

Pedagogická
fakulta
Faculty
of Education

Jihočeská univerzita
v Českých Budějovicích
University of South Bohemia
in České Budějovice

Prevence sociálně patologických jevů v MŠ

garant: Marta Franclová

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

8. Prevence sociálně patologických jevů.

Studijní materiál pro kurzy OP VK, PF JU v Českých Budějovicích

- určeno pro vnitřní potřebu semináře

zpracovali:

Marta Franclová

Zdeněk Martínek

Miroslav Procházka

editace: Eva Svobodová, Alena Váchová

ilustrace: Adéla Drtinová

Některé sociálně patologické jevy v kontextu mateřské školy

Marta Franclová

Hovoříme-li o sociálně patologických jevech v kontextu dítěte předškolního věku, je důležité uvědomit si následující:

Toto dítě je na samém počátku cesty k osvojení si pravidel slušného, žádoucího chování, má velmi omezenou paletu strategií chování v situacích zátěže, ať již způsobené radostí nebo smutkem, žalem, strachem, úzkostí.

Se sociálně patologickými jevy v pravém smyslu slova se v mateřské škole můžeme setkat u rodičů. U samotného dítěte se můžeme setkat s nežádoucími projevy chování, které se mohou v sociálně patologické rozvinout za pro dítě nepříznivých okolností v budoucnu. Hovoříme častěji o chování rizikovém, spíše než sociálně patologickém.

V neposlední řadě mějme na mysli, že za nežádoucím chováním dítěte bývá často dospělý, který z různých důvodů vytváří pro dítě situace více či méně zátěžové, vzbuzuje v dítěti svým chováním úzkost, ohrožuje uspokojení jeho potřeb a podobně.

1. Vymezení pojmu *sociální patologie* a *sociálně patologické jevy*

Sociální patologie je označení pro nezdravé, nenormální, obecně nežádoucí společenské jevy, které společnost klasifikuje jako nežádoucí (sociálně-patologické), protože porušují sociální, morální či právní normy. Patří sem např. kriminalita, toxikomanie, vandalismus, domácí násilí, krádeže a další. Podle Mühlpachra (2008) sociální patologie zahrnuje i studium příčin jejich vzniku a existence.

Některé z těchto jevů jsou natolik nežádoucí, že se boj proti nim objevuje v samotném výchovně vzdělávacím kurikulu. Jedná se např. o intoleranci, rasismus, xenofobii.

Intolerance je nesnášenlivost k jiným způsobům chování a jednání, k jinému přesvědčení či víře než je naše. Projevuje se zákazem odlišných způsobů chování či názorů než jsou naše vlastní. Může také znamenat, že se s některými lidmi nezachází odpovídajícím způsobem (např. kvůli sexuální orientaci).

Rasistické chování je takové, které hodnotí a případně poškozují příslušníky skupin definovaných podle biologického rasového či národnostního původu.

Xenofobní chování vyvolává obavy z jedinců, kteří jsou vnímáni jako cizí či jiní. V krajních případech vede k jejich poškozování, což vyvolává protireakci.

Boj proti těmto jevům je přirozenou a neodmyslitelnou součástí výchovy a vzdělávání. Multikulturalita, tolerance, respekt, ... jsou pojmy objevující se jak v Bílé knize, tak rámcových vzdělávacích programech. V mateřské škole nehovoří učitelka v těchto pro dítě komplikovaných pojmech, ale vede ho k uvědomování si a respektování rozdílů mezi dětmi, stejně jako zdůrazňuje, co vše mají děti společné. Dbá o *zdravé* vztahy mezi dětmi, péče o ně je jednou z priorit výchovně vzdělávací práce v mateřské škole.

Dalšími sociálně patologickými jevy jsou: kriminalita a delikvence, závislosti (drogová, hráčská...), gambling, netolismus (závislost na internetu ve všech formách), sebevražednost, prostituce, agrese, násilí, šikana, kyberšikana, krádeže, vandalismus, poruchy příjmu potravy, a řada dalších. S těmi se ovšem v mateřské škole setkáváme zprostředkovaně, jejich nositeli mohou být rodiče, popřípadě prarodiče či jiní zainteresovaní dospělí, nikoli samotné dítě.

1.1 Sociální norma

Výše bylo řečeno, že sociálně patologické jevy jsou takové projevy chování, které se rozcházejí se sociální normou. Proto na tomto místě budeme věnovat tomuto pojmu pozornost. Sociální normy představují žádoucí model chování a zároveň stanovují míru očekávání. Jsou určeny:

- a) morálními normami („nepsané“ zákony, celospolečenské návyky, „tabu“)
- b) právními normami (sbírka zákonů, ústava)

Se sociálními normami se jedinec seznamuje v průběhu socializace. Když se chová tak, jak má, tzn. dodržuje sociální normy, měl by být chválen, odměňován, dochází k sociálnímu posilování – druhí projevují radost, dávají zažít pocit sounáležitosti.. Když se tak nechová, následují sankce. Mezi sankce patří trest, výtky, sociální vyloučení a podobně. Jedinec ale také ví, co zpravidla může a co nemůže očekávat od druhých lidí, jak se k němu budou či nebudou druhí chovat. (Když pozdravíme, očekáváme, že druhí pozdrav opětně, když se usmějeme, očekáváme, že druhí úsměv opětně. Neočekáváme, že nás druhý člověk okrade, ublíží nám, bude nám

nadávat, apod.). Nutno zdůraznit, že toto platí pro *zdravou* společnost, *zdravé* sociální prostředí. Člověk zpravidla nevybočuje z norem.

Nežádoucí (patologické) chování se může objevit i u zdravého, plně socializovaného jedince. Dochází k tomu ale jen při zátěžové situaci (ublíží druhému v sebeobraně). Toto *selhání* má epizodický charakter, neopakuje se. Jedinec si plně uvědomuje, že vybočil z normy. Jinak tomu je u jedinců, kteří vyrůstají v prostředí, kde druzí lidé sociální normy nedodržují, běžně je porušují. Tyto jedinci pak mají patologickou představu o sociální normě.

2. Disociální, asociální a antisociální chování

Porušování sociální normy může dosahovat různých stupňů závažnosti. Hovoříme o **chování disociálním, asociálním a antisociálním**.

Disociální chování je nejčastěji následkem života v sociálním prostředí, které je nositelem patologických projevů chování. Nositelem pokřivených hodnot, postojů a interpersonálních vztahů může být rodina. Disociální chování je nežádoucí, avšak bez výraznější agrese. V prostředí mateřské školy může dítě krást hračky, užívat v mluvě vulgarismy, nedodržovat hygienické zvyklosti, pravidla stolování a slušného chování apod.

Můžeme sem řadit i výkyvy chování projevující se dočasně. Příčinou bývá zátěž, náhle se objevující v životě jedince - rozvod rodičů, životní změna vyžadující adaptaci, jako je např. nástup do MŠ či ZŠ, apod.

Některé projevy disociálního chování jsou příznačné pro určitý věk - neposlušnost, zlozvyky, vzdorovitost, negativismus, lhavost, apod.

Přes fakt, že se jedná z hlediska stupně odchýlení se od sociální normy o nejlehčí formu poruch chování, může být v prostředí mateřské školy velkým problémem, může narušovat chod mateřské školy, pohodové emoční rozpoložení jak dětí, tak učitelů. V odborné literatuře se dočteme, že tyto nežádoucí projevy odezní, jsou zvládnutelné běžnými pedagogickými postupy. Práce s dítětem s projevy disociálního chování, je v každém ohledu velmi náročná, klade zvýšené nároky na trpělivost, obezřetnost, emoční stabilitu učitele. Učitel musí být pozorným pozorovatelem, diagnostikem, hledat cestu, jak s dítětem vyjít, jak zajistit jeho bezpečnost,

emoční pohodu, ale i změnu projevů jeho chování. Současně ale musí pečovat o totéž u ostatních dětí, což je mnohdy otázka vskutku pedagogického mistrovství.

Asociální chování je již takové porušování sociálních norem, kterým se jedinec vylučuje ze společnosti. Nedochází však k chování namířenému proti druhému člověku, či jeho majetku. Jedná se o chování, kterým ohrožuje jedinec sám sebe, svůj život, svoje zdraví, budoucí životní spokojenost, svojí pozitivní životní perspektivu. Patří sem záškoláctví, závislosti, sebepoškozování, netolismus, ...

Antisociální chování, tedy chování protispolečenské se už dostává do rozporu s právními normami. Je nepřátelsky zaměřeno vůči okolí, vůči druhým lidem a jejich majetku. Patří sem agrese, šikana, vandalismus apod.

3. Agresivita a agrese

V prostředí mateřské školy se u dětí setkáme s některými projevy chování, které bychom mohli řadit do chování disociálního. Můžeme se zde ale také často setkat s agresí, která je namířená vůči jinému dítěti, tudíž bychom se pohybovali v oblasti chování antisociálního. Agrese v předškolním věku je však vždy vázaná na určitou situaci, hovořit u dítěte předškolního věku o antisociálním chování je nanejvýš sporné. Pojďme se na tuto problematiku pozorněji zaměřit.

Agresivita je definována jako tendence, pohotovost k útočnému, násilnému způsobu jednání, reagování. (Jandourek, 2001; Vágnerová, 2008). Podle jednotlivých teorií je agresivita buď geneticky zakotvena, nebo je odpovědí na vnější podněty, popř. se jí člověk učí jakožto vzorci chování (Jandourek, 2001, s. 16). Agresivita je tedy chápána jako dispozice k agresivnímu chování. Člověk se chová agresivně na základě vrozených instinktů, které se ovšem dají usměrnit, aby nebyly nebezpečné, protože my v současné době již ve většině životních situacích agresí k přežití nepotřebujeme.

Vágnerová (2008) definuje agresivní chování – agresí - jako porušení sociálních norem, omezující práva a narušující integritu živých bytostí i neživých objektů. Jde o symbolické nebo reálné omezování, poškozování a ničení. Jandourek (2001) definuje agresí jako *akt nepřátelství nebo útoku směřující vědomě k poškození druhého, k omezení jeho svobody a ke způsobení psychické nebo fyzické bolesti. Agrese u jedince může být myšlenková (nepřátelství zůstává ve formě představy),*

verbální, fyzická a zaměřená proti věcem nebo osobám. Agrese přesunutá je zaměřená na jiný objekt, než který agresí prvotně podnítil.

Agresivní chování se rozvíjí učením a to jednak posilováním agresivních projevů dítěte anebo učením nápodobou. V odborné literatuře bylo věnováno množství pozornosti souvislostem nárůstu agrese se sledováním agresivních filmů, či hráním agresivních her. Nejrizikovější v kontextu výskytu agresivního chování dítěte se ukázalo takové rodinné prostředí, kde dochází k agresí mezi rodiči.

3.1 Možné druhy agrese

Druhů agrese je velmi mnoho. Čermák (1999) dělí agresí na instrumentální a emocionální.

Instrumentální agrese je prostředkem k dosáhnutí nějakého cíle. Například dítě praští vrstevníka, aby se mohlo zmocnit jeho hračky; strčí někoho z houpačky, aby se mohlo houpat samo; ...

Emocionální agrese je zlostná, hněvivá, afektivní, hostilní, není prostředkem, ale cílem sama o sobě. V tomto případě je agrese zdrojem potěšení, uspokojení ze sebe sama, je to legrace, agresivní veselí a bujarost. U dětí předškolního věku ji pravděpodobně nebudeme pozorovat.

Jiné dělení agrese:

Agrese vědomě kontrolovaná, kdy aktér počítá s rizikem, přemýšlí o důsledcích, které pro něj z chování plynou.

Agrese impulzivní, kdy jedinec jedná impulzivně, jde o spontánní vzplanutí, výbuch negativních emocí a následných motorických reakcí. U dítěte předškolního věku je možné tyto projevy pozorovat v kontextu odepření něčeho, po čem dítě touží, v důsledku neuspokojení potřeby apod.

Podle výraznosti vnějších projevů můžeme dělit agresí na **zastřenou a otevřenou**.

Agrese zastřená, nepřímá se projevuje např. škádlením, vtipkováním na úkor druhého, ironie, pomluvy, jízlivosti, intrikování.

Agrese otevřená, přímá zahrnuje vyhrůžky verbální nebo výhrůžky gestikulací, slovní urážky (ústní i písemné), nadávky, záchvaty vzteku a zuřivosti spojené s tělesným násilím, ale i násilí chladnokrevné, bez afektu.

Podle směru agrese rozeznáváme chování **heteroagresivní** a **autoagresivní**.

Heteroagrese je agrese zaměřená na jiné osoby. Projevuje se např. násilným omezením pohybu jiného dítěte v prostoru, jeho fyzickým napadáním, snahou převlastnit si jeho hračky, jídlo, nápoje, cukrovinky apod.

Autoagrese je agrese zaměřená na sebe sama. Může mít formu sebepoškozování, trestání sebe sama- dítě si např. poraní končetinu, kterou považuje za příčinu nějaké nesprávnosti.

Přesunutá agrese znamená přesun agrese na jinou osobu, věc z toho (čeho), kdo ji způsobil. Například učitelka něco zakáže dítěti, to si nedovolí dospělému oponovat a odmlouvat, ale vylije si svou zlost na jiném dítěti.

3.2 Možné příčiny agresivního chování

- **Reakce na neuspokojování různých potřeb.** Jestliže je dítě v situaci nějaké zátěže, která je doprovázena pocitem menšího uspokojení, zvyšuje se riziko, že se bude chovat agresivně.
- Pohotovost k násilnému jednání stoupá při **podnětovém přesycení**, zvláště pokud jsou podněty bolestivé nebo příliš intenzivní, hluk, horko, ...
- Tendenci chovat se agresivně rovněž podporuje **pocit nudy a prázdnoty**.
- Agresivitu také zvyšuje **omezení osobního teritoria**, mnoho dětí na malém prostoru, ...
- Impulzem k agresi je **strach**.
- **Agresi vyvolává pocit** ztráty, popřípadě vztek a rozhořčení nad útočníkem.
- Dalším motivem agresivního chování je **pomsta**.
- Agrese také může fungovat jako kompenzace, jako **zdroj náhradního uspokojení** potřeby seberealizace. Takto by mohlo být vysvětleno podivné chování např. vandalismus či násilí na zcela cizích lidech atd.

3.3 Příčiny vzrůstající agrese u dětí

Matějček a Dytrych (1997) shrnuli příčiny vzrůstající agrese do třech bodů:

1. **Nedostatek spontánní aktivity, tělesné práce a pohybu**

Velmi důležitá charakteristika živého organismu je jeho pohyblivost. Všechny děti jsou velice pohyblivé a dynamické (až do puberty odpočívají pohybem). Jejich unavené svalové skupiny a vyčerpané mozkové buňky si odpočinou tehdy, když jsou do činnosti uvedeny jiné svaly a jiné partie mozku.

2. **Frustrace** (= psychický stav, který vzniká, pokud uspokojení nějaké aktivizované potřeby je blízko, ale nelze ho dosáhnout)

Frustrace způsobuje agresi a vzbuzená agrese se pak obrací proti původcům oné frustrace, tj. třeba proti rodičům, byť milujícím a jednajícím v dobré víře.

3. **Různé formy psychické deprivace** (= psychický stav, který vzniká, pokud nějaká základní psychická potřeba není uspokojována tak dlouho, až zaniká nebo si hledá uspokojení nějakým jiným, tj. náhradním a „nepřirozeným“ způsobem) Některé děti vyrůstají bez mateřské a otcovské lásky (v ústavech nebo i ve vlastních rodinách). Dochází tím k odchýlnému vývoji osobnosti pod vlivem deprivace, kdy se mnohé děti domáhají svého práva na lásku násilím (agresivním chováním), jiné děti si nacházejí náhradní uspokojení v tom, že druhým dětem ubližují, snaží se je ovládat a podřídit si je jako služebníky nebo otroky – chovají se „bezcitně“; často trápí i zvířata nebo zcela nesmyslně něco kazí a ničí. Dnes přibývá spíše případů lehčích („subdeprivace“) – děti jsou sice v rodinách, ale jejich citové potřeby zdaleka nejsou uspokojovány.

3.3.1 Kontext agresivního chování dětí v MŠ

V rámci bakalářské práce (Dlouhá, 2013) byla metodou pozorování hledaná odpověď na výzkumnou otázku: Jaký je kontext agresivního chování dětí v MŠ?

Autorka rozděluje situace, kdy se projevovala u dětí agresivita do několika kategorií. Každou kategorii stručně popisuje a doplňuje popisem konkrétní situace. Každá taková situace je doprovázena silným emočním hnutím - afektem. Tyto situace podřadila kategoriím, které jsou vytvořeny na základě podobnosti situací.

Odpoutání od matky či jiné osoby

Situace spojené s příchodem do školky, možno uvažovat o nezvládnuté adaptaci. Dítě jedná pod vlivem silné negativní emoce. Projevuje se agresivita spojená s nezvládnutou emoci. Jde o reakci na neuspokojení potřeby bezpečí a jistoty. Dítě se ještě nedokáže odpoutat od matky, pocit bezpečí a jistoty zažívá pouze v její přítomnosti. Tyto projevy agresivity postupem adaptace mizí.

Markétka začala v lednu 2012 chodit do školky, měla problémy s adaptací. Ráno ji přivedla do školky maminka. Už v šatně byl slyšet její pláč. Když se otevřely dveře do třídy, maminka popostrčila Markétku se slovy: "Tak běž, Markétko, já si pro tebe za chvíli přijdu." Nechávala ji zatím ve školce jenom na dvě hodiny. Zavřela dveře a odešla. Markétka začala plakat ještě víc. Snažila jsem se jí chytit za ruku a nabídnout jí nějaké hračky. Ale ona se mi vytrhla a začala se vztekat, dupat a bouchat do dveří. "Já chci pryč, já chci mámu!" Když jsem jí chtěla opět chytit a uklidnit, plácla mě přes ruku: "Nech mě! Já chci mámu!" Nechala jsem ji chvíli u dveří, ale stále jsem ji pozorovala, aby neutekla ze třídy. Za chvíli se zklidnila a mně se podařilo přivést ji k děvčatům, které si hrály s panenkami. Markétka je nejdříve jenom pozorovala a potom si vzala také jednu panenku, se kterou si hrála.

Frustrace spojená s nemožností mít to, co chci - spory o hračku

V těchto případech se projevuje fyzická nebo verbální agrese spojená s negativními emocemi. Dítě nemůže mít to, co chce, v tomto případě hračku, což u něj vyvolává zlost a hněv. Svoje emoce nedokáže ještě ovládnout a jedná agresivně.

Po příchodu do školky si děti volně hrají. Některé si hrají samy, některé ve dvojici, jiné ve skupinkách. Tomášek si půjčuje traktor a usedá za volant. Má z jízdy radost, šlape jako o závod. Po chvíli ho zastavuje Kubík: "Teď já, dej mi ho, chci taky jezdit." Strká do něj, aby z traktoru slezl. Tomáš nechce. Kubík ho tedy začne bouchat pěstí do zad. Tomáš začíná brečet: "Nech mě, paní učitelko, ať mě nechá!" Říkám Kubíkovi, že se ve školce nepereme, že to Tomáška bolí. On na to: "Když von mi nechce pučit traktor." Snažila jsem se Kubovi vysvětlit, že pokud chce půjčit od někoho hračku, měl by to provést jinak než bitím. Kubík nakonec Tomáška poprosil a ten mu slíbil traktor za chvíli půjčit.

Po Vánocích si děti nejraději hrají s novými hračkami od Ježíška. Děvčata měla velkou radost z krásných princeznovských šatů. Šárka je ráno ve školce mezi prvními. Hned se do nových šatů oblékla a chtěla pustit písničky, aby mohla tančit. Když přišla Kačka, hned zamířila k Šárce a chtěla si šaty také vyzkoušet. "Šáry, puč mi je, já si je chci taky zkusit." Šárka nechtěla: "Ne, nepučim!" Kačka se nedala odbýt: "Hele, nejsou jen tvoje, puč mi je taky!" Šárka znovu řekla, že ne, že si v nich chce zatancovat. Kačka našťvaně zareagovala: "Tak si blbá! A už si s tebou nebudu hrát! A řeknu to pani učitelce!"

Odmítnutí, vyloučení ze společenství

Dítě se v této situaci nedokáže vyrovnat s tím, že ho ostatní odmítli přijmout mezi sebe. Někdy nezaútočí přímo na ně, ale zničí jim třeba jejich stavbu. Jde tedy o agresi přenesenou vyvolanou pocitem odmítnutí. Dítě také reaguje agresivně proto, aby se druhému pomstilo za to, co udělalo.

Honza, Michal a Jindra si hrají s molitanovou stavebnicí. Staví garáže na traktory a na kolo. Společně se domlouvají, podávají si kostky. Kluci spolu chodí do školky již druhým rokem. Pozoruje je Lukáš, který je ve třídě nový. Ptá se kluků, jestli si s nimi může hrát, ale nikdo z nich nemá zájem. Lukáš odchází s nepořízenou, ale ještě nohou kopne do zdi, která spadne. "Ty jo, co děláš?" Michal do něj rozzlobeně strčí a Lukáš raději utíká.

Neúspěch při hře, prohra

V těchto případech se dítěti nedaří dosáhnout toho, co chce, nedokáže se vyrovnat s prohrou. Tento neúspěch v něm vyvolá negativní emoce, hněv a zlost, které se projeví verbální, fyzickou nebo přenesenou agresi.

Děti rády "chytají rybičky". Hra spočívá v tom, že na konci udičky je kroužek, kterým se musí zachytit háček na rybičce. Tato hra vyžaduje vytrvalost a trpělivost. Danielka s Barunkou se posadily ke stolečku a pustily se do chytání. Za chvíli měla Barunka na udičce první rybičku. S radostí povídá: "Hele, Dančo, už mám jednu rybičku!" Danielka stále nemohla zachytit udičkou háček na rybičce: "No a co, Baruno, co má bejt?" Danielka se na Barunku mračila a ještě chvíli se snažila rybičku chytit. Když se jí to nedařilo, našťvaně hodila udičku na stůl a hra jí přestala bavit.

Pro děti je přirozený pohyb. Proto hrajeme různé pohybové hry, hlavně na honěnou. Hra "Na kopřivu" spočívá v tom, že jedno dítě – kopřiva - honí ostatní a koho se dotkne, je spálený a zůstává stát. Poslední, kdo nebyl spálený, se stává kopřivou. Jindra jako kopřiva chytal děti, které pak zůstávaly stát. Když se dotknul Šárky, začala se vztekat a fňukat, že to neplatí. Zastavila jsem hru a připomenula Šárce pravidla hry. Pokud je nebude dodržovat, nemůže dál hrát. Odmítla s ostatními pokračovat ve hře a šla si sednout na lavičku. Tvářila se dost naštvane. Děti běžely dál a já jsem si všimla, že když běžely kolem Šárky, nastavila jim do cesty nohu. Měla jsem strach, aby se nikdo nezranil, tak jsem zavolala: "Šárko!" Snažila jsem se jí vysvětlit, že i když se zlobí, nemůže ubližovat ostatním dětem.

Obrana

V tomto případě jde o situace, kdy dítě použije agresivní chování k obraně. Impulzem k takovému chování je strach ze ztráty. Dítě se cítí ohrožené, brání si svoje místo nebo svoji věc, a proto použije fyzickou agresi.

Každý den chodíme s dětmi ven. Malým dětem v šatně s oblékáním pomáháme, starší se snaží oblékat sami. Děti sedí těsně vedle sebe, každý na své značce. Verunka a Gustík seděli vedle sebe a začínali se oblékat. O něco později přišel Jindra, který měl mezi nimi svou značku a chtěl si také sednout. Začal se mačkat mezi Verunku a Gustíka, aby mu udělali místo. Gustíkovi se to nelíbilo: "Bacha, tady sedím já!" Strčil do Jindry a ten skoro upadl na zem.

Napadl čerstvý sníh. Děti běžely po zahradě, vyšlapávaly cestičky, nabíraly sníh lopatou a stavěly iglú, zkoušely postavit sněhuláka. Viktorka si hrála s Nelou, dělaly sněhové koule. Za chvíli přiběhla Nela a stěžovala si, že ji Viktorka bouchla do hlavy. Viktorka nijak nezapírala a prý už řekla "promiň". Dodala, že jí Nela chtěla sebrat klacík, kterým kreslila do sněhu. Ptala jsem se holek, jestli by to příště nešlo řešit jinak, lépe. Nela odpověděla, že si také najde svůj klacík.

Prosazení v kolektivu, sebesprosazení

V těchto situacích se dítě snaží prosadit v kolektivu. Někdy může zneužít toho, že je větší, než ostatní. Chce prosadit svůj názor za každou cenu a použije k tomu fyzickou agresi.

Ke školce patří přilehlá zahrada, kde si děti hrají každé dopoledne. Kromě pohybových her mají možnost hrát si na pískovišti, točit se na kolotoči, jezdit na skluzavce, zdolávat různé průlezky, houpat se na houpačce. Kluci si hráli na policisty a lupiče. Míša a Honza jako policisté honili lupiče, Gustíka a Dana. Pozorovala jsem, co dělají ostatní děti, a potom jsem slyšela Danečka brečet. Blížil se ke mně a vzlykal, že ho Míša bouchnul do břicha. Ten to potvrdil a obhajoval se tím, že Daník už nechtěl být lupičem. Daník vysvětloval, že taky chtěl být policista, ale Michal to nechtěl, že musí být policista on, že je větší a bouchnul ho do břicha.

Každý den s dětmi začínáme "vítacím rituálem". Zpíváme písničku, během které se chytáme společně za ruce a vytvoříme kruh. Tomášek přiběhl mezi posledními a chtěl se postavit mezi Šimona a Honzíka. Kluci se drželi za ruce a nechtěli se pustit. Tomášek začal bouchat pěstičkou kluky do ruky, aby ho vzali mezi sebe. Když nepovolili, tak je zkusil dlaní "rozseknout". To už se kluci ozvali, že to bolí, ať Tomáš přestane. Tak odešel a postavil se mezi Dana a Ládíka, kteří ho mezi sebe pustili.

Shrnutí výsledků pozorování

Agresivita se nejčastěji projevovala při hře, kdy si děti spolu hrají, učí se spolu komunikovat a spolupracovat. Zvláště u mladších dětí, které ještě nejsou zvyklé dělit se o hračku s ostatními a domluvit se. Proto řešily většinu situací spojených s půjčením hračky agresí. Chlapci většinou fyzickou a děvčata převážně verbální agresí. Dále se agresivita projevovala v situacích, kdy si děti bránily před ostatními něco svého nebo svoje území, při neuspokojení potřeby bezpečí a jistoty nebo seberealizace. V některých případech došlo k agresivitě při snaze prosadit se v kolektivu, dalším motivem byla pomsta.

Pozorováním jsem zjistila, že se děti chovají agresivně ne pro uspokojení svojí touhy ubližovat ostatním, ale kvůli svým negativním emocím, jako je hněv, vztek a zlost, které ještě nedokážou ovládat. V převážné většině se tedy jedná o chování, které odpovídá věkovým zvláštnostem daného období - silná vázanost na matku, neschopnost odkládat potřeby, omezené strategie sebeprosazování. *(Dlouhá, I. Projevy agresivity a prosociálního chování dětí v mateřské škole. Bakalářská práce, PF JU 2013)*

4. Šikana

Šikana je zvláštní druh agrese a je závažným sociálně patologickým jevem. Určité prvky šikany se mohou objevit již v mateřské škole. Jedná se o závažný problém, který ohrožuje mnohé děti a je mu potřeba věnovat neustálou zvýšenou pozornost.

Šikana pochází z francouzského slova *chicane*, což znamená zlomyslné obtěžování, týrání, sužování, pronásledování, byrokratické lpění na liteře předpisů, například vůči podřízeným nebo vůči občanům (Říčan, 1995, s. 25).

Pöthe pod pojmem *šikana* vidí rozsáhlou oblast chování jednoho dítěte nebo více dětí, které má za cíl ohrožit, zneuctit či jinak ublížit jinému dítěti nebo skupině dětí (Pöthe, 1999).

Koukolík a Drtilová za šikanu považují záměrné a nevyprovokované užití síly jedním dítětem nebo jejich skupinou s cílem opakovaně způsobit bolest nebo tíseň jinému dítěti. Do rámce šikany spadá bití, tahání oběti, rozšiřování pomluv, provokování, vydírání a oloupení“ (Koukolík, Drtilová, 1996, s. 210).

Kolář (2003) spatřuje šikanu v takovém chování, kdy jeden nebo více žáků úmyslně a opakovaně ubližuje druhým. *Znamená to, že vám někdo, komu se nemůžete ubránit, dělá, co je vám nepříjemné, co vás ponižuje, nebo to prostě bolí - strká do vás, nadává vám, schovává vám věci, bije vás. Ale může vám znepříjemňovat život i jinak, pomlouvá vás, intrikuje proti vám, navádí spolužáky, aby s vámi nemluvili* (Kolář, 2003, s. 89).

Vágnerová definuje šikanu jako násilně ponižující chování jednotlivce nebo skupiny vůči slabšímu jedinci, který se nedokáže této situaci vyhnout a není schopen se jí účinně bránit (Vágnerová, 2002, s. 283).

Vzhledem k narůstajícímu počtu dětí, které se osobně setkaly se šikanou je nanejvýš žádoucí, aby s touto problematikou byli seznamováni i učitelky mateřských škol. Šikana se někdy může vyskytnout jako problém dočasný, v některých případech se může jednat o vrstevnické škodolibosti a dětské škádlení. Ovšem právě toto je moment, kdy je třeba dětskému kolektivu věnovat zvýšenou pozornost.

4.1 Projevy šikany

Agresivní projevy vůči druhému či druhým (Fieldová 2009):

- zesměšňování, nadávání, neustálé kritizování
- vylučování ze společenství, odmítání spolupráce
- ponižování před vrstevníky
- poškozování oděvu a osobních věcí
- ignorování, pohrdání, vydírání, vyhrožování
- omezování svobody
- bití a jakékoli tělesné napadání

Projevy šikanovaného:

I v mateřské škole, kde je učitelka u dětí stále přítomná, se může stát, že některé projevy šikany uniknou pozornosti učitelky. Proto uvádíme na tomto místě projevy chování, či vlastnosti, kterými se často může dle Fieldové (2009) oběť šikany projevovat.

- červené, usazené oči, přimhouřené nebo vykulené, sklopené nebo odvrácené
- obličej bledý nebo rudý, napjatý
- sevřené rty či otevřená ústa
- svěšená hlava, odvrácený zrak
- nahněbená ramena, schoulený nebo odtažitý postoj
- pohyby ochromené, toporné nebo neklidné, útěk
- kníkavý, rozzlobený, rozčilený, zdušený či chraptivý hlas
- slovně oplácí útok žalováním, obviňováním nebo také kritizováním
- odhalené pocity: strach, hněv, bolest, nenávisť, rozpaky, lítostivost, rozčilení
- nedělá nic, strne jako králík ve světle reflektorů, odejde nebo oplácí

Učitel mateřské školy může pozorovat u dítěte ustrašenost, smutek, izolovanost, obavu být blízko ostatních, škrábance, modřiny, pláč,

Projevy možného agresora

Fieldová (2009) uvádí následující vlastnosti agresorů. Výčet se týká terénu základní školy (popřípadě dalších stupňů škol), ale má jistě co říci i učitelkám škol mateřských..

- snaží se ovládat ostatní, rozkazovat jim a manipulovat s nimi
- má jen minimální schopnost vcítění
- šikanuje sourozence a rodiče
- má o sobě přemrštěně vysoké mínění
- jeho školní prospěch a chování se zhoršují
- stýká se se zlomyslnými kamarády, které si nezve domů
- odmítá odpovědnost za své chování a svaluje vinu na druhé
- někdy se chlubí tím, jak někoho šikanuje
- podlézá učitelům a rodičům – je povrchně milý, projevuje jen omezenou lítost
- ohledně svých mimoškolních aktivit je zpravidla tajnůstkářský
- má peníze nebo předměty, jejichž původ obvykle nemůže doložit
- dává vyhýbavé a neupřímné odpovědi
- odmítá se podřídit rodičům a učitelům a spolupracovat s nimi

Hovořit o agresivním chování a šikaně v prostředí mateřské školy je kontroverzní. Vzhledem k tomu, že děti zde nemohou trávit čas bez přítomnosti učitele, minimalizuje se riziko ubližování, týrání a napadání **systematického**. Učitel by měl na projevy agrese vůči jakémukoli dítěti reagovat okamžitě, jednoznačně negativně, měl by okamžitě zajistit napadenému dítěti bezpečí a pracovat se třídou ve směru posílení pocitu sounáležitosti, měl by připomínat pravidla soužití. Důležité je též učit děti respektu k ostatním a přiměřenému prosazování svých názorů. Toto by se mělo stát prioritou pro rozvoj žádoucího chování. V kontextu s péčí o vzájemné vztahy mezi dětmi je na učitele kladena ohromná zodpovědnost. Je maximálně důležité dětem naslouchat, vnímat, co říkají a snažit se pochopit, kde mají děti bolavá místa.

5. Rodina v kontextu sociálně patologických jevů

Při formování osobnosti hraje prvořadou úlohu rodina. V úvahách o rodině nutno věnovat pozornost aspektům demografickým, sociálnímu postavení rodiny, povahovým vlastnostem rodičů, funkci rodiny jako celku, úrovni a druhu výchovných přístupů rodičů, vztahu a přístupu k dítěti...

Dle Heluse (2007) je rodina základním životním prostředím dítěte. Nejen že dítě obklopuje, promítá se do něj, ale zároveň do něj natrvalo vrůstá. Rodinné prostředí se odráží v jeho vlastnostech, vtiskuje svou pečeť jeho jednání. Dítě je výrazným produktem rodiny. Očima své rodiny (svého otce, matky) na sebe pohlíží, hodnotí své projevy, výkony.

Shrneme-li základní poznatky o rodině, můžeme ji definovat jako – malou společenskou skupinu, kde vztahy mezi jednotlivými členy mají svůj řád a svou formu, kde dochází k primární socializaci osobnosti, emocionální podpoře, formování mezilidských vztahů, hodnot, postojů, základů etiky a životního stylu, jako místo prvních sociálních kontaktů, učení, podpory a lásky, místo, kde si dítě formuje vztahy k sobě samému, druhým lidem, širšímu sociálnímu okolí, věcem i úkolům, je také ekonomickou jednotkou, útočištěm před veřejným světem. Je, obrazně řečeno, přístavem bezpečí.

5.1 Funkce rodiny směrem k dítěti

Zvláště důležitým úkolem rodiny je **plnit svou funkčnost směrem k dítěti**. Plnění jednotlivých funkcí má zásadní význam pro zdravý vývoj dítěte, pro jeho úspěšnou socializaci. Některé funkce jsou vázané převážně jen na určitý věk, kvalitou svého plnění však ovlivňují další vývoj dítěte. Jiné funkce mají sice trvalou platnost, mění se však přechodem jedince k vyššímu vývojovému stupni svou konkrétní podobou. Všechny funkce, se ale podílejí na vytváření rodiny jako takové. Helus (2007) vylíčil několik základních funkcí, které rodina plní vůči dítěti:

1) Rodina uspokojuje základní, primární potřeby dítěte v raných stádiích jeho života. Jde o uspokojování biopsychických potřeb (jídlo, pití, pohodlí, pohyb apod.), i raných psychických potřeb bezpečí, pravidelného životního rytmu, lásky, přiměřeného množství a intenzity podnětů. Pokud rodina vše plní správně a dítěti poskytuje dostatečné množství podnětů, vznikají optimální podmínky pro potenciální rozvoj osobnosti. Jinak je tomu v prostředí, kde se kolem malého dítěte lidé střídají, jsou uspěchaní, nervózní, nemohou nebo nechtějí láskyplně a trpělivě respektovat jeho životní rytmy a potřeby. Dítě se pak daleko více bojí, rozsah jeho projevů se zužuje a rozvoj osobnosti vážně.

2) Rodina uspokojuje velice závažnou potřebu organické přináležitosti dítěte: potřebu domova, potřebu mít „svého člověka“ a identifikovat se s ním. V duchu

této rané potřeby přináležitosti, se dítě s plnou důvěřivostí doslova i v přeneseném významu vkládá do náruče rodičů, do jejich péče, do dění, které v rodině probíhá. Toto důvěřivé spoléhající se "vkládání" bez obav a zábran je vstupním základem pro vytváření **základní (bazální) životní jistoty**. Bez této jistoty dítě ovládá úzkost, která ho svazuje nebo provokuje k tomu, aby ji překonával nějakým společensky nežádoucím způsobem. *Tam, kde je rané uspokojování potřeby organické přináležitosti jakkoli narušeno, traumatizováno, komplikováno apod., tam vznikají těžko odstranitelné zárodky poruch a zbrzdění osobnostního rozvoje.* (Langmeier, Krejčířová, 2006)

3) Rodina skýtá dítěti již od nejútlejšího věku akční prostor, tzn. prostor pro jeho aktivní projev, činnou seberealizaci, součinnost s druhými lidmi. V rodině se utváří a dále pak rozvíjí, větví a diferencuje důležitá životní osa. Lze ji charakterizovat prožitkem „já jsem a jedním“; „umím, dovedu a zvládám“, jeto vědomí vlastního já, sebe-vědomí. Uvědomění si sebe sama jako někoho, kdo je činný, kdo jedná rád, protože to umí, a skrze své jednání se sblíží s lidmi a světem, obohacuje život svůj i druhých, má dost jistoty sám v sobě a tak může být oporou i ostatním.

4) Rodina pozvolna uvádí dítě do vztahu k okolním věcem a vybavení. K zařízení domácnosti, přístrojům a nástrojům, předmětům hezkým i cenným. Záměrně i mimoděčně vede dítě, aby tyto předměty chápalo jak hodnoty, které pro členy rodiny něco znamenají, a tudíž je máme podle určitých pravidel používat, chránit a udržovat v pořádku. Dítě má hojnost příležitostí pozorovat druhé, jak s předměty zacházejí, jak jim na nich záleží, jak je uchovávají a opravují.

5) Rodina výrazně určuje prvopočáteční prožitek sebe sama jako chlapce/dívky. Vkládá do tohoto sebepojetí pohlavní/genderový obsah a smysl. Napomáhají tomu vzory matky a otce, případně babičky a dědečka, i zkušenosti se sourozencem.

6) Rodina skýtá dítěti bezprostředně působící vzory a příklady. Skrze lásku k otci a matce, vciťování se do nich v nejrůznějších situacích, napodobováním jejich jednání, přemýšlení o jejich životě se dítě učí vidět v druhém člověku osobnost.

7) Rodina v dítěti zakládá, upevňuje a dále rozvíjí vědomí povinnosti, zodpovědnosti, ohleduplnosti a úcty jako něčeho samozřejmého, co patří k životu jako jeho neoddelitelná součást. Děje se tak zejména tím, že je dítě přirozeně a nenásilně

zapojováno do společných činností rodinného kolektivu (činností herních, pracovních, zájmových, rekreačních).

8) Rodina otevírá dítěti příležitost vejít do mezigeneračních vztahů a tím hlouběji proniknout do chápání lidí různého věku, různého založení, různého postavení.

Tím máme na mysli, že rodina včleňuje dítě nejen do vztahů s rodiči, ale také s prarodiči, mladšími i staršími sourozenci, strýci a tetami.

9) Prostřednictvím širší rodiny a rodinných přátel získává dítě představu o širším okolí, společnosti a světě. Dítě si ujasňuje svět profesí, svět nejrůznějších občanských povinností a problémů. Tím, že je rodina dítěti spolehlivým zázemím, nebojí se dítě do tohoto širšího, složitějšího světa nahlížet a vstupovat.

10) Rodina je dětem a dospělým prostředím, kde se mohou svěřit, očekávat moudré vyslechnutí, radu a pomoc - je útočištěm v těžkých životních situacích.

Tato funkce rodiny nabývá na významu se vstupem dítěte do školy, zesiluje v období nezdarů, neúspěchů a krizí. Je důležitým zdrojem životní rovnováhy. Zážitek rodiny jako útočiště dává dětství/dospívání pocit zakotvení, a to i v budoucnosti.

11) Rodina uspokojuje potřebu „otevřené budoucnosti“. Uspokojení této potřeby nám umožňuje žít v čase, od minulosti k budoucnosti, na něco se těšit, k něčemu směřovat, o něco se snažit.

5.2 Vliv uspokojování/neuspokojování funkcí rodiny na budoucnost

„Kdo sám prožil šťastné a spokojené dětství, bude se ho snažit připravit i svým dětem.“ (Francois de Singly, 1999)

Různé rodiny uspokojují nebo také naopak frustrují, důležité potřeby svých členů různým způsobem, každá z nich své funkce plní v odlišné míře. V rodinách, kde byly výše zmíněné funkce naplněny, dojde pravděpodobně i k dobrému rozvoji osobnosti dítěte. Pokud se však stane, že je rodina plně nedokonale, nedostatečně nebo dokonce vůbec, začínáme mluvit o rodině dysfunkční nebo problémové. Děti vyrůstající v takovýchto rodinách si do svého budoucího života nesou obrovský handicap. Velmi pravděpodobně jsou nositeli nežádoucích projevů chování v mateřské škole, ale i dalších stupních škol, jsou rizikovými jedinci v kontextu so-

ciální patologie. S velkou pravděpodobností se tyto negativní zkušenosti s původní rodinou projeví v jejich budoucím manželství a výchově vlastních dětí.

6. Resilience a vulnerabilita v kontextu sociálně patologických jevů

S tématem resilience se setkáváme stále častěji (viz například Kebza 2005, Šolcová 2009). Resilienci chápeme jako způsobilost jedince aktivizovat síly, které jsou v nás a které nám napomáhají čelit obtížím, překonávat stres, dávat svůj život do pořádku, vtisknout mu řád a smysl, orientovat jej na kladné vyústění (viz též Křivohlavý, 2004). Opakem resilience je vulnerabilita, zranitelnost, zakládající zvýšené předpoklady stresu podléhat, zakoušet zklamání, selhávat. Ono podléhání stresu, selhávání může nabývat podoby rizikového či sociálně patologického chování. Vulnerabilita je často následkem právě nefunkčního rodinného prostředí, o kterém je pojednáno výše.

Vulnerabilní postoje předškolního dítěte lze vyjádřit následovně:

- Jsem sám, opuštěný, nikdo mi nerozumí a ani rozumět nemůže ...
- Nikdo si se mnou nechce hrát, nikdo se mnou nechce jíst u stolečku, jít se mnou ve dvojici za ruku
- Nikdy se to nezmění, nikdy to nebude lepší....
- Přestanu se snažit, budu se chovat tak jak je mi to příjemný, nebudu brát ohled na druhé

Tyto postoje velmi často vedou k nežádoucím projevům chování, k emoční destabilizaci dítěte.

Werner (1996) uvádí soubor faktorů, napomáhajících vzniku vulnerability, respektive psychické zranitelnosti u dětí (sklon podléhat negativním vlivům, sklon k projevům poruch chování, k projevům chování sociálně patologického). Jedná se o:

- Nedostatky v péči o dítě během prvního roku života, absenci citového pouta.

- Narození sourozence v prvních dvou letech života dítěte; a to tehdy, když se s tím pojí tzv. „sesazení z trůnu“. Tedy oslabení zájmu o starší dítě, se kterým se toto nedokáže vyrovnat.
- Opakované dětské nemoci, vylučující dítě z běžných životních rytů.
- Opakované choroby rodičů; chronické potíže fyzické, psychické, sociální, ekonomické (starosti s bytem, chudoba, nespokojenost v zaměstnání...), které se přenáší na dítě.
- Trvalé rodinné neshody, časté konflikty, domácí násilí.
- Absence jednoho z rodičů v případech, když ten zůstávající sám nezvládá základní problémy zabezpečení rodiny.
- Změny bydliště, školy, prostředí a vztahů, na které si dítě zvyklo.
- Obtížná adaptace na nového partnera matky, otce.
- Smrt blízké osoby.
- Umístění do ústavního zařízení, pěstounské péče.

Jednotlivé z těchto faktorů nemusí nutně a automaticky vulnerabilitu navodit. Dochází-li však k jejich dlouhodobému působení, ale zejména když se navzájem spojují, vzniká tzv. kumulativní efekt: pravděpodobnost vulnerability prudce narůstá.

Resilientní vlastnosti, které podobným tendencím úspěšně čelí a které je třeba rozvíjet a posilovat, tvoří následující faktory:

- Na základě uvědomování si a upevňování osobní zkušenosti s tím, co se podařilo, zakládat víru, že se to, či ono podaří i v budoucnu. Pozitivní zkušenost se přetváří v odhodlání jednat. (*Dneska si mnou děti hrály, protože jsem jim nebořil, co postavily*).
- Kritický, analytický, reflektující pohled na příčiny nezdaru, poučeně pokračovat v cestě, to znamená vyvarovat se stejných chyb, po možném selhání plánovat

další, tentokrát poučený start. *(Když dětem ničím, co postavily, bouchám je a beru jim hračky, nechtějí si se mnou hrát. Nebudu to dělat.)*

- Nezdolnost zkoušet porazit nepřízeň, neúspěch, zas a znova, snaha pokračovat v cestě, zkoušet to znovu a jinak. *(Zítřka se budu k dětem chovat hezky, budu k nim milý a pozorný).*
- Vzájemnost – vytváření pevných, podpůrných a posilujících vztahů souznění, opory, víry v toho druhého, součinnosti.
- Sebedůvěra, pozitivní sebepojetí, identita.

Jsem-li schopen zamýšlet se nad svým chováním, hledat příčiny nezdaru, jsem-li schopen připustit si vlastní podíl na interpersonálních konfliktech, připustím-li skutečnost, že svoje chování můžu změnit snáz, než chování spolužáků, jsem na cestě k pozitivní změně.

Je zřejmé, že toto dítě nedokáže bez vcítivé a upřímné pomoci učitelky.

Významnou komponentou odolnosti / resilience jsou pozitivní emoce. Podle Kebzy (2005, s. 69 a násl.) tvoří jejich základ emoční rozpoložení pohody / well being. Je to komplexní, emočně postojový stav, pozůstávající:

- Ze sebeakceptace, tzn. kladného vztahu k sobě samému, spojenému s pozitivním uvažováním o možnostech žádoucí změny, vývoje, dalších kroků na cestě seberealizace.
- Z kladných vztahů k druhým lidem, spojovaných s vcítivostí, chápavostí pro jejich zvláštnosti i problémy, schopností omluvit se a pomoci, i o pomoc s důvěrou požádat.
- Z osobní autonomie, tzn. pocitu nezávislosti, způsobilosti odolávat tlakům, vymezit se a být sám sebou v různých životních situacích.
- Ze zvládnutí situací, událostí, úkolů, tak jak je přináší život, okolnosti, prostředí. V případě těžkostí je jedinec schopen své původní představy korigovat, ale v zásadě své zvládnutí obnovovat adekvátnějším způsobem.

- Z vědomí smyslu života, tzn. přesvědčení, že v životě o něco jde, že něco stojí za maximální úsilí, a že toto úsilí otevírá cestu k bohatému životu, navzdory překážkám.
- Z odvahy a síly realizovat svůj osobnostní rozvoj; a to v celoživotním rozměru.

Zdůrazňovány bývají některé konkrétnější emoce (či pocitová rozpoložení). Například Křivohlavý (2004) uvádí:

Pocit bezpečí, založený v nitru osobnosti, ale také současně spojovaný s druhými lidmi, kteří jej zprostředkovávají mně a kterým jej zprostředkovávám já.

Důvěru, vyvěrající ze zkušenosti, že lidé nás mají rádi, že je zde vždycky někdo, ke komu se můžeme obrátit, kdo nám poskytne oporu, nezklame nás; že nejsme odsouzeni být v kritických situacích sami. A současně, ruku v ruce s tím, vzbuzování důvěry v druhých, a v tom také před nimi obstát.

Naději. Souvisí s chápáním budoucnosti jako vyhlídky vyjít z trápení, dosáhnout touženého cíle. Důležitou roli hraje odhodlání něco v tom smyslu udělat, vyvinout aktivitu, zakusit spojenectví s někým, kdo mé vyhlídky a úsilí sdílí, je se mnou solidární, stejně tak, jako já s ním.

Nezištnost, obětavost, solidaritu. Tímto pocitem člověk překonává zaujatost sebou samým. Raduje se radostí druhého, jeho úspěchy jakoby byly i úspěchy mými. Pozitivní emoční ladění je tak široce rozklenuto.

Je evidentní, že aby k výše uvedenému docházelo, potřebuje dítě někoho, kdo ví jak na to, kdo ho citlivě vede, navádí a ukazuje mu co a jak. Učitelka mateřské školy se v mnoha ohledech jeví jako člověk, který může být mnoha dětem nápomocen. V Bílé knize se píše, že škola kompenzuje případnou nedostačivost rodiny. Má se tím na mysli i nedostačivost vztahovou, interpersonální, emočně podpůrnou. Posilování resilience dítěte je cestou k jeho zdravému vývoji, cestou k posilování nerizikového, sociálně žádoucího chování.

Použité zdroje:

- Čermák, I. *Lidská agrese a její souvislosti*. Žďár nad Sázavou: Fakta, 1999
- Dlouhá, I. Projevy agresivity a prosociálního chování dětí v mateřské škole. Bakalářská práce, PF JU 2013.
- Fieldová, E.M. *Jak se bránit šikaně*. Praha: Ikar, 2009.
- Helus, Z. *Sociální psychologie pro pedagogy*. Praha: Grada, 2007.
- Jandourek, J. *Sociologický slovník*. Praha: Portál, 2001.
- Kebza, V. *Psychosociální determinanty zdraví*. Praha: Academia, 2005.
- Kolář, M. *Bolest šikanování*. Praha: Portál, 2005.
- Koukolík, F., Drtilová, J. *Vzpouza deprivantů: o špatných lidech, skupinové hlouposti a uchvácené moci*. Praha: Makropulos 1996.
- Křivohlavý, J. *Pozitivní psychologie*. Praha: Portál, 2004.
- Langmeier, Krejčířová, 2006
- Matějček, Z.; Dytrych, Z. *Jak a proč nás trápí děti*. Praha: Grada, 1997.
- Mühlpachr, P. *Sociopatologie*. Brno: Masarykova univerzita, 2008.
- Národní program rozvoje vzdělávání v České republice. Praha: MŠMT, 2000.
- Pöthe, P. *Dítě v ohrožení*. Praha: G plus G, 1999.
- Říčan, P. *Agresivita a šikana mezi dětmi*. Praha: Portál, 1995.
- Singly, F. *Sociologie současné rodiny*. Praha: Portál, 1999.
- Šolcová, J. *Vývoj resilience v dětství a dospělosti*. Praha: Grada, 2009.
- Vágnerová, M. *Psychopatologie pro pomáhající profese*. Praha: Portál, 2002.
- Vágnerová, M. *Poradenská psychologická diagnostika dětí a dospívajících*. Praha: Karolinum, 2008.
- Werner, E.E.- Smith, R.S.: *Journeys from childhood to midlife – risk and resilience*. Ithaca: Cornell Univ. Press, 2001.

Mediální násilí

Zdeněk Martínek

Mediální násilí lze považovat za jednu z nejvýznamnějších příčin agresivního chování u dětí a mládeže, i když výsledky studií, zabývajících se tímto fenoménem jsou nejednoznačné a mnohdy si i odporují. Je faktem, že média mají velkou moc ovlivňovat myšlení, jednání i citění lidí. Prostřednictvím televize lze manipulovat s informacemi, zjednodušovat realitu, jednoznačně upřednostňovat některé názory.

Agrese shlédnutá v televizi může zároveň sloužit jako vzor vhodný k napodobení – malé dítě má poměrně nízkou rozlišovací schopnost v tom, co je možné a co ne, co je skutečné a co je fikce. Časté pozorování násilí upevňuje přesvědčení dítěte, že agrese je přípustná, povolená a pomocí ní může řešit konflikty, do kterých se během života dostane. Agrese, která je ve filmu prezentována jako morálně ospravedlnitelná, neboť oběť si zaslouží, aby byla napadena, většinou vyvolává u jedince agresivní chování. Navíc u dětí, které vnímají svět zjednodušeně, musíme počítat s tím, že neporozumí jemným nuancím významu, jenž je sdělován násilnickou scénou – jejím obsahem. Děti se zaměřují pouze na vnější podobu agrese, nechápou však záměr, proč se agresor tak chová.

Vraťme se však k televizi a malému dítěti. Často si neuvědomujeme, od jak raného věku předkládáme dětem vzory agresivního chování přes televizi, DVD, video, počítač. Poměrně známé jsou příběhy Tomma a Jerryho. Situace, které tyto dvě postavičky prožívají, v dětech i dospělých vyvolávají smích, připadají nám legrační. Uvědomme si však, že způsob, jakým se tyto postavičky k sobě chovají, je plný agrese a násilí. V každém příběhu je tělo ať již kocoura nebo myši nějakým způsobem zraněno, deformováno. Problémem je fakt, že jejich těla jsou v krátké době vrácena do původní podoby a zvíře nadále funguje jako nepoškozené. Rozlišení dobra a zla v rámci postavy není v těchto příbězích plně definováno. Zamysleme se nad tím, kdo je hodný – Tom a nebo Jerry? Na tuto otázku nelze odpovědět – obě postavičky se k sobě chovají zákeřně a často používají otevřenou agresi.

Uvědomme si, že malé dítě především na zrakové úrovni rozlišuje dobro a zlo – i ve výše uvedené pohádce není na zrakové úrovni dobro a zlo přesně rozlišeno.

Obě postavičky jsou na první pohled milé a příjemné. Čím častěji jedinec sleduje výše uvedené příběhy, tím více přijímá představu, že agrese je přijatelný způsob vyřešení konfliktu a druhému se v podstatě nic nestane.

Daleko zhoubnější vliv však mají na dítě filmy s akčním nábojem. Dle mého názoru je akční film pro děti naprostou zhoubou a to z několika důvodů.

Akční film je proto akční, že se jednotlivé sekvence filmu střídají velice rychle. Psychická vybavenost malého dítěte však není připravena spolehlivě tyto sekvence odlišit. Film pak dítěti splývá do jakési „šedé skvrny,“ z které do popředí vystupují scény emočně zabarvené – tzn. scény plné křiku, násilí a krve, ty se pak dostávají do vědomí dítěte, to si je fixuje, stávají se jeho vědomostní výbavou.

Dalším důvod – pro dospělého člověka může být děj akčního filmu naprosto jasný, mnohdy jednoduchý až primitivní. Pro dítě je však mnohdy tento děj složitý, nedokáže se v něm orientovat, dítě nemá pevně vyjasněno, proč se ten který hrdina agresivně chová, co svojí agresí chce dosáhnout. Film se tak pro něj stává naprosto nečitelným.

Naprostou katastrofou pro malé dítě je situace, kdy se kladný akční hrdina chová agresivním způsobem. Často tento hrdina brání slabé proti silným, ovšem používá k této obraně agresi a násilí.

Čím častěji malé dítě tyto filmy sleduje, tím více si v hlavě utváří jakousi „kartotéku“ kladných akčních hrdinů, jejich chování si fixuje ve svých paměťových mapách. Pokud takové dítě přijde do širšího sociálního prostředí (tím je mateřská škola, základní škola, apod.) může se dostat do konfliktní situace, která velice zdánlivě připomíná scénu, kterou prožíval jeho akční hrdina ve filmu. V tomto okamžiku se projeví tzv. „**oživení scénáře násilí,**“ což znamená, že dítěti bleskem projede hlavou: „Jak by se asi v této situaci zachoval můj kladný akční hrdina?“ a dítě jeho chování napodobí. Čím obsažnější je v hlavě dítěte „kartotéka“ kladných akčních hrdinů, tím variabilnější způsoby agresivního chování dítěte. Učitelé se na školách dnes a denně setkávají s fenoménem oživení scénáře násilí v podobě mnohdy až bizarních a legračních napodobenin úderů, kopů a ran. Čím více dítě poznává, že se ostatní jeho agrese bojí, vyhýbají se jí, tím více se u něho agresivní chování posiluje, objevuje se pak tendence všechny konflikty řešit právě tímto chováním.

Často na seminářích pro rodiče slýchávám argument, že v současné době nemohou být cenzory toho, co dítě v televizi shlédne, často silnou argumentací je odvolávání se na ostatní spolužáky: „Když nebude moje dítě tento film vidět, stane se ve třídě outsiderem, nebude si moci s ostatními o filmu povídat.“ Jsem přesvědčen, že především rodič je za své dítě zodpovědný, on by měl především pečlivě zvažovat, co jeho dítě shlédne, v případě nevhodného filmu dítěti nabídnout jinou smysluplnou činnost, která sledování filmu s agresivním nábojem adekvátně v pozitivním slova smyslu nahradí.

Stále častěji se objevují diskuze o tom, proč se ve slovníku dnešních dětí tak často objevují vulgarismy nejtvrďšího ražení, jak je možné, že děti bez ostychu tyto výrazy používají před dospělými. Častá argumentace rodičů zní: „On se to naučil ve škole.“ Tvrdím, že žádný učitel neučí děti mluvit vulgárně, ale je pravdou, že ve škole jsou děti mezi svými vrstevníky. Pokud některý z nich považuje za normu vulgární výrazy (mnohdy si tuto normu přináší z vlastního domova), stává se většinou jedincem, který je v očích ostatních silný, nebojácný, objevuje se u nich tendence k jeho nápodobě. I sdělovací prostředky jsou plné vulgárních slov, která hlavní hrdinové používají k prezentaci síly, neohroženosti nebo naopak k vyvolání smíchu, zesměšnění někoho, apod. Dítě však situaci zpracuje zcela odlišně: jestliže hlavní hrdina může ve filmu či pořadu mluvit vulgárně a je to v podstatě povoleno, proč bych tak nemohl mluvit já, vždyť je to normální.“

Podobnou funkci jako média plní v tomto smyslu i počítačové hry. Je jisté, že počítač a schopnost jeho obsluhy se stávají dnes neodmyslitelnou součástí našeho života. Mnoho programů dokáže dětem překonat nesnáze ve výuce, existují hry, které dokáží procvičovat koncentraci pozornosti, schopnost orientace v prostoru, logické myšlení, apod.

Dle mého názoru však nemůžeme přijmout za normalitu hry, kdy dítě se dostane do dalšího kola pouze v případě, kdy padesáti policistům „ustřelí“ hlavu. V těchto případech se dítě často identifikuje s agresorem, násilí začne brát jako společenskou normu – agresi začne považovat za přirozený způsob sebeprosazení se.

Je pravdou, že názory odborníků o vlivu mediálního násilí na jedince jsou velice rozporuplné. Někteří autoři zcela zpochybňují význam tohoto vlivu, někteří ho naopak považují za jednu z nejhlavnějších příčin růstu agresivního chování mezi

děti a mládeží. I experimenty, probíhající na tomto poli, nedokázaly dát spolehlivou odpověď (ovšem uvědomme si, že experiment vždy probíhá v umělém prostředí).

Je zřejmé, že násilí v televizi přispívá k růstu agrese jedince, vždy je však nutné počítat i s jinými faktory, které se u dané osoby na míře jeho agrese podílely – ať již je to rodina, širší společenské prostředí, či negativní zážitky, kterými takový jedinec prošel v průběhu svého vývoje.

Několik slov závěrem o nás lidech, o vás učitelkách a komunikaci

Miroslav Procházka

V kurzech, které jste v úvodu projektu absolvovali, jsme uvažovali o sobě samých, o tom, jak s druhými komunikovat a jak se chovat v týmu, v jehož rámci budete realizovat nově nabyté znalosti a dovednosti. Možná jste během těchto kurzů osobnostně a sociálního rozvoje cítili, že naše chování je v profesní (formální) komunikaci stále podrobováno vnějšímu zadání. Něco není vhodné říci, něco ano, nějakých projevů těla je nutno se vystríhat, jiné jsou pro podporu komunikace vhodné, viděli jsme, že určitý styl komunikace je negativní atd. Bylo by však velkým omylem, vnímat naši komunikaci s druhými lidmi jen jako soubor nějakých doporučení či technik. Jde o mnohem více. Nahlédněme nyní ve zkratce do oblasti dovedností, které Vám umožní nejen získat místo mezi druhými, ale také si mezi ostatními udržet přirozenou autoritu.

Já a druzí – sociální inteligence

Každý z nás reaguje určitým způsobem na podněty okolního světa. Vyjadřujeme své pocity a myšlenky, přijímáme či odmítáme názory a postoje ostatních. V řadě životních situací vstupujeme do vzájemných vztahů, jejichž kvalita v mnohém záleží na naší schopnosti porozumět druhým lidem i sobě samému. Tyto situace mohou evokovat otázky:

Jsou nějaké cesty k lepšímu pochopení sebe sama a poznávání druhých?

Lze rozvíjet zdravé sebehodnocení a přiměřené sebevědomí?

Co podmiňuje to, že si nás lidé váží, že nás respektují či naopak?

Na čem vlastně závisí naše sociální úspěšnost?

Je v tomto směru jistě důležité, jakou máme kvalifikaci, odborné znalosti, jak zvládneme studijní či pracovní úkoly, jaký máme vzhled nebo povahu. Neméně podstatné však je, jak komunikujeme a jak jednáme s druhými. Schopnost komunikovat a řešit s druhými jednotlivé sociální situace začala být v 70. a 80. letech 20. století popisována jako jakási „sociální“ inteligence. Americký psycholog, profesor na Harvardské univerzitě, Howard Gardner v tomto směru hovořil o tzv. personálních inteligencích – inter- a intra- personální inteligenci.

Intrapersonální inteligence představuje schopnost zkoumat a poznávat vlastní já, své pocity, nutnost porovnávat vliv okolních lidí se svými rozhodnutími, se svým jednáním. Tato schopnost nám umožňuje v různých situacích usměrňovat své pocity a vystupování nebo rozhodování. Takto disponovaní lidé se projevují silnou nezávislostí, vůlí, vždy mají vyhraněné názory, jdou cestou vlastního stylu a rádi jsou sami. Autor této teorie zdůrazňuje to, jak je důležité a podstatné mít jasný pohled na sebe sama a jak je významné umět ze svého „já“ vycházet při rozhodování v různých situacích. Být si jistý sám sebou, nenechat se ovládnout pocitem, že pracuji s druhými se sebezapřením, netrápit se tím, že mi druzí neumožnili prosadit názor, ale umět jej přesto kultivovaně sdělit.

Interpersonální inteligence představuje schopnost vnímat pocity jiných lidí, rozlišovat jejich emoce, cíle a záměry chování a problémy ve vztazích. Takto disponovaní lidé se projevují svou schopností ovlivnit skupinu lidí, stávají se přirozenými

vůdci. Rádi mají kolem sebe velké množství přátel, působí jako rodinní „stmelovatelé“ a mají velké množství společenských aktivit.

Já a druzí – emoční inteligence

Ve zkoumání vlastností člověka, které mu umožňují udržet si v osobních i pracovních vztazích dobrou úroveň, nejdále pokročili američtí psychologové, především Daniel Goleman. Přišli s tvrzením, že to nejpodstatnější pro náš život je udržení souladu mezi rozumem a emocemi. Začíná se v tomto směru hovořit o emoční inteligenci, tedy o schopnosti člověka rozpoznávat podobu, škálu vlastních i cizích pocitů, emocí a umět této schopnosti pozitivně využít, a to jak ve vztahu k sobě samému, tak ve vztahu k druhým lidem. V tomto pojetí je **emoční inteligence** tvořena faktory dvojí povahy – schopnostmi vztahujícími se k sobě samému a schopnostmi ve vztahu k druhým.

Mezi **schopnostmi vztahujícími se k sobě samému** patří:

- schopnost sebeuvědomění,
- schopnost sebeovládání,
- schopnost sebemotivace.

Abychom mohli o někom říci, že je emočně „inteligentní“, je nejprve velmi důležité, zda se naučil vnímat vlastní emoce. Vždyť pokud se nevyznáte ve svých citech, nebudete si nikdy jisti, zda dokážete zareagovat při jednání s druhými lidmi odpovídajícím způsobem. Pro někoho je tento úkol poměrně snadný, funguje mu v tomto směru dobře intuice, ale mnohým z nás cit pro vlastní emoce chybí. Nikdo však není bez šance.

K uvědomění si vlastních kladů a záporů stačí jen ochota k hledání. A nutné je také to, abyste k sobě byli v tomto směru upřímní. Upřímnost je pro porozumění sobě samému nesmírně důležitá vlastnost. A kdo jí disponuje, má na celý život vyhráno. Je sice pravdou, že za upřímnost se platí, že existují dokonce i obory, profese, kde se zdánlivě upřímnost nenosí, ale to určitě není profese pedagoga a už vůbec ne učitelky v mateřské škole. Hodně úspěchů v práci i osobním životě Vám přeje tým autorů této publikace.

Jsme rádi, že jsme se s Vámi setkali.

<http://podpora-ms.pf.jcu.cz/>

Emailová adresa pro konzultace: opvk-ms-patologie@pf.jcu.cz

Manažer KA1: Mgr. Eva Svobodová

Manažer KA4: Mgr. Miroslav Procházka, Ph.D.

Garant kurzu: PhDr. Marta Franclová, Ph.D.

Lektoři kurzu: PhDr. Marta Franclová, Ph.D., PhDr. Jan Svoboda,

PaedDr. Zdeněk Martínek, mjr. Mgr. Bc. Jiří Matzner

Neprošlo jazykovou korekturou

Metodická podpora byla zpracována v rámci projektu Profesní podpora pedagogů předškolního vzdělávání (Profesní podpora MŠ), který je financován prostřednictvím Operačního programu Vzdělávání pro konkurenceschopnost (CZ.1.07/1.3.00/48.0078).