
Radek Maxa

Průvodce zvládáním stresu pro učitele,
lektory a pedagogy

UČIT A ŽÍT
bez stresu

Umění

Radek Maxa

Průvodce zvládáním stresu pro učitele,
lektory a pedagogy

UČIT A ŽÍT
bez stresu

Umění

Ing. Radek Maxa, Ph.D.

Umění učit a žít bez stresu

Vydala GRADA Publishing, a.s.
U Průhonu 22, Praha 7
tel.: 234 264 401
www.grada.cz
jako svou 10 256. publikaci

Realizace obálky Robert Prokopec
Sazba Jan Šístek
Odborná redaktorka Ing. Michaela Průšová
Počet stran 192
První vydání, Praha 2025
Vytiskla TISKÁRNA V RÁJI, s.r.o., Pardubice

© GRADA Publishing, a.s., 2025

ISBN 978-80-271-8210-7 (ePub)
ISBN 978-80-271-8209-1 (pdf)
ISBN 978-80-271-5974-1 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být repro-
dukována 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.

http://www.grada.cz

5

Obsah

Předmluva . 7

1. kapitola
Stres v práci učitele, co ho provází, co učiteli nejvíce krade čas 9

2. kapitola
Stresové signály a stresory, jak je včas odhalit . 25

3. kapitola
Náchylnost učitele ke stresu, měření stresu (inventář životních
událostí, dotazník monitorující náchylnost učitele ke stresu) 35

4. kapitola
Stresová odezva, stresová reakce . 43

5. kapitola
Projevy stresu ve verbální i neverbální komunikaci učitele, bariéry
komunikace a syndrom vyhoření . 49

6. kapitola
Zvládání stresu, moderování stresu aneb COPING učitele . 71

6

7. kapitola
Osobnostní vlastnosti minimalizující stres, postup zvládání stresu 79

8. kapitola
Techniky zvládání stresu, řídicí stresový program učitele . 95

9. kapitola
Prevence stresu, zásady pro zvýšení odolnosti učitele proti stresu 117

10. kapitola
Učitelský stres v praxi v porovnání se stresem manažerů,
praktická doporučení, jak se stresem naložit . 169

Seznam použité a doporučené literatury . 185

O autorovi . 191

7

Předmluva

Vážení a milí čtenáři,
dostává se vám do rukou publikace určená zejména učitelkám a učitelům všech
stupňů naší vzdělávací soustavy, kteří svoji profesní dráhu zasvětili výchově a vzdě-
lávání naší budoucí generace, která po nás převezme štafetu odpovědnosti za naše
životy. Role společensky vysoce významná, zároveň těžká, se spoustou překážek
a nástrah, které útočí na naši pohodu a spokojenost. Zvládání role učitele v současné
době vyžaduje silné osobnosti odolné vůči tlaku, časovým nárokům, návalu práce
a obrovské množině útočících stresorů.

Jak sladit učitelskou roli s rolí životní? Jak odbourat stresory a nedat jim možnost
ovlivnit učitelskou a životní pohodu? Jak zatočit s již vzniklým stresem? Účinné zvlá-
dání stresu je v současné době jednou z klíčových oblastí sebeřízení a seberozvoje
učitele. Tato publikace pomáhá efektivně zavést praktické poznatky do života uči-
tele a pomáhá při osvojení práce se stresem jako běžné součásti učitelské profese.
Cílem je zvýšit odolnost učitele vůči stresu a udržet jeho výkonnost. Dozvíte se, jak
stres vzniká, co udělá s organismem, jak ho zvládat, moderovat a předcházet mu.
Nechybí spousta doporučení a rad, jak stresory eliminovat, jak jim nedat průchod
k ovlivnění učitelské pohody a spokojenosti. Základem je přijmout stres jako běžnou
součást naší pedagogické praxe, na kterou existuje recept, stejně jako na spoustu
dalších běžných součástí našich životů. Za dobu mé letité učitelské a řídící praxe
ve školství jsem získal různé zkušenosti a přístupy, jak stres zvládat a jak mu pre-
ventivně předcházet, a o ty které bych se s vámi rád podělil. Potěší mě, když vám
tato publikace bude inspirací a umožní vám svůj vlastní stres lépe odbourat, resp.
mu nedat vůbec šanci vniknout do vašeho života.

Ing. Radek Maxa, Ph.D., autor

9

1. kapitola

Stres v práci učitele,
co ho provází, co učiteli

nejvíce krade čas

Umění učit a žít bez stresu

10

„S tres patří k životu stejně jako vzduch a dýchání. Existuje jediný způsob, jak se
stresu vyhnout. Zemřít,“ říká Hans Selye, kanadský lékař, biolog, chemik a en-

dokrinolog rakousko‑maďarského původu, který je považován za otce moderního
výzkumu stresu.

Často každý z nás říká „jsem ve stresu, nestíhám“ či „jsem vystresovaný“, „prostě
nemohu“, což je projevem naší únavy, napětí, podráždění, přepracování apod. Do
takových situací se dostáváme všichni, někdo častěji, někdo méně často. Každý
máme více méně svůj program, recept, který řídí naši reakci na stres, a dokonce si
ho nemusíme být vědomi. Avšak čím více si jej uvědomujeme, tím lépe. Nejúčinnější
je řídit vlastní stres, a to, pokud možno plánovitě, předem. Každý z nás snáší (to-
leruje) různou úroveň stresu a pracuje na jeho zvládání svými vlastními postupy
a technikami. Základem je uvědomit si ho, což znamená 90 % řešení stresu.

Stresové situace se dotýkají samozřejmě i učitele. I učitel musí vnímat stres jako
běžnou součást své práce. Učiteli by mělo jít nejen o to ho zvládnout, ale také po-
znat roli druhých při jeho vzniku, průběhu i likvidaci. Musí sledovat, co stres udělá
s ním samotným, s jeho organismem, jak se vyrovná s jeho následky, se změnami,
které vyvolá. Cílem tak není jen odstranění stresu, ale především zvýšení odolnosti
učitele a udržení jeho pracovní výkonnosti. Jde o další, velmi významnou dovednost
učitele, která podmiňuje jeho produktivitu, spokojenost i pohodu.

Z obecného hlediska je pro výkon povolání i pro odolnost učitele nezbytná přísluš-
ná zdravotní způsobilost, občanská bezúhonnost, znalost českého jazyka a získání
odborné kvalifikace pro přímou pedagogickou činnost (§ 3 zákona č. 563/2004 Sb.,
o pedagogických pracovnících a o změně některých zákonů v platném znění), klíčovou
roli hraje samozřejmě pedagogická praxe, ale také osobnostní vlastnosti a dovednosti:
komunikační zdatnost, schopnost učení se a ochota k celoživotnímu sebevzdělává-
ní, emoční stabilita a otevřenost vůči ostatním lidem, empatie (vcítění se do pocitů
jiných), autenticita (opravdovost, schopnost být sám sebou, nepředvádět se, nepřed-
stírat), kongruence (soulad mezi hodnotami, které jedinec veřejně vyznává, a jeho
chováním). Učitel by měl mít schopnost tolerance a respektu k žákovi.

Dobrý učitel by měl také mít cit pro spravedlnost, zaujetí pro obor a kompetentnost
projevovanou ve vztahu k vyučovanému předmětu, smysl pro humor i schopnost
připustit vlastní omyl.

K dispozici máme celou škálu výzkumů, zabývajících se požadavky na profesi
učitele, tj. definováním požadavků, jejichž naplněním je učitel dostatečně vybaven
odolností vůči stresu. Například Z. Kalhous a F. Horák (K aktuálním problémům
začínajících učitelů. Pedagogika 1996) tyto požadavky sepsali a zveřejnili je jako
„učitelské desatero“. Jsou to následující pedagogické dovednosti (znalosti):

Stres v práci učitele, co ho provází, co učiteli nejvíce krade čas

11

1)	umět komunikovat se žáky,
2)	dokázat adekvátně hodnotit výkon žáka,
3)	správně provádět individuální ústní zkoušení,
4)	znát metodiku povzbuzování a trestání a umět ji aplikovat ve třídě,
5)	umět se pohotově rozhodovat ve standardních i neobvyklých situacích,
6)	znát a umět uplatnit metody vysvětlování, přesvědčování a příkladu ve výchově

žáků,
7)	znát základní metody výuky a umět v dané situaci zvolit adekvátní metody,
8)	mít jasnou vlastní koncepci výchovy a vzdělávání
9)	znát nejrozšířenější druhy výchovných obtíží a způsoby jejich řešení ve škole

a v rodině a dokázat je u žáků diagnostikovat,
10)	chápat význam spolupráce rodiny a školy v současných podmínkách.

Učitel s žádoucí a vyzrálou přirozenou autoritou bude mít jistě zcela jiné startovací
podmínky pro boj se stresem než učitel bez autority, obdobně jako učitel vyba‑
vený komunikačními dovednostmi, dovednostmi naslouchat, klást otázky i učitel
s dobrým osobním image.

Autoritu lze chápat jako kvalitativní předpoklady osobnosti učitele prosadit své
názory, potřeby a zájmy a ovlivnit v tomto směru vědomí a chování druhých lidí,
žáků především. Jistě každý z vás slyšel o tzv. formální a neformální autoritě. I každý
učitel má u studentů formální autoritu (je ve škole učitelem, zástupcem ředitele,
psychologem apod.) a zároveň autoritu neformální (jakou úctu, vážnost projevují
studenti učiteli, jak je dokáže výukou zaujmout atd.). Z manažerského úhlu pohledu
lze hovořit o 4 základních typech manažerské autority:
•	 strukturální,
•	 sapientální,
•	 charismatická,
•	 morální.

Pro jednání s druhými lidmi je důležité umět ve správné míře, ve správné chvíli
a vůči správným lidem využít všechny typy autority. To však znamená, že celková
autorita učitele bude vyváženě komponována z uvedených typů tak, aby jednotlivé
typy autority mohl učitel skutečně uplatnit. Je přirozené, že ne každému je každý
typ autority vlastní. Vždy bude více stavět na té autoritě, která je mu bližší. Nicméně
budování vlastní osobnosti mimo jiné znamená posilovat všechny „pilíře“, na nichž
celková autorita stojí. Není pravdou, že například charismatická autorita musí být

Umění učit a žít bez stresu

12

vrozená a nelze ji budovat. Každý má jisté předpoklady vytvářet sobě vlastní cha-
risma a posilovat jej. To platí i o dalších druzích autority.

Strukturální autorita
Tato autorita je postavena především na pozici jedince ve společenské struktuře,
v hierarchii společnosti, školy, vzdělávací instituce, rodiny atd. Vychází z dosaže-
ného sociálního postavení, využívá práv a povinností, které k dané pozici příslušejí.
O strukturální autoritu se jistě může učitel opřít, ale pozor: pouze s ní se dlouho
úctě žáků ani kolegů těšit nebude.

Sapientální autorita
Opírá se o znalosti a dovednosti, kterými osobnost disponuje. Je to suma „know‑how“,
které učitel uplatňuje, čímžzískává u druhých tento typ autority. Sapientální autorita
má racionální povahu a je také druhými racionálně vnímána.

Charismatická autorita
Tato autorita je do jisté míry vrozená a do jisté míry ovlivněná vývojem v daném
prostředí. Jde o „kouzlo osobnosti“, které má „moc“ převážně prostřednictvím emocí
ovlivnit myšlení a jednání druhých lidí. Charisma (stejně jako jiné složky autority)
může být využito k prosazení pozitivních, ale i zcela negativních hodnot a cílů.

Morální autorita
Morální autorita se opírá především o mravní principy a etické hodnoty a jejich důsledné
dodržování danou osobností. Obsahuje pevný a někdy i velmi odvážný postoj nositele.

Komunikační a prezentační dovednosti učitele
Komunikace je přirozenou lidskou aktivitou. Dá se říci, že nelze nekomunikovat. Vždyť
i projevy pasivity jsou komunikací a mají určitou vypovídací hodnotu. Komunikace
je základním spojovacím článkem mezi lidmi, ve školních procesech nevyjímaje.
Komunikace je sdílení, spojování informací.

Schopnost učinit se srozumitelným pro druhé a rozumět druhým je pokládána
za klíčovou kompetenci učitele. Umění vystupovat jistě před svými kolegy, žáky,
rodiči, veřejností apod. znamená umět přenést pomocí jasného a kontrolovaného
chování své poselství adresátovi nebo adresátům.

Mezi klíčové komunikační kompetence učitele zahrnujeme například tyto
schopnosti:
•	 efektivně vést rozhovory,
•	 otevřeně se podílet na komunikaci uvnitř školy,

Stres v práci učitele, co ho provází, co učiteli nejvíce krade čas

13

•	 sledovat v interakci s druhými své vlastní cíle,
•	 pochopit pozici druhého a vytvářet společný základ pro porozumění,
•	 rozumět neverbálním signálům,
•	 vystupovat jistě po jazykové stránce,
•	 úspěšně vyjednávat.

Co si sdělujeme:
•	 informace, zprávy,
•	 jak nám je a jak se cítíme,
•	 postoj k věci, o které mluvíme,
•	 postoj (vztah) k posluchači (žák),
•	 žádoucí pravidla chování,
•	 přání a žádosti.

Naslouchání a kladení otázek v komunikaci
Schopnost naslouchat druhým je předpokladem interaktivní komunikace, před-
pokladem pro žádoucí pochopení názoru, stanoviska žáka, kolegy, rodiče, obecně
řečeno komunikačního partnera, a poskytnutím nezbytného prostoru pro formulování
stanoviska partnera. Pouze díky naslouchání je komunikace předpokladem tvořivé
a činorodé práce jakékoli druhu, oboru, funkce, pracovní pozice apod.

Naslouchání je jedna z klíčových komunikačních dovedností každého učitele.
Učitel naslouchá, pokud projevuje zájem, ověřuje si, zda porozuměl sdělení svého
partnera, klade otázky, chápe podstatu sdělení, pozorně vnímá, co partner vysílá
verbálně i neverbálně.

Postup, jak správně naslouchat
•	 Snažte se vypadat zaujatě. Dívejte se s očekáváním na toho, kdo se chystá pro-

mluvit. Postupte blíže k němu, dívejte se na něj a gestem naznačte, že má slovo.
•	 Klaďte otázky. Ujasněte si, o čem druhý hovoří, ujistěte se, že jste vše správně

slyšeli, pamatujte na různé typy otázek (viz níže v této části).
•	 Pokuste se analyzovat řeč partnera. Ne vždy si lidé myslí to, co skutečně říkají.
•	 Buďte trpěliví, zbytečně nepřerušujte hovořícího, zvláště ne slovy „ano, ale…“.

Chcete‑li jeho řeč zkrátit, využijte opět formu otázek.

Význam otázek v komunikaci
Vhodně formulované otázky:
•	 zamezí vytvoření bariéry, bloku ze strany partnera,
•	 pomáhají včas zaregistrovat nejasnosti ve sdělení,

Umění učit a žít bez stresu

14

•	 předcházejí nedorozuměním a námitkám,
•	 dávají komunikačním partnerům pocit důležitosti,
•	 pomáhají k vzájemnému pochopení a respektování,
•	 jsou důležitým interaktivním prostředkem, oznamovací či rozkazovací tón může

selhat, ale pomocí otázek se obvykle dostáváme k úspěšnému předání informací,
•	 vytváří pozitivní interakci mezi komunikačními partnery,
•	 umožňují udělat si konkrétní představu o tom, jak jsou sdělení vnímána partnerem,

co ho obzvláště zajímá.

Image učitele
Image je obraz osobnosti jedince, který je něčím charakteristický, v jeho osobnosti
existuje něco, co ho odlišuje od ostatních a podle čeho je možné ho rozpoznat
(„něco navíc“).

Proč je image důležitý? Uveďme si několik důvodů: osobní styl ovlivňuje roz-
hodování lidí, kteří mají vliv na ostatní; člověk zpravidla věří tomu, co vidí; všichni
máme málo času, a spoléháme tak na první dojem; o úspěchu rozhoduje každý
sám a dosáhnout úspěchu vyžaduje, aby každý jednal jako vyslanec své profese
nebo organizace; jak jinak zahlédnout hvězdu v řadě sobě rovných; dobrý vzhled
je plusem všech.

Stěžejní prvky image učitele

Vzhled
Postava
Oblečení
Upravenost
 Řeč těla
 Charakteristické projevy
 Držení těla
 Gesta
 Osobní teritorium
 Další prostorové charakteristiky
Pověst
Schopnost se prosadit
Dřívější kariéra
Zkušenosti
Kvalifikace
 Vystupování
 Charisma
 Důvěra
 Sebejistota
 Sebeúcta
 Styl komunikace
 Ústní projev
 Psaný projev
 Styl naslouchání
 Způsob uvažování
 Styl vystupování

Stres v práci učitele, co ho provází, co učiteli nejvíce krade čas

15

Učitel musí nechat působit svou „osobní vizitku“, tj. dávat okolí najevo, o co škola
ve výchovně vzdělávacím procesu usiluje, co respektuje, jakými pravidly se řídí,
a to nepřetržitě každý den, aniž by přitom ustupoval ze svých zásad, ztrácel svou
identitu nebo třeba smysl pro humor.

Osobní image vytváří složitá kombinace vnitřních a vnějších faktorů určujících
obraz učitele: vnímaný (vyvolaný) image, získaný image, vyžadovaný image, roz‑
šířený image.

Vnímaný (vyvolaný) image
Tento image představuje obraz každého z nás, jak je vnímán okolím. Jak zjistíte, jakým
dojmem působíte na druhé? Jednou z možností je pečlivě naslouchat kritice nebo
ocenění, jež představují významnou zpětnou vazbu. Zkuste následující jednoduché
cvičení. Požádejte o pomoc někoho ze svého okolí, kolegu/yni, někoho z rodiny apod.
Řekněte mu, aby na kus papíru zapsal cokoli, co ho napadne, uvažuje‑li o vás. Neza-
pomeňte, že každou charakteristiku je možno interpretovat pozitivně i negativně; jak
vás vidí druzí je výlučně jejich subjektivní pohled. Nejlepších výsledků dosáhnete,
provedete‑li toto cvičení vícekrát a výsledky porovnáte. To, jak vidíte sami sebe
a jak vás vnímají druzí, nedá možná stejný obraz. Pokud budou odlišnosti výrazné,
potřebujete získat dostatečnou zpětnou vazbu a dobře se nad tím zamyslet.

Získaný image (image a pověst)
Lidé si často vytvářejí úsudek o druhých, aniž by je viděli nebo se s nimi setkali,
pouze na základě toho, co o nich zaslechli nebo co se o nich dozvěděli od jiných
lidí. Představy, pověsti, ať už odpovídají skutečnosti, nebo ne, můžete využít ve svůj
prospěch.

Například: ostatní vás považují za učitele, který je mimořádně pečlivý při přípravě
na hodinu. Žáci vás s největší pravděpodobností budou hodnotit lépe, než kdybyste
tuto pověst neměl(a).

Vyžadovaný image
Některé profese „vyžadují“ určitý image. Například: policista musí mít snadno rozpo-
znatelnou uniformu, některé školy mají jednotné školní oblečení pro žáky.

Rozšířený image
Osobní zvyky, způsob telefonování, styl písemného projevu aj. rozšiřují působení
image učitele. Při práci učiteli pomáhají pomůcky, bez nichž by danou práci nemohl
vykonávat. Jak a kam cestuje, s kým se stýká, jsou faktory přispívající k tomu, že
manažer je „na očích“, ovlivňuje tak svoji pověst i profesionální image.

Umění učit a žít bez stresu

16

Mezi prvky rozšířeného image učitele patří:
•	 rekvizity – profesionál by měl mít jasno, co potřebuje pro práci a co příznivě

zvyšuje jeho image, a využívat jen toho, co splňuje oba požadavky (notebook,
mobilní telefon);

•	 doplňky – pro posílení školní image a odlišení využívají školy své vlastní doplňky
a pomůcky. Volba je ovlivněna vkusem a měla by odrážet cíle firmy, ne současný
stav (psací pomůcky, zápisníky, diáře, školní trika, kšilty aj.);

•	 etiketa aneb dobré způsoby chování – dobré způsoby mohou zůstat nepovšim-
nuty, špatné si ale bude pamatovat každý. Image učitele s dobrými způsoby
chování získáte, budete‑li například respektovat čas, prostor, soukromí vašeho
okolí, respektovat pravidlo stejných šancí pro všechny, ochotně a vstřícně jednat,
vyhýbat se kouření, pití alkoholu nebo žvýkání, uplatňovat všeobecné projevy
zdvořilosti, vyhýbat se pomlouvání druhých;

•	 dokumentace – úspěšný učitel by měl získat pověst člověka, který vede jasnou,
objektivní a přesnou školní administrativu. Každý dokument, který vyjde z jeho
rukou, ho reprezentuje;

•	 cestování – profesionální image si dobrý učitel udržuje i na cestách (exkurze,
výlety, školení aj.). Nikdy neví, s kým se setká.

•	 místa – vnímání profesionality učitele ostatními lidmi také ovlivňuje místo, kde
pracuje (kancelář), místo, kde se stravuje, členství v klubech a sdruženích.

Čte se to dobře, bohužel i přes „dokonalou“ osobnostní průpravu učitele je realita
plná nesčetného množství stresorů, kterým je učitel každý den vystaven, a pouze
na míře jeho odolnosti závisí, zda ho stresory pohltí, či jim dokáže účinně čelit.
Abychom mohli cíleně posilovat jeho odolnost vůči stresu, pojďme si nejprve blíže
podívat pod pokličku hrnce, ve kterém se vaří stres.

Co je to stres?
Jedna definice stresu neexistuje. Pojem stres přesahuje rámec mnoha vědeckých
oborů, jedná se o velmi rozsáhlý pojem a vytvořit jeho jednotnou definici, která by
uspokojovala nároky všech oborů, není téměř možné. Existují tak různé přístupy
a teorie k vymezení pojmu stres. Liší se zpravidla profesním zaměřením autora, kdy
jinak k pojmu stres přistupuje lékař, jinak odborník na management apod.

Široká odborná veřejnost se shoduje, že slovo stres pochází z anglického výra-
zu „stress“, které vzniklo z latinského slovesa stringere, které znamená „utahovat,
stahovat, zadrhovat“ smyčku kolem krku odsouzence, „být vystaven nejrůznějším
tlakům“, a proto „být v tísni“.

Stres v práci učitele, co ho provází, co učiteli nejvíce krade čas

17

Historicky můžeme vystopovat, že stres se pokusil jako první definovat kanadský
endokrinolog maďarského původu Hans Selye (1907–1982), který uvádí: „Stres
je nespecifická fyziologická reakce na jakýkoliv nárok na organismus kladený.“
(Bártová, 2011, str. 31). Stres je chápán jako připravenost k boji nebo útěku, a to
díky hormonům adrenalinu, které se při stresu uvolňují a pomáhají člověku jednat
efektivně a pohotově.

Podle autora Lazaruse: „Stres je nárok na jednotlivce, který přesahuje jeho
schopnost se s nárokem vypořádat, bez problémů mu čelit.“ Křivohlavý vnímá stres
jako vnitřní stav člověka, který je buď přímo něčím ohrožován, nebo takové ohrožení
očekává, a přitom se domnívá, že jeho obrana proti nepříznivým vlivům není dost
silná“ (Křivohlavý, 1994, str. 10). Stresem rozumíme změny, které vznikají v psycho-
logických regulačních mechanismech a činnostech jako reakce na působení různých
stresorů (podnětů), k nimž dochází při stresových situacích“ (Bártová, 2011, str. 35).
Podle Nakonečného vzniká stres tehdy, působí‑li na člověka nadměrně silný podnět
dlouhou dobu nebo ocitne‑li se v nesnesitelné situaci, jíž se nemůže vyhnout, a setr-
vává‑li v ní. Situace psychické zátěže, stresu, má za následek nadměrné vzrušení, na
něž organismus odpovídá nejdříve poplachovou reakcí, která po určité fázi rezistence
přechází v pokus o adaptaci, a nepodaří‑li se, ve vyčerpání (Nakonečný, 2003, str. 40).
Švingalová definuje stres jako stav organismu, kdy dochází k narušení jeho ucelenosti,
a proto musí zaktivizovat všechny síly, aby se mohl bránit. Hennig a Kellner definují
stres jako druh psychofyzické reakce na vnější a vnitřní zátěž (stresory).

Existuje celá škála dalších a dalších definic stresu, nicméně ve většině z nich
můžeme najít společný významový základ, který říká, že stres je přirozená a nedílná
odpověď našeho organismu na podněty a situace vnějšího a vnitřního prostředí těla.
A následné stresové odpovědi našeho organismu nám pomáhají zpracovat zátěžové,
náročné či nebezpečné situace.

Zajímavým zjištěním je fakt, že řada autorů věnujících se stresu, pojem stres a zátěž
ztotožňují a chápou zátěž jako synonymum stresu, někteří autoři však do jisté míry
odlišují mezi stresem a zátěží. Hladký a Židková (Hladký, Židková, 1999, str. 7–8)
vnímají zátěž jako požadavek kladený na jedince, jehož zvládnutí se odvíjí jednak od
obtížnosti tohoto požadavku a zároveň od vybavenosti jedince tyto požadavky zvlád-
nout. Stres pak vnímají jako nepřiměřenou zátěž, kdy jedinec není schopen na něho
kladené požadavky zvládnout, neboť není pro jejich zvládnutí dostatečně vybaven.

Podle jednotlivých druhů požadavků Hladký a Žídková rozlišují tyto druhy zátěže
nebo stresu:
1.	 Biologická zátěž (stres): tyto požadavky mají fyzikální, chemický a biologický

charakter a organismus na ně odpovídá primárně biologickými reakcemi a psy-
chickými reakcemi, které jsou následné a druhotné.

Umění učit a žít bez stresu

18

2.	 Fyzická zátěž (stres): tato zátěž klade požadavky na svalovou činnost, která se
projevuje v psychickém prožívání (percepce prožívání).

3.	 Psychická zátěž (stres): sem spadají požadavky týkající se životních a pracov-
ních situací, které jsou primárně zpracovány, a kdy jsou tělesné projevy v tomto
případě druhotné. Tuto zátěž dělíme ještě na další tři druhy:
•	 Senzorická zátěž: představuje požadavky na činnost periferních smyslových

orgánů a jim odpovídajících struktur centrálního nervového systému.
•	 Mentální zátěž: do této skupiny spadají požadavky kladené na zpracování

informací, pozornost, paměť, představivost, myšlení a rozhodování.
•	 Emoční zátěž: je reakce na situace, požadavky, které u jedince vzbouzejí citovou

odezvu.

Pojďme si tyto přístupy prakticky shrnout pro potřeby naší učitelské profese, kdy
odolnost organismu učitele se úzce váže na problematiku stresu. Stres je stav, kdy
je učitel v časové tísni, významově úzkost, konflikt, nepříjemně pociťovaná situace.
Je to stav, jakým tělo reaguje na požadavky kladené na učitele, tj. projev opotřebení
jeho organismu. Stres vzniká v důsledku nároků, kterou jsou na učitele kladeny,
a tím pádem žít bez stresu pravděpodobně nejde. Nároky mohou být negativní
i pozitivní. Tudíž stres není pouze něco záporného, může být i pozitivní. Škodí úplný
nedostatek stresu, ale i jeho přemíra. Negativní stres snižuje výkonnost, ničí zdraví
a štěstí.

Jaké jsou druhy, rozměry stresu?
Selye, který jako první definoval stres, též odlišil dva protikladné rozměry stresu,
a to distres, aneb negativně působící stres, a eustres, kladně působící stres. Po-
jem distres pak označuje nejnepříznivější stresové situace, pojem eustres vzniká
v souvislosti s radostí z dosaženého cíle, výhry, efektivní práce nebo života (Bárto-
vá, 2011). Plamínek (2008) uvádí, že ve stejné situaci může jeden člověk prožívat
eustres, a jiný naopak distres.

Distres je tedy negativní stres (obavy, vztek, úzkost apod.). Tělo pořád běží na plné
obrátky, ale nedochází k uvolnění. Při této formě stresu se vytváří v těle nadměrně
kyselé prostředí, se kterým se organismus neumí vyrovnat. Zbytečně a bez užitku
se vyčerpává životní energie a zvyšuje se zatížení organismu.

Eustres je kladně působící stres, například je‑li člověk v očekávání něčeho
příjemného (příchod milované osoby). Jde o zdravý stres potřebný pro život, pro
normální aktivitu. Vlivem tohoto typu stresu podává jedinec vyšší výkon ať fyzic-
ký nebo psychický. Po stresové zátěži dojde k uvolnění, říkejme tomu třeba pocit
z dobře vykonané práce.

Stres v práci učitele, co ho provází, co učiteli nejvíce krade čas

19

Pro člověka je škodlivé, pokud překročí určitou individuální hranici, kdy se stres
stává distresem. Po neurochemické stránce jsou oba druhy stresu – distres a eu-
stres – podobné. Liší se pouze v tom, jak se daný jedinec subjektivně cítí. Při distresu
člověk nabývá pocitu přetížení, zoufalství a bezmoci, zatímco při eustresu naopak
cítí pocit triumfu a radosti (Bártová, 2011).

Stres obvykle rozlišujeme též jako malý nebo velký. Velký stres neboli hyperstres
je stres překračující hranice přizpůsobení, schopnosti vyrovnat se se stresem. Malý
stres neboli hypostres je stres, který ještě nedosáhl obvyklých hodnot maximální
únosnosti (např. u plíživých záporných vlivů monotónnosti, nudy, frustrace).

HYPERSTRES

HYPOSTRES

DISTRES EUSTRES

velký

malý

Pracovní stres
S pracovním stresem se setkáváme napříč obory, profesemi. Příčinou bývají nej-
častěji nároky a tlaky kladené na danou profesi, neefektivní time management,
špatná organizace práce, nedostatečná podpora apod. Stále častější příčinou
stresu je neetické chování na pracovišti, mobbing (jedná se o nejrůznější formy
dlouhodobého negativního chování na pracovišti vůči konkrétním zaměstnancům,
pracovní šikana), obtěžování, bossing (psychická šikana v zaměstnání, které se
dopouští nadřízený pracovník vůči svému podřízenému) či diskriminace, viz blíže
např. Zábrodská, Květoň, 2012.

Sociolog Robert Karasek je autorem jednoho z nejznámějších modelů pracovního
stresu, týkajícího se pracovní zátěže a stresu. Jde o model „Požadavky‑kontrola“
(Job Demand‑Control, JD‑C) a novější model „Požadavky‑kontrola‑podpora“ (Job
Demand‑Control‑Support, JD‑C‑S). Modely vychází z přesvědčení svého autora, že
pracovní stres není pouze výsledkem pracovních nároků (demands), ale interakce
mezi nároky a požadavky a mírou kontroly nad výkonem práce. Nejvíce streso-
vé situace na pracovišti jsou podle modelu JD‑C‑S takové, kdy pracovník zažívá

