideologii, což je soubor přesvědčení, hodnot
a norem, které určují, jak by se k sobě měli chovat a jak by měly být uspokojová-
ny jejich individuální potřeby. Společná ideologie je základem pro dosažení co
nejlepšího soužití a spolupráce. Ideologie skupiny, jak je zmíněno dříve, se vyvíjí
v průběhu interakcí mezi jejími členy. Tato interakce dává vzniknout skupinovým
normám a hodnotám, které s postupem času pronikají do „skupinového myšlení“.
To znamená, že se stávají charakteristickým prvkem dané skupiny, její specifickou
„mentalitou“, jak říká Erich Fromm (1941), a odlišují ji od jiných podobných
skupin. Klíčovým faktorem pro zachování soudržnosti v rámci skupiny je schop-
nost uspokojovat potřeby jednotlivých členů a dosahovat společných cílů. Tímto
způsobem se vytváří specifická skupinová dynamika a kultura, které si všichni
členové skupiny více či méně osvojují prostřednictvím různých skupinových

  14 

mechanismů a které jakožto vnitřní psychologický faktor regulují jejich myšlení,
cítění a jednání v souladu se stanovenými skupinovými prioritami a cíli.

Novější definice skupiny spíše rekapitulují pojetí, které představili sociální psycho-
logové v první polovině 20. století. Myers (2016, s. 239) píše, že skupina „vzniká
ve chvíli, kdy dvě a více osob na dostatečnou dobu vstoupí do vzájemné interakce,
navzájem se určitým způsobem ovlivňují a přemýšlí o sobě jako my“. Vychází přitom
z definice Shawa (1981, s. 10), podle níž se skupinou rozumí „dvě nebo více osob,
které jsou ve vzájemné interakci tak, že každá osoba ovlivňuje a je ovlivňována kaž
dou další osobou“. Základem pobytu ve skupině je, aby její členové uspokojovali
různé potřeby, zejména potřebu afiliace (patřit k ostatním a komunikovat s nimi)
a potřebu dosáhnout a získat sociální identitu. I tady je kladen důraz na interakci
mezi členy skupiny jako na základní dynamický rys, který odlišuje skupinu od shluku
anonymních jednotlivců. Dalšími důležitými předpoklady existence skupiny jsou
její relativní stálost v čase, náznaky skupinové struktury a relativně jasné společné
cíle, jež jsou pro všechny členy přijatelné.

1.2  �Typy sociálních skupin a jejich role
v sociálním vlivu

Klasifikací sociálních skupin se zabývá především sociologie a sociální psychologie.
Obecně platí, že vědecká klasifikace jevu je založena na předem stanovených krité
riích. Mezi přední kritéria pro psychologické vymezení sociálních skupin Nikola
Rot (1980) uvádí složitost skupiny, intenzitu mezilidských vztahů mezi jejími členy,
vliv skupiny na vlastní členy, preferované cíle, způsob vzniku, trvání či dlouhověkost
skupiny, vztah člena ke skupině atd. V následujícím textu se budeme zabývat jed-
notlivými podtypy sociálních skupin a jejich základní dynamickou charakteristikou,
kterou je působení skupiny na vlastní členy.

Podle kritéria velikosti skupiny lze rozlišovat malou skupinu a organizaci. Cha-
rakteristikou malé skupiny je omezený počet členů, který není pevně stanoven,
a různí sociální psychologové uvádějí různé odhady, nejčastěji mezi 3 a 20 členy.

Psychologové Thibaut a Kelley (1959) tvrdí, že i sdružení dvojice lidí lze pova-
žovat za malou sociální skupinu, což je podle nich dyáda. Ovšem ne každá dvojice
je dyádou, zejména pokud se jedná o náhodnou a dočasnou interakci mezi dvěma
lidmi. Autoři také zdůraznili význam psychologického studia dyád jako způsobu

  15 

So
ci

ál
ní

 sk
up

in
y

pochopení dynamiky jakékoli sociální skupiny a napsali: „Věříme, že pokud získáme
jasné porozumění dyádě, budeme schopni aplikovat naše porozumění na problémy
větších a složitějších sociálních vztahů.“

Dyádou mohou být například kamarádi, manželé nebo partneři. V rámci dyády
si mohou uspokojovat různé potřeby, jako je láska, sounáležitost a uznání. Dyádu
odlišuje od větších sociálních skupin to, že v ní dosahují vztahy nejvyšší intenzity,
protože se členové nemusí dělit o pozornost s nikým jiným. Dyáda existuje tak
dlouho, dokud oba její členové projevují zájem a zapojení. Pokud se jeden z nich
rozhodne odejít, dyáda se rozpadne.

Dyáda má jednu zajímavou vlastnost: chybí jí typická sociální struktura, kterou
najdeme v jiných, větších skupinách. To znamená, že v dyádě nejsou předem dané
jasné sociální role a očekávané vzorce chování. Členové dyády si mohou svobodně
vybírat, jak budou komunikovat a jaké role budou zastávat ve svém vztahu.

Na druhou stranu triáda, což je tříčlenná skupina, už má všechny znaky malé
skupiny. Jedním z hlavních rozdílů oproti dyádě je její větší stabilita. Je to proto, že
jeden člen triády může působit jako prostředník, pokud mezi zbylými dvěma členy
vznikne napětí. Tento mediátor může zvýšit vnitřní soudržnost triády tím, že půso-
bí jako rozhodčí při řešení konfliktů mezi ostatními dvěma členy. Je však důležité
poznamenat, že to, co se jeví jako „pomoc“ mediátora, může být někdy motivováno
čistě jeho osobními zájmy, například snahou získat lepší postavení nebo jiné výhody.
Dalším důležitým rozdílem je složitější dynamika mezi členy triády, kdy lze často
očekávat koalice dvou členů proti třetímu. A konečně, v případě triády, zejména
ve srovnání s dyádou, jsou role a pozice jednotlivých členů již jasně definovány.
Tyto role a pozice pomáhají usměrňovat jejich vztahy a usnadňují jim dosahování
společných cílů.

Podle Michaela Argyla (in Welford, 1962, s. 78) je „malá sociální skupina počet
lidí, obvykle menší než patnáct nebo dvacet, kteří spolu hovoří, pracují nebo něco
dělají“. Různé názory na počet osob v malé skupině samozřejmě vycházejí z odlišných
předpokladů a pohledů, například na účel, funkci a konkrétní potřeby skupiny. Proto
je spíše než dosažení konsensu ohledně počtu členů důležitější specifikovat, o jak
malou skupinu se jedná a zejména jaký je optimální počet členů, aby byla zajištěna
její efektivita a funkčnost při dosahování společných cílů. V tomto smyslu by v ro-
dině, skupině přátel nebo diskusní skupině neměl optimální počet překročit deset
členů. Základem úspěšné dynamiky malé skupiny je možnost přímé interakce mezi
jejími členy. Je‑li komunikace úspěšná, může kolektiv dvaceti pracovníků pracujících
v jedné místnosti splňovat kritérium malé skupiny.

Malá skupina, stejně jako jiné typy skupin, má společné cíle, strukturu, dynamiku,
normy, povědomí o členství ve skupině atd. Kromě toho má malá skupina některé

  16 

specifické vlastnosti, zejména již zmíněný omezený počet členů, vzájemnou informo-
vanost, bezprostřední komunikaci a vzájemné ovlivňování. Malé skupiny mají řadu
výhod. Omezený počet členů usnadňuje udržování přímého a osobního kontaktu
s každým z nich. To umožňuje lepší vzájemné poznání, interakci a spolupráci. Kaž
dý člen má možnost vyjádřit své názory, potřeby a postoje a ostatní mohou snáze
zachytit nejen jejich verbální sdělení, ale i neverbální signály, což zlepšuje porozu-
mění. Bezprostřední interakce působí také jako korekční mechanismus v případě
asociálního chování. Pokud v malé skupině člověk cítí, že jeho chování a rozhodnutí
ovlivňují ostatní členy, je pravděpodobnější, že bude ohleduplnější, vstřícnější a kon-
flikty bude řešit efektivněji. Tím se zvyšuje prosociální chování a soudržnost skupiny.

Malé skupiny mají jedinečné vlastnosti a rozdíly, které je činí rozmanitými. Klí-
čovým faktorem při definování těchto rozdílů je určení dominantních cílů nebo
záměrů, které skupina sleduje. Sociální psycholog Michael Argyle (1969) klasifikuje
malé skupiny podle toho, zda jsou orientované na rodinu, práci, vrstevníky, řešení
problémů nebo výcvik. Každý z těchto typů skupin má své vlastní charakteristiky
a dynamiku, které se odrážejí v hlavním úkolu nebo cíli skupiny.

1.2.1  Rodina

Rodina patří mezi nejvíce prozkoumané a významné neformální malé skupiny
zkoumané v oblasti sociologie, antropologie a psychologie. Z pohledu těchto tří
příbuzných disciplín je rodina považována za intimní prostor více členů, které váže
příbuzenství a ve kterém všichni realizují většinu svých potřeb.

Z hlediska sociologie rodina představuje základní jednotku každé společnosti,
zatímco z hlediska psychologie a kulturní antropologie je rodina významným zdro-
jem socializace každého člena a také zprostředkovatelem společenských a kulturních
vlivů a obsahů v procesu kultivace člověka. Je to místo, kde se členové rodiny učí
normám, hodnotám a rolím, které jsou v dané společnosti relevantní. V průběhu
dějin docházelo k významným změnám v podobě rodiny, od rozšířených rodin
s totemickými prvky přes velké vícegenerační matriarchální nebo patriarchální
příbuzenské skupiny až po současnou monogamní formu konjugační (manželské)
rodiny, kterou tvoří dva rodiče a alespoň jedno dítě.

Rodina jako malá neformální skupina hraje klíčovou roli při uspokojování
základních potřeb svých členů, a to jak sexuálních, reprodukčních, výchovných,
ekonomických, tak i vzdělávacích. Psychologové zdůrazňují, že kromě těchto zá-
kladních funkcí hraje rodina také nezastupitelnou úlohu při uspokojování potřeb
sounáležitosti, citových vazeb, afirmace, respektu a vzájemné ochrany a péče. Tyto

  17 

So
ci

ál
ní

 sk
up

in
y

funkce se objevují jak v primární rodině, tedy v rodině, do které se člověk narodí,
tak v sekundární rodině, kterou později vytváří dospělý člověk.

Rodina se od ostatních malých skupin liší v několika důležitých ohledech. Prvním
a nejvýznamnějším rozdílem jsou rozsáhlejší a komplexnější interakce mezi jejími
členy, které mají zásadní vliv na osobnostní vývoj potomků. Dalším důležitým as-
pektem jsou hluboké citové vztahy mezi členy rodiny, které se týkají jak manželů či
partnerů, tak sourozenců a rodičů s dětmi. Pro tuto malou skupinu je rovněž cha-
rakteristická důvěra mezi členy rodiny a možnost individuálního projevu. Rodina
je navíc často dlouhotrvající. Znamená to, že je přítomna po většinu života člověka.

Monogamní rodinu lze rozdělit na podmnožinu rodičů a podmnožinu potomků.
Vztahy a interakce mezi rodiči a jejich dětmi jsou často ovlivněny řadou faktorů.
Patří mezi ně kulturní normy a tradice, věkové rozdíly mezi generacemi, sociální
postavení rodiny ve společnosti, ekonomická závislost některých členů rodiny a také
jejich osobní charakteristiky. Tyto prvky společně vytvářejí složitou rodinnou dyna-
miku, která ovlivňuje způsob komunikace, výchovy a interakce mezi rodiči a dětmi.
Na počátku rodiče v kontextu dané kultury a tradice určují výchovu, způsob života,
předávání hodnot a dalších socializačních obsahů svým potomkům. V období dospí-
vání se rodičovská nadřazenost postupně snižuje souběžně s fyzickým, psychickým
a morálním růstem dětí. S nabytím finanční nezávislosti potomků a současným
fyzickým a psychickým úpadkem rodičů nastává období převrácení původního
postavení a moci v rodině. Děti se nyní stávají oporou stárnoucích rodičů. Kultura
jako základní zdroj socializace určuje povahu pozic a rolí jednotlivých členů rodiny.
Patriarchální kultura definuje dominantní postavení muže, který obvykle rodinu
finančně zajišťuje. S rozvojem společnosti a ekonomickou nezávislostí žen se jejich
dříve submisivní postavení v rodině mění na rovnoprávné. Tuto změnu podporují
také možnosti žen vzdělávat se, širší obzory a odpovídající postoje a hodnoty, což
vede k vytvoření demokratičtějšího a rovnoprávnějšího rodinného prostředí.

1.2.2  Vrstevnická skupina

Skupina vrstevníků je zvláštní forma malé skupiny, jejíž členové jsou spojeni silným
citovým poutem podobně, jako je to v rodině. Robert Peck a spolupracovníci (1960,
s. 126) zdůrazňují, že „skupina vrstevníků se skládá z dětí přibližně stejného věku
a školní třídy, které společně soucítí a společně jednají“. Obvykle je tato skupina
menší a vyznačuje se bezprostředními, citově nasycenými vztahy. Povaha vrstev-
nických skupin se může lišit podle věku jejích členů, přičemž nejvýznamnější jsou
právě skupiny dospívajících nebo adolescentů. Podle Roberta Havighursta (1979)

  18 

lze hlavní role vrstevnických skupin v procesu psychosociálního vývoje mladých
jedinců shrnout následovně: podporují rozvoj prosociální osobnosti, posilují so
ciabilitu a spolupráci, pomáhají při osvojování nových postojů a hodnot, umožňují
modelování nových skupinových a sociálních rolí a přispívají k podpoře osamostat-
ňování mladých lidí. Zdůrazňuje se také význam vrstevnických skupin při formování
autonomní morálky mladých jedinců a jejich celkového charakteru. Podle Pecka
a jeho spolupracovníků (1960) „skupina vrstevníků uděluje svým členům odměny
a tresty za jejich morální chování. Odměňováni bývají ti, kdo jsou čestní, zodpověd-
ní, loajální, laskaví a sebeovládající se. Nejsou to však pouze morální vlastnosti, které
rozhodují o tom, zda bude dítě vrstevnickou skupinou odměněno, nebo potrestáno.
Obecně však platí, že vytváření stabilních, pozitivních vztahů ve vrstevnické skupině
svědčí o zdravém vývoji charakteru, zatímco neschopnost navázat přátelství může
svědčit o opaku“.

Adolescentní skupina se vyznačuje charakteristickými vazbami a vzájemnou
náklonností mezi jejími členy. Vzájemná náklonnost se rozvíjí prostřednictvím
společných zážitků a aktivit, během nichž se vytvářejí normy a očekávání, jaké vlast-
nosti jsou u přátel žádoucí. Podle Freda Stickleho (2012, s. 51) „mnoho mladých
lidí hledá ve své skupině vrstevníků informace o tom, co je normální a očekávané.
Vrstevnická skupina pro ně představuje měřítko, podle kterého mohou posuzovat
své výkony, a slouží jim jako poučné publikum. Dospívající mají potřebu někam
patřit a vrstevnická skupina tuto potřebu uspokojuje“.

Výběr přátel mezi vrstevníky závisí nejen na tom, jak se tito mladí lidé naučili
navazovat sociální kontakty a jaké normy si vytvořili, ale také na tom, jak si předsta-
vují spolupráci s ostatními a jaké fyzické a psychické vlastnosti je zajímají, zejména
charakter osoby, kterou si přejí mít za přítele.

Mezi hlavní charakteristiky adolescentních skupin patří absence specifických
skupinových úkolů a cílů, zájem o uspokojování určitých osobních potřeb, vzá-
jemná přitažlivost a solidarita mezi členy, určitá struktura vzájemných pozic a jim
odpovídajících rolí a sociální tendence člena přizpůsobovat se požadavkům skupiny.
a)	 Ve skupině dospívajících nejsou předem stanoveny konkrétní úkoly a cíle, kterých

se členové zavazují dosáhnout. K jednotlivým úkolům a cílům, které se objevují
obvykle sporadicky a spontánně, přistupují členové zpravidla s nasazením a fa-
cilitující motivací. Společenské aktivity, které jsou hlavní náplní skupinového
života adolescentů, jsou převážně spojeny se zábavou a různými volnočasovými
aktivitami. Důležitou část komunikace mezi členy skupiny dospívajících tvoří
diskuse na různá témata společenského, rodinného nebo skupinového života.

b)	 Při formování skupiny mladých lidí hrají, stejně jako v jiných sociálních skupi-
nách, klíčovou roli osobní potřeby. Dospívající lidé mají řadu psychologických

  19 

So
ci

ál
ní

 sk
up

in
y

a sociálních potřeb, jako je potřeba sounáležitosti, zájem o kontakt s osobami
opačného pohlaví, touha po nezávislosti na primární rodině, hledání vlastní
identity a další. Neméně důležité jsou potřeby jasného porozumění společenské-
mu dění, budování různých sociálních postojů a hodnocení morálních aspektů
skupinového i individuálního života.

c)	 Základním pilířem vytvoření skupiny dospívajících jsou vzájemná přitažlivost
a sounáležitost mezi jejími členy. Není neobvyklé, že tyto vztahy a emocionální
pouta jsou mnohdy daleko intenzivnější než vztahy, které mladí jedinci sdílejí
se svými rodinami. Otevřená komunikace o nejskrytějších pocitech, touhách
a zkušenostech se stává základem pro vytváření opravdových přátelství, která
mají často tendenci přetrvávat po celý život.

d)	 Vztahy mezi mladými lidmi ve skupině mají specifickou strukturu. Nejsou řízeny
pevnými pravidly, která by určovala hierarchii a nerovnoměrné rozložení moci
mezi členy. Každý z nich se naopak podílí na různých rolích podle toho, jaké jsou
jeho zájmy nebo co skupina dělá. Časem se může ukázat, že někteří adolescenti
mají lepší nápady nebo řešení problémů, což jim dává větší vliv na ostatní, hlavně
pokud jde o utváření společných postojů, hodnot a tzv. skupinové mentality.

e)	 Vrstevnická skupina adolescentů je charakteristická tím, že se její členové snaží
přizpůsobit názoru většiny. Zároveň tato komunita často kritizuje a odmítá pra-
vidla a standardy, které platí ve světě dospělých. Tato nonkonformita však nemusí
být vždy vnímána jako negativní faktor pro psychosociální vývoj členů kolektivu.
Naopak, nesouhlas s postoji nebo postupy dospělých může podpořit proces vý-
voje mladých lidí, kteří se díky věcné kritice a argumentům ve prospěch vlastních
stanovisek stávají nezávislými a otevřenými novým informacím a poznatkům.

K normám, které se nejčastěji přenášejí na jednotlivé členy prostřednictvím tlaku
skupiny, patří vzájemný respekt a chování, normy týkající se hlavních činností sku-
piny a normy oblékání a vzhledu. Navíc je důležité přijetí skupinového pohledu na
vztahy s rodiči, dospělými nebo jinými autoritami, skupinového kodexu chování
k opačnému pohlaví, společenských institucí, jako je škola.

1.2.3  Pracovní skupina

Toto označení se týká malé skupiny osob, jejímž primárním úkolem je produkovat
různé společenské statky, tedy vytvářet něco konkrétního nebo pracovat na určité
produktivní činnosti. Často se o pracovní skupině také mluví jako o diskusní skupině,
ale podle Rota (1980) toto označení není zcela přesné. Pojem „pracovní skupina“

  20 

spíše označuje skupinu, která je zaměřená hlavně na produktivní úkoly, na rozdíl
od „diskusní skupiny“, která se často soustředí na řešení problémů nebo diskusi bez
nutnosti fyzické produkce. Z toho důvodu je důležité rozlišovat mezi těmito termíny,
aby se přesněji popisoval charakter a cíle dané skupiny.

Než začne diskuse o cílech malých pracovních skupin, je třeba definovat jejich
hlavní role nebo účely, ke kterým slouží. M. Zvonarević (1974) identifikuje pět zá-
kladních funkcí pracovních skupin, a to jak malých, tak i velkých, které jsou v psy-
chologii označovány jako pracovní organizace. Tyto funkce zahrnují ekonomickou,
psychologickou, participační, sociálněstatusovou a volnočasovou oblast.
•	 Ekonomická funkce pracovního kolektivu je zcela zásadním aspektem, který

nelze v debatě přehlížet, ať už se zaměřujeme na dopad na jednotlivce, nebo na
společnost jako celek. Z pohledu sociální psychologie je ekonomická funkce
pracovní skupiny podstatná pro zabezpečení finančních zdrojů pro uspokojování
různých potřeb zaměstnance a jeho rodiny. Aktivní zapojení do pracovního pro-
cesu přináší jednotlivci nejen finanční prospěch, ale také si v tomto interakčním
prostředí formuje svou identitu a vztahy s kolegy. Navíc jsou pracovní organi-
zace často zdrojem podpory pro své členy nejen prostřednictvím pravidelných
financí, ale také prostřednictvím různých mechanismů, jako jsou půjčky, osobní
ohodnocení a další výhody.

•	 Psychologický význam pracovní skupiny spočívá v tom, že poskytuje základní
pocit bezpečí, sociální kontakt a další důležité psychosociální aspekty života,
zejména sebevědomí, pozitivní sebepojetí, zdatnost, zajištění sociální afiliace atd.
Pokud člen skupiny vnímá svou pracovní organizaci jako nespravedlivé prostředí
z hlediska mezilidských vztahů, je pravděpodobné, že bude nespokojený a bude
uvažovat o odchodu. Pokud se naopak domnívá, že je s ním v práci zacházeno
férově, pravděpodobně se posílí jeho loajalita a pozitivní vztah k organizaci.
V pracovním prostředí je klíčovou součástí tohoto procesu identifikace pracov-
níků s firmou, pro kterou pracují. Tato identifikace představuje pro pracovní
organizace významný psychologický kapitál, zejména v obdobích, kdy je vy-
žadována dodatečná pracovní námaha nebo materiální úsilí. Robert Kreitner
a Angelo Kinicki (2002, s. 128) v této souvislosti zdůraznili, že „organizační
identifikace vzniká, když jednotlivec začleňuje přesvědčení o své organizaci do
své osobní identity. Ti, kdo mají výraznou organizační identifikaci, projevují
hluboký zájem o prosperitu své organizace a považují svou práci za klíčový prvek
svého života. Organizační identifikace zasahuje do jádra organizační kultury
a procesu socializace“.

•	 Participační role malé pracovní skupiny je charakterizována možností členů
kolektivu podílet se na některých nebo na všech aspektech činnosti skupiny. Tato

