

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt č. CZ.1.07/3.2.09/03.0015

PROHLoubENÍ NABÍDKY DALŠÍHO VZDĚLÁVÁNÍ NA VŠPJ A SVOŠS V JIHLAVĚ

<http://www.vspj.cz/skola/evropske/opvk>

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pilotní ověření modulu

Vybrané kapitoly z psychologie a psychiatrie

sociální a vývojová psychologie

Pilotní ověření v termínu: letní semestr akadem. roku 2013/2014

Lektor: Mgr. Martina Černá, Ph.D.

Studijní opora k dispozici na elearning.vspj.cz

KOSTRA PREZENTACE

- ✘ Sociální psychologie
- ✘ Skupina, dav, team
- ✘ Kyberšikana, psychologie masové komunikace
- ✘ Sociální psychologie rodiny
- ✘ Sociální normy, postoje
- ✘ Sociální vliv
- ✘ Prosociální chování

SOCIÁLNÍ PSYCHOLOGIE

Věda o:

- ✘ Myšlení a cítění individua ve skupině lidí.
- ✘ Interakci mezi jednotlivci a společenskými podmínkami.
- ✘ Vlivech osob na chování a prožívání jiných osob.

HISTORIE SOCIÁLNÍ PSYCHOLOGIE

- ✘ Evropský původ, 2 směry:
- ✘ Völkerpsychologie (psychologie národů)

M. Lazarus, H. Steinhal, W. Wundt.

Předmět zájmu = kulturní produkty (jazyk, zvyky, ...) pramenící ze sociální interakce.

- ✘ Psychologie davu

G. Tardeh, a G. Le Bon. Studium mysli, chování davu a zkušeností jedinců v davech.

TEORIE DAVU (GUSTAV LE BON)

- ✘ Konec 19. st.
- ✘ Primitivními impulsy, iracionálnost
 patologie.
- ✘ Potlačení vlastního svědomí, chování podle ostatních .

ZUMABARDOVA TEORIE DAVU

- × 60. léta 20. století.
- × Prokázání deindividuace, ztráty osobní identity.
- × Identifikaci s davem, neschopnost racionálního uvažování

krutější a útočnější jednání.

DALŠÍ TEORIE DAVU (SPORTOVNÍ FANOUŠCI)

- ✘ 70. léta 20. st. vyvrácena neschopnost racionálního uvažování.
- ✘ Struktura kariéry fanouška
- ✘ Zažité modely chování bez násilí
- ✘ Násilí = reakce fanoušků na zásah
- ✘ Zdroj nekontrolovatelných násilných výbuchů jednotlivců: Narušení seberegulačních mechanismů davu ze strany autority.

SKUPINA

- ✘ Seskupení osob, které spojuje určitý znak, např. pohlaví.
- ✘ Zkoumané znaky: Vzájemná interakce členů, spolupráce, identifikace se skupinou, skupinové role a komunikace.

SKUPINOVÉ ÚKOLY A VÝKON SKUPINY

- × Sociální lenivost
- × Sociální kompenzace
- × Svezení na účtech ostatních
- × Disjunktivní úkoly
- × Konjunktivní úkol

TEAM

- Together
- Everybody
- Achieves
- More

TEAM

- ✘ Skupina lidí, která chce dosáhnout stejný cíl a vyznává stejné prostředky k dosažení tohoto cíle.
- ✘ Respekt.
- ✘ Společná vize.
- ✘ Pravidelná komunikace členů.
- ✘ Pravomoc – zodpovědnost.

SOCIÁLNĚ PATOLOGICKÉ JEVY VE SKUPINĚ

- × Šikana
- × Sexuální harašení
- × Šeptanda, fámy
- × Falešná nemocnost
- × Simulanství
- × Kliky

KYBERŠIKANA

- ✘ Využití ICT k takovým činnostem, které mají někoho vyvést z rovnováhy.
- ✘ Zasílání obtěžujících, urážejících či útočných emailů, SMS, vytváření hanlivých stránek a blogů, rozesílání nebo vystavení osobních nebo ponižujících informací na web.

KYBERŠIKANÁ

- ✘ **Kyberstalking:** Dlouhodobé, systematické a stupňované obtěžování a pronásledování prostřednictvím internetu.
- ✘ **Kybergrooming:** Chování uživatelů internetu s cílem vyvolat v oběti falešnou důvěru a přinutit ji k osobní schůzce.

DĚTI A KYBERŠIKANÁ

- ✘ 51 % dětí 11 – 17 let zkušenost s kyberšikanou
- ✘ Verbální útoky, prozvánění, vyhrožování, zastrašování
- ✘ Děti se přiznávají k šikaně vůči ostatním
- ✘ Ochota sdělovat osobní údaje, fotky

DOSPĚLÍ A KYBERŠIKANÁ

18 – 33 let:

- ✘ Nejbezpečnější chování
- ✘ Nesdělování údajů, mazání dlouho nepoužívaných kontaktů, hlídání hesel

65 + let

- ✘ Nejmenší obavy o soukromí
- ✘ Nemažou kontakty, nemění profily

PREVENCE

- ✘ Chránit si soukromí
- ✘ Blokovat podezřelé aplikace
- ✘ Ukládat urážlivé zprávy jako důkaz
- ✘ Chovat se tak, aby moje chování nebylo kyberšikanou!!!

POMOC PŘI KYBERŠIKANĚ

- × Národní centrum bezpečnějšího internetu (Safer Internet)
www.saferinternet.cz
- E-Bezpečí
- × www.e-bezpeci.cz

- × Policie ČR
www.policie.cz
- × Pomoc online
www.pomoconline.cz

MASOVÁ KOMUNIKACE

× Jeden z druhů komunikace (interpersonální, intrapersonální).

× **Komunikační schéma:**

komunikátor, obsah komunikace, formální stránka, kanály sdělení, recipient.

MASOVÁ KOMUNIKACE

- ✘ Původcem a příjemcem sdělení není jedinec.
- ✘ Veřejný charakter, dostupnost zájemcům.
- ✘ Trvalé rozdělení rolí původce – příjemce.
- ✘ Původce a příjemce nejsou v přímém kontaktu.

HISTORIE MASOVÉ KOMUNIKACE

- ✘ 20. století – film, rozhlas, televize, internet
- ✘ Do 20. století – jeskynní malby, vznik písma, knihy, noviny, telefon

FUNKCE MASMÉDIÍ

- × Informační.
- × Zábavná.
- × Reklama, komerční vysílání.
- × Přesvědčování o výhodnosti a správnosti určitého chování.
- × Umožňují vyjasnění názorů a stanovisek.

RIZIKA PŮSOBENÍ MASMÉDIÍ VE SPOLEČNOSTI

- ✘ Jednostranné popisování skutečností.
- ✘ Cílevědomé ovlivňování vědomí i podvědomí.
- ✘ Bulvarizace médií.
- ✘ Negativismus.
- ✘ Tendence ke krajnostem.
- ✘ Honba za senzacemi.

AGENDA SETTING

- × Nastolování otázek.
- × Ověřeno v předvolební prezidentské kampani v USA 1968.
- × Souvislost mezi důrazem médií na určitá témata, množstvím zpráv o nich, jejich umístění, úpravě a rozložení v čase a zájmem lidí o tato témata.

VÝZKUMY O VLIVU TELEVIZE

- ✖ Silní diváci (více než 4 hodiny denně) – větší strach ze zločinnosti než slabí diváci.
- ✖ Moderátoři zpravodajství = blízcí kamarádi.
- ✖ Děti napodobují způsob hry s hračkami, který viděly v televizi.

INTERNET

- ✘ Vznik v 60.letech 20.st. v americké armádě
- ✘ Virtuální svět, prostředí bez zábran – nezávazné chování.

MOŽNÉ NÁSLEDKY VIRTUÁLNÍ REALITY

- ✘ Poruchy afektivity, emoční stability.
- ✘ Pocity odcizení.
- ✘ Narcismus, agresivní chování.
- ✘ Ztráta originality myšlení.

MOŽNÉ NÁSLEDKY VIRTUÁLNÍ REALITY

- ✘ Stírání hranic vlastní – virtuální svět.
- ✘ Ztráta kontaktů se sociálním prostředím.
- ✘ Deprese a autoagresivní tendence.
- ✘ Závislost, abstinenční syndrom .

INTERNET A SOCIÁLNÍ VZTAHY

- ✘ Výzkumy z 90. letech 20. st.: Negativní vliv internetu na sociální vztahy mladých lidí - pocity odcizení.
- ✘ Dnes: Internet zlepšuje při přiměřeném využívání sociální vztahy, zvyšuje se životní naladění teenagerů.
- ✘ Nový kybersvět: Výměna informací s přáteli, vyjadřování pocitů a přání - vytváření a prohlubování kamarádkých vztahů.

RODINA

- × **Institucionalizovaná biosociální skupina**, vytvořená přinejmenším ze dvou členů odlišného pohlaví, mezi nimiž neexistují pokrevní pouta, a z jejich dětí.
- × **Nejuniverzálnější socializační činitel.**
- × **Regulátor chování** a poskytovatel společenských norem.

ZDRAVÁ A FUNKČNÍ RODINA

- ✘ Umožňuje samostatnost, osobní zodpovědnost, nezávislost myšlení a hodnocení, pocit emoční blízkosti, sounáležitosti, vzájemnosti.
- ✘ Kreativní řešení vzniklých situací.
- ✘ Pravidelná komunikace.

ZNAKY SOUČASNÉ ČESKÉ RODINY

- ✘ Zaměřenost na zájem jednotlivce.
- ✘ Odsouvání rodičovství na pozdější dobu.
- ✘ Předmanželská zkušenost v oblasti sexu.
- ✘ Rovnoprávnost mužů a žen (zaměstnanost a vzdělanost žen).
- ✘ Výchovné působení rodičů je nahrazeno výchovným působením institucí.

ZNAKY SOUČASNÉ ČESKÉ RODINY

- × Společné bydlení dětí, rodičů bez prarodičů.
- × Vysoká rozvodovost.
- × Snižování porodnosti.
- × Důraz na materiální hodnoty.
- × Neúplná rodina.
- × Mama hotel.

I-RODINA

- ✘ Smíšený vliv moderních metod komunikace na fungování rodiny.
- ✘ Vyšší četnost kontaktů mezi členy užší i širší rodiny.

X

- ✘ Redukce množství společně stráveného času (především pokud je více přístrojů s připojením).
- ✘ Ve vztazích mizí intimita a psychologická blízkost.

SOCIÁLNÍ NORMY

- ✘ Standardy regulující chování ve skupině.
- ✘ Rozdělují chování na přípustné a nepřípustné.
- ✘ Funkce norem a hodnot: Řízení sociálního jednání.

Dělení sociálních norem

- ✘ Preskriptivní (přikazující) – říkají, co má jak být.
- ✘ Deskriptivní (popisující) – říkají, jaký je stav věcí.

TYPY SOCIÁLNÍCH NOREM

- ✘ **Normy reciprocity:** Jedinec si uvědomí závazek, např. dostane dárek a chce ho poté také darovat.
- ✘ **Normy sociální odpovědnosti:** Tendence zasáhnout, pokud je jiný jedinec v nouzi.
- ✘ **Normy dodržování závazků:** Snaha dodržet slib.
- ✘ **Genderové normy:** Specifika vázaná na pohlaví, např. muž běžně nechodí do společnosti výrazně nalíčen.

OSVOJOVÁNÍ NOREM

- × Hrozba trestu.
- × Internalizace, zvnitřnění norem.
- × Konformita, přizpůsobování se ostatním.
- × Opakované upozorňování.
- × Poznání, že dodržování normy je jednodušší

POSTOJ

- ✘ Psychologická tendence vyjádřená hodnocením určité entity s určitou mírou souhlasu nebo nesouhlasu.
- ✘ Sklon ustáleným způsobem reagovat na podněty, osoby, situace nebo sebe sama.
- ✘ Předurčují chování, myšlení, cítění.
- ✘ Získávají v průběhu života nejenom vzděláváním, ale také sociálními kontakty.

SLOŽKY POSTOJE

- **Poznávací (kognitivní):** Názory a myšlenky osoby o předmětu postoje.
- **Citové (afektivní, emocionální):** Cit osoby k předmětu postoje.
- **Konativní (behaviorální):** Sklon k jednání či chování ve vztahu k předmětu postoje.

POSTOJE A CHOVÁNÍ

- ✘ Omezování individuality i nesouhlas s normami = problémy.
- ✘ **Dětství, dospívání:** Vliv primárních a referenčních skupin, podřizování sociálně významným skupinám.
- ✘ **Odpovědní, vyzrálí jedinci:** Od heteronomní morálky → autonomní morálce.
- ✘ **Problém výzkumu:** Disproporce v řešení modelových a reálných situací.

POSTOJE A CHOVÁNÍ

- ✘ Změna chování může vést ke změně postoje.
- ✘ Změna postoje může vést ke změně chování.

Praxe:

Cíl: Změna chování dosažená sankcemi, pobídkami, ne změna postoje.

Příklad: Odměna zdravotní pojišťovny za pohybové aktivity.

ZMĚNA POSTOJE

- Verbální – slovní vyjádření.
- Implicitní – neuvědomujeme si, že jsme stále přesvědčováni, např. reklama.

ASPEKTY ZMĚNY POSTOJE

- **Původ informací:** Kredibilita zdroje (expert, uznávaný časopis,)

- **Obsah sdělení:**

Centrální cesta – zpracování informací, promýšlení argumentů – náročný postup, změna postoje dlouhodobá.

Periferní cesta – zpracovávání informací přes emoce, jednodušší proces - krátkodobá změna postoje.

SOCIÁLNÍ INTERAKCE

Determinace sociální interakce

- × Sociální
- × Fyzická
- × Kulturní

SOCIÁLNÍ ROLE

- ✘ Předpokládaný způsob chování jedince v určité sociální situaci, pro které byla vytvořena určitá společenská norma.
- ✘ Podléhá sociální kontrole a sociálním sankcím.
- ✘ Vnější znaky role: Např. účes, líčení...
- ✘ Vnitřní znaky role: Např. cítění, pohnutky.
- ✘ Počet rolí = počtu členských skupin.

SOCIÁLNÍ ROLE

- ✘ **Konflikt rolí:** Očekávání spojená s jednou z rolí jedince X rozpor s očekáváními, která se vážou k roli jiné, např. vrcholová sportovkyně X matka
- ✘ **Rolová ambivalence:** Protichůdná očekávání vůči jednomu nositeli role, např. názor ředitele školy X názor rodičů na osobnost učitele.

SOCIÁLNÍ STATUS

- ✘ Postavení člověka ve společnosti, v sociální struktuře.
- ✘ Vymezuje práva a povinnosti ve vztahu k ostatním.
- ✘ Formuje očekávání.
- ✘ Vztah mezi různými statusy vymezuje role.
- ✘ Vrozený, např. pohlaví, věk.
- ✘ Získaný, např. dosažené vzdělání.

SOCIÁLNÍ UČENÍ

- ✘ Osvojování vzorců sociálního jednání, učení se daným rolím ve styku s druhým člověkem.
- ✘ Vychází z klasického i operantního učení.
- ✘ Zaměřeno na paměť, pozornost i motivaci.

DRUHY SOCIÁLNÍHO UČENÍ

- × Napodobování (imitace)
- × Identifikace
- × Sociální posilování
- × Observační učení

SOCIÁLNÍ VLIV

- ✘ Změna úsudků, názorů a postojů jedince v důsledku setkání s názory jiných.
- ✘ Závisí na:
 - ✘ Síle (významnost lidí)
 - ✘ Množství (do určité hranice čím více lidí, tím větší vliv)
 - ✘ Blízkosti (čímž blíže, tím větší vliv) jedinců, kteří vyvíjejí tlak.

KONFORMITA

- ✘ Obecná tendence přizpůsobovat své názory a jednání názorům a jednání ostatních členů skupiny či společnosti.
- ✘ Přizpůsobení se většině.
- ✘ Důvod: Snaha získat pozitivní sankce, vyhnout se negativním sankcím.
- ✘ Nárůst se složitostí úkolu.

SOCIÁLNÍ FACILITACE

- ✘ Zlepšení výkonu na základě toho, že jedinec vidí jiné jedince vykonávat určitou činnost.
- ✘ U snadných, lehce automatizovaných úkolů.
- ✘ Komplikované úkoly - přítomnost ostatních osob ruší a výkon snižuje.

SOCIÁLNÍ INHIBICE

- ✘ Zpomalení nebo zastavení určitého procesu na základě pozorování jiného jedince.

PROSOCIÁLNÍ CHOVÁNÍ

- ✘ **Cíl:** Zlepšit situaci druhé osoby, přičemž pomáhající není povinen poskytnout pomoc na základě své profese a příjemce pomoci není organizace ani instituce, ale jedinec.
- ✘ **Zdroj:** Snaha dosáhnout vlastního cíle (egoistická motivace) X snaha pomoci druhému (altruistická motivace).

PROČ SI LIDÉ POMÁHAJÍ?

- ✘ **Biologický přístup:** Genetické predispozice, proces upřednostňování příbuzných jedinců a proces vzájemnosti.
- ✘ **Individualistický přístup:** Proces sociálního učení, vliv rysů a vlastností osobnosti, momentální nálady.

FAKTORY OVLIVŇUJÍCÍ ROZHODNUTÍ POMOCI

- ✘ Minulé odměny za pomáhající chování
- ✘ Dosažená úroveň morálního vývoje
- ✘ Osobnost jedince
- ✘ Podobnost s obětí
- ✘ Vztah jedince k oběti (příbuzný, známý, ...)
- ✘ Nálada (dobrá nálada = větší pomoc)

DŮSLEDKY PŘIJETÍ POMOCI

- ✘ Odlišné přijímání pomoci.
- ✘ Pomáhající očekává vděčnost X příjemce chce dokázat kontrolu nad vlastním životem.
- ✘ Příjemce zdůrazňuje, co dokázal on sám.
- ✘ Ohrožení *vlastního já* příjemce

negativní reakce na pomoc.
- ✘ Podpora *vlastního já* příjemce

pozitivní reakce na pomoc.

ALTRUISMUS

- ✘ Pomoc jinému člověku bez jakékoliv odměny za určitých vlastních nákladů.

Je čistý altruismus možný?

V pozadí těchto skutků je vždy fyzická nebo psychická odměna (sebeúcta, vyhnutí se pocitu viny,...)

X

Impulzivní chování bez racionální odůvodnění.

MOTIVACE K DOBROVOLNICTVÍ

- ✘ **KONVENČNÍ:** Křesťanství, plnění skupinových norem. 41 % českých dobrovolníků, 60 let a více.
- ✘ **RECIPROČNÍ:** Zkušenosti, navázání vztahů...
37 % českých dobrovolníků, lidé do 30 let.
- ✘ **NEROZVINUTÁ:** Smysluplná práce, dobrý pocit ze šíření dobré myšlenky.
23 % českých dobrovolníků, lidé středního věku a studenti VŠ.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Děkuji za pozornost a vyplnění anonymního hodnotícího dotazníku.

Lektor Mgr. Martina Černá, Ph.D.

Kontakt: cernam@vspj.cz