

UNIVERZITA PALACKÉHO V OLOMOUCI
CYRILOMETODĚJSKÁ TEOLOGICKÁ FAKULTA

Katedra křesťanské výchovy

Marek Glac

**Naslouchání a empatie jako důležité
prvky komunikace při procesu výchovy
v křesťanské rodině**

Diplomová práce

Vedoucí práce: Ing. Mgr. Peter Tavel, Ph.D.

Obor: Katolická teologie

OLOMOUC 2009

Prohlašuji, že jsem diplomovou práci vypracoval samostatně a použil jsem přitom jen uvedených pramenů a literatury.

V Olomouci dne 8. dubna 2009

Děkuji panu Ing. Mgr. Mgr. Peterovi Tavelovi, Ph.D., za odborné vedení práce a poskytnutí cenných rad a podnětů, především při volbě pramenů a uspořádání práce. Také děkuji paní Ing. Mgr. Daně Urbanové za jazykovou korekturu.

Tuto práci bych chtěl věnovat svým rodičům, neboť vliv jejich výchovy byl pro mě zajisté jedním z klíčových předpokladů pro její napsání; ale také všem rodičům, kteří – aniž si toho byli vědomi – poukázali v mé přítomnosti na nedostatky v této oblasti a tak ve mě vzbudili touhu o tom psát.

OBSAH

ÚVOD.....	4
1 SOCIÁLNÍ STYK JAKO PŘEDPOKLAD KOMUNIKACE.....	6
1.1 SOCIÁLNÍ PERCEPCE.....	6
1.2 SOCIÁLNÍ INTERAKCE	7
1.3 SOCIÁLNÍ KOMUNIKACE.....	7
2 PARADIGMA SOCIÁLNÍ KOMUNIKACE	9
2.1 CHARAKTERISTIKA SOCIÁLNÍ KOMUNIKACE.....	9
2.2 VERBÁLNÍ KOMUNIKACE	10
2.2.1 <i>Paralingvistické jevy</i>	11
2.3 NEVERBÁLNÍ KOMUNIKACE.....	12
2.3.1 <i>Druhy neverbálního sdělování</i>	12
2.4 KOMUNIKACE ČINEM.....	13
2.4.1 <i>Pasivní chování</i>	15
2.4.2 <i>Agresivní chování</i>	15
2.4.3 <i>Asertivní chování</i>	16
2.5 PEDAGOGICKÁ KOMUNIKACE	18
3 ZÁKLADNÍ ASPEKTY PROCESU SOCIÁLNÍ KOMUNIKACE	20
3.1 KOMUNIKAČNÍ PROCES.....	20
3.1.1 <i>Význam zpětné vazby</i>	24
3.2 ZÁSADY KOMUNIKACE	29
3.2.1 <i>Cíle komunikace</i>	29
3.2.2 <i>Komunikace jako proces akomodace</i>	30
3.2.3 <i>Portfolio komunikačních sdělení</i>	33
3.2.4 <i>Obsahové a vztahové rozměry komunikace</i>	34
3.2.5 <i>Segmentace komunikace</i>	36
3.2.6 <i>Komunikace je nevyhnutelná, nevratná a neopakovatelná</i>	37
3.3 BARIÉRY V KOMUNIKACI.....	38

4	PROCES VÝCHOVY	42
4.1	OBECNÝ POJEM VÝCHOVY	42
4.2	PEDAGOGIKA – NAUKA O VÝCHOVĚ.....	44
4.3	KŘESŤANSKÝ POJEM VÝCHOVY	45
4.4	KOMUNIKACE VZTAHUJÍCÍ SE K VÝCHOVĚ.....	46
4.4.1	<i>Vztah vychovatele a dítěte</i>	<i>47</i>
4.4.2	<i>Výchova pomocí strategické interakce</i>	<i>48</i>
5	NASLOUCHÁNÍ A EMPATIE.....	51
5.1	POTŘEBA NASLOUCHÁNÍ A EMPATIE ZVLÁŠŤ V DNEŠNÍ DOBĚ	51
5.2	EMPATIE – DŮLEŽITÝ PRVEK KOMUNIKACE	53
5.3	NASLOUCHÁNÍ A EMPATIE V PROCESU KOMUNIKACE.....	55
5.4	ZPŮSOBY NASLOUCHÁNÍ.....	57
5.4.1	<i>„Slyšet“ není totéž jako „naslouchat“</i>	<i>57</i>
5.4.2	<i>Naslouchat celým tělem.....</i>	<i>58</i>
5.4.3	<i>Umění naslouchat aktivně a empaticky</i>	<i>63</i>
5.4.4	<i>Aktivní naslouchání</i>	<i>65</i>
6	NASLOUCHÁNÍ A EMPATIE JAKO DŮLEŽITÉ PRVKY KOMUNIKACE V RODINĚ.....	68
6.1	NASLOUCHÁNÍ A EMPATIE MEZI MANŽELI.....	70
6.2	NASLOUCHÁNÍ A EMPATIE MEZI SOUROZENCI.....	72
6.3	NASLOUCHÁNÍ A EMPATIE MEZI RODIČI A DĚTMI	73
6.3.1	<i>Příklady potvrzující teorii.....</i>	<i>74</i>
6.3.2	<i>Jak naslouchat dítěti.....</i>	<i>75</i>
6.3.2.1	<i>Jak účinně naslouchat.....</i>	<i>76</i>
6.3.2.2	<i>Empatie využita ve vstřícném naslouchání</i>	<i>77</i>
6.3.2.3	<i>Odpovědi na mimoslovní sdělení.....</i>	<i>79</i>
6.3.2.4	<i>Častý oční kontakt.....</i>	<i>79</i>
6.4	EMPATIE A NASLOUCHÁNÍ JAKO PROSTŘEDKY K PŘEDCHÁZENÍ VYHROCENÉHO KONFLIKTU.....	80
6.4.1	<i>Konflikt je součástí lidského vztahu – života</i>	<i>80</i>

6.4.2	<i>Násilí je vyhocením konfliktu a selháním komunikace.....</i>	82
7	NASLOUCHÁNÍ BOHU JAKO ZÁKLAD DOBRÉ KOMUNIKACE PŘI VÝCHOVĚ V KŘEŠŤANSKÉ RODINĚ.....	84
7.1	JAK MŮŽE RODINA NASLOUCHAT BOHU.....	84
7.1.1	<i>V modlitbě, především rozjímavé.....</i>	84
7.1.2	<i>V situacích</i>	87
7.1.3	<i>Ve společenství</i>	89
	ZÁVĚR.....	92
	LITERATURA	94

ÚVOD

Možná to vyplývá z mé povahy, ale často jsem si říkal, že je to velká škoda, když se lidé hádají. V politice, při obchodování – budiž! Ale když je to v rodině anebo zkrátka v nějakém bližším společenství (např. příbuzní, sousedé, známí atp.), člověka to zabolí.

A tak jsem si často kladl otázku: „Nedalo by se těmto hádkám nějak zamezit anebo předejít?“ Říkal jsem si: Proč vlastně vznikají? Protože se lidé nemají rádi? Anebo v tom „má prsty“ nějaká jiná příčina?

Neznal jsem příčiny, ale viděl jsem a mnohdy i pociťoval následky. A to nejen sám na sobě, ale i ve svém okolí.

A tak jsem si začal více všímat lidí, jejich problémů a reakcí na tyto problémy. Také toho, jak reagují na druhé lidi (blízké i vzdálené), ale i toho, jaký má na ně vliv reakce (oponování) toho druhého při komunikaci, jak se s tím dotyčný člověk dokáže vyrovnat a co to v něm zanechá.

Většinou jsem zjistil, že já bych zřejmě v roli pozorovaného člověka reagoval jinak – možná špatně, ale ve skutečnosti že bych chtěl reagovat lépe. A tak mě toto téma – komunikace – začalo zajímat. Ovšem aby bylo téma více prakticky použitelné a zkonkrétněné, usměrnil jsem ho více do oblasti rodinné problematiky, a to především té části, která se nazývá výchova. Domnívám se, že právě při výchově je možné tuto teorii nejužitečněji a nejhodnotněji uplatnit, neboť v knize proroka Daniela čteme: „Ti, kteří mnohým dopomáhají ke spravedlnosti, zářit budou jako hvězdy navěky a navždy.“ (Dan 12,3)

Vzhledem k tomu, že komunikace je velmi široké téma a že většina mých amatérských závěrů učiněných z již zmíněných pozorování poukázala na problém *naslouchání*, rozhodl jsem se zaměřit svou pozornost více k tomuto prostředku komunikace. Později jsem k naslouchání přidal ještě *empatii*, neboť obě vlastnosti se velmi plodně doplňují a jsou důležité v procesu porozumění.

Práce se odvíjí od všeobecnějšího zorného pole sociálního styku, který je předpokladem komunikace, a později se zaměřuje na komunikaci jako takovou. Dále jsou potom rozebírány její základní aspekty, aby tak byla připravena bohatě úrodná půda pro další kapitoly, které se věnují výchově, naslouchání a empatii. Tato fáze pak přináší dostatečný základ, do něhož je možné zasadit vrcholnou kapitolu nesoucí již téměř název diplomové práce, a na závěr je stať, která všemu dosavadnímu poznání dává nádech transcendentna a praktického řešení v křesťanské rodině.

Práce má za úkol podat dostatečný rozhled v dané problematice, aby posléze mohla poukázat na případné – často se vyskytující – problémy a navázat na ně případným řešením. To vše korunuje konkrétnost a příklady z rodinného prostředí, ve kterém je zrozen, vyrůstá a je formován – *vychováván* – ten nejdůležitější, lidský jedinec.

Ani sám jsem netušil, že mě tato problematika tak pohltní a poznačí. A podívám-li se „do zpětného zrcátka“, myslím, že mohu s dobrým pocitem říci, že v dobrém slova smyslu. Jestliže ale mám být konkrétní, řeknu to jednoduše: Myslím, že často není až tak důležité, *co* řekneme, ale *jak* to řekneme. A tento správný způsob komunikace přeji nejen sobě do života, ale i čtenářovi, který necht' zaměří svou pozornost na smysl zmíněného „jak“, jež je podstatou diplomové práce.

1 SOCIÁLNÍ STYK JAKO PŘEDPOKLAD KOMUNIKACE

Sociální styk je tam, kde se setkává člověk s člověkem. Realizují se v něm vztahy interpersonální a společenské. Odhalují se v něm vazby emocionální (přitahování, odpuzování) a společenské (neosobní). Tyto vztahy se jednak odhalují, projevují a realizují, jednak vytvářejí a mění. Sociální styk je chápán jako určitá stránka společné činnosti.¹

Životní proces lidí – jedince i společnosti – je společným jmenovatelem řady jevů, jimiž se zde dále budeme zabývat: sociální percepce, sociální interakce a sociální komunikace.

1.1 SOCIÁLNÍ PERCEPCE

Ve slovníku cizích slov zjistíme, že slovo percepce znamená proces vnímání, příjmu textu.²

Pokud se díváme na sociální styk jako na vzájemnou percepce lidí, jde nám v podstatě o to, jak jsou navzájem vnímání účastníci sociálního styku. Je-li subjektem individuum, pak se sociální percepce týká toho, jak jeden člověk vnímá druhého člověka. Ten může patřit k jeho vlastní skupině nebo k „cizí“ – druhé či odlišné skupině. V sociální percepce může jít i o to, jak člen určité skupiny vnímá svou skupinu, případně jak vnímá „cizí“ skupinu. Sociální percepce v pojetí sociologie jde však ještě dále. Zajímá se o to, jak jedna skupina vnímá druhou skupinu, případně jak skupina vnímá svého člena, či jak skupina vnímá reprezentanta druhé, „cizí“ skupiny. V tomto smyslu se sociální percepce zabývá i tím, jak skupina vnímá sama sebe jako celek.³

¹ Srov. KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 9.

² Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 611.

³ Srov. KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 13.

1.2 SOCIÁLNÍ INTERAKCE

Interakci charakterizují ty komponenty sociálního styku, které jsou spojeny s působením lidí na sebe navzájem a zvláště pak s organizací jejich společné činnosti. Bereme-li v úvahu organickou vazbu mezi sociálním stykem a společnou činností, pak z toho vysvítá nutnost organizačních zásahů do tohoto dění, nemá-li se činnost změnit v chaos. Andrejevová proto charakterizuje interakční stránku sociálního styku jako organizaci společné činnosti. Píše: „Interakce[...] zachycuje organizaci společenských akcí, jež umožňují realizovat nějakou společnou činnost pro její členy. Účastníci společné činnosti musejí vypracovávat formy a normy společných akcí. Interakce se tak odhaluje v charakteristikách těch lidských aktů, které jsou částí vzájemného působení.“⁴

Pro lepší orientaci v problematice si nyní uvedeme nejtypičtější druhy interakcí. Jsou to spolupráce (kooperace) a soupeření – kompetice či konkurence. Ale také soutěž, socialistické soutěžení, dosahování souhlasu – konsensu, souladu – koordinace, sociální sdružování – asociace i jev opačného rázu – disociace, vytváření a řešení konfliktů, tzv. napomáhající chování – pomoc druhému v jeho nouzi atp.⁵

1.3 SOCIÁLNÍ KOMUNIKACE

Etymologie slova komunikace naznačuje, že původní rozumění tomuto pojmu bylo široké. Slovníky⁶ dnes sice definují komunikaci např. jako „proudění informací z jednoho bodu (ze zdroje) k druhému bodu (k příjemci), jako přenos nebo vytváření znalostí“, ale *communicatio* znamenalo původně „vespolné účastnění“ a *communicare* „činit něco společným, společně něco sdílet“. S odvoláním na tento latinský původ slova definoval Hausenblas komunikaci široce jako „obcování lidí, společné podílení se na nějaké činnosti

⁴ ANDREJEVOVÁ, G. M. *Sociální psychologie*. Praha : Svoboda, 1984, s. 115.

⁵ Srov. KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 12.

⁶ Srov. *The New Webster's International Encyclopedia*. Colorado : Trident Press, 1994.

ve vzájemném kontaktu.“ Nikoliv tedy jen proudění, ale i podílení se druhých třeba jen tím, že jsou přítomni. Někteří psychologové rozumějí pod komunikační výměnou jak „sdělování“, tak „sdílení“. Z tohoto pohledu komunikují i ti, kdo např. ve vícečlenné skupině pouze přihlížejí aktuální výměně slov či pohledů mezi dvěma členy skupiny... Na naší komunikaci s druhými lidmi je pozoruhodné, že ji vždy spoluvytváříme a ovlivňujeme, přispíváme k ní a zároveň jsme její součástí, jsme jí ovlivňováni. Bývá proto obtížné porozumět komunikační výměně, když se na ní v stejnou chvíli podílíme.⁷

⁷ Srov. VYBÍRAL, Z. *Psychologie lidské komunikace*. 1. vyd. Praha : Portál, 2000, s.17-18.

2 PARADIGMA SOCIÁLNÍ KOMUNIKACE

Touto kapitolou se pokusíme stručně vymežit a charakterizovat sociální komunikaci, a poté poukázat na pedagogickou komunikaci jako na zvláštní případ komunikace. Slovem paradigma⁸ chceme aby bylo zřejmé, že se jedná o určitý souhrn všech pojetí v oblasti této problematiky.

2.1 CHARAKTERISTIKA SOCIÁLNÍ KOMUNIKACE

Jak jsme tedy zmínili již v předchozí kapitole, slovo *comunicare* – *communem reddere* – znamená učinit společným. To, co bylo dosud jen mým a co ten druhý postrádal, to se stává v komunikační interakci našim společným majetkem. Tím, co já jsem měl a co ten druhý doposud postrádal, může být například určitá informace. A tak tím, že si vzájemně sdílíme poznatky, obohacujeme se o poznání a činíme ho našim společným povědomím. Nemusí však jít jen o slovo a o slovní vyjádření informace. Tím co sdělujeme, může být i naše úcta k druhému, nebo naopak pohrdání. Tím, že to dáme najevo, přestává to být jen našim vlastním. Stává se to našim společným – sociálním. Hlubší význam slova komunikace vyjadřuje latinská věta „*communicare est multum dare*“ – komunikovat znamená mnoho dávat. Tento hlubší významový odstín slova komunikace vyjadřuje český termín „sdílet se s někým o něco“. Obrazně je tento pohled možno vyjádřit situací, kdy v době velkého hladu se jeden člověk s druhým dělí o poslední krajíc chleba. To je komunikování ve vlastním slova smyslu – i když při tom nemusí padnout ani jedno jediné slovo!⁹

Sociální komunikací v užším slova smyslu rozumí Andrejevová něco podstatně jiného, než jak ji chápe teorie informace. Vychází z faktu výměny představ, idejí, nálad, pocitů, postojů atp. v mezilidském styku v průběhu

⁸ Pozn: Paradigma – souhrn všech pojetí vědní disciplíny v určitém úseku. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 594.

⁹ Srov. KŘIVOHLAVÝ, J. *Já a ty*. 2. vyd. Praha : Avicenum, 1986, s. 98-99.

vzájemné činnosti lidí. Oproti pojetí ryze mechanického přenosu informací ukazuje, že ve styku člověka s člověkem se informace nejen přenáší, ale též zároveň formuje, zpřesňuje a rozvíjí. V sociálně komunikační činnosti tedy vidí aktivitu nejen na straně hovořící osoby, ale i na straně naslouchajícího. V důsledku této oboustranné aktivity, která dosahuje svého vrcholu v dialogu, se vypracovává společný smysl. Zároveň se mění a rozvíjí vzájemný vztah mezi účastníky sociálního styku. Autorka zde neustále zdůrazňuje organické sepětí sociální komunikace a společné činnosti.¹⁰

Komunikaci dělíme na verbální, neverbální (nonverbální) a komunikaci činem. Ve výchově také hovoříme o pedagogické komunikaci, které zmíněné dělení reflektuje a obohacuje jí o pedagogickou dimenzi.

2.2 VERBÁLNÍ KOMUNIKACE

Mluvením se podle Slovníku spisovné češtiny rozumí „vyjadřování myšlenek artikulovanou řečí“, případně „dorozumívání se nějakým jazykem“.¹¹ Toto „mluvení“ má blízko k tomu, co rozumíme slovesy „hovořit, povídat, vést hovor, domlouvat se, vyjadřovat se slovy“ atp. Mluvení tak patří do oblasti označované termíny „řeč, jazyk, slovo“ atp.

Řeč, tj. schopnost určitého společenství dorozumívát se navzájem určitým jazykem, je jednou z nejdůležitějších forem sociální komunikace.

Zvažujeme-li její význam v životě jednotlivce i lidstva, pak se nedivíme, že se stala předmětem studia řady vědních oborů, jako např. lingvistika, filologie, filozofie, etymologie, paralingvistika, rétorika, atd.¹²

¹⁰ Srov. ANDREJEVOVÁ, G. M. *Sociální psychologie*. Praha : Svoboda, 1984, s. 99.

¹¹ ČERVENÁ, V. *Slovník spisovné češtiny pro školu a veřejnost*. Praha, Academia, 1978, s. 183.

¹² Srov. KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 12.

2.2.1 Paralingvistické jevy

Vzhledem k zadání (diplomové) práce si myslím, že by bylo dobré abychom se podrobněji pozastavili alespoň u tzv. paralingvistických jevů, které jsou doprovodnými znaky slovní (verbální) komunikace.

Každá slovní komunikace má totiž svou formální stránku. Zatímco lingvistika rozebírá gramatiku (tvarosloví, syntax), pro psychologický rozbor ústní komunikace jsou podstatné tzv. paralingvistické jevy, doprovázející zvukovou produkci hlásek: tempo mluvy, tón hlasu, jeho usazení, intonace, pomlky, hlasitost, zvuky při váhání či zaražení se (ééé), artikulace atd. Upozornění na důležitost pauz, chyb, kterých se mluvčí dopouští, jeho nedostatků v řeči, při řazení slov, při modulaci atd. vedlo například Langa ke zformulování zdánlivě paradoxní teze, že „jazyk může být použit k tomu, aby vyjádřil to, co nedokáže říct (Chat it cannot say)“. V paralingvistické rovině své promluvy může mluvčí prozradit to, co vůbec říci nechtěl, může sdělit to, co pravděpodobně nelze přesně říci slovy nebo co by musel dlouze opisovat, a také může záměrně mnohé naznačit, nebo „dopovědět“ (totéž platí i pro gesta, mimiku a další neverbální projevy těla). Tímto způsobem může sdělit jedné skupině posluchačů něco zcela jiného než jiné skupině jen proto, že členové první skupiny ho už dobře znají a vědí, co jim chce naznačit jistou modulací zdůrazněním toho či onoho slova, volbou nebo pořadím slov (např. známé triky „kouzelníků“) apod. Zsvěcenému posluchači dojde, co mu chce mluvčí říci (umí „přečíst“ náznaky), zatímco ostatní mohou pochopit stejnou řeč úplně jinak.¹³

„Pokud chce mluvčí zabránit nedorozumění, může dodat ‚správný klíč k dekódování‘: například mrknutím, posunkem, ironickým tónem, ale také dopovězením, zopakováním. Vždy se předpokládá schopnost příjemce dekódovat díky naznačenému (klíči) určitým způsobem obsah. Sotva patrné pohnutí svalů ve tváři může pro poučeného znamenat například: ‚Nevěřte

¹³ Srov. VYBÍRAL, Z. *Psychologie komunikace*. 1. vyd. Praha : Portál, 2005, s. 110.

tomu, co říkám, neříkám to ze své vůle.' Často jde o velmi závažná sdělení, z nichž většina se ztratí písemným přepisem, neboť na papíře či monitoru zůstávají jen slova bez zaznamenání důrazů, pauz, modulace či mimického doprovodu.¹⁴

2.3 NEVERBÁLNÍ KOMUNIKACE

Takto označujeme typ komunikace, v níž se znaky, intendující významy, nevyjadřují verbálně. Jsou nahrazeny: *přímým tělesným kontaktem* (hlazení, bití, líbání atp.), *tělesnými pohyby* (mimika, gesta, výraz obličeje, pohledu atp.), *vnějšími znaky* (oděv, líčení, make-up¹⁵ atp.), *neverbálními (paralingvistickými) aspekty řeči* (intonace hlasu, jeho kadence, odmlky apod.) a *prostorovými faktory* (vzdálenost mezi komunikujícími, prostředí atp.). Již výše zmíněná verbální komunikace je v rozhodující většině případů doprovázena právě některými znaky neverbální komunikace (tzv. komunikace paralingvální).¹⁶

2.3.1 Druhy neverbálního sdělování

Proxemika – sdělování přiblížením nebo oddálením jednoho od druhého v horizontální rovině, případně převýšením, tj. vzdáleností ve vertikální rovině.

Haptika – sdělování bezprostředním kontaktem „kůží na kůži“, jak je tomu např. při podání ruky, políbení, mazlení atp.

Posturika – sdělování fyzickým postojem, tj. konfigurací všech končetin, krku, hlavy a těla – viz tvary soch a sousoší, např. milenců.

Kinezika – bezděčné pohyby rukou, nohou, hlavy, těla atp. Pracovní pohyby a gesta spadají do zvláštních kategorií pohybů.

¹⁴ VYBÍRAL, Z. *Psychologie komunikace*. 1. vyd. Praha : Portál, 2005, s. 111.

¹⁵ Pozn: Vnější vzhled, povrchová úprava jemným, snadno roztíratelným, kosmetickým krémem. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 498.

¹⁶ Srov. GEIST, B. *Psychologický slovník*. 2. vyd. Praha : Vodnář, 2000, s. 123.

Gestika – kulturně stanovené pohyby a polohy, jako např. kývnutí hlavou na souhlas, zamávání šátečkem na rozloučenou, úklon při představování atp.

Mimika – sdělování výrazy obličeje, zvláště pak vyjadřování citů a emocionálních stavů – např. radosti a smutku, překvapení, strachu, spokojenosti, zájmu, štěstí a neštěstí atp.

Pohledy – řeč očí, tj. činnost oční partie obličeje v mezilidském styku – např. kam, na koho se kdo dívá, jak dlouho se na něho dívá a jak často se dívá na jiné lidi, jak má při tom otevřené oči, jak velké má při tom panenky (průměr zornice), jaké má při tom vrásky na čele, po stranách očí i u kořene nosu, jaké jsou mrkací pohyby při tomto pohledu atp.

Tento druh neverbálního sdělování je také někde nově nazýván jako **vizika**.¹⁷

Paralingvistika – akustické projevy řeči, které nejsme schopni zapsat běžným způsobem zápisu, jako např. hlasitost, tónová výška, barva řeči, pomlky a pauzy, frázování, rychlost a spád, intonace a důrazy v řeči atp.¹⁸

Do popředí zájmu se dostává například i tzv. **drivika**.¹⁹

2.4 KOMUNIKACE ČINEM

„Zamýšlíme-li se nad rozhovorem, tj. nad tím, co říkáme, pak se nám může stát, že nám snadno unikne mnohé, co k němu též patří. Nemáme zde na mysli to, co jsme shrnuli pod termín mimoslovního sdělování. Jde nám spíše o to, co zahrnujeme pod pojem činnosti a co se rozumí sdělováním činem.“²⁰

¹⁷ Srov. GRUBER, D. *Zlatá kniha komunikace*. 1. vyd. Ostrava : Repronis, 2005, s. 188.

¹⁸ Srov. KŘIVOHLAVÝ, J. *Já a ty*. 2. vyd. Praha : Avicenum, 1986, s. 103-104.

¹⁹ Pozn: Je o tom, co člověk mimoslovně sděluje při řízení auta. Tj. svým chováním se na silnici. Neboť platí: Jak řídíme, tak žijeme. Např.: Porušování rychlostního limitu – sobectví („já spěchám, takže zákony mně nezajímají, ... “). Srov. GRUBER, D. *Zlatá kniha komunikace*. 1. vyd. Ostrava : Repronis, 2005, s. 193.

²⁰ KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 177.

Pro upřesnění je činem myšleno to, co je vykonáno – skutek, nebo jednání, ať už záslužné, hrdinské, anebo úřední či trestní, ...²¹

Rozhovor nevedeme ve vzduchoprázdnu. Vždy se k němu více nebo méně vztahuje to, co děláme, jak jednáme a jak se chováme. Rozhovor je vždy v určité relaci – vzájemném vztahu²² – k tomu, co dělají obě, do rozhovoru vstupující, strany. Slovo *čin* ve vazbě *sdělování činem* zahrnuje nejen velké a hrdinské činy (jak již bylo výše uvedeno), ale i zcela konkrétní rozhodnutí. Zahrnuje naše chování a jednání, tj. vše, co děláme a co má určitý hodnotový dopad nebo vztah k tomu, jak se ten či onen účastník k rozhovoru „má“.²³

„Závažnost toho, co děláme, pro to, co říkáme, je mimořádná. Podílí se na věrohodnosti našeho chování, mluvení a jednání. Obdobný vztah je i mezi tím, co říkáme, když něco děláme. Rozhoduje o tom, jaká je kvalita naší řeči. Nejde jen o to, co děláme ve chvíli, kdy hovoříme. Jde i o to, co jsme dělali předtím, tj. jak jsme se chovali a jednali dříve, než jsme otevřeli ústa. Jde i o to, co budeme dělat, jak se budeme chovat a jednat po tom, co to či ono v rozhovoru řekneme. To vše má svůj vliv na věrohodnost naší řeči.“²⁴

Činy pro nás mají určitou konkrétní hodnotu. Takovou, jako je např. pochvala, uznání, výtka, ironie... Určitou hodnotu pro nás má to, co někdo o nás říká, jak s námi jedná a jak se k nám chová, když spolu mluvíme, i to, co o nás říká, jak jedná a co dělá, když nás nevidí. Tím jak se k sobě chováme si totiž sdělujeme určitou míru úcty a uznání nebo naopak určitou míru neúcty a neuznání (opovržení).

Komunikace činem je tedy sdělování svým vlastním chováním. Takto je možno vyjádřit postoj, vztah k lidem a věcem, prezentovat své názory. Zde používáme vlastně prostředky neverbální komunikace.

Vraťme se tedy k neverbální komunikaci a již zmiňovaným podoblastem.

²¹ Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 49.

²² Srov. Tamtéž. s. 691.

²³ Srov. KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 177.

²⁴ KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988, s. 177-178.

Celkově bychom mohli všechny tyto podoblasti shrnout do dvou slov – jedná se o tzv. ŘEČ TĚLA. Svými pohyby očí, gesty, úsměvem či úšklebkem, ale také a především předchozími a následnými činy, dáváme najevo svůj názor a postoj k věci, nebo osobě. Podle způsobu reakce rozlišujeme tyto druhy chování:

2.4.1 Pasivní chování

Charakteristikou tohoto chování jsou ústupky a popírání vlastních potřeb; vzdání se úspěchu ve prospěch partnera a to hlavně s cílem vyhnout se konfliktu. Lidé tohoto typu si ponechají názor pro sebe a raději se přizpůsobí, aby na sebe neupozorňovali a „nevyčnívali“, ale spíše se zalíbili. Jsou často využíváni, neboť jsou nerozhodní a přehnaně ochotní. Ale pro svoji typickou nejistotu a podřízenost raději odpovědnost přenášejí na druhé, čímž často v jejich okolí vzniká napětí a hněv. Proto potřebují spíše podporu a ocenění. Většinou jsou přesvědčeni o nemožnosti řešit konflikt vlastní aktivitou (tendence k únikům) a na případný nátlak reagují pasivní agresivitou (trucováním).

Při dialogu můžeme tyto lidi poznat také podle toho, že příliš nevyjadřují své potřeby, přání a pocity, ale spíše volí ústupky a omluvy. Také můžeme vnímat, že neudržují oční kontakt, často přikyvují, mají přehnaná gesta a tichý, váhavý hlas s častými pomlkami a „hltáním“ slov.²⁵

2.4.2 Agresivní chování

Typickým postojem tohoto chování, je prosazování se na úkor druhých. A to především silným egoismem a tvrdým chováním s cílem prosadit své pozice moci a navodit atmosféru strachu.

²⁵ Srov. PRAŠKO, J., PRAŠKOVÁ, H. *Asertivitou proti stresu*. 1. vyd. Praha : Grada Publishing, 2007, s. 23-24.

Tito lidé druhé ignorují, nerespektují a vyžadují obdiv, jejich postoje pramení z tendence rozhodovat za ostatní. V sociálním chování jsou vůči ostatním neústupní, vytvářejí konflikty a jsou sarkastičtí. Což se projevuje v jejich verbálním chování např. přerušováním druhých, urážkami, nenasloucháním argumentům, nebo zdůrazňováním sebe sama („mám pravdu“, „když si myslíš něco jiného, myslíš špatně“, „na tvých pocitech nezáleží“).

Člověk tohoto typu vede při konfliktech nekompromisní boj – má odmítavé reakce a nerespektuje názor druhého. Často také vyhrožuje a je ironický a netolerantní. Těžko se s ním mluví, neboť stále přerušuje a nenaslouchá projevu druhé strany, ale naopak stále zdůrazňuje své „já“.

Podíváme-li se na neverbální projevy tohoto chování, setkáme se s pronikavým a nepřátelským pohledem, narušováním osobní zóny, dominantními gesty (ukazování prstem, ruce založené na prsou) a zvýšeným, zrychleným, ironickým až sarkastickým hlasem.²⁶

2.4.3 Asertivní chování

Je to chování založené na dosahování cílů při respektování ostatních. Vyznačuje se upřímností, odpovědností, otevřeným jednáním, hrdostí k sobě a úctou k ostatním. Cílem je navázání dialogu, vzájemný respekt a vyjádření toho, co chci, – a sice způsobem přímým, přiměřeným a otevřeným pro komunikaci a spolupráci.

Typická je realizace svých předsevzetí, ale bez cíleného příznivého ocenění ostatními, přičemž problémy jsou řešeny konstruktivně.

Lidé s tímto způsobem chování mají dobrý pocit ze sebe i druhých, respektují ostatní, ale rozhodují se sami za sebe. Vůči ostatním jsou přátelští, *naslouchající* a udržují přátelství bez zbytečných ústupků.

²⁶ Srov. PRAŠKO, J., PRAŠKOVÁ, H. *Asertivitou proti stresu*. 1. vyd. Praha : Grada Publishing, 2007, s. 24-25.

Ovšem i oni musejí řešit konflikty. Ale liší se tím, že předtím přehodnocují vlastní schopnosti a možnosti; k jejich řešení přistupují klidně, ale bez zbytečných odkladů, a tak umí bez obav prosadit svůj názor, popř. nesouhlas.

Jejich slovní projev je sestaven z jasných, věcných a konkrétních výroků, zatímco odpovědi jsou vhodně načasované a plynulé. Často používají formulace „rád bych“, „podle mě“, „takhle vidím situaci“, „toto si myslím, toto cítím“, „tohle chci a tohle nechci“, „co ty na to“, apod.

Kromě toho se snaží udržet přiměřený oční kontakt, úsměvem vyzařovat spokojenost a uvolněnými gesty dávat najevo adekvátnost obsahu slov. Hlas je modulovaný²⁷ a má rovnoměrný rytmus se zdůrazněním toho důležitého.

Protože – jak asi správně chápeme – je toto chování jistým středem mezi extrémy, zkusme se u něho ještě chvíli pozdržet a uveďme si tzv. asertivní práva. Tato práva vznikla jako jistá obrana či protiklad proti manipulačním tendencím, se kterými je člověk zvláště v dnešní době často konfrontován.

Máme právo :

- **posuzovat své vlastní chování, myšlenky a pocity a být za ně a jejich důsledky zodpovědná/ý** (manipulační pověra: naše chování by mělo být posuzováno autoritami, které jsou moudřejší)
- **nenabízet žádné výmluvy, vysvětlení ani omluvy svého chování** (manipulační pověra: za své chování jsem odpovědný druhým lidem, vše bych měl zdůvodnit a omluvit)
- **posoudit, zda a nakolik jsem odpovědná/ý za řešení problémů druhých lidí** (manipulační pověra: vůči některým institucím a lidem máš větší závazky než vůči sobě)
- **změnit názor** (manipulační pověra: jakmile sis osvojil určitý názor, nesmíš ho nikdy změnit!)

²⁷ Pozn: Modulace – obměňování, odstiňování zvl. síly tónu a barvy zvuku. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 530.

- **dělat chyby a být za ně zodpovědný** (manipulační pověra: nesmíš dělat chyby, jakmile je děláš, musíš mít pocit viny!)
- **říci: „Já nevím!“** (manipulační pověra: měl bys odpovědět na každou otázku, jinak jsi nezodpovědný)
- **být nezávislý na dobré vůli druhých lidí** (manipulační pověra: je důležité, aby Tě všichni měli rádi)
- **dělat nelogická rozhodnutí** (manipulační pověra: musíš se držet racionality a zdůvodňování všeho, co děláš)
- **říci: „Já Ti nerozumím!“** (manipulační pověra: musíš být vnímavý – „čist myšlenky“ ostatních, jinak jsi bezcitný)
- **říci: „Je mi to jedno!“** (manipulační pověra: musíš se snažit být lepší a dokonalejší, jinak jsi líný a nezasloužíš si respekt)²⁸

2.5 PEDAGOGICKÁ KOMUNIKACE

Je to zvláštní případ sociální komunikace. Je zaměřena na dosažení pedagogických cílů, a proto mívá vymezen obsah, sociální role účastníků, stanovena či dohodnuta komunikační pravidla. Odehrává se nejen ve škole, ale také *v rodině*, ve sportovních a zájmových zařízeních, ve výchovných a převýchovných zařízeních a v pracovním prostředí. Obsahuje aspekty intencionální, kognitivní, motivační a regulační a studují se také její obsahové, procesuální a produktové aspekty.²⁹

Jde tedy o komunikaci, která sleduje pedagogické cíle, pomáhá vychovávat a vzdělávat. Přívlastek pedagogická by mohl svádět ke zjednodušujícímu závěru, že jde pouze o komunikaci mezi pedagogy a žáky, tedy komunikaci ve škole. Ale jak už bylo zmíněno v předchozím odstavci, není tomu tak, neboť výchovně vzdělávací působení se odehrává také a především v rodině (a jiných mimoškolních zařízeních).

²⁸ Srov. HONZÁK, R. *Jak se asertivně prosadit*. 1. vyd. Praha : Grada Publishing, 2006, s. 147-163.

²⁹ Srov. PRŮCHA, J., WALTEROVÁ, E. *Pedagogický slovník*. 1. vyd. Praha : Portál, 1995, s. 147.

Pedagogická komunikace je také definována jako vzájemná výměna informací mezi účastníky výchovně vzdělávacího procesu, která slouží výchovně vzdělávacím cílům. Informace se v ní zprostředkovávají jazykovými a nejazykovými prostředky. Má stránku obsahovou, procesuální a vztahovou.³⁰

Snad bychom mohli říci, že kromě připraveného obsahu a procesu, skrze který chceme tento obsah sdělit, je velmi důležitý právě **vztah** (mezi učitelem, rodičem, vychovatelem a žákem, dítětem, chovancem). Díky tomuto předpokladu bychom se mohli domnívat, že tato složka pedagogické komunikace (vztahová) uvádí druhé dvě (obsahovou a procesuální) buď do určitého efektivního pohybu, a nebo naopak obsah i prostředky utlumí.

A jak vzniká takový vztah? Řekl bych, že především skrze zkušenost. Z toho můžeme vyvozovat, že ti, se kterými vytváříme pedagogickou komunikaci, by měli mimo jiné zažít také motivaci prostřednictvím *navození pozitivní zkušenosti*. Dle mé zkušenosti je dobré uvádět k tématu (rozhovoru) *empaticky* příklady z jejich života a takto, jakoby v jejich roli, řešit quasi všeobecné problémy.

Ovšem jestliže chceme znát tyto jejich problémy, je třeba jim (naším svěřencům) dobře *naslouchat*.

Tento druh komunikace se odehrává především při procesech vzdělávání a výchovy, a plní určité pedagogické funkce. Pokud je plnohodnotná a optimální, pak zajišťuje příznivé emocionální klima pedagogického procesu, optimalizuje vztahy mezi učitelem a žáky i žáky navzájem, umožňuje řídit sociálně psychologické procesy v kolektivu, vytváří nejlepší podmínky pro rozvíjení motivace žáků a tvořivých stránek jejich učení, formuje osobnost žáků správným směrem a dovoluje co nejlépe pedagogicky využít zvláštností učitelovy osobnosti.³¹

³⁰ Srov. MAREŠ, J., KŘIVOHLAVÝ, J. *Sociální a pedagogická komunikace ve škole*. 1. vyd. Praha : SPN, 1989, s. 30.

³¹ Srov. Tamtéž, s. 30.

3 ZÁKLADNÍ ASPEKTY PROCESU SOCIÁLNÍ KOMUNIKACE

Nastala příhodná doba na to, abychom se začali zabývat sociální komunikací trochu více a podrobněji. Začneme komunikačním procesem, potom si postupně vysvětlíme zásady komunikace a uzavřeme tuto kapitolu popisem bariér, které se při ní dost často vyskytují.

3.1 KOMUNIKAČNÍ PROCES

„Mluví-li dva spolu, něco se děje mezi nimi i uvnitř každého z nich – tomuto dění říkáme *komunikační proces*. Pokusíme se jej rozložit na prvky, na komponenty, a též se zaměříme na to, co a jak se mezi prvky děje, jaké jsou mezi nimi interakce, vzájemné vazby.

Řekněme, že osoba A (Albert) potřebuje narychlo třicet tisíc v hotovosti. Peníze nemá, vybírat nechce, možná ani nemá odkud, k lichvářům i k zastavárnám má záporný postoj. Kdo by mohl půjčit? Po určitém váhání a uvažování se rozhodne požádat osobu B (Bohouše), a tedy požádá. Bohouš musí pochopit, co po něm jeho kamarád Albert chce, a poté mu dát čitelně najevo, že, řekněme, půjčí. Tuto napohled prostou transakci si rozeberme za pomoci nákresu.“³²


obr. č. 1 Schéma komunikačního procesu

³² PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 32.

Legenda k obr.č.1:

A – Albert – osoba, která se táže

B – Bohouš – osoba, která je tázána

O_A – osobnostní proměnné Alberta (motivace, potřeby, city, apod)

Z_A – záměr Alberta

K_X – vztahový kontext (vztahové souvislosti)

S_1 – transformované sdělení (sekvence)

T_A – transformátor Alberta

O_B – osobnostní proměnné Bohouše

T_B – transformátor Bohouše

$Ú_B$ – účinek Albertova sdělení u Bohouše

ZV – zpětná vazba

Dotyčný Albert má určitý záměr $Z_A =$ získat potřebný obnos. Takový úmysl zajisté vyplývá z určitých potřeb, přání a hodnot. A je též výsledkem uvažování: potřebuji, chci, nemám, co udělat? Navíc jsou ve hře city, třeba ten nepříjemný, kdy člověk potřebuje peníze, nemá je a musí někoho prosit. A tohle vše – motivace, potřeby, hodnoty, postoje, myšlenky i city utvářející komunikační záměr nazýváme osobnostní proměnné pana Alberta = O_A .

Tedy $O_A \rightarrow Z_A$, neboli osobnostní proměnné vedou ke komunikačnímu záměru půjčit si třicet tisíc. Jenže od koho? V Albertově paměti se mísí několik lidí: kdo je schopný a bude ochotný půjčit? A když už musím, budu raději dlužit tomu, anebo onomu? Albert provádí bilanci (rozvahu) svých vztahů s několika lidmi, bere v úvahu vztahové souvislosti, které můžeme nazvat vztahovým kontextem a zahrnout pod označení K_X . Jak uvidíme za chvíli, těchto kontextů je více, pro označení písmenem x.

Svůj záměr Z_A potřebuje Albert dát najevo, a tudíž jej musí přeměnit čili transformovat ve sdělení S_1 , to jest v komunikační akci, někdy se též říká sekvenci. A kde se transformuje, tam je zapotřebí transformátor T_A . Tímto elektrotechnickým pojmem rozumějme komunikační dovednosti. Funguje-li nám transformátor, pak dokážeme správně, srozumitelně a účinně sdělovat to,

co chceme. A též umíme být na příjmu, *naslouchat* druhým lidem, rozumět jim.

Když se zadíváme na nákres, zjistíme, že mezi T_A a K_X jsou dvě šipky, jedna nahoru a druhá zpět. Tím se vyjadřuje, že: komunikační proces se děje v určitých kontextech a současně kontexty může ovlivňovat, utvářet.

Pojem *kontext*³³ je pro sféru mezilidského komunikování klíčový, budeme se k němu opakovaně vracet. Vlastně by se hodilo množné číslo, neboť je na místě mluvit o řadě vzájemně se prolínajících i doplňujících kontextů.

Představme si, že po ukončení pohřebního obřadu kondoluje Albert Bohoušovi slovy: „Tvoje manželka byla opravdu vzácná žena, upřímnou a hlubokou soustrast, milý příteli, moc nám všem bude chybět. A prosím tě, mohl bys mi půjčit pár táců? Tak dvacet, možná třicet, víc určitě ne.“ Albertův transformátor by v tomto případě zafungoval špatně, neboť nepřijal a nezpracoval *situační kontext*.

Jiný kontext označme adjektivem *časový*. Nebylo by úplně v pořádku, kdyby Albert požádal o půjčku bezprostředně poté, co by si Bohouš stěžoval, že je ve finanční tísní. To znamená, že musíme brát v úvahu to, co předcházelo, o čem byla řeč.

A konečně poslední kontext – *trans-kulturní*, jehož opomenutí může vést k nedorozumění, k trapnostem, a dokonce ke konfliktům, třeba až mezinárodním. Zajisté platí, že jiný kraj – jiný mrav, a tedy i jiná komunikační pravidla, zvyklosti, zásady. O tomto důležitém kontextu bude ještě několikrát zmínka, teď jen malý příklad. Abychom byli v kontextu s kontextem časovým, zůstaneme na pohřbu. V Indii je nevhodné a v některých oblastech nepřipustné kondolovat nejbližším pozůstalým „tváří v tvář“, u nás se to běžně dělá.

³³ Pozn: Textová souvislost, souvislý text. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 435.

Předpokládejme, že Albertův transformátor zapracoval v souladu s kontexty: Albert požádal o půjčku správnou osobu, v náležité situaci, případnými slovy a ve vhodný čas. A tudíž sdělení S_1 má šanci zdárně dorazit k Bohoušovi. Ten má rovněž osobnostní proměnné (O_B), jakož i transformátor (T_B), umožňující sdělení přijmout a zpracovat. A tak Albertovo sdělení vyvolá u Bohouše jistý účinek, což je v nákresu označeno jako $Ú_B$.

Jestliže probíhá komunikační sekvence správně, pak platí, že záměr se shoduje s účinkem, a tedy Bohouš chápe sdělení tak, jak je Albert myslel: $Z_A = Ú_B$. Horší je, když platí $Z \neq Ú$, což se někdy stává. Jeden si myslí, že ten druhý mluví o koze, zatímco ten druhý je přesvědčený, že řeč se vede o voze.

Bývá tomu tak tehdy, když:

- osoba A nesdělí svůj záměr jasně a pro adresáta srozumitelně, přičemž hlavní příčinou může být nejasnost projevu sdělovatele, anebo menší chápavost adresáta, případně obojí současně.
 - tomuto jevu se říká *komunikační bariéra* (těmto bude ještě věnována zvláštní kapitola). Tato může být *psychického* (např. strach mluvit na veřejnosti, ...), nebo *fyzického* (vady řeči, sluchu, aj.) rázu, a nebo může být také způsobena *osvojováním si cizího jazyka*, kdy mluvčí nedokáže využívat svou částečně rozvinutou znalost jazyka pro komunikaci, což má mimo jiné za následek, že má ostych z toho, že se dopustí jazykových chyb.³⁴
- pod stejnými slovy každý rozumí něco jiného.
 - myslím, že sem právě bychom mohli zařadit problém trans-kulturního kontextu, kdy dva lidé stejnou věc pojmají různým způsobem.
- příjemce není na příjmu, byť by se tvářil, jako že je; anebo se tak netváří a z jeho neverbální signalizace lze vyrozumět, že je plně zaujatý něčím

³⁴ Srov. PRŮCHA, J. *Pedagogický slovník*. 4. vyd. Praha : Portál, 2003, s. 104-105.

jiným, nejčastěji sám sebou, a nikoliv tím, co sděluje komunikační partner.

- kontext je účastníky komunikačního procesu rozdílně a neslučitelně zpracován.

Ve všech těchto případech platí: Buď osoba A ví, že $Z \neq \dot{U}$, anebo to neví. Co je horší? Samozřejmě, když neví. Aby se vědělo a podle toho též jednalo, je zapotřebí něčeho velmi důležitého – **zpětné vazby** jdoucí od Alberta k Bohoušovi a zpět.³⁵

3.1.1 Význam zpětné vazby

Zpětná vazba (ZV) je jedním z nejdůležitějších prvků řízení různých systémů. Jde o zpětný vliv řízeného procesu na řídicí orgán, tedy přenos informace o výstupu určitého děje na jeho vstupní faktory. Např. žákovi hodnocení jeho práce poskytuje zpětnovazební informaci o jeho učení a umožňuje mu přizpůsobit ho požadavkům učitele.³⁶

Je to tedy určitý způsob řízení, při němž se do nějakého systému zpětně vkládají výsledky nějakých minulých úkonů.

Abychom ale zůstali v kontextu vysvětlování komunikačního procesu, bude zřejmě nejlepší, když zůstaneme při vysvětlování ZV u příkladu Albert – Bohouš.

Tedy: Systém A, neboli člověk jménem Albert, vysílá nějaké sdělení směrem k systému B, což je Bohouš. Albert přitom Bohouše pozoruje a podle jeho reakcí může svoje sdělování upravovat, zpřesňovat.

Další příklad: Přednášející povídá studentům o významu zpětné vazby pro mezilidskou komunikaci. Dvě studentky si něco špitají, tři pánové klímbají, jiní se dívají kamsi do daleka. Vyučující má dvě možnosti: buď si

³⁵ Srov. PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 32-33.

³⁶ Srov. PRŮCHA, J., WALTEROVÁ, E. *Pedagogický slovník*. 1. vyd. Praha : Portál, 1995, s. 286.

všimne, že auditorium³⁷ jeho slova nepřijímá, anebo si toho nevšimne a mluví dále, pořád stejně a vlastně do prázdna. V prvním případě má ZV „zapnutou“, ve druhém nikoliv. Pokud vyučující zaregistruje reakce publika, má opět dvě možnosti: buď sdělování pozměnit tak, aby se pokusí oživit posluchačstvo, získat jeho pozornost – a tedy ZV vyučujícímu zafungovala. Anebo si řekne: „Dobrá, moc je to nezajímá a nebaví, jejich věc. Já pojedu dál po svém, však oni při zkoušce zalitují, že tady pospávají.“ A monolog pokračuje. ZV měla šanci, mohla zafungovat, nicméně se tak nestalo.³⁸

Toto sám potvrzují. Neboť když na některých přednáškách profesor nereagoval na to, že tomu nerozumíme, utekla nám podstata látky a jeho další výklad byl pro nás bezcenný. Proto si myslím, že by vychovatel (rodič) měl dbát na porozumění podnětů vysílaných od žáků (vychovávaných) – popř. si zjistit otázkou, jak danou látku, nebo výchovné podněty žáci (děti, ...svěřenci) přijali.

Zde bych se rád také podělil se svou zkušeností ještě z dob Základní školy. Pan učitel uměl zajímavě povídat – byl velmi vzdělaný a měl mnoho zážitků. Ale protože nedokázal aktuálně reagovat dle podnětů vysílaných od žáků, často reagoval dost abnormálně. Nejdříve se tvářil, že mu narůstající hluk ve třídě nevadí a stačilo mu, že ho poslouchá jen několik žáků v přední řadě, ale po chvíli tak strašně začal řvát a prskat, že jsme se báli, aby nedostal infarkt. A tak pan učitel – přestože jeho titul svědčil o velkém vzdělání – protože nepoužíval ZV pro správnou komunikaci, se musel zřejmě spokojit s vyučováním na Základní škole a s titulem od žáků „křikloun a nervák“.

Do třetice přidám ještě zkušenost z odpoledních hodin zeměpisu, které by nikoho nebavily, kdyby je učitelka neoživila motivačními oceněními za dobrou orientaci na mapě. Kromě toho, že si tak *zajistila aktivní spolupráci* žáků v čase obvyklé pasivity, zároveň si mohla *ověřit*, zda jsme probíraná témata

³⁷ Pozn: Shromážděné posluchačstvo – na přednášce. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 84.

³⁸ Srov. PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 34.

opravdu pochopili, nebo ne. Pro některé z nás to bylo tak záživné, že jsme ještě i doma vymýšleli příspěvky, kterými bychom si mohli zajistit orientační jedničku.

Když něco někomu povídáme, můžeme chrlit jednu větu za druhou, vést monolog³⁹. Nebo se můžeme snažit o dialog, a tedy své sdělování rozčlenit do částí, kterým říkáme *komunikační sekvence*. Po každé takové sekvenci má být, čas a prostor pro reakce komunikačního partnera, aby mohl dát najevo, že naslouchá, že vskutku „je na příjmu“ a že dekoduje sdělení v souladu se záměrem – prostě že mluvíte spolu. Může přikyvovat, dávat najevo souhlas, pochybnosti, nesouhlas, mračit se, krčit rameny, vraštit čelo, usmívat se rozpačitě, vlídně, ironicky nebo sarkasticky – neboli podávat *neverbální ZV*. Je ještě lepší, když kromě toho, že se člověk nějak tváří, se přímo nějak krátce verbálně projeví, a tak poskytne také jasnou slovní informaci – *verbální ZV*.⁴⁰

Neverbální ZV se také nazývá *řeč těla*. Je zajímavé, že člověk si jen málokdy uvědomuje držení těla, pohyby a gesta (u sebe, ale i u ostatních), jež někdy vyprávějí zcela jiný příběh než jeho hlas a slova.⁴¹

Zpětná vazba může být několikerého druhu:

chápací a pozitivní („Rozumím tomu, co říkáš, a přijímám tvá slova, myšlenky a názory. Jsou mi blízké tvoje city a pocity.“)

chápací a neutrální („Rozumím tomu, co říkáš a zajímá mě to. V téhle chvíli ovšem nevím, zda sdílím stejnou myšlenku, tentýž názor, shodný pocit.“)

chápací a negativní („Myslím, že ti rozumím, mám ale jisté pochybnosti, jiný názor, odlišný přístup.“)

³⁹ Pozn: Delší řeč jediného člověka, samomluva, opak dialogu. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 533.

⁴⁰ Srov. PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 34-35.

⁴¹ Srov. ALLAN, P. *Řeč těla*. 1. vyd. Praha : Portál, 2001, s. 10.

nechápadící, a tudíž **požadující zpřesnit**, lépe sdělení vysvětlit („Nevím, jestli jsem ti dobře rozuměl. Prosím tě, mohl bys mi to ještě vysvětlit?“)

Je možné a bývá užitečné poskytovat zpětnou vazbu i tak, že se stručně zopakuje – ne doslova, stačí parafrázováním – to, co právě sdělil komunikační partner.

ZV by také nebyla zpětnou vazbou, kdyby následné sdělení nebylo ovlivněno tím, jak reagoval komunikační partner.

Krásnou a vzorovou reakci můžeme nalézt v Bibli. Například u Panny Marie při andělově zvěstování. Maria nejenže adekvátně a zodpovědně reaguje (dává ZV) na Boží vzkaz, ale také její následné jednání je ovlivněno tímto sdělením. Nesnaží se hned rozhlášovat tuto „hrubozrnou“ zprávou (že bude Bohorodičkou) svému okolí, ale jde pomoci své příbuzné, neboť se právě dozvěděla o tom, že je (Alžběta – její teta) ve svém pokročilém věku v pozhnaném stavu (srov. Lk 1).

Ovšem přijmeme-li ZV negativní nebo nechápadící, můžeme se rozhodnout buď pokračovat stejně, nebo jinak. Jsme-li se ZV opravdu zadobře, pokračujeme jinak. A když takto zdařilá komunikace plyne, udělují si oba komunikační partneři další a další zpětné vazby. Jen s mírnou nadsázkou lze říct, že správně i pěkně probíhající dialog je neustávající výměnou zpětných vazeb.

Dosud jsme uvažovali o zpětných vazbách obrácených navenek, jdoucích od jednoho člověka ke druhému a zpět. Za zvláštní druh lze považovat *vnitřní* zpětnou vazbu. Je to schopnost i jistá dovednost jedince rozmlouvat sám se sebou, vést vnitřní dialog, tázat se sebe, pochybovat, a tudíž přemýšlet o svých názorech, soudech – o jejich logické správnosti a především o míře pravdivosti.⁴²

⁴² Srov. PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 35.

Myslím, že tento způsob zpětné vazby je velmi důležitý, zvláště pro hledajícího člověka. Já osobně se snažím tento způsob ZV praktikovat při každodenním ranním rozjímání nad textem Písma Svatého a při večerním zpytování svědomí nad prožitými situacemi celého dne. Jsem přesvědčen, že každý člověk je – do jisté míry – povinen hledat.

Proto je dobré děti, žáky a chovance této vnitřní zpětné vazbě učit, respektive sdělit její existenci a navrhnout způsoby vnitřního dialogu, jako např. úvaha nad příběhem (kniha, divadlo, film), zpytování svědomí,⁴³ nebo relaxační techniky na uvolnění mysli a jejímu zpětnému pohledu na sebe a na svou duši atd.

Jestliže ten, s kým jsem právě v interakci, není mým partnerem, nýbrž protihráčem, čili soupeřem, bývá komunikace ostražitá, je méně či není vůbec bezprostřední – a dáváme si každý na sebe i jeden na druhého pozor. I v takových situacích je na místě ZV, dokonce s ní oba „hráči“ obezřetně a intenzivně pracují. Jde o ZV, kterou bychom mohli nazvat *pokerovou*.

Kamenná tvář hráče pokeru⁴⁴, tzv. „poker-face“, nemá signalizovat žádnou emoci. Stává se však, že vzrušení držitele čtyř es prozradí třeba neklid nohou: nahoře poker-face, dole pod stolem nožičky nervózně podupávají. Pod stůl obvykle hráči nekoukají, avšak mohou se jeden druhému podívat do očí a z náhlého rozšíření zorniček vyčíst, že se děje něco významného. Ale pozor: z rozšířených zornic se nevyčte, zda někdo má čtyři esa, nebo zcela nic a chystá se blafovat. Hráči pokeru, a nejen oni, mohou vysílat zpětné vazby matoucí – blafující s úmyslem klamat. V rukou mám jednu dvojku a tvářím se, jako bych měl flash. Nebo naopak mám čtyři dámy a zkroušeně předstírám, že jsem na tom bídně. Pochopitelně totéž může dělat každý hráč – a hra se tak stává soubojem komunikačních fint a triků: předpokládám, že protihráč se tváří tak, aby vzbudil dojem, že má slabou kartu, má tedy zřejmě kartu silnou a já

⁴³ Srov. Kap. 7.1.3, Naslouchání Bohu ve společenství, s. 87-88.

⁴⁴ Pozn: Poker – druh karetní hry (amerického původu). Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 632.

budu předstírat, že jsem naletěl na jeho předstírání. On se zase na to zatváří, jako že naletěl na moje předstírání... Tyhle triky (intriky) a záludy hraničí s komunikačními prohřešky nebo přímo fauly.

Je tedy velmi důležité co možná nejčastěji vyžadovat, poskytovat a přijímat zpětné vazby. Můžeme je uvozovat nejrůznějšími větami, jako například:

„To je velmi zajímavé, co jste teď řekla.“

„Mám pocit, že vám dobře rozumím, když říkáte, že...“

„Když jste se zmínila o té knížce, měla jste na mysli, že...“

„Byl bych teď rád, kdybyste mi o té knížce pověděl podrobněji, je to možné?“

„Říkáte, že s některými lidmi se těžko dokážete domluvit. Souhlasím s vámi, já totiž také.“

„Prima, moc pěkně se mi s tebou povídá...“⁴⁵

3.2 ZÁSADY KOMUNIKACE

K tomu, abychom porozuměli komunikaci mezi dvěma lidmi, uvnitř malé skupiny nebo komunikaci s veřejností, potřebujeme znát několik jejích zásad. Tyto zásady jsou důležité nejen pro teoretické vysvětlení komunikace, ale mají také velmi praktické upotřebení.

3.2.1 Cíle komunikace

Komunikujeme s nějakým záměrem, vede nás k tomu nějaká motivace. Když mluvíme nebo píšeme, snažíme se předat své myšlenky někomu dalšímu, snažíme se dosáhnout nějakého cíle. Ačkoli odlišné kultury kladou důraz na

⁴⁵ Srov. PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 35-36.

odlišné záměry a motivy, pět hlavních cílů se zdá být relativně společných pro většinu forem komunikace: *učit se, spojovat, pomáhat, ovlivňovat a hrát si*.

- **učit se:** získávat znalosti o druhých, o světě, o Bohu a o sobě
- **spojovat:** vytvářet vztahy s druhými, vzájemně na sebe reagovat
- **pomáhat:** naslouchat druhým a nabízet jim řešení
- **ovlivňovat:** posilovat nebo měnit postoje nebo chování druhých
- **hrát si:** těšit se z okamžitého prožitku⁴⁶

3.2.2 Komunikace jako proces akomodace

Komunikace se odehrává jen v takovém rozsahu, v jakém její účastníci používají stejný systém signálů. V oblasti, kde se naše akomodační⁴⁷ systémy liší, nedokážeme s druhým komunikovat. Ve skutečnosti však ani dva lidé neužívají zcela stejný systém signálů, takže zásada akomodace se vztahuje na všechny formy komunikace. Například rodiče a děti: nejenže mají ve značné míře odlišnou slovní zásobu, ale mají také odlišné pojmy pro termíny, které sdílejí společně. Stejně tak různé kultury, i když používají společný jazyk, často mají různé neverbální komunikační systémy. Tedy smysluplná a efektivní komunikace mezi nimi bude fungovat jen v oblasti, kde se tyto systémy shodují.

Součástí komunikační způsobilosti je umět identifikovat signály druhé osoby a pochopit, jak jsou použity a co znamenají. Lidé v blízkých vztazích si brzy uvědomí, že naučit se poznávat signály druhého vyžaduje mnoho času i velkou trpělivost. Pokud chceme porozumět, co druhý myslí (např. tím, že se usměje, že řekne „Miluji tě“, že se pře o maličkosti, sebedoceňujícími poznámkami), musíme se naučit jeho systému signálů.⁴⁸

⁴⁶ Srov. DE VITO, J. *Základy mezilidské komunikace*. 1. vyd. Praha : Grada Publishing, 2001, s. 33.

⁴⁷ Pozn: Akomodace – přizpůsobení se. Srov. PRŮCHA, J., WALTEROVÁ, E. *Pedagogický slovník*. 1. vyd. Praha : Portál, 1995, s. 14.

⁴⁸ Srov. DE VITO, J. *Základy mezilidské komunikace*. 1. vyd. Praha : Grada Publishing, 2001, s. 28-29.

Svět je plný znaků a symbolů. Proto se nemůžeme příliš divit prohlášení zakladatele sémiotiky Charlese S. Peirce, kterého cituje Frotscher větou: „Celé univerzum je protkáno znaky, pokud je dokonce netvoří pouze znaky.“⁴⁹

Je velmi pozoruhodné, že živé bytosti jsou díky evolučním mechanismům k rozeznávání znaků vybaveny. Pokud jedinci určitého druhu poznali znaky nezbytné pro své přežití a rozmnožování a našli své útočiště, byli úspěšní. Pokud ne, stali se obětí neúprosného selektivního mechanismu⁵⁰ a vymřeli. V nitru lidského těla musí denně miliony buněk a molekul rozpoznávat cizí tělesa podle určitých znaků, aby tyto antigeny zničily. Bez obou imunitních systémů, vrozeného i získaného, by byl člověk ztracen.⁵¹

Abychom zkonkrétnili tuto zajímavou tematiku v intencích naší rodinně-komunikační problematiky, můžeme si uvést následující vyprávění o znakové komunikaci, které probíhá mezi rodičem a nemluvnětem a které je v oblasti této problematiky (konkrétně dětské interpretace) určitou novinkou:

„Když bylo Dorotce patnáct měsíců, komunikovali jsme s ní prostřednictvím *znakování s miminky* již déle než půl roku. Během těch několika měsíců jsem byla nejen na hřišti, ale i na jiných místech svědkem toho, jak obtížně kojenci a batolata s jim blízkými osobami nacházejí společnou řeč. Zatímco stál Dorotin vrstevník uprostřed hřiště, plakal a bezradná maminka mu postupně nabízela jídlo, pití, míč a lopatku (a nakonec odhadováním a domýšlením po několika minutách zjistila, že klučina potřebuje přebalit), naše patnáctiměsíční dcera použila čtyřslovnou větu – pomocí znaků – a tak trvalo jenom několik vteřin, než mi jasně sdělila, co chce dělat. Dorotka čtyřslovné věty používala běžně v komunikaci ve věku dvaceti měsíců [...]. Jazykové schopnosti naší dcery byly na takové úrovni právě proto, že měla od raného věku možnost sama se vyjádřit a že vývoj své řeči podporovala

⁴⁹ Srov. FROTSCHER, S. *5000 znaků a symbolů světa*. 1. vyd. Praha : Grada Publishing, 2008, s. 7.

⁵⁰ Pozn: Mechanismus vyžadující selekci – přirozený výběr jedinců schopných života a rozmnožování. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 719.

⁵¹ Srov. FROTSCHER, S. *5000 znaků a symbolů světa*. 1. vyd. Praha : Grada Publishing, 2008, s. 7.

a dosud podporuje vizuálně-motorickou složkou komunikace znakování s mimiky, která pozitivně ovlivňuje i rozvoj dalších schopností a dovedností.⁵²

Po krátké praktické aplikaci dětské interpretace, na které jsme si vysvětlili význam a důležitost symbolů a znaků, se můžeme přesvědčit o vysoké hodnotě jejich používání při komunikaci také díky těmto výzkumům:

„Albert Mehrabian zjistil, že verbální složka tvoří pouhých 7% obsahu sdělení, vokální složka (tón hlasu, modulace a další zvuky) tvoří 38% obsahu sdělení a zbývajících 55% obsahu sdělení je zprostředkováno neverbálními signály. Profesor Birdwhistell se zabýval odhadem rozsahu neverbální mezilidské komunikace a postupně došel k závěru, že průměrný člověk mluví asi deset nebo jedenáct minut denně a že průměrná věta trvá pouze 2,5 sekundy. Podobně jako Mehrabian zjistil, že verbální složka přímé komunikace zaujímá pouhých 35% a více než 65% komunikace se odehrává v neverbální rovině.“⁵³

Zásada akomodace je obzvláště důležitá při komunikaci mezi odlišnými kulturami hlavně proto, že lidé z odlišných kultur používají jednak odlišné signály anebo mohou používat signály podobné, ale se zcela jiným významem. Tak např. ve Spojených státech upřený pohled do očí druhého většinou znamená poctivost a otevřenost, kdežto v Japonsku, Indonésii a mnoha hispánských kulturách tentýž signál, pokud ho použije mladší osoba vůči osobě výrazně starší, může být považován za aroganci a neúctu.

Když badatelé pátrali po těchto záležitostech, zjistili, že příslušníci různých kultur vyjadřovali své emoce stejnými základními výrazy obličeje. To je vedlo k závěru, že tyto výrazy jsou nepochybně vrozené.

Dosud se také vedou diskuse o tom, zda jsou některá gesta podmíněna kulturně, nebo geneticky. Například většina mužů při oblékání kabátu vsouvá

⁵² ŠUSTOVÁ, T. *Jak se domluvit s kojencem a batoletem*. 1. vyd. Praha : Grada Publishing, 2008, s. 7.

⁵³ ALLAN, P. *Řeč těla*. 1. vyd. Praha : Portál, 2001, s. 9.

do rukávu nejdříve pravou paží, kdežto většina žen začíná levou. Když muž na přelidněném místě míjí ženu, obvykle se obrací směrem k ní, zatímco ona se v takové situaci obvykle odvrací. Je to instinktivní – vrozené, nebo odpozorované od jiných žen?⁵⁴

Tato teorie komunikační akomodace také tvrdí, že mluvčí se přizpůsobují stylu řeči svých posluchačů, aby dosáhli například společenského uznání a větší efektivity komunikace. Pokud dva lidé mluví stejně rychle, zdá se, že jsou pro sebe navzájem atraktivnější než pro jiné, kteří mluví odlišnou rychlostí. Podobnost rychlosti řeči je také často spojována s větší družností a důvěrností mezi účastníky komunikace.

Podobně i řečník, který mluví přibližně stejně hlasitě jako jeho posluchači, je jimi vnímán jako důvěryhodnější oproti řečníkovi, který mluví s odlišnou intenzitou. Jiné výzkumy zjistily, že spolubydlíci, kteří měli podobné přístupy ke komunikaci (když se oba spolubydlíci vyznačovali vysokou komunikační způsobilostí i ochotou komunikovat a malou verbální agresivitou), se vždy měli navzájem v oblibě. Ačkoli tato teorie nebyla prověřována v oblasti počítačové komunikace, dalo by se předpokládat, že styl písemné komunikace v elektronické poště nebo skupinách IRC⁵⁵ by také prokázal přizpůsobování a že bychom raději komunikovali s těmi, kdo používají podobný styl jako my.

3.2.3 Portfolio komunikačních sdělení

Komunikace normálně probíhá formou „balíků“ verbálních i neverbálních sdělení – určitého portfolia.⁵⁶ Verbální a neverbální signály se

⁵⁴ Srov. ALLAN, P. *Řeč těla*. 1. vyd. Praha : Portál, 2001, s. 11.

⁵⁵ Pozn: IRC (Internet Relay Chat) Je jednou z prvních možností komunikace v reálném čase po internetu. Ve své době propojovala významnou část internetových uživatelů. IRC tak částečně stojí u zrodu „internetového chatování“. Srov. IRC. Dostupné na WWW.: <http://cs.wikipedia.org/wiki/IRC> [cit. 20.2.2009]

⁵⁶ Pozn: Portfoliem se obecně myslí seznam nebo tabulka, např. "portfolio výrobků". Srov. Portfolio. Dostupné na WWW.: <http://cs.wikipedia.org/wiki/Portfolio> [cit. 1.4.2009]

obvykle navzájem posilují nebo podporují. Např. strach většinou nevyjadřujeme pouze slovy, zatímco tělo by zůstalo naprosto uvolněné. Anebo když vyjadřujeme pozici svého těla hněv, obvykle se přitom neusmíváme. Naše bytost funguje jako celek – verbálně i neverbálně – „když chceme vyjádřit své myšlenky a pocity.

„Balíkovou“ podstatu komunikace obvykle příliš nevnímáme, dokud se ovšem neprojeví nějaký nesoulad mezi jejími jednotlivými signály. Když něčí vyhýbavý pohled popírá prohlášení: „Mluvím čistou pravdu“, nebo když se jeho nervózní pohyby neshodují s upřeným pohledem, začneme být ostražití a bez výjimky začneme pochybovat o jeho upřímnosti a poctivosti.⁵⁷

3.2.4 Obsahové a vztahové rozměry komunikace

Komunikace se může týkat vnějších aspektů pro všechny účastníky (např. počasí), stejně tak jako vztahů mezi nimi (např. kdo z nich je nadřízený druhého nebo ostatních). Tyto dva aspekty se nazývají obsahové a vztahové rozměry komunikace. Řekněme, že mistr požádá dělníka, aby se po skončení schůze zastavil v kanceláři. Obsah vztahuje k tomu, co mistr chce, aby dělník udělal, totiž aby k němu přišel po schůzi. Vztahový aspekt je však jiný. Týká se vztahu mezi mistrem a dělníkem a tento vztah stanovuje, jak se komunikace má interpretovat. Například použití příkazu ukazuje rozdílnost postavení zúčastněných stran. Mistr může dávat příkazy dělníkovi. Ale kdyby dělník poroučel mistrovi, vypadalo by to trapně a nemístně, protože by tím byl narušen normální vztah mezi nadřízeným a podřízeným.

Výsledky některých výzkumů ukazují, že ženy se zabývají vztahy více než muži. Ve větší míře hovoří o vztazích obecně, a zejména o současném vztahu s druhým účastníkem komunikace. Muži se naopak v rámci komunikace věnují více obsahovým rozhovorům – mluví tedy spíše o záležitostech vnějších v poměru ke vztahu komunikujících.

⁵⁷ Srov. DE VITO, J. *Základy mezilidské komunikace*. 1. vyd. Praha : Grada Publishing, 2001, s. 29-30.

Problémy často pramení z neschopnosti rozlišovat obsahové a vztahové roviny komunikace.⁵⁸ Podívejme se na příklad Patrika a Kristýny. Patrik si naplánoval strávit víkend studiem společně s kamarády, aniž se předtím na to zeptal Kristýny, a následovala hádka. Pravděpodobně by se oba byli shodli na tom, že studium přes víkend by byla správná volba. Hádka se tedy netýká obsahové roviny, ale vztahové. Kristýna očekávala, že se s ní Patrik poradí o víkendových plánech. Protože to neudělal, narušil vztahovou rovinu.

Všimněme si **ignorace vztahové roviny**:

Petr: Zítra jdu na shromáždění. Všichni ze zdravotního střediska tam jdou vyjádřit svůj protest a já jdu s nimi. (Petr se soustřeďuje na obsah a ignoruje jakékoli vztahové důsledky svého sdělení.)

Lenka: Proč nikdy nemůžeme nic dělat spolu? (Lenka reaguje v první řadě ve vztahové rovině, ignoruje obsahové aspekty sdělení a vyjadřuje tak nelibost, že byla opomenuta při rozhodování o věci.)

Petr: Spolu můžeme být kdykoli, ale zítra je shromáždění. (Petr se opět soustřeďuje výhradně na obsah sdělení.)

Následuje v podstatě stejná situace, ale s něčím navíc. A to je **vnímavost ke vztahovým signálům**.

Petr: Lidi ze střediska jdou zítra manifestovat a já bych šel rád s nimi. Co bys tomu řekla, kdybich tam šel? (Ačkoli se Petr zaměřuje na obsah, je tu zároveň přítomno i vědomí vztahového rozměru vyjádřené otázkou, co by tomu říkala. Také vyjadřuje spíše přání než rozhodnutí jít na shromáždění.)

Lenka: To je sice hezké, ale já bych raději, abychom zítra byli spolu. (Lenka se soustřeďuje na vztahový rozměr, ale zároveň bere na vědomí Petrovu obsahovou orientaci. Všimněte si také, že Lenka nereaguje defenzivně, jako kdyby potřebovala bránit sebe nebo vztahový aspekt.)

⁵⁸ Srov. Kap. 2.5 Pedagogická komunikace, s. 18-19.

Petr: A což kdybychom se po shromáždění sešli v mexické restauraci a dali si tam oběd? (Petr reaguje na vztahový aspekt, aniž by se vzdával přání zúčastnit se shromáždění. Pokouší se dohodnout řešení, které by vyhovovalo oběma.)

Lenka: To bych docela brala. Už teď mám chuť na tacos! (Lenka reaguje na obě sdělení a schvaluje jak Petrovo shromáždění, tak jejich společný oběd.)⁵⁹

3.2.5 Segmentace komunikace

Komunikační děje probíhají neustále a nemají jasný začátek ani konec. Přesto každá komunikace má svou interpunkci. Jako účastníci nebo pozorovatelé komunikace si rozdělujeme tento nepřetržitý kruhový proces na příčiny a důsledky nebo na podněty a reakce. To znamená, že *segmentujeme*⁶⁰ nebo rozdělujeme tento nepřetržitý proud na menší části. Některé označujeme jako příčiny (podněty), jiné jako důsledky (následky, reakce).

Podívejme se na tento příklad:

Manažer nemá zájem o zaměstnance, málokdy jim navrhuje nějaká zlepšení a málokdy je také chválí za dobře vykonanou práci. Zaměstnanci jsou apatičtí a jejich morálka je špatná. Každý z obou těchto projevů podněcuje druhý. Každý případ může být považován za podnět nebo za reakci.

Abychom dokázali pochopit, co ten druhý míní a jaké zastává stanovisko, musíme vidět sled událostí tak, jak je rozdělil nebo segmentoval on (komunikační partner). Uvědomme si také, že naše vlastní segmentace nevyjadřuje to, co skutečně existuje, ale je spíše obrazem našeho subjektivního, nepřesného vnímání.

⁵⁹ Srov. DE VITO, J. *Základy mezilidské komunikace*. 1. vyd. Praha : Grada Publishing, 2001, s. 31-32.

⁶⁰ Pozn: Segmentace – rozdělování, dělení na části, složky, prvky (segmenty). Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 717.

3.2.6 Komunikace je nevyhnutelná, nevratná a neopakovatelná

Komunikace je nevyhnutelná a často k ní dochází i tehdy, když si člověk komunikovat nepřeje. Ukažme si to na příkladu studenta, který sedí někde vzadu ve třídě s „bezvýrazným“ obličejem, třeba se dívá z okna. Ačkoli by student mohl tvrdit, že nekomunikoval s vyučujícím, vyučující může z jeho chování odvodit celou řadu sdělení. Například ztrátu zájmu, neochotu spolupracovat nebo osobní starosti. Nebo to, že se posluchači téma rozhovoru zdá nudné, nezajímá ho, a tak jednoduše „vypne“.⁶¹ V každém případě učitel přijímá signály, i když student vědomě žádné nevysílá. To neznamená, že veškeré chování je komunikace. Kdyby se student podíval z okna a učitel si toho nevšiml, nedošlo by k žádné komunikaci. Ti dva musejí být v situaci, kdy mohou reagovat jeden na druhého, a chování jednoho musí druhý vnímat, aby princip nevyhnutelnosti fungoval.

Všimněme si také, že v takové situaci nemůžeme nereagovat na sdělení druhých. Například když na nás někdo mrkne, musíme nějakým způsobem reagovat. Nemusí to ani být reakce aktivní nebo otevřená. Totiž záměrné ignorování sdělení druhého je také signálem, který komunikuje.

Tento fenomén tedy můžeme opakovaně podložit základním komunikačním pravidlem: Nelze nekomunikovat. Neboť výměna informací s okolím, tj. komunikace, je přesně to, co odlišuje živé organizmy od neživých. U tvora homo sapiens je pak na nejsložitější úrovni.⁶²

Zdá se, že je vhodná příležitost, abychom zde připomněli také opačný extrém komunikace, který je chybou personální percepce. Těch chyb personální percepce je samozřejmě více, ale my si zde uvedeme jen tu, která je přínosná pro tuto aktuální problematiku. Jde o sklon přisuzovat každému

⁶¹ Srov. THOMSON, P. *Tajemství komunikace*. 1. vyd. Brno : Alman, 2001, s. 16.

⁶² Srov. GRUBER, D. *Zlatá kniha komunikace*. 1. vyd. Ostrava : Repronis, 2005, s. 15.

chování nějaký záměr. Tento mezikomunikační jev se nazývá *efekt internacionalisty*.⁶³

Komunikace je také nevratná. Jakmile jsme jednou něco řekli nebo odeslali elektronickou poštou, nemůžeme to vzít zpět. Samozřejmě se můžeme pokusit zeslabit účinky svého sdělení. Můžeme například říci: „Já jsem to tak nemyslel“ nebo „Dovolte mi to ještě vysvětlit“. Ale bez ohledu na to, jak silně se snažíme popřít nebo zredukovat dopad svého sdělení, jakmile bylo přijato, nemůžeme je vzít zpět.

Při komunikaci s veřejností, kdy se projev nahrává nebo vysílá, nevhodná sdělení mohou mít celostátní nebo dokonce mezinárodní dopady. V takových případech pokusy o nápravu toho, co bylo jednou vyřčeno (například snaha podat vysvětlení), často vedou jen k dalšímu rozšiřování publicity původního prohlášení.⁶⁴

3.3 BARIÉRY V KOMUNIKACI

S překážkami se setkáváme jak v technické, tak sociální komunikaci. Slabá místa mohou být v každém komunikačním kanálu. Ve specificky lidské komunikaci mají tyto bariéry zvláštní podobu.

Nejčastější bariéry v mezilidském styku:

- **uzavřenost partnera** – je možné ho oslovit a ptát se ho, ale těžko se od něho dovíme jeho postoj
- **nekomunikabilita člověka** – extrémním případem může být tzv. artismus – naprosté uzavření se, odmítání rozhovoru
- **nedůvěra** – u lidí totiž funguje určitý „filtr důvěry a nedůvěry“. Informace jdoucí z jednoho zdroje ochotně přijímáme, kdežto

⁶³ TAVEL, P. Chyby a nepresnosti pri hodnotení ľudí. *Ostium* [online]. 2006, č. 1. Dostupné na: <http://www.ostium.sk/> [cit. 7.4.2009]

⁶⁴ Srov. DE VITO, J. *Základy mezilidské komunikace*. 1. vyd. Praha : Grada Publishing, 2001, s. 33.

informacím z jiného zdroje nepopřáváme sluchu (nebezpečnost takového filtru)

- **antipatie**⁶⁵

Určitou bariérou v komunikaci může být i *strach* (před autoritami, z odmítnutí), *vnější okolnosti* (např. časová tíseň), *komunikace na nevhodném místě* – někdy jsou vhodnější úřední prostory, jindy je lepší rozvinout taktiku na neutrální půdě mimo pracoviště, např. na pracovním obědě při pohoštění – přináší to shodu mínění, konsensus. Bariérou může být *nevhodná doba* – k některým jednáním není vhodná doba po ránu, některé věci se lépe vyřizují v mimopracovní dobu, *připravenost či neočekávanost komunikace, přítomnost třetí osoby* (mění atmosféru), *špatně zvolený způsob komunikace* (něco je vhodnější vyřídit telefonicky, některá záležitost vyžaduje osobní jednání apod.).

TRÉMA

Předpokladem jakéhokoliv veřejného vystoupení a vůbec slovního projevu při větším nebo i menším množství účastníků je schopnost zbavit se trémy, anebo ji alespoň potlačit.

Jistě jsme to již zažili. Čeká nás něco, na čem nám velice záleží. Zkouška, důležitý rozhovor, složité jednání, vytoužené setkání, a nám se klepou kolena, potí se nám ruce, máme pocit, že ze sebe nedostaneme ani slovo, případně je to ještě horší. Bývá to zpravidla obyčejná, ale pro většinu nás velice nepříjemná tréma. Nezveličujme však povídání o ní a přibližme si její podstatu.

Tréma:

- je psychický stav
- je signálem mobilizace organismu k výkonu

⁶⁵ Srov. Kap. 5.2., Empatie – důležitý prvek komunikace, s. 52.

- je nepříjemný pocit, stažení hrdla, vysychání v krku, tlak kolem žaludku, bušení srdce, třesení a pocení rukou nebo celého těla
- obvykle mizí s první pronesenou větou

Možnosti omezit trému:

- perfektně se připravit na jakékoliv vystoupení, jednání či projev (úvodní věty si připravit zpaměti)
- odvádět pozornost od sebe sama (např. navázání kontaktu se spolusedícím, s některým posluchačem, dalším partnerem apod.)
- napínat a uvolňovat svaly svého těla, zhluboka dýchat
- navozovat si prosté myšlenky (čeho se vlastně bojím, vždyť o nic nejde, také jsou to jenom lidé apod.)
- zaměřit se spíše na své skutečné nebo fiktivní starosti
- ovládat svoji energii manipulací s předměty (zápisník, pero, hodinky, kravata – pozor, aby to nebylo příliš nápadné a nerušilo to posluchače)

Přestože tréma může být značnou překážkou při komunikaci, zdá se, že největší bariérou zůstává *neschopnost poslouchat toho druhého*.

Většina z nás má tendenci poslouchat takzvaně „na půl ucha“ a již v průběhu mluvení toho druhého si připravovat otázku, kterou položíme, nebo svoji mluvu, kterou chceme přerušit partnera. Často nám takto unikne spousta důležitých informací.

Také *selektivní naslouchání* bývá obvyklé. Charakterizuje je to, že si z mluvy partnera vybíráme pouze to, co nás zajímá nebo čemu připisujeme důležitost.

I *mnohomluvnost* může být jistou bariérou, která nedává našemu protějšku téměř žádnou šanci, aby se do komunikace, v tomto případě monologu, zapojil.

Jak zastavit mnohomluvného:

- nedávat podnět k dalšímu hovoru otázkami a poznámkami
 - toto mohu potvrdit z vlastní zkušenosti – zvláště při telefonování. Když jsem nereagoval na podněty svého komunikačního partnera, po krátkém tichu sám rozhovor ukončil. Krom toho se domnívám, že správný způsob našeho reagování zároveň druhého vychovává v této oblasti k lepšímu způsobu komunikace.
- mlčet, nereagovat
- snažit se odejít uprostřed hovoru (např. telefonovat nebo něco zařídit)
- dělat preventivní opatření (např. vymluvit se na termínovanou práci, další schůzku, využít pomoc kolegy, sekretářky, kteří mohou zařídit, že budeme odvoláni k nutnému telefonátu apod.)⁶⁶

⁶⁶ Srov. BEDNAŘÍKOVÁ, I. *Komunikativní dovednosti*. 1. vyd. Olomouc : UP Olomouc, 2000, s. 36-38.

4 PROCES VÝCHOVY

Nyní se zaměříme na výchovu, abychom poté, co se seznámíme s její důležitostí, různými pohledy na ni a praktickými závěry, měli dostatečně připravenou „půdu“ pro důležitost naslouchání a empatie v jejím procesu.

„Pojem ‚výchova dětí‘ se v mnoha rodinách žalostně ztenčil na pouhé uspokojování základních biologických potřeb dítěte. Pokud chápeme pod pojmem výchova cílevědomou, systematickou péči o zdárný tělesný, duševní a duchovní rozvoj dítěte, musíme si přiznat, že máme co dohánět. Přitom bychom měli mít neustále na zřeteli, že všechny tři složky člověka, tedy: tělo, duše i duch, mají být v souladu s jejich původním stvořitelským záměrem rozvíjeny k obrazu Božímu. Chceme-li, aby z našich dětí vyrostly harmonické osobnosti, musíme k jejich výchově přistupovat s vědomím nejvyšší zodpovědnosti a nespoléhat se pouze na školu nebo na církev. Nejedná se přece o děti školní ani církevní, jsou to především naše děti, a jenom my, jejich rodiče, máme největší příležitost na ně výchovně působit (ale také je i deformovat, pokud k tomuto úkolu nebudeme přistupovat zodpovědně a náležitě připraveni).“⁶⁷

Když uděláme (v této oblasti pro naše děti) co můžeme, Pán určitě doplní, co bude chybět, aby naše děti dostaly vše potřebné i pro svoje duchovní formování.⁶⁸

4.1 OBECNÝ POJEM VÝCHOVY

„S výchovou jako cílevědomou pomocí a záměrným rozvojem osobnosti se setkáváme v lidské společnosti od nepaměti. S vývojem společnosti se měnily její cíle, její obsah i její formy a metody, a to v závislosti na ekonomických, sociálně politických i kulturních podmínkách, ve kterých se

⁶⁷ DOBSON, J. *Výchova dětí*. 1. vyd. Brno : Nová naděje, 1995, s. 5.

⁶⁸ Srov. BEŇO, J. *Rodičia, na slovíčko*. 1. vyd. Bratislava : Parpress, 2002, s. 7.

uskutečňovala. Vznik výchovy se vysvětluje okolnostmi biologickými, psychologickými a především sociálními. Biologové ukazují, že soustavná péče o potomstvo je charakteristická mnoha živočišným druhům a má svou genetickou determinaci. Psychologové poukazují na významný moment nápodoby chování při formování nového pokolení. Sociologie zdůrazňuje především sociální okolnosti jako jsou sociální komunikace, nutnost kooperace v pracovním procesu a život v organizované skupině, které si přímo vynucují soustavnou a dlouhodobou přípravu jedince jako člena odpovídající sociální jednotky. Tato příprava probíhala zprvu živelně, postupně se však specializovala a institucionalizovala, vznikaly školy i další výchovná zařízení, kde působili profesionální učitelé a vychovatelé.⁶⁹

Dítě přichází na svět jako bytost bezmocná, která je zcela odkázána na pomoc jiných. Tuto pomoc potřebuje poměrně velmi dlouho. Všechny národy proto věnovaly dítěti zvláštní péči. Shledáváme ji také u národů s velmi nízkým kulturním stupněm. Tato péče se vztahovala nejen na potřeby tělesné, nýbrž i duševní. Čím kulturnější byl národ, tím byla péče o duševní život dítěte větší. A tato *uvědomělá péče o dítě* se nazývá výchova.

Např. v Athénách byla úplná svoboda učení, a jen rodiče rozhodovali, ke komu jejich děti mají chodit do školy. Sám stát pouze dovršoval zvláštní institucí efebů (dospělí jinoši) toto školní vyučování vojenským výcvikem, ale také podle zákona Solonova⁷⁰ stíhal ty rodiče, kteří se opomenuli náležitě postarat o výchovu svých dětí, a odpíral jim za to nárok na podporu ve stáří.⁷¹

Vychovávat znamená působit do nitra dítěte tak, aby byla v něm vyvolána žádoucí odezva jeho schopností po stránce duševní, citové i sociální, které se mají za vedení vychovatele harmonicky rozvíjet a dopomoci dítěti k dosažení životního cíle.

⁶⁹ JÚVA, V. *Stručné dějiny pedagogiky*. 6. vyd. Brno : Paido, 2007, s. 11.

⁷⁰ Pozn: Solón se narodil v Athénách v jedné z mnoha zchudlých aristokratických rodin jako syn Exikeestidův a potomek krále Medonta. Své životní zkušenosti načerpal při cestách na Kypr a do Egypta. Je řazen k sedmi největším mudrcům Řecka. Srov. Zákon Solonův. Dostupné na WWW.: <http://cs.wikipedia.org/wiki/Sol%C3%B3n> [cit. 8.4.2009]

⁷¹ Srov. KÁDNER, O, *Dějiny pedagogiky – díl I*. vyd. 2. Praha : Česká grafická unie, 1923, s. 88.

Tím se výchova odlišuje podstatně od pouhé *drezúry*, neboť ta se omezuje jen na působení zevnější, na smyslové reflexy.⁷²

4.2 PEDAGOGIKA – NAUKA O VÝCHOVĚ

Tento její název je řeckého původu. Skládá se ze slova *pais* (chlapec) a ze slova *agó* (vedu). Připomíná staré Řecko, kde měli bohaté rodiny domácí vychovatele, kteří, kromě jiného, vodívali své svěřence do školy a nosili jim učební pomůcky.

Staří Řekové a po nich Římané charakterizovali úlohu vychovatele výrokem: „*Quem dii oderunt, pedagogum fecerunt.*“ – Koho bohové znenáviděli, toho učinili vychovatelem. Křesťanství hodnotí úlohu vychovatele jinak. Staví ji nad mnohé jiné tímto výrokem Písma svatého: „Ti, kteří mnohým dopomáhají ke spravedlnosti, zářit budou jako hvězdy navěky a navždy.“ (Dan 12,3)

Dubois cituje Tomasea, když vysvětluje tuto názorovou rozdílnost takto: „Jestliže se úloha vychovatele bere jako zaměstnání, tak je to ta nejposlednější práce. Jestliže se bere jako povolání, patří mezi nejvznešenější.“⁷³

A k tomu poznámka: Rozdíl mezi zaměstnáním a povoláním je v tom, že první dávají a odměňují lidé, druhé Bůh.

Termínu pedagogika je velmi podobný termín pedagogie. Rozdíl mezi oběma pojmy bychom mohli zkráceně vyjádřit takto:

Pedagogika je výchovná teorie, pedagogie je výchovná praxe. Pedagogie je tedy pedagogika v praxi. Jejich vzájemná závislost se po staletí vyjadřovala těmito dvěma známými výroky: „*Teoria sine praxi sicut citrus sine axi. Et praxis sine teoria sicut currus sine via.*“ – Teorie bez praxe je jako vůz bez osy. A praxe bez teorie je jako vůz bez cesty.

⁷² Srov. MALÝ, T. *Výchova v rodině*. 1. vyd. Řím : Křesťanská akademie, 1973, s. 7.

⁷³ Srov. DUBOIS, J. *O výchově*. 1. vyd. Trnava : Rodina, 1993, s. 9.

Jako každá jiná věda má i pedagogika své pomocné vědy. Dvě nejdůležitější, o které se velmi často opírá, jsou: etika a psychologie. Etika je nauka o mravní hodnotě našich skutků, zatímco psychologie je nauka o duši a jejím stavu. Etika nám ukazuje výchovný cíl; psychologie nás poučuje, jak účinně působit na chovance, aby se tento cíl dosáhl.⁷⁴

4.3 KŘESŤANSKÝ POJEM VÝCHOVY

Úplná a dokonalá výchova nemůže ustrnout jen na rozvinutí přirozených schopností člověka. Z Božího zjevení víme, že člověk byl ihned při stvoření darem prvotní svatosti a spravedlnosti povýšen do nadpřirozeného řádu, a tím určen k nadpřirozenému cíli, k účasti na Božím životě.⁷⁵ Člověk se proto musí nutně včlenit do tohoto nadpřirozeného řádu. Cestu k tomu nám ukazuje Kristus. V tom je křesťanský pohled na výchovu.⁷⁶

Křesťanská výchova není jen jedním výchovným směrem v řadě ostatních směrů, jež se vyvíjely během staletí a dále se budou vyvíjet. Křesťanská výchova je něčím podstatně novým.

Vyplývá to např. už ze samotného předmětu výchovy, jímž je nejen přirozený člověk, nýbrž zároveň člověk nový, kterým se stal svatým křtem, kdy byl přijat za dítě Boží a dědice nebe.

Tento pedagogický ráz křesťanské výchovy vyplývá také z jejího cíle. A tím je nejen lidská osobnost, nýbrž zároveň také osobnost křesťanská. Nová tvář této výchovy je zřejmá také z činitelů výchovných, jímž je především Bůh a pak to mají být samozřejmě rodiče a ostatní odpovědní vychovatelé. Dalším plusem této výchovy jsou také i některé jiné výchovné prostředky, jako např. Boží slovo, modlitba, mše svatá, svátosti a život ve společenství v Kristově církvi.

⁷⁴ Srov. DUBOIS, J. *O výchově*. 1. vyd. Trnava : Rodina, 1993, s. 9.

⁷⁵ Srov. *Katechismus katolické církve*. 2. vyd. Kostelní Vydří : Karmelitánské nakladatelství, 2001, čl. 374-7.

⁷⁶ Srov. MALÝ, T. *Výchova v rodině*. 1. vyd. Řím : Křesťanská akademie, 1973, s. 11.

Křesťanská výchova je tedy působení na dítě, aby harmonicky rozvinulo všechny své schopnosti tělesné, duševní, citové, sociální i vlohy nadpřirozené a mohlo dosáhnout svého cíle pozemského i věčného.⁷⁷

4.4 KOMUNIKACE VZTAHUJÍCÍ SE K VÝCHOVĚ

O tom, co se děje při vzájemném setkání dvou lidí, nám teorie sociální komunikace ve svém základním axiomu říká nám již známé: „Není možno nekomunikovat.“⁷⁸ Ze statě o neverbální komunikaci, je nám již známo, že: Při setkání s někým je možno dívat se stranou, abychom ho neviděli, ale i to samotné je již určitým sdělením. Nebo máme možnost ho nepozdravit a dělat, že ho neznáme, ale i to již o něčem vypovídá. Míjíme-li někoho, můžeme se vůči němu stavět nevida a neslyše, ale i to je již zcela určitým sdělením. Sdělením může být i pouhé letmé podívání se na druhého. Je jím také dlouhé zadívání se mu do očí. Sdělujeme úsměvem, zakaboněním tváře, anebo způsobem, jak provedeme gesto pozdravu. Je jím způsob, jak se k druhému přiblížíme, i vzdálenost, kterou od něho zaujmeme. Také způsob podání ruky, naklonění se k němu i jeho případné objetí a políbení. Také pozdrav, nebo rozhovor, který s ním vedeme, tj. to, o čem hovoříme, a způsob, jak spolu hovoříme. Setkají-li se dva lidé, nemohou spolu nekomunikovat.⁷⁹

Z předchozího tedy můžeme vyvodit, že komunikujeme vždy, ať už děláme (anebo neděláme) cokoliv. A proto velmi záleží na tom, jak provádíme svou činnost anebo nečinnost. Jestli se usmějeme na kolemjdoucího, anebo mu dáme odměřeností najevo, že nás nezajímá, že je nám nesympatický. Zda alespoň mrknutím oka dáme najevo zájem, anebo jestli sice přikyvujeme, ale přitom založením rukou dáváme jasně najevo uzavřenost před názory druhých, atd.⁸⁰

⁷⁷ Srov. MALÝ, T. *Výchova v rodině*. 1. vyd. Řím : Křesťanská akademie, 1973, s. 12.

⁷⁸ Srov. JANOUŠEK, J. *Sociální komunikace*. Praha : Svoboda, 1988, s. 7.

⁷⁹ Srov. KŘIVOHLAVÝ, J. *Já a ty*. 2. vyd. Praha : Avicenum, 1986, s. 98.

⁸⁰ Srov. ALLAN, P. *Řeč těla*. 1. vyd. Praha : Portál, 2001, s. 56.

Výše uvedená problematika poukazuje také na to, že se máme nejen my sami snažit správně komunikovat, tedy správně konat to, co konáme, ale také zodpovědně vychovávat ty, za které máme odpovědnost. Ať už jsou to naše děti, podřízení v zaměstnání, anebo vůbec kdokoli, s kým nás Prozřetelnost spojí – koho nám svěří.

Proto si myslím, že bychom se neměli tolik bát bohatší komunikace při výchově. Samozřejmě je třeba volit rozdílnou komunikaci podle věku a povahy dítěte, ale každopádně ji nezanedbávat a nepodceňovat.

4.4.1 Vztah vychovatele a dítěte

Výchova není řadou „technik“ nebo „manipulací“ určených k tomu, abychom ovládli jinou lidskou bytost. Je to *zvláštní druh vztahu* mezi vychovatelem a vychovávaným.

Tento vztah je tím, co nás spojuje. Stává se prostředkem předávání všeho, co svému dítěti dáváme a co od něho získáváme. Je součtem tisíců vzájemných interakcí⁸¹, k nimž dochází mezi námi a dítětem.⁸²

„Můžeme dosáhnout dočasného vítězství, případně získat přechodnou kontrolu tím, že jako rodič použijeme nějaké ‚triky‘, ale trvalého vlivu můžeme dosáhnout pouze účinným vzájemným ovlivňováním (interakcí). Je to plod úspěšného navázání a udržování vztahu.“⁸³

Složky výchovného vztahu dělíme na dva druhy – do funkčního vztahu a osobního vztahu.

Složky *funkčního vztahu*: kázeň, vedení, budování psychiky dítěte, vzdělávání, pravidla, zařazování do společnosti.

Složky *osobního vztahu*: péče, láska, úcta, žertování, popovídání, přátelství.

⁸¹ Srov. Kap. 1.2, Interakce, s. 7.

⁸² Srov. RASER, J. *Jak vychovávat děti, se kterými se dá žít*. 1. vyd. Praha : Portál, 2000, s. 15.

⁸³ Tamtéž, s.14.

Tyto složky by měly být součástí každého vztahu rodičů a dětí a neměly by být používány odděleně, ale podle potřeby nejlépe vyváženým způsobem. Někdy rodiče kladou tak velkou váhu na funkční vztah, že zapomínají na jeho osobní stránku. Domnívají se, že si nemohou dovolit žertování a přátelství, protože by to jaksi oslabilo funkční vztah – určitá pravidla. Psychika dětí však potřebuje důkladné budování, proto je často vzájemný vztah s rodiči málo uspokojuje. Převládne totiž stránka funkční a osobní složky vztahu jsou vytěsňeny. Můžeme se pak přistihnout, že si říkáme: „Nikdy mi nedá příležitost být něčím jiným než tím odporným tyranem, za kterého mě považuje.“⁸⁴

4.4.2 Výchova pomocí strategické interakce

Již zmiňovanou interakcí se zde rozumí náš kontakt s dítětem, který probíhá vteřinu za vteřinou, minutu po minutě, den po dni. Všechny tyto krátkodobé kontakty, jsou-li sečteny, tvoří vztah mezi námi a naším dítětem.

Strategická interakce znamená, že naše působení na dítě je plánováno s jistým záměrem. Tímto záměrem by mělo být předsevzetí zlepšit vzájemné ovlivňování, a tudíž celý vztah. Cílem je působit na dítě takovým způsobem, abychom posílili svůj vliv a zároveň aby kontakt byl příjemný pro dítě i pro nás, a tak abychom se dítěti lépe přiblížili.

Nyní si uvedeme rozdíl mezi běžnou – nepříjemnou – komunikací a komunikací s použitím strategické interakce:

Situace A:

Rodič: Prosímtě, uklid' si pokoj.

Dítě: Přestaň mi říkat, co mám dělat.

Rodič: Nemluv se mnou takovým tónem.

Dítě: Není to tvůj pokoj. Je to můj pokoj.

⁸⁴ Srov. RASER, J. *Jak vychovávat děti, se kterými se dá žít*. 1. vyd. Praha : Portál, 2000, s. 16-17.

Rodič: Dokud budeš bydlet v tomhle domě, budeš se řídit tím, co ti říkám: Okamžitě ho uklid'.

Dítě: Já ho uklidím, až se mi bude chtít. Nebudeš mi poroučet.

Rodič: Nehodlám se o tom už dál bavit. Uklidiš ho hned!

Dítě: Proč mě nezkusíš k tomu donutit?

Takto vypadá negativní vzájemná interakce. Má svůj vlastní zdroj a rychle nabývá na intenzitě, jako bychom se řídili z kopce.

Situace B:

Rodič: Heleď, tak mě napadlo, že by sis mohla dát do pořádku pokoj.

Dítě: Ne, to nemůžu.

Rodič: Ach tak. (Pauza) A jak to? (Zvědavost)

Dítě: Protože se mi do toho nechce.

Rodič: To je mi líto, že se necítíš dobře. Jsi v pořádku? (Účast)

Dítě: Ale jo, je mi dobře, jenom teď nemám zrovna chuť uklízet pokoj.

Rodič: Tak tedy později?

Dítě: Jo. Až potom.

Rodič: Řekni mi, jestli pro tebe mohu něco udělat. (Ochota pomáhat)

Dítě: Tak jo.

Toto je příklad strategické interakce ve výchově, kde si je rodič vědom náchylnosti dítěte se v případě takového požadavku rychle rozlítit. Můžeme říci, že všechny výroky rodiče, jsou vlastně součástí osobního vztahu.

Rodič se choval klidně, chápavě a byl ochoten naslouchat a pomáhat. Vzhledem k tomu, co bude následovat v řešení situace dál, je to pro něho

velice dobrá pozice. Nevzdal se totiž své autority tím, že nedal dítěti možnost bojovat.⁸⁵

VĚTY VHODNÉ PRO STRATEGICKOU INTERAKCI

Ocitneme-li se někdy v negativní interakci, zkusme použít jednu z následujících vět, které jsou prověřeny dlouhodobým používáním.

- „Super!“
- „Ještě nikdy jsem o tom takhle nepřemýšlela.“
- „Nejsem si jista, že tomu rozumím. Mohl bys mi o tom ještě něco povědět?“
- „Připadá mi, že jsem tě rozzlobil. Co jsem udělal?“
- „Vím, že tě to rozčílí (že budeš zklamán atd.), ale porušení tohoto pravidla bude mít za následek domácí vězení (dva dny bez telefonu atd.).“
- „To je zajímavé!“
- „Zkus přijít s nějakým náhradním plánem.“
- „Promiň.“
- „Co si o tom myslíš?“
- „Budu o tom muset chvíli přemýšlet.“
- „Zdá se, že jsme se octli ve slepé uličce. Pojd' si odpoledne sednout a popovídáme si o tom (v přesně stanovený čas v budoucnu).“⁸⁶

⁸⁵ Srov. RASER, J. *Jak vychovávat děti, se kterými se dá žít*. 1. vyd. Praha : Portál, 2000, s. 60-61.

⁸⁶ Srov. Tamtéž, s 39.

5 NASLOUCHÁNÍ A EMPATIE

Tři dny šel žebrák cestou necestou. Celou tu dobu neměl co do úst. Pak potkal druhého žebráka, který byl na tom obdobně. Šel také již třetím dnem o hladu. Pohlédli na sebe. Aniž by kdokoliv z nich pronesl jediné slovo, jeden z nich vytáhl z batohu krajíček chleba – poslední „železnou zásobu“. Rozlomil ho v půli a rozdělil se s druhým.

Zde úvodní povídka končí. Vystihuje však to, co se děje při setkání člověka s člověkem. Přesněji: vystihuje to, co se může stát, když naše setkání je opravdovým setkáním, při kterém vystihneme potřeby druhého člověka a jsme ochotni rozhodnout se pro čin, který je druhému pomoci. Není přitom zapotřebí připomínat, že „ne samým chlebem živ je člověk“ a že nejsou jen žebráci, kteří potřebují pomoc.⁸⁷

Zde je zajímavé si všimnout té skutečnosti, že dotyční žebráci – tedy komunikační partneři – si nemuseli ani nic říkat, ale dokázali se tak vcítit, že tomu jednomu bylo hned jasné, jak je druhému.

5.1 POTŘEBA NASLOUCHÁNÍ A EMPATIE ZVLÁŠTĚ V DNEŠNÍ DOBĚ

„Současná společnost rozvinula koncepci individualismu, který nás zobrazuje jako jedince snažící se najít své orientační body uvnitř sebe sama a dosáhnout nezávislosti na síti dialogů, které nás formovaly, nebo přinejmenším zneutralizovat jejich vliv. Jako kdybychom ve chvíli, kdy se staneme hotovou osobností, ztratili potřebu, aby nám jiní věnovali pozornost, jako by to byla jakási podpurná kolečka u dětského kola. Tím vším nechci říci, že bychom nemohli být samostatní ve smyslu rozhodování o sobě samém nebo dokonce originální – schopní samostatně myslet a jednat. Nemůžeme se však vymanit ze svého lidství a dosáhnout samostatnosti, sebevědomí a spokojenosti

⁸⁷ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 5.

bez potřeby rozhovoru v širším slova smyslu, tedy určité vzájemné komunikace s druhými.

Uvažujeme o sobě jako o jednotlivcích, ale skutečnost je taková, že jsme zapojeni do sítě vztahů, které nás vymezují a jsou nám oporou. Dokonce i tehdy, když nejvíce připomínáme nezávislé dospělé, nastanou chvíle, kdy máme dojem, že si nedokážeme ujasnit své pocity, dokud si o nich nepopovídáme s někým, kdo nás zná, komu záleží na tom, co si myslíme, nebo je přinejmenším ochotný naslouchat.⁸⁸

Vzhledem k tomuto fenoménu můžeme vyvozovat, že člověk nutně potřebuje, aby mu bylo porozuměno. A aby bylo porozumění porozuměním, musí být adekvátně vyjádřeno, k čemuž je zapotřebí právě oné komunikace, o které jsme se již podrobněji zmínili v předchozích kapitolách (verbální, nonverbální, apod). Důležitými a specifickými prvky této „komunikace porozumění“ jsou právě *naslouchání* a *empatie*.

Nancy van Peltová obohacuje tuto problematiku citací vynikajícího psychiatra Carla Rogerse, který napsal: „Dojímá mě skutečnost, že již nepatrný zlomek empatického porozumění může druhému pomoci, ovšem není pochyb, že největším přínosem pro něj je, když mu pomohu uvědomit si a popsat smysl jeho prožitků, který mu byl nejasný.“⁸⁹

Nemusíme být zrovna psychology z povolání, jde-li o to projevit péči a schopnost citlivě a *empaticky naslouchat*.

Ale je dobré si uvědomit, že právě empatické naslouchání je to, co nás vede k místu intimního porozumění, kde myšlenky a pocity jsou vzájemně vyměňovány (předávány), a to racionálním (rozumným) způsobem.⁹⁰

⁸⁸ NICHOLS, M. *Zapomenuté umění naslouchat*. 1. vyd. Praha : Návrat domů, 2005, s. 6-7.

⁸⁹ Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 58.

⁹⁰ Srov. CIARAMICOLI, A. *Der Empathie Faktor*. 1. vyd. München : Deutscher Taschenbuch Verlag, 2001, s. 112.

5.2 EMPATIE – DŮLEŽITÝ PRVEK KOMUNIKACE

Výraz empatie má svůj etymologický základ v řeckém *empathia* – vcítění. V antickém Řecku to byl výraz označující silnou emoci, vášně. Dnes je empatie pokládána za složku emocionální inteligence.⁹¹

Proč je empatie tak důležitým prvkem komunikace? Odpovědí je to, že empatický vztah je základem dobrého vzájemného porozumění člověku, s nímž hovoříme.

Nejdříve si ještě lépe analyzujme pojmy: *sympatie, antipatie a apatie*.

Když je nám někdo *sympatický* – je příjemný, milý, není vtíravý, nesnaží se nás opanovat ani nám nepodlízá – , rozumíme si s ním. Směje se v situacích, kdy se smějeme my, zarmoutí ho to, co i nás zarmoutí, a pláče v situacích, kdy i nám je do pláče. Zdá se, že oba prožíváme tytéž city. Slovem „*sympatheia*“ se již v době antického Řecka vyjadřovala schopnost spolucítění, určitá emocionální náklonnost, harmonie citů, duševní spřízněnost, kladný emocionální vztah atp. Kdo je nám *sympatický*, toho máme rádi, ten se nám podobá nebo jeho činy a projevy obdivujeme.

Je také známé, že lidé, kteří jsou si navzájem *sympatičtí*, se do sebe snadno zamilují. A přesto nás upozorňuje Křivohlavý slovy Michaela Jacobse: „Ve vzájemných vztazích je možno být *empatický* k lidem, k nimž necítíme žádné velké *sympatie*.“⁹²

Slovo *antipatie* má stejný kořen slova jako *sympatie*, ale neznamena harmonické soucítění, ale naopak disharmonické cítění. Vyjadřuje situaci, kdy je nám někdo nepříjemný, protivný, kdy nám s ním z různých důvodů není dobře. Proto se slovo *antipatie* překládá do češtiny slovem *odpor*. A také zde platí, že ve vzájemných vztazích je možno být *empatický* i k lidem, k nimž cítíme *antipatii*.

⁹¹ Srov. MUSIL, J. *Sociometrie v psychologické kognici*. 1.vyd. Olomouc : CMTF UP Olomouc a Psychologická výchovná poradna v Olomouci, 2003, s. 76.

⁹² Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 63.

Př.: Zdravotní sestry se musí mnohdy chovat empaticky k pacientům, kteří jim z různých důvodů sympatičtí nejsou.

Také termín *apatie* je z rodiny pathos (cit) a znamená *netečnost*. Apatický vztah k druhému člověku znamená vztah naprosté lhostejnosti. Zde se však o alternativu s empatií již nejedná. Není možno být k někomu apatický a přitom mít k němu empatický vztah.

Zatímco sympatie se rodí téměř automaticky, je tomu u soucítění jinak. U *empatie* jde o vědomý příklon k druhému člověku a k jeho citovému stavu. Sympatie se někdy rodí jak elektromagnetická indukce: magnet se přiblíží k jiné kovové součástce, a ta k němu okamžitě přiskočí. U *empatie* je tomu jinak. *V pozadí je vůle*, dobrá vůle toho, kdo vstupuje do hry (do vzájemného vztahu) s ochotou druhému *citově porozumět*.

Již zmíněný Michael Jacobs se vyjadřuje k této problematice v citaci Křivohlavého takto: „Empatie začíná tam, kde opustíme vlastní myšlenky, city a představy a začneme uvažovat o tom, jak bychom se asi my sami cítili v situaci druhého člověka. Vžijeme se přitom do kůže druhého člověka a pokusíme se vcítit do jeho situace nejen myšlenkově, ale především citově.“⁹³ Na jiném místě pak říká: „Empatie znamená vstoupit do prožitkového světa partnera, myslit a cítit jako on myslí a cítí. Tento úkol je usnadněn, když posluchač má zkušenost podobnou té, kterou nabývá jeho partner. Nemá-li ji, pak si ji musí ve své představivosti (fantazii) vymodelovat, aby se mohl ztotožnit (identifikovat) s partnerem.“. Také P. Swets se zde přidává a přibližuje význam *empatie* jako soucítění obrazem, a to slovy: „Někomu empaticky porozumět znamená stát na téže půdě, na níž stojí partner. Znamená to chodit v jeho botách, vidět svět jeho očima a na vše se dívat z jeho hlediska. Pravdou je, že se nám to nikdy na 100% nepodaří, ale můžeme se tomu při dobré vůli přece jen přibližovat.“⁹⁴

⁹³ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 64.

⁹⁴ Tamtéž, s. 64.

Př.: Sledujeme pacienta, který má potíže s páteří, leží nehybně. Je zcela klidný. Jakmile se však snaží pootočit, sykne a výraz jeho obličeje svědčí o mimořádné bolesti. My jsme v životě takové bolesti nezažili. Vzdor tomu se snažíme vžít se do situace pacienta. Empaticky zcela nemožná by v této situaci byla poznámka např. typu: „To vás přece nemůže bolet!“ Empatickým projevem je naopak citlivé přiložení dlaně na čelo nebo na ruku a setrvání chvíli v tomto kontaktu. Partnerovi to říká: „Cítím s tebou. Jsem s tebou – i když zdaleka nechápu, jak moc tě to musí bolet.“ Vhodně to vystihuje také výrok: „Ticho má moc přinutit nás, abychom kopali v hlubších vrstvách našich osobností.“⁹⁵

5.3 NASLOUCHÁNÍ A EMPATIE V PROCESU KOMUNIKACE

„Odborníci odhadují, že v době bdění věnujeme 70% času komunikaci, ať už s druhými, nebo tím, že sami něco říkáme, vyprávíme nebo posloucháme, čteme či píšeme. Z toho pak 30% strávíme tím, že sami něco říkáme, a až 40% tím, že posloucháme. ‚Poslouchání‘ se tak stává velice důležitou součástí našeho života.“⁹⁶

Právě proto se můžeme domnívat, že ono naoko triviální poslouchání se může dít dvěma způsoby:

Buď je to pouze nějaká pasivní činnost, která nepředpokládá nějaké větší opodstatnění, anebo to může být naopak vědomé, aktivní a tedy velmi přínosné očekávání – tedy *naslouchání*. Podíl jeho užitečnosti bývá různý, ale domnívám se, že větší procento bude na straně toho komunikačního partnera, který právě naslouchání očekává.

Mezi málo přínosná očekávání, která vnášíme do naslouchání, patří již předem utvořené předpoklady ohledně toho, co mluvčí řekne a jak by měla

⁹⁵ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 65-66.

⁹⁶ PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 44.

komunikace vypadat. Když totiž předpokládáme, že víme, co ten druhý řekne, nemusíme se obtěžovat s nasloucháním.

Jestliže vycházíme z toho, že náš způsob komunikace je ten jediný správný, budeme mít problémy jednat s lidmi, jejichž komunikační styl je odlišný a kteří jsou citliví na jiné věci.

Je třeba zde také zdůraznit, že posluchač, který se při procesu komunikace spokojí s pouhým potvrzením svých očekávání (jako návštěvník muzea, který se dívá na obraz jen po dobu nutnou k tomu, aby si ověřil umělcovo jméno), je v nebezpečí, že se ke zkušenosti toho druhého nikdy nepřiblíží. Nevznikne totiž žádný kontakt – most, skrze který by došlo k porozumění.

Naproti tomu v životě posluchače, který zůstává v tomto smyslu otevřený, se občas vyskytnou chvíle překvapení a potěšení, kdy jeho předpoklady padnou a on objeví mluvčího – dítě, manžela či manželku nebo přítele – hlubším a plnějším způsobem.⁹⁷

Zkusme se ale vrátit k poměru – vlastně nepoměru – různých komunikačních činností v průměru našeho běžného životního stylu:


obr. 2 – diagram komunikační činnosti

Naslouchání patří mezi čtyři základní komunikační dovednosti:

- mluvený projev
- čtený projev
- psaný projev

⁹⁷ Srov. NICHOLS, M. *Zapomenuté umění naslouchat*. 1. vyd. Praha : Návrat domů, 2005, s. 149-150.

- poslouchání (naslouchání)

Ačkoli trávíme nejvíce času posloucháním, je to dovednost, která se nejhůře učí. Byl uskutečněn průzkum s pracovníky obchodu, při němž ze 450-ti odborníků jich 90 % považovalo za nejdůležitější dovednost pro úspěch v profesi právě poslouchání.

„Když zažijeme to, že nám někdo skutečně naslouchá, pak máme pocit, jako by nám ze srdce spadlo břemeno. Cítíme, jako by nás přestalo bolet to, co nás trápilo. Porozumění ze strany druhých lidí tak v nás buduje sebedůvěru. Je to možno porovnat například na vztahu mezi matkou a nemluvnětem. Jak důležité pro ně je to, že mu matka věnuje pozornost, že si s ním povídá, že jí může sdělit, co ho trápí, i to z čeho má radost. Zázitek, že nás někdo bere vážně, že má čas jen pro nás, že nám naslouchá, že nám rozumí a že nás chápe, nás obrazně řečeno ‚staví na nohy‘. Dělá z nás ‚jednoho z lidí‘, ba dokonce dělá z nás ‚někoho‘ – osobnost.“⁹⁸

5.4 ZPŮSOBY NASLOUCHÁNÍ

Kvůli lepšímu uchopení prvku naslouchání v komunikaci, si uvedeme jeho možné a potřebné variace a aplikace.

5.4.1 „Slyšet“ není totéž jako „naslouchat“

„Slyšet“ – jde o *fyziologický proces*, při kterém zvukové vlny narážejí na ušní bubínek a uvádějí tak do chodu orgány středního a vnitřního ucha. Zde se mění tyto vlny na nervové impulsy, které směřují do mozku.

„Naslouchat“ – jde o schopnost, které *je třeba se naučit*. Proces slyšení spočívá ve vnímání toho, co nám někdo vypráví, ale také třeba i hudby, která

⁹⁸ NICHOLS, M. *Zapomenuté umění naslouchat*. 1. vyd. Praha : Návrat domů, 2005, s. 3.

zní z reproduktorů. Ale skutečné naslouchání vyžaduje vědomý výběr toho, čemu chceme věnovat svoji plnou a aktivní pozornost.⁹⁹

„Je zásadní rozdíl mezi slyšením a nasloucháním. Při naslouchání věnuji tomu druhému dostatek času i pozornosti. Je pro mne v té chvíli tím nejdůležitějším člověkem. Tím mu také říkám, že ho mám v úctě a uznávám ho. Tím mu také sděluji, že je vítán, že mám o něho zájem a že mu dávám svou důvěru.“¹⁰⁰

5.4.2 Naslouchat celým tělem

„Naslouchání celým tělem můžeme charakterizovat jako postoj, v němž jsou aktivně zapojeny všechny viditelné části našeho těla. To dokazuje, že skutečně nasloucháme, a ten, kdo mluví, jasně vnímá, že je mu věnována maximální pozornost a *skutečný zájem*, že je oceňován, a tedy že jako člověk má svoji hodnotu.“¹⁰¹

NASLOUCHÁNÍ TOMU, CO JE ŘEČENO SLOVY

„Naslouchání řeči je určitý druh slovní hry, v níž se cvičíme od malička.“ Tak nás uvádí Křivohlavý slovy svého kolegy B. Gudtera do tajů porozumění řeči, tj. pochopení toho, „o čem je řeč“. Porozumět tomu, co nám kdo říká, znamená pochopit, co tím kterým slovem (přesněji větou) míní. A to není snadné. Proč?

Už jsme byli ujištěni o tom, že každé slovo, které slyšíme, nemá jen jeden jediný význam. Právě naopak má celou řadu různých významů.

Příklad: Slovo „hlava“ může označovat nejen hlavu člověka či zvířete, ale i motoru, jednu stranu mince, kapitolu v knize, hlavičku špendlíku, hlávkou salátu, vrchní část střely i hole s rukojetí, představeného (viz hlavu státu), vzdálenost mezi koni v cíli dostihů, čestné místo na recepci u stolu, korunu

⁹⁹ Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 44.

¹⁰⁰ SMAHEL, R. *Rozhlasové přednášky o výchově dětí*. 1. vyd. Olomouc : Matice cyrilometodějská, 2002, s. 100-101.

¹⁰¹ Tamtéž, s. 45.

stromu, život (jde mu hlava kolem), člověka (roční spotřeba vody na hlavu), otce (hlava rodiny), vrchní část houby (hlava hříbu), kámen (kočičí hlavy), hlavu šroubu, přední část lodi atp.

To, že slovo, kterého použil ten, kdo hovoří, má mnoho různých významů, znamená mimo jiné i velkou možnost nesprávného pochopení toho, co říká.

Příklad: Slyšíme, že někdo byl „společensky unaven“ a nemusí nám ihned být jasné, že byl v alkoholovém opojení.

Jak tedy můžeme porozumět tomu, co slyšíme? Křivohlavý cituje Maya, který zde ukazuje na řetěz přeměn při naslouchání: „Soukromý význam určitého slova, který má ten, kdo mluví, přechází do sociálního významu při vyslovení. Z toho se poté překládá do soukromého významu toho, kdo tomuto slovu naslouchá.“ Máme-li porozumět co určitým výrokem měl ten či onen na mysli, pak nezbyvá nežli se ho zeptat, zda náš výklad toho, co on řekl (naše porozumění slyšenému) považuje za správný.¹⁰²

„Význam každého slova – tak, jak my mu rozumíme při naslouchání – je vždy jen přibližný. Náš výklad je vždy jen domněnkou (hypotézou). A i když se hodně přiblížíme, i pak si musíme být vědomi toho, že ten, kdo to slovo řekl, jím rozuměl – vzdor všemu našemu namáhání – pravděpodobně přece jen něco poněkud jiného, nežli my. Zdá se, že bez této skromnosti není pochopení toho, co slyšíme, možné.“¹⁰³

CO MŮŽEME VIDĚT PŘI NASLOUCHÁNÍ

Naslouchání není jen záležitostí sluchu – i když slyšení je zde prvořadě důležité. Ať chceme nebo nechceme, při osobním setkání a rozhovoru máme nejčastěji hovořícího v zorném poli. Mnohé přitom můžeme vidět. Můžeme ho pozorovat očima. V jiných jazycích se doslova hovoří o „naslouchání očima“. Čeho si přitom můžeme všimnout?

¹⁰² Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 23-24.

¹⁰³ Tamtéž, s. 25.

Výraz obličeje. Pravdou je, že výraz obličeje (mimika) může být při rozhovoru záměrně modelován (hovořící může „hrát“ jako herec v divadle). Může nám nastavit určitou masku. Mnohé mu však unikne – nám by to uniknout nemělo.

Křivohlavý uvádí příklad ze sbírky G. Egon, který ukazuje, jak důležitým je obličej v rozhovoru. Na jedné straně může získat naše sympatie, ale může též odradit. To, zda na nás někdo působí příjemně nebo nepříjemně, je podle tohoto autora ovlivněno:

z 55% výrazem jeho tváře

z 38% kvalitou jeho hlasu

ze 7% celkovým jeho zjevem

Z tváře hovořící osoby můžeme především odečítat její emocionální stav – jaké city prožívá. V pokusech Ekman a Friesena se ukázalo, že v obličejí hovořící osoby je možno s poměrně dobrou mírou jistoty odečítat následující emoce:

štěstí – neštěstí

radost – smutek

klid – rozčilení

zájem – nezájem

spokojenost – nespokojenost

neočekávané překvapení – nesplněné očekávání

bázeň a strach – pocit jistoty¹⁰⁴

Pohledy hovořícího. Ten, kdo hovoří, se může na nás dívat po celou dobu, co mluví. Je-li tomu tak, cítíme to dosti nepříjemně – jako při výslechu. Jindy máme dojem, že nás tímto pohledem chce hypnotizovat. V opačném případě se může při řeči dívat neustále jinam – na podlahu, z okna ven atp.

¹⁰⁴ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 28.

I v tomto případě cítíme, že vše není zcela v pořádku. Je možné, že nemá čisté svědomí. A jak se pozná pravý opak? Když se hovořící na nás dívá zpočátku – chvíli potom, co začal hovořit, pak se může dívat třeba do země, avšak před ukončením řeči se na nás zadívá tázavě – jako kdyby chtěl z našeho obličej vyčíst, jaký dojem na nás zapůsobilo to, co řekl. A co když někdo neustále uhýbá pohledem a nechce se nám podívat do očí? Říká se „oko – do duše okno“. Někdo prostě nechce, aby se mu někdo jiný podíval „do duše“. Důvodů k tomu může být celá řada.

Postoj a pohyby hovořícího. Ten, kdo s námi mluví, může mít hlavu vztyčenou – a dívat se na nás spatra. V opačném případě se může krčit, až ohýbat před námi – téměř do předklonu. Může stát nejen čelem, ale i tělem proti tělu. Může se však též odvracet, případně až skoro otáčet k nám zády. Může k nám přistoupit hodně blízko – tak, že skoro cítíme jeho dech. Může však též zůstat od nás stát daleko a „držet si nás od těla“. Tím vším něco říká. Přitom může zůstat jako socha nebo naopak neustále se svíjet, škrábat, kroutit atp. Může gestikulovat (mluvit rukama) či strnule stát.

Řeč vzhledu. Hovořící nám o sobě může mnohé říci i tím, jak vypadá – jak je oblečen, upraven, a jak vypadá prostředí, do něhož nás pozval. Něco nám napoví jeho vzhled o tom, zda se pečlivě připravil nebo naopak nás nepovažuje za hodné toho, aby se před setkáním upravil. Psychologové zde hovoří o „řeči těla“ a o „řeči životního stylu“. Zahrnují sem mimo jiné i vztahy toho, kdo s námi hovoří, k druhým lidem – to, jak s nimi jedná, jak se k nim chová atp.¹⁰⁵

Příklad: Mládenec se uchází o děvče. Na schůzky chodí upraven „na jedničku“. Při jedné schůzce se však dvojice náhodně setká s jeho rodiči. Děvče najednou překvapeně zjišťuje, že jeho chování k rodičům je v přímém protikladu s dvořením, které předtím u něho pozorovala.

¹⁰⁵ Srov. HARTLEY, M. *Řeč těla v praxi*. 1.vyd. Praha : Portál, 2004, s. 19, 26.

To, co vidíme, když s někým mluvíme, může potvrdit naši představu, kterou si uděláme, když s ním hovoříme a nasloucháme mu. Může to však též být v rozporu. O této řeči beze slov poznamenává Křivohlavý ústy J. Kilingera: „Sledovat všechny možné nonverbální projevy člověka, s nímž hovoříme, je nesmírně namáhavou prací. Stojí to moc energie. Není to pasivní, ale naopak velice aktivní forma naslouchání.“¹⁰⁶

NASLOUCHÁNÍ SRDCEM

Tak jako hovoříme vším (nejen hlasem) – gesty, výrazem obličeje i úpravou zevnějšku, tj. celou svou osobností, tak také nasloucháme celou svou bytostí.¹⁰⁷ Do jisté míry jsme na tom jako posluchač na koncertě, který sice slyší různé nástroje i zpěváky, ale hudba mu přitom vniká přímo do srdce. Proto nás zde Křivohlavý vyzývá slovy svého kolegy Balinta: „Naslouchejte všemi smysly“ a k těmto slovům přidává poté ještě citát od Wolfganga Scherfa, který to vyjadřuje obrazně, když říká „Naslouchejte i třetím uchem.“¹⁰⁸

Z toho můžeme vyvozovat, že je důležité nezůstat jen na povrchu, ale pronikat hlouběji, až k samotnému jádru věci. Když se to daří a komunikační partneři se k jádru problému přibližují, pak je možné mluvit o vyslechnutí vyznání, anebo osobní zповědi.

Křivohlavý dále čerpá také z autorů, jako je Anne Long, který nás vyzývá k naslouchání tomu, co je skryto našim očím a uším při rozhovoru. My můžeme dodat – takové naslouchání je ponecháno napospas empatie naslouchajícího. Dále Křivohlavý čerpá od kolegy Michaela Jacobse, který zde hovoří o tzv. basové linii našeho rozhovoru: O tom co se říká a co je možno vidět, hovoří jen jako o svrchní melodii. Máme-li někomu opravdu porozumět, pak je podle něho nutné spustit se na určitou basovou linii rozhovoru a naslouchat srdcem. Tímto postojem se také blíží názoru A. Exuperyho, který

¹⁰⁶ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 29-30.

¹⁰⁷ Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 54.

¹⁰⁸ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 30.

říká, že správně vidíme jen srdcem. A na jiném místě tento autor říká: „Co je důležité, není viditelné“. Z tohoto zorného úhlu je pak možno porozumět i tomu, co říká jeho kolega G. Egon: „I když dva lidé jsou spolu a mlčí, může být atmosféra jejich setkání plná sdílení.“¹⁰⁹

Zde však vyvstává otázka, jak se dostat do hloubky tohoto setkání? Snadné to není. Křivohlavý si k odpovědi přizývá Harryho Williamse, který o tom říká: „Dostat se pod povrch (a pod hladinu povrchnosti) je snad nejtěžší dřinou při naslouchání. Avšak když se to podaří, končí tato práce objevením skutečného pokladu.“ Při tomto dostávání se pod povrch je právě naprosto nezbytná *empatie* (soucítění).¹¹⁰

V tomto přístupu se může stát, že vidíme „na tváři lehký smích, hluboký v srdci žal“ – jak bylo řečeno v jedné básni. Na pozadí žertování můžeme slyšet hluboký smutek a pláč. Ovšem platí i opak v tomto přístupu: můžeme vidět v pozadí zármutku a bolu hluboký vnitřní klid a naději. Je ale třeba dodat, že tato hluboká vrstva sdělování může být také zanesena jako koryto potoka. Basové hlasy rozhovoru tak mohou být tlumeny a slyšet je dá hodně námahy.¹¹¹

5.4.3 Umění naslouchat aktivně a empaticky

Můžeme si – zvláště v kontextu dnešní doby – zřetelně všimnout již zmiňovaný fenomén, že umění naslouchat, je velice zanedbávanou a všeobecně nepochopenou součástí komunikace. Je třeba vědět, že tato schopnost nevyžaduje sice přímo akademický titul, ale zdokonalit se v ní můžeme jen učením.

Zeptáme-li se někoho, jestli umí naslouchat druhým, obvykle odpoví: „Samozřejmě, proč bych neuměl?“ Skutečnost je však prozaičtější – často sice

¹⁰⁹ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 30-31.

¹¹⁰ Srov. SCHMIDBAUER, W. *Psychologie*. 1.vyd. Praha : Naše vojsko, 1994, s. 43.

¹¹¹ Srov. KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993, s. 31.

slyšíme, co druhý říká, ale už málokdy posloucháme pozorně a s opravdovým zaujetím.¹¹²

Ústa máme jen jedna, avšak uši máme dvě, abychom v takovém poměru věnovali dvojnásobnou pozornost tomu, jak umíme druhému člověku naslouchat, nežli tomu, jak mu máme říci to, co mu chceme říci.¹¹³

Naslouchat znamená podstatně více nežli jen slyšet, co nám kdo říká. Musíme především vidět, že nám chce dotyčný něco sdělit a citlivě na to reagovat, abychom se s ním zastavili, věnovali mu chvíli svého drahocenného času a vyslechli ho. To si ovšem také vyžaduje věnovat pozornost tomu, abychom k takovému rozhovoru vytvořili příhodné podmínky – aby to nebylo v přítomnosti druhých, má-li to být soukromý rozhovor, aby to nebylo uspěchané, atp.

V tomto momentě tedy můžeme vyvozovat, že správné *naslouchání* nutně předpokládá také *soucítění – empatii*, tj. citlivé vystižení a vycítění toho, co ten, kdo k nám mluví, prožívá ve svém nitru. Jde o to pochopit jeho situaci – ne objektivně definovanou, ale jím subjektivně prožívanou. Jde o pochopení jeho potřeb – nejen materiálních, biologických a fyziologických, ale také potřeb psychologických a sociálních. Jde o poznání jeho přání a tzv. strategických cílů, tj. kam míří, oč mu jde a čeho se snaží dosáhnout. Jde o poznání jeho nespokojených přání, jeho frustrací a frustrační tolerance, tj. jeho schopnosti unést tíseň, do které se dostal tím, že ta či ona jeho snaha byla zmařena.

V pozadí žádosti o rozhovor mezi čtyřma očima je možno rozpoznat často velice spletitá přediva potřeb. Jedno je však těmto předivám společné: důvěra toho, kdo s námi chce hovořit, že se mu uleví, že jeho žal bude polovičním žalem – tak jako sdělení radosti znamená její zmnožení. Sami to

¹¹² Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 43.

¹¹³ Srov. CIARAMICOLI, A. *Der Empathie Faktor*. 1. vyd. München : Deutscher Taschenbuch Verlag, 2001, s. 88.

můžeme pocítit v situaci, kdy máme možnost někomu se otevřít, svěřit, vyzpovídat. Uleví se nám. Tuto úlevu bychom měli dopřát i druhým lidem.

Nasloucháme-li tomu, co nám někdo říká, pak můžeme mít docela dobře dojem, že to, co ho tíží, není zdaleka tak těžké, jak on myslí. My tu jeho tíhu chápeme jinak. Obdobně by tomu bylo pravděpodobně v opačném případě, kdyby on naslouchal nám. Na měření tísně není objektivních měřítek. Tuto míru tísně je možno jen vycítit. Proto je třeba myslet na to, že v pozadí touhy druhého člověka je určitá vnitřní tíseň a je třeba ji citlivě a senzitivně poznávat – *vyčítit*. Zajisté je nám důvěrně známo, že člověk, který nemá někoho (člověka) ve chvíli, kdy vrcholí jeho vnitřní tíseň, ztrácí sílu k životu.

Tak jako se tvrdí, že řečníkem se člověk nerodí, ale stává, tak je možné se domnívat, že dobrým posluchačem obtíží svých přátel se člověk nerodí, ale stává se jím. Vlastní zkušenosti mu v tom mohou být pomocí a proces zrání osobnosti mu v tom napomáhá.¹¹⁴

Pro lepší pochopení se můžeme inspirovat Písmem svatým. Například situací v Betánii, kde Ježíš pochválil Marii za to, že mu naslouchá, přestože veškerou starost o pohoštění hosta nechala na své sestře Martě. Marta totiž také zřejmě poslouchala co Ježíš říká, ale jen velmi povrchně – asi tak, jak jsme dnes běžně zvyklí – ne empaticky, aktivně a se zpětnou vazbou (srov. Lk 10).

5.4.4 Aktivní naslouchání

Tato podkapitola o aktivním naslouchání nechce vnášet novou nauku nebo úhel pohledu, ale chce předchozí stať doladit o důležitou vlastnost – *aktivitu*. Aktivní naslouchání je dovednost uplatňovaná především v osobní komunikaci. Vyznačuje se *specifickým postojem naslouchajícího*, který nejen registruje, co a jak sděluje komunikační partner, nýbrž také na rozhovoru participuje kognitivně, emočně i akčně, čili behaviorálně. Snaží se nejen

¹¹⁴ Srov. KŘIVOHLAVÝ, J. *Já a ty*. 2. vyd. Praha : AVICENUM, 1986, s. 131-132.

vyprávějíci mu porozumět, nýbrž i se do něj *vcítovat*. Poté dává verbálně i neverbálně porozumění i vcítění čitelně najevo.

Jaké jsou základní charakteristiky aktivního (zúčastněného) naslouchání?

a) Naslouchající nejprve vytvoří **vhodné prostředí** pro rozhovor, a to:

- strukturací prostoru (klidné místo bez rušivých vlivů, rozsazení nejlépe „přes roh“)
- strukturací času (dá jasně najevo, že si na rozhovor vymezil čas, kdy je plně k dispozici)

b) Věnuje vyprávějíci **pozornost**, projevuje své city:

- udržováním očního kontaktu asi tak po 65 – 85% doby rozhovoru
- díváním se vyprávějíci do očí o něco déle než on jemu, aby mu tak dal možnost „podívat se stranou“
- nakláněním se nebo otáčením se k vyprávějíci
- vyhledáváním takové polohy, aby jeho hlava byla na stejné úrovni jako hlava vyprávějíciho

c) „**Vyladuje se**“ na vyprávějíciho:

- přátelskou pozicí těla, vstřícným výrazem obličeje, vstřícnými gesty
- příjemnou hlasovou intonací, tempem i hlasitostí řeči
- volbou slovníku, který má být srozumitelný, nevyumělkovaný

d) **Povzbuzuje** vyprávějíciho **neverbálně**:

- přikyvováním; zaujatým výrazem obličeje, pokynutím rukou i fyzickou podporou, například jemným dotekem naznačujícím pohlázení

e) Povzbuzuje vyprávěcího verbálně:

- vybídnutím k pokračování, například: „Mhmm, pokračuj, zajímá mě to.“

f) Naslouchající legitimizuje emoce vyprávěcího:

- ubezpečením, že jeho citové projevy jsou oprávněné, není třeba je skrývat ani se za ně omlouvat či dokonce stydět

g) Poskytuje zpětnou vazbu:

Potvrzuje, že naslouchá a snaží se porozumět. Může tak činit:

- zopakováním toho, co vyprávěcí sdělil
- volným parafrázováním obsahu sdělení
- sumarizováním toho, co vyprávěcí sděluje
- jemným a nevtíravým dotazováním na pocity, myšlenkové pochody, reakce
- (neverbálně) přikyvováním

h) Naslouchající se vcit'uje:

- reflektováním emocí vyprávěcího, jejich verbalizací a též jemným, nepitvořivým zrcadlením emocionálního projevu (výrazu obličeje, gest, pozicí těla)
- empatickým, souznějícím mlčením

V pohodě a souladu spolu umět mlčet – to je jak významná komunikační dovednost, tak i výraz toho, že na tom jsme dobře a jsme spolu zadobře.¹¹⁵

¹¹⁵ Srov. PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005, s. 83-84.

6 NASLOUCHÁNÍ A EMPATIE JAKO DŮLEŽITÉ PRVKY KOMUNIKACE V RODINĚ

Na začátek jeden případ, který se odehrál v nedávné době v jedné rodině:

Byla už opravdu noc, když se muž vrátil z práce. Stačilo zatelefonovat anebo jinak dát na vědomí, že pro nepředvídané příčiny přijde až později. Možná zapomnětlivost, anebo nedbalost? Těžko říci – možná jedno i druhé.

Žena se třemi dětmi čekala... Samozřejmě ne bez napětí... Napětí proto, že v prostředí, ve kterém se nedávno usadili, nebyli ještě úplně doma.

Přivítání bylo tišší než obvykle a chyběly při něm i obvyklé projevy radosti ze setkání. Potom však následovalo hlučnější zacházení s kuchyňským nádobím, při podávání večere se židlemi a nakonec i s provinilým mužem.

Ale když začala křičet ona, začal i on. Netrvalo to naštěstí dlouho. Po chvíli se vzpomatovali. Takto přece není možné pokračovat. Nebyl to jejich styl. Manželka zavřela za sebou dveře v ložnici. On v pracovně...

Hledali a nacházeli obvinění toho druhého a ospravedlnění pro sebe... Napětí rostlo z hodiny na hodinu. Den měli ve zvyku ukončit společným hodnocením před Pánem, usmířením a společnou modlitbou. Když přešla půlnoc a začínal nový den, muž se rozhodl sám se pomodlit a spát tentokrát v pracovně.

Ale jaká by to byla modlitba? Ta by byla v takovém stavu větší chybou, než kdyby se vynechala. Čas plynul a blížila se i druhá hodina nového dne.

Na ložnici vrzly dveře. A vzápětí nato i na pracovně. Na chodbě se ozvaly skoro současně dvě usazené: „Odpust’!“ Za tím, jako vždy, společná modlitba a po ní klidný spánek, jako dar Toho, který má velmi rád jednotu, hlavně mezi těmi, kteří si ji doživotně slíbili.¹¹⁶

¹¹⁶ Srov. BEŇO, J. *Rodičia, na slovičko*. 1. vyd. Bratislava : Parpress, 2002, s. 29-31.

Zajisté nám neuniklo, že se v tomto případě jednalo o docela vzorovou, křesťanskou rodinu a milující se manžele.

Přesto zde bylo zcela zřetelné, jak silně může narušit klid a harmonii, když se aktivně nekomunikuje, ale jen pasivně předpokládá. Myslím, že trocha empatického naslouchání by v momentě silného napětí v tomto případě mnohé vyřešila.

Ale co způsobuje to, že (zvláště v dnešní době) manželé, ale vůbec celkově rodina těžko vzájemně komunikují a už vůbec ne empaticky naslouchají?

Je třeba upozornit na tlaky současného životního stylu, které naneštěstí zkracují časový interval, po který jsme schopni věnovat plnou pozornost, a snižují v našem životě kvalitu naslouchání. Žijeme v uspěchané době, kdy večere je něco, co se strčí do mikrovlnky, a mít přehled o knižních a filmových novinkách znamená číst recenze. Na nic jiného nezbývá čas. Jak se tak honíme od jedné ze svých četných povinností ke druhé, uzavíráme se okolnímu světu, a sluchátka na uších nám pomáhají vyjádřit symboliku přísné kontroly nad tím, co si pustíme do hlavy.¹¹⁷

„V omezeném čase, který se nám podaří uhájit pro rodinu a přátele, je rozhovor často ochromen lichotkami a pasivními rušivými vlivy. Jelikož jsme příliš unaveni, než abychom si povídali a naslouchali, raději se spokojíme s konejšivým kouzlem elektronických přístrojů, které nám promítají obrázky, reprodukují hudbu nebo vytvářejí obrázky, které poletují po obrazovce a pípají.“¹¹⁸

Ovšem z vlastní zkušenosti si dovolím poznamenat, že veškerý tento „humbuk“, do kterého se s radostí a očekáváním noříme, nám nepřináší očekávaný relax, ale pouhou iluzi odpočinku a seberealizace.

¹¹⁷ Srov. NICHOLS, M. *Zapomenuté umění naslouchat*. 1. vyd. Praha : Návrat domů, 2005, s. 7.

¹¹⁸ Tamtéž, s. 7.

Je tento životní styl příčinou toho, že jsme zapomněli, jak naslouchat? Snad. Ale možná je moderní přístup k životu spíše následkem než příčinou. Možná vedeme takovýto život, protože vyhledáváme samotu, něco, čím bychom neutralizovali stín v duši, který cítíme, když nikdo nenaslouchá.¹¹⁹

6.1 NASLOUCHÁNÍ A EMPATIE MEZI MANŽELI

Nancy van Peltová cituje známého švýcarského lékaře a psychiatra **Paula Tourniera**, který mimo jiné o manželství píše: „Rozhovory, ať už mezi národy, nebo mezi manželi, jsou z větší části **rozhovory hluchých**. Každý mluví hlavně proto, aby vyjádřil své vlastní myšlenky, aby se ospravedlnil, aby povznesl sám sebe a obvinil druhé. Jen málokdy jde o skutečnou výměnu názorů, která obsahuje i opravdovou touhu pochopit druhou stranu.“¹²⁰

Pro mnohé manžele bývá velmi bolestné, když si vzpomenou na dny své známosti. Tehdy se zdálo, že jeden druhému tak dobře rozumějí! Říkají si: „Jak je to možné?“ Tak hezky si přece spolu povídali a otvírali jeden druhému svá srdce. Měli velkou radost z toho, že chápou svého partnera a že on chápe je.

Upřímnost jednoho vyvolávala otevřenost druhého. Muž objevoval, jaká je ve skutečnosti jeho snoubenka. A ona cítila, že jí její milý rozumí jako ona jemu.

Nyní už spolu žádný skutečný dialog nevedou. Mluví spolu sice o spoustě druhořadých, triviálních a obecných záležitostech, ale o věcech, které jsou opravdu nejdůležitější, intimní, osobní, – o těch se už nezmiňují. Jejich dialog je přerušen. Už si nenaslouchají. Pouze si spolu mechanicky vyměňují informace.¹²¹

Jestliže rodiče chtějí obstát jakožto dobří vychovatelé svých dětí, musejí dbát také o dobrý manželský vztah. Často se totiž stává, že manželé, kteří se

¹¹⁹ Srov. NICHOLS, M. *Zapomenuté umění naslouchat*. 1. vyd. Praha : Návrat domů, 2005, s. 7.

¹²⁰ Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 43.

¹²¹ Srov. Tamtéž, s. 44.

mají zpočátku velmi rádi – a tento stav jim dává sílu být i dobrými rodiči – později začnou podceňovat komunikaci mezi sebou, a tak dávají příčinu k počátkům těch nešťastných příběhů, ze kterých si zde jeden uvedeme. Jistá manželka jej se slzami v očích popsala takto:

„[...]Byli jsme jeden druhým tak uchvázeni, že jsme si pořád jen povídali. [...]Měla jsem pocit, že se známe už hodně dlouho. [...]Všechno jsme spolu prožívali, všechno jsme si řekli, [...]A dneska? Po těch letech jako bychom se jeden druhému odcizili, [...]naše láska umírá. Oba jsme se uzavřeli do sebe [...]už si nemáme co říci. Naše *komunikace* skoro vzala za své – už ani nevím, jestli jsme to ještě vůbec my – ten pár, pro který kdysi dny byly tak krátké[...] Tenhle stav trvá už několik let, a tak mi připadá těžké začít o tom teď mluvit – nevím, jestli by vůbec bylo možné říci si to všechno upřímně a otevřeně a přitom bez výčitek a obviňování[...] Myslím, že tou skutečnou překážkou mezi námi není až tak samotná neschopnost komunikovat[...], ale spíš to, že nedokážeme *vidět věci očima toho druhého*.“¹²²

Myslím, že z této skutečnosti můžeme docela zřetelně vyvozovat potřebu empatie, tedy jak řekla žena ve svém příběhu, onu schopnost vidět věci očima toho druhého – vcítit se – a toho můžeme dosáhnout nejlépe skrze správné naslouchání. Možná bychom mohli tyto prvky komunikace nazvat „pilulkami prevence vztahu“. Zpočátku je není třeba užívat, neboť je zde přitažlivé tělo, okouzlující hlas, prostě úplná bouře citů, která zasype každou nerovnost na tom druhém. Později však je nutné užívat tyto „pilulky lásky“, aby ona láska eros, mohla postupně přecházet v lásku agapé.¹²³

Jestliže nedojde k této změně, dojde ke kolizi, která se potom těžko léčí. Potvrzením této teorie mohou být mnohé případy manželů, kteří se brali spíše z nutnosti než z lásky, ale po nějakém čase společného života jim to začalo krásně „klapat“, a mají se velmi rádi. Domnívám se, že zde je vhodné dodat, že

¹²² PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 119-120.

¹²³ Srov. BENEDIKT XVI. *Deus caritas est*. 1. vyd. Praha : Paulínky, 2006, s. 8.

právě Bůh je tím, kdo dává vše potřebné manželům, jestliže chtějí a přijímají jeho vůli, vždyť právě On povýšil tento vztah na svátost a dává zúčastněným milost a požehnání k tomuto stavu.

6.2 NASLOUCHÁNÍ A EMPATIE MEZI SOUROZENCI

„Děti, kterým rodiče naslouchají, umějí naslouchat. Děti, které vědí, že jsou chápány, obvykle chtějí chápat. Děti takových rodičů, kteří o nich předpokládají to nejlepší, budou pravděpodobně předpokládat to nejlepší o ostatních.“¹²⁴

Hodnoty, jako jsou citlivost a empatie, mají velký význam, ale obvykle se spojují se zralým člověkem. Mohou se jim naučit i malé děti?

Otec jedné rodiny se s námi dělí o zajímavou zkušenost:

„Když měl náš syn Jonáš šesté narozeniny, pozval děti sáňkovat. Jeho osmiletá sestra Karolína mi pomáhala přinést jim na kopec horký šípkový čaj a koblihy. Chtěla si pak s nimi také trochu zasáňkovat. Bylo tam asi deset kluků a mně připadalo, že se všichni náramně baví. Ale Karolína mě překvapila. Když k nám Jonáš dorazil, řekla mu: „Jonáši, oslava se ti opravdu povedla, ale připadá mi, že támhle ten kluk se tu necítí moc dobře a že ten s červenou čepicí, co teď odjel, má nějaké problémy se sáňkami, a vypadá trochu našťavaně. Zkus vymyslet něco, co by je potěšilo.“¹²⁵

Některé děti odmalička přirozeně vnímají a cítí potřeby druhých. Takové případy jsou však poměrně vzácné. Pro většinu dětí je v určitém vývojovém období naprosto typické, že se zaměřují jenom na sebe. V dospívání tato vlastnost velmi sílí. Většina problémů, kterým dospívající v pubertě čelí (ať už se projevují klackovitostí, nebo extrémní plachostí a uzavřeností), pramení z toho, že se příliš zabývají sami sebou.

¹²⁴ NORMAN, W., GARY, O. *Průvodce křesťanským rodičovstvím*. 1. vyd. Praha : Samuel, 2004, s. 25.

¹²⁵ EYROVÁ, L., EYR, R. *Jak naučit děti hodnotám*. 1. vyd. Praha : Portál, 2000, s. 118.

U dětí se však může pěstovat vnímavost a nesobeckost od ranného věku. Jedná se o dovednost, která se dá získat právě cvičením. Obvykle mají děti potíže vcítit se do druhých lidí. Jeden den se cítí velmi nepříjemně, protože je spolužák nepozval na oslavu narozenin, druhý den klidně nechají koukat jiného kamaráda na to, jak s partou kluků hraje fotbal, a vůbec je nenapadne říct mu, aby se taky přidal. Také dospívající dívky si například rády půjčí šaty a často je zapomínají vrátet, ale samy je nerady půjčují. Vyžaduje to skutečně hodně velké úsilí rodičů a někdy to trvá opravdu dlouho, než si většina dětí uvědomí, že se svět netočí jen kolem nich, že i ostatní cítí podobně jako ony a že se proto někdy musejí vzdát něčeho, po čem touží, ve prospěch někoho jiného.¹²⁶

Závěrem této podkapitoly tedy můžeme připomenout, že pokud chceme dosáhnout správného naslouchání a empatie mezi sourozenci, a tak dobrých vztahů v rodině, je asi nejdůležitější být svým dětem dobrým příkladem a vzorem. Děti musí především u svých rodičů vidět, jak si empaticky naslouchají, a jak tím dokážou řešit své problémy a konflikty konstruktivně, kreativně a bez hádky. Až tehdy bude mít výchova k takové komunikaci ten správný efekt a smysl.

6.3 NASLOUCHÁNÍ A EMPATIE MEZI RODIČI A DĚTMI

Kořenem našich rodičovských problémů je nedostatek důvěrného vztahu s dětmi, překážky v porozumění jim a neschopnost takové blízkosti a propojení, aby naše láska ke Kristu mohla přetékat do srdcí našich dětí. Děti potřebují více než jen pokyny, mantinely a instrukce. Potřebují pastýře, který chápe specifika doby a rozumí jejich srdcím. Vzorem takové výchovy je náš Pán Ježíš Kristus. V Janově evangeliu čteme, že dobrý pastýř o své ovce pečuje (srov. Jn 10,3-5; 11-15; 27).

Každý pastýř ví, že ovce nepůjdou za hlasem, který neznají. Nepůjdou za cizím. Ježíš Kristus řekl, že ovce znají a slyší Jeho hlas. Znají naše děti náš

¹²⁶ Srov. EYROVÁ, L., EYR, R. *Jak naučit děti hodnotám*. 1. vyd. Praha : Portál, 2000, s. 118-119.

hlas, nebo jsme se pro ně stali cizinci? Vědí, že jsme podobně jako nebeský Otec dobrým pastýřem, který je zná, rozumí jim a opravdově se o ně stará?¹²⁷

6.3.1 Příklady potvrzující teorii

„Napětí na předních sedadlech našeho auta rostlo. Greg zíral bez hlesu z okna. ‚Já vím, cos provedl,‘ řekl jsem. Můj třináctiletý syn se zabýval věcmi, o kterých věděl, že jsou špatné. Nebyl to však schopen přiznat.

Nakonec mu po tváři začaly téci slzy: ‚Táto, já jsem ti to nechtěl říct, protože jsem věděl, že se za mě budeš stydět.‘ Napřáhl jsem k němu ruce, on se jich okamžitě chytil a rozvzlykal se. Cítil jsem, jak se mu ulevilo, když jsem mu řekl: ‚Kdybys udělal cokoli, pamatuj si, že tě nikdy nepřestanu mít rád.‘

Teprve po těchto slovech byl Greg schopný přiznat, co udělal. Pocítil, že ho mám rád, dokázal se uvolnit a otevřeně se mnou komunikovat.“¹²⁸

Druhý příklad bude naopak negativního rázu, abychom si názorně ukázali, jak vypadá – dnes úplně běžné – *nenaslouchání*:

Rodina – rodiče s malou, asi pětiletou dcerkou – jedou vlakem. Neznám cíl jejich cesty, pouze je nonverbálně pozoruji.

Matka (poměrně mladá) se dívá zasněně z okna, zatímco otec, o něco starší, atletický typ, se věnuje hudbě, která mu tříská do sluchátek. A co dělá jejich dcerka? Dívá se, nejdřív na jednoho, pak na druhého a snaží se na sebe upoutat pozornost rodičů. Nejdřív to zkouší u matky: „Mami, maminko, slyšíš mě?“ Matka se na ni letmo podívá a čeká co bude dál. Dcerka pokračuje: „Já tě mám ráda, opravdu moc ráda...“ Matka nejeví příliš známky radosti, ani se příliš nezabývá tím, co tím dcera ve skutečnosti myslí. Jen ležérně odpoví: „Hmm, no dobře“ a opět se otočí k oknu. Dcerka ještě chvíli zkouší matčino srdce a pak se obrací k otci. Tento je tak zabrán do své muziky, že nejdříve ani

¹²⁷ Srov. NORMAN, W., GARY, O. *Průvodce křesťanským rodičovstvím*. 1. vyd. Praha : Samuel, 2004, s. 24-25.

¹²⁸ SMALLEY, G. *Cesta k srdci dítěte*. 1. vyd. Praha : Samuel, 1999, s. 47.

nepostřehne dcerčinu touhu mu něco říci a podle rytmu písně mírně pokyvuje hlavou. Když zjistí, že dcerka na něj s něčím naléhá, vyndá si jedno sluchátko z ucha a řekne: „Počkej, já tě teď neslyším, protože poslouchám hudbu, víš?“ Poté si zase sluchátkem zacpe ucho a nechá se opět unášet těžce od reality.

A tak když vidíme někdy takovéto scény z „běžného života“, možná nás napadá otázka: „Kdo je vlastně v takové situaci dítětem a kdo dospělým?“ Snad bychom museli odpověď na tuto a podobné otázky hledat hlouběji v říši psychologie a sociologie.

6.3.2 Jak naslouchat dítěti

Abychom byli schopni udržovat se svým dítětem uspokojivý vzájemný vztah, musíme s ním účinně komunikovat. A abychom svým dětem usnadnili komunikaci s námi, musí je náš způsob komunikace přesvědčit, že nám na nich opravdu záleží. Tuto skutečnost můžeme nejlépe řešit právě vcítěním se a nasloucháním. Bohužel, typickým rysem života mnoha rodin je právě špatná komunikace. A kolik toho „mluvení na dítě“ asi spočívá v kárání, napomínání, kritizování, chlácholení, vyhrožování, kázání, vyptávání, radách, posuzování, vyslýchání a zesměšňování!

Tyto taktiky, byť sebelépe míněné, komunikaci spíše zhoršují než zlepšují. Působí napětí ve vzájemných vztazích. Jen si představme, že bychom stále kázali svým přátelům nebo je kritizovali. Výsledek by byl ten, že by se rozzlobili nebo hledali záminky k odchodu. Kdyby většina rodičů jednala se svými dětmi tak, jak jednají se svými přáteli, jejich vztahy s dětmi by se zlepšily. A naopak, kdyby jednali se svými přáteli tak, jak zacházejí se svými dětmi, asi by jejich přátelství dlouho nevydržela.¹²⁹

Proto si myslím, že se musíme naučit místo toho mluvení „na dítě“, mluvit „s dítětem“.

¹²⁹ Srov. DINKMEYER, D., GARY, D. *Efektivní výchova krok za krokem*. 1. vyd. Praha : Portál, 1996, s. 61.

Tím samozřejmě nechci říci, že dítě vždy, když „zakňourá“, potřebuje pohlázení. To vůbec ne, pouze potřebuje z naší strany dostatečnou a správnou komunikaci. Ostatně tak jako každý jiný člověk, ale možná přece jen o trochu více. Díky takovému komunikování můžeme dojít k různým závěrům. Například, že dítě potřebuje povzbudit, motivovat nebo také že je třeba mu dát několik výchovných na zadek.

Dokonce si myslím, že často děti dokonce vyloženě očekávají takovéto rozhodné, pedagogicko-rodčovské jednání, neboť touží poznat, co je opravdu správné a co ne. Je tedy velmi důležité, aby rodiče empatickým nasloucháním nejdříve zjistili, co opravdu dítě potřebuje, a až podle toho se zachovali. Takto se můžeme naučit správným způsobem své děti *chválit* (a tak jim pomoci ve správném kontextu ke zdravému sebevědomí), *odměnit je* (ne příliš často, aby odměna byla efektivní) i *potrestat* (konstruktivně – dítě musí vědět, za co je trestáno). Každý úkon ovšem musí být proveden tak, aby dítě neztratilo emocionální jistotu o naší lásce k němu, popřípadě se ji nebálo obnovit.

6.3.2.1 Jak účinně naslouchat

Pro účinné naslouchání je důležitý *vzájemný respekt*. To znamená, že děti a rodiče nechají jeden druhého otevřeně vyjádřit svá přesvědčení a pocity bez obavy z odmítnutí. To znamená přijímat to, co ten druhý říká. Nemusíme se svými dětmi souhlasit, ale můžeme dát najevo, že bereme na vědomí jejich pocity. A dejme jim to znát nejen tónem svého hlasu, ale i slovy, které použijeme.

K tomu, abychom účinně naslouchali, je také zapotřebí *soustředěnosti*. To zahrnuje vytvoření kontaktu pohledem a výrazem, který říká: „Naslouchám ti.“ Dobré naslouchání od nás někdy vyžaduje různé komunikační modifikace – někdy mlčení, přísný pohled, symbolické jednání, nebo přímou odpověď.¹³⁰

¹³⁰ Srov. DINKMEYER, D., GARY, D. *Efektivní výchova krok za krokem*. 1. vyd. Praha : Portál, 1996, s. 62.

6.3.2.2 *Empatie využitá ve vstřícném naslouchání*

Opravdové naslouchání, si zvláště u dětí vyžaduje citovou – empatickou podporu. Je třeba dát jim najevo, že chápeme pocity, které se skrývají za tím, co říkají, i za tím, co neřekly.

Jak víme, člověk, který je něčím rozčilený, má tendenci ztrácet správnou perspektivu. Když budeme naslouchat *vstřícně*, můžeme dítěti pomoci promyslet problém, který ho vyvedl z míry. To znamená, že můžeme uvážit a vyjasnit pocity dítěte, a tím mu pomoci najít základ k řešení problému.

Příklad vstřícného naslouchání:

Dítě: „Ta učitelka je nespravedlivá! Nadržuje a já jsem vždycky ten horší!“

Rodič: „Ty máš teď zlost, jsi zklamaný a máš chuť se na všechno vykašlat.“

Vstřícné naslouchání tedy zahrnuje pochopení toho, co dítě cítí a má na mysli, a pak formulování jeho myšlenek tak, aby dítě vědělo, že ho rodič chápe a přijímá. Vstřícné naslouchání nastavuje dítěti svým způsobem zrcadlo, ve kterém by se samo jasněji vidělo. Jinými slovy, poskytuje dítěti “zpětnou vazbu”.¹³¹

Komunikaci mezi dvěma osobami lze popsat s použitím termínů *uzavřená* a *otevřená* odpověď. *Uzavřená* odpověď je taková, která naznačuje, že posluchač ve skutečnosti neposlouchal ani nepochopil, co bylo řečeno. Takové odpovědi obvykle přerušují komunikaci.

Na rozdíl od toho *otevřená* odpověď dává najevo, že posluchač skutečně vyslechl, co mu ten druhý říká. *Otevřená* odpověď jasně naznačuje, že posluchač pochopil i pocity skrývající se za slovy.

Příklad uzavřené a otevřené odpovědi na sdělení dítěte:

¹³¹ Srov. Kap. 3.1.1, Význam zpětné vazby, s. 22.

Dítě: „Jirka a ostatní děti mě opravdu naštvají, že si se mnou nepřišli hrát. Ted' nemám vůbec co dělat.“

Uzavřená odpověď: „To víš, věci vždycky nedopadají tak, jak bychom si přáli. Takový je život.“

Otevřená odpověď: „Ted' máš nejspíš pocit, že o tebe nikdo nestojí a že na tebe zapomněli.“

První odpověď nepřijímá pocity dítěte; sděluje mu, že to, co cítí, není důležité. Tento typ zlehčování brzdí komunikaci a dítě se může dále cítit opuštěné.

Druhá odpověď chápe pocity dítěte. Dává najevo zájem. Dítě se může rozhodnout, že nám toho poví více.

Vstřícné naslouchání znamená, že nabízíme otevřené odpovědi, které odrážejí pocity dítěte a to, co má skutečně na mysli. Vyžaduje to citlivost k širokému rejstříku pocitů a schopnost je vyjádřit. Tím dítě povzbuzujeme, aby mělo pocit, že mu nasloucháme, a pokračovalo ve sdělování.

Proces komunikace – jak už bylo na začátku zmíněno – je vždycky jak slovní, tak mimoslovní. Naše jednání, výrazy obličeje a tón hlasu sdělují, zda nasloucháme, nebo ne.¹³² Můžeme mimoslovně komunikovat úsměvem, zamračením, poklepáním na rameno. Nevyslovené rozhodnutí nebýt příliš ochraňující, nepopichovat nebo nevměšovat se sděluje dítěti, že ho přijímáme. Jestliže reagujeme (aniž bychom posuzovali) tím, že přijímáme pocity a názory dítěte, a to jak slovně, tak mimoslovně, posilujeme vzájemné porozumění a komunikaci.

V komunikaci je užitečné používat výrazy, které sdělují, že jsme pochopili sílu vyjadřovaných pocitů.

Příklady:

„Ty jsi ale na Roberta mimořádně naštvaný!“

¹³² Srov. HARTLEY, M. *Řeč těla v praxi*. 1.vyd. Praha : Portál, 2004, s. 40-41.

„Na ten tábor se zřejmě opravdu moc těšíš.“

„Je ti asi moc smutno, že jsi přišla o kamarádku.“¹³³

6.3.2.3 *Odpovědi na mimoslovní sdělení*

Není třeba připomínat, že smysl podmračeného pohledu, širokého úsměvu nebo usazené tváře zachytíme jen *nasloucháním*. Neboť chování, jak už víme z předchozích kapitol, také vyjadřuje smysl, a někdy jasněji než slova. Musíme se naučit zachytit smysl chování dítěte tím, že se pomocí empatie „naladíme“ spíš na něj než na slova.

Uvedeme si příklady odpovědí na mimoslovní sdělení:

„Mračíš se, takže to vypadá, že nesouhlasíš.“

„Když se ti takhle rozzáří obličej, vypadá to, že jsi moc ráda.“

„Vypadáš, že tě něco trápí. Chceš si o tom popovídat?“

Konstatování, která dávají najevo, že jsme díky *empatii* pochopili *mimoslovní sdělení*, povzbuzují dítě, aby vyjádřilo své pocity.¹³⁴

6.3.2.4 *Častý oční kontakt*

Jedním z aspektů lásky, které děti potřebují mít, je častý *oční kontakt*. Častý pohled z očí do očí je velice účinný způsob, jak někomu vyjádřit lásku a postoj porozumění. Rovněž pomáhá rodiči odhadnout, zda je duch dítěte otevřený, nebo se uzavírá. Dítě, jehož duch se uzavírá, má sklon uhýbat pohledem do země či stranou, anebo se od rodiče úplně odvrátit. U mladších dětí pomáhá, když si klekneme na kolena a podíváme se jim zpříma do očí.

Ve chvíli, kdy se snažíme něco zjistit, většinou dokážeme takto rozpoznat, jestli dítě mluví pravdu. Provinilé dítě se dokáže těžko podívat

¹³³ Srov. DINKMEYER, D., GARY, D. *Efektivní výchova krok za krokem*. 1. vyd. Praha : Portál, 1996, s. 63.

¹³⁴ Srov. Tamtéž, 63-64.

rodičům do očí. Dívá se do země nebo stranou, či začne mrkat. Dítě se často dokáže s něčím svěřit jen díky naší jemné naléhavosti, se kterou hledíme jeden druhému do očí.¹³⁵

6.4 EMPATIE A NASLOUCHÁNÍ JAKO PROSTŘEDKY K PŘEDCHÁZENÍ VYHROCENÉHO KONFLIKTU

Jak už víme z předchozích statí, empatií se rozumí schopnost porozumět jedinečným zkušenostem druhého a reagovat na ně.¹³⁶ Jestliže se nám tedy podaří tyto zkušenosti zavčas správným nasloucháním z člověka „dostat“, můžeme je následně také empaticky zpracovat a reagovat na ně. Jedině tak dokážeme zabránit vyhroceným konfliktům. Mohli bychom říci – uděláme jim *pomocí empatie a naslouchání mantinely*, kterými je usměrníme, uhlídáme správný směr jejich vývoje.

6.4.1 Konflikt je součástí lidského vztahu – života

Být ve vztahu s druhým člověkem znamená, že dříve nebo později dojde ke konfrontaci. Každý se již jistě setkal s rozporů ve vnímání, názorech, tužbách atd. Jsou nám známé časté konflikty zájmů, potřeb nebo hodnot. Dochází k nedorozumění, frustraci, závisti, zatrpklosti, k pocitům nespravedlnosti, konkurenci, nedostatku vděčnosti... Toto vše se často stává příčinou sporu.

Sourozenci se hádají kvůli výběru televizního programu. Manželé se dohadují ohledně priorit nákupu, volného času, výchovy dětí... Dospělí a dospívající se nemohou domluvit ohledně zábavy, atd. Mezi dospělými (sourozenci, vnuky a tetami nebo strýci...) může vzniknout napětí ve věci nákladů na péči o starého rodiče...¹³⁷

¹³⁵ Srov. SMALLEY, G. *Cesta k srdci dítěte*. 1. vyd. Praha : SAMUEL, 1999, s. 53.

¹³⁶ Srov. CIARAMICOLI, A. *Der Empathie Faktor*. 1. vyd. München : Deutscher Taschenbuch Verlag, 2001, s. 13.

¹³⁷ Srov. BÉATRICE, T. *Překonávání konfliktů v rodině*. 1. vyd. Praha : Portál, 2005, s. 11.

„Konflikt se tedy rodí z konfrontace protikladných vůlí dvou nebo více jedinců[...]. Přestože máme o konfliktu velmi často negativní představu, konflikt není ani dobrý, ani špatný. Východisko konfliktu bude pro zúčastněné osoby destruktivní, nebo konstruktivní podle toho, jakým způsobem se k němu postaví a jak se ho budou snažit vyřešit. Konflikt může mít tedy pozitivní důsledky, například může znamenat nastolení jasnějších vztahů, opětné potvrzení obecného pravidla ve skupině (rodina), může být pro zúčastněné zdrojem osobního růstu...“¹³⁸

Díky důkladné analýze tisícovky manželských párů, kterým dělalo problém se dorozumět, přišli odborníci k těmto závěrům:

- A. Naše spory vůbec nejsou tak originální, jak si patrně myslíme. Obvykle nám na partnerovi vadí stále stejné vlastnosti a zlobí nás stále tytéž situace.
- B. Každého sporu se účastní dva lidé – většinou tedy nejsme tak jednoznačně v právu, jak bychom si rádi namlouvali. Každý problém má proto nejméně dva úhly pohledu.
- C. Přes všechny snahy o „rovnoprávnost a emancipaci“ zůstává skutečností, že stále existuje řada „typicky mužských“ a „typicky ženských“ vlastností, které vyvolávají konfliktní situace.

Proto zůstává jako nejdůležitější předpoklad pro urovnání všech konfliktů mezi manželi vytrvalé hledání cesty k vzájemnému porozumění.¹³⁹

Ovšem – jak jsem se zmínil již dříve – důležitými a specifickými prvky správné „komunikace porozumění“ jsou právě naslouchání a empatie.

Konflikt se ale také může stát *prostředkem k příznivému ovlivnění setkání, ke změně, nebo k lepšímu vývoji událostí*. Takové jsou „výhody“ prožívaného konfliktu, jestliže si v něm spolu ti, kdo ho prožívají, dokáží naslouchat – nejlépe empaticky.

¹³⁸ BÉATRICE, T. *Překonávání konfliktů v rodině*. 1. vyd. Praha : Portál, 2005, s. 11.

¹³⁹ Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 99.

Někdy jsme však vůči druhému bezbranní, křičíme, reagujeme prudce, napětí vzrůstá a „nebezpečná“ stránka konfliktu se objevuje i se svými „ničivými účinky“, které mohou být velké.

Každý z protagonistů nalézá svou „zbraň“ a užívá ji proti „soupeři“...¹⁴⁰

6.4.2 Násilí je vyhocením konfliktu a selháním komunikace

Slovo „násilí“ je na denním pořádku a je používáno všemi možnými způsoby. Násilí však musíme odlišit od konfliktu.

Při správně vedeném konfliktu lze vyjádřit nesouhlas a vztek. Lze připomenout pravidla nebo zákazy a přitom druhého neponížit, neobvinít a nezranit.

„Násilí je výjimečná životní síla,“ prohlašuje D. Dalloz: „Rodiče a vychovatelé musejí už od raného dětství tyto životní sklony socializovat...“¹⁴¹ Bez takové výchovy může vést násilí, které konflikty často provází, k negaci, k fyzické nebo psychické destrukci druhého, který je pak často vnímán jako nepřítel.

Okolnosti nebývají jednoduché, za násilnými činy často bývá skrytý neusměrněný hněv, nespravedlivé jednání nebo velké utrpení. Kromě toho se může násilí stupňovat a hrozí nebezpečí, že se nikdy nezastaví.¹⁴²

K tomu, aby byla (v případě vyhoceného konfliktu) opět navozena možnost komunikace, je často nezbytný zásah třetí osoby (sociální pracovnice, psychologa, psychiatra, rodinného terapeuta, rodinného mediačního pracovníka apod.). Je třeba s něčí pomocí vystoupit ze spirály násilí.

¹⁴⁰ Srov. BÉATRICE, T. *Překonávání konfliktů v rodině*. 1. vyd. Praha : Portál, 2005, s. 12.

¹⁴¹ Tamtéž, s. 12.

¹⁴² Srov. Tamtéž, s. 12.

Násilí má mnoho podob:

- **fyzické** násilí: třesení dítětem, pohlavky, facky, kopance, rány, vynucené sexuální vztahy, znásilnění atd.; domácí násilí postihuje všechny sociální kategorie
- **slovní** násilí: odsuzování, ponižování („Jsi neschopná...“), křik atd.
- **psychické** násilí: psychické týrání, sexistická výchova¹⁴³ atd.
- **ekonomické** nebo **kulturní** násilí („On má méně práv a méně důstojnosti než já...“)

Posláním rodiny je být „útočištěm“, „bezpečným přístavem“.¹⁴⁴

V rodině se však občas skrývá domácí násilí, které společnost už naštěstí nějakou dobu nepokládá za „normální“. Oběti i jeho aktéři by měli mít zájem na tom, vyhledat pomoc z vnějšku a zastavit onu pekelnou spirálu násilí, do níž byli zapleteni a která je charakteristická tím, že ji často tvoří střídání období „hrůzy“ a období „štěstí“; to se postupem času zrychluje.

Také z této skutečnosti můžeme vyvozovat, že právě rodina je jedním z klíčových článků, v němž se experimentuje a učí se soužití s druhými lidmi, kde se osvojuje umění dialogu s druhým – jedincem tak odlišným a zároveň tak důležitým. Člověk je přece bytost společenská, která potřebuje vztahy a není schopna nekomunikovat.¹⁴⁵

Zdá se, že vzhledem k dnešním vypočítavým a rafinovaným způsobům jednání je zde také třeba připomenout paradox empatie, který spočívá v tom, že tato vrozená schopnost může být použita nejen s úmyslem pomoci, ale i zranit.¹⁴⁶

¹⁴³ Pozn: Výchova s projevy nadřazenosti jednoho pohlaví – zvl. mužského – nad druhým. Srov. KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005, s. 724.

¹⁴⁴ Srov. BÉATRICE, T. *Překonávání konfliktů v rodině*. 1. vyd. Praha : Portál, 2005, s. 13.

¹⁴⁵ Srov. Tamtéž, s. 13.

¹⁴⁶ Srov. CIARAMICOLI, A. *Der Empathie Faktor*. 1. vyd. München : Deutscher Taschenbuch Verlag, 2001, s. 13.

7 NASLOUCHÁNÍ BOHU JAKO ZÁKLAD DOBRÉ KOMUNIKACE PŘI VÝCHOVĚ V KŘESŤANSKÉ RODINĚ

Touto kapitolou chceme do jisté míry završit řešení této problematiky, kterou jsme doposud formovali a řešili ji víceméně na bázi pedagogicko-psychologické. Zkusme těmto dosavadním řešením dát ještě jistý punc transcendentna – víry.

Snad se můžeme domnívat, že jestliže budeme naslouchat Bohu – Dárci života našeho i těch druhých – uvědomíme si, že nejsme my ti bezchybní, ale že každý z nás (chybujících) je originálem, se kterým má jeho Dárce určité (originální) plány. A právě toto vědomí nás bude nutit k empatickému naslouchání těm druhým.

7.1 JAK MŮŽE RODINA NASLOUCHAT BOHU

Zaměřme nyní již *prakticky* svůj pohled k naslouchání Bohu, které dnes může rodina objevit *konkrétně* v modlitbě, v situacích které přináší každodenní shon a ve společenství.

7.1.1 V modlitbě, především rozjímavé

Začněme modlitbou – tedy *dialogem*, komunikací s Bohem.

Tak, jak jsme již připomínali různé druhy komunikace a jejich vzájemné souvztažnosti, tak tyto poznatky můžeme využít i zde. Myslím, že při komunikaci s Bohem ještě mnohem více záleží na našem postoji, koncentraci, přípravě, upřímnosti, ... a to o tím více, že On vidí do srdce člověka, zná jeho myšlenky a úmysly.

Vzhledem k tomu, že Bůh k nám promlouvá v tichu a přímo do nitra, je velmi přínosný a potřebný rozjímavý způsob modlitby, zakládající se na předchozí četbě z Písma svatého. Je mnoho způsobů, jak provádět konkrétní

podobu samotného uvažování nad textem Písma, ale těmto se zde nechceme příliš věnovat.

Nejlépe je, tímto naslouchavým dialogem začínat den, neboť ráno je naše mysl pokojná, nerozrušená všelijakými podněty, které přes den přicházejí. To ovšem neznámá, že se nedostaví pokušení k roztržitosti. Proto se doporučuje začít rozjímání (meditaci) modlitbou a v ní prosit Ducha Svatého o soustředěnost, koncentraci a plné empatické naslouchání.

Aby došlo k očekávanému efektu, doporučuje se na základě zkušeností rozjímání nad textem Písma svatého *často, pravidelně*, pokud je možnost nebo příležitost, tak *společně* (např. manželé, společenství manželských párů) a nejlépe podle *připravené* předlohy určené k meditaci nad texty Písma sv.¹⁴⁷

O důležitosti tohoto způsobu naslouchání jsem se již také zmínil v problematice zpětné vazby.¹⁴⁸

Jestliže manželé – ať už společně nebo jednotlivě – uvažují nad Božím slovem, předkládají Bohu přitom své problémy, naslouchají mu a nechají se jím inspirovat pro řešení těchto problémů, mnohem snadněji a pokojněji dokážou zvládnout kritické situace, které nastanou především při výchově, a to nejen ve své rodině. Jsou totiž už připraveni a vyzbrojeni – jsou ve spojení s Bohem, který je komunikací sám o sobě.¹⁴⁹

Sám si vzpomínám ze svého dětství, když jsem byl dost nevyrovnaným pubertákem, jak mě matka – v jedné situaci, kdy jsem opět „vyváděl“ – odvedla pokojně do vedlejší místnosti a vyzvala mě k společné modlitbě k Panně Marii, za moji změnu. Ještě dnes vidím tento moment tak živě právě proto, že byl pravděpodobně jedním z těch rozhodujících v mém životě. Tím, že matka *empaticky naslouchala* mým projevům a reagovala na ně podle Božího slova modlitbou, já jsem byl úplně odzbrojen a cítil jsem zvláštní úlevu.

¹⁴⁷ Srov. BAJAN, S. *Hovor, Pane, tvoj sluha počúva*, 1. část. 3. vyd. Trnava : SSV, 1996, s. 8.

¹⁴⁸ Srov. Kap. 3.1.1. Význam zpětné vazby, s. 27-28.

¹⁴⁹ Srov. POSPÍŠIL, C. *Jako v nebi, tak i na zemi*. 1. vyd. Praha : Krystal OP, 2007, s. 20, 391-397.

Je dobré, když rodiče vedou k naslouchání Bohu postupně i své děti. Mohou začít krátkými katechezemi formou vyprávění o stvoření světa a o dobrotě Nebeského Otce, který nám dává vše, co potřebujeme, neboť naslouchá našim prosbám a má radost z našich dobrých skutků, ale naše zlé jednání ho zarmucuje. Postupně mohou rodiče barvitě převyprávět Bibli a popřípadě opatřit dětem nějaké dětské, obrázkové provedení této knihy.

Důležité je, aby rodiče dětem prezentovali Boha vždy takovou formou a takovým způsobem, jak je to pro ně stravitelné a vzhledem k jejich věku přijatelné.

Aby děti mohly dobře chápat kdo je to Bůh a jak mu naslouchat, je třeba vytvořit s nimi pevný, důsledný a *láskyplný vztah založený na Kristu*, který jim dá najevo, že jsou milované, přijímané, a že jim rozumíme. A právě v takovém prostředí děti přirozeně porozumí ‚dobré zprávě‘, aniž bychom je museli dlouze vyučovat. Také právě toto prostředí zásadní měrou ovlivní, zda budou děti v dospělosti následovat Krista a naslouchat mu.¹⁵⁰

U mladého člověka to bývá někdy složité, ale jestliže vidí, že rodiče pomocí modlitby a Písma svatého čerpají sílu do každodenních situací, často se (vlivem dobré výchovy a prostředí, ve kterém jim bylo umožněno vyrůstat) sami přihlásí o takovou literaturu, anebo si ji sami zaopatří. Vždyť léta dospívání vyvolávají u mladých mnohé otázky a hledají mnohé odpovědi,¹⁵¹ a je velmi žalostné, když je hledají tak říkajíc ponechání osudu – na ulici, v „různých“ skupinách kamarádů/dek apod. Mladý člověk potřebuje zodpovědného, zkušeného a moudrého přítele, ke kterému by měl důvěru – který by mu naslouchal, ale kterým se má postupně stávat především Přítel s velkým P.

¹⁵⁰ Srov. NORMAN, W, GARY, O. *Průvodce křesťanským rodičovstvím*. 1. vyd. Praha : Samuel, 2004, s. 25.

¹⁵¹ Srov. CALEPIN, M. *Den co den*, 1. vyd. Český Těšín : Cor Jesu, rok neuveden, s. 9.

7.1.2 V situacích

Jednotlivé členy rodiny velmi spojuje, když spolu něco zažijí – když musí spolu řešit nějaké napínavé situace nebo se ocitnou v tísní. Kromě toho zde rodiče mají velkou příležitost k odevzdávání víry a k vytváření dobrých vztahů. V tíživých situacích je totiž možné lépe poukázat na to, že sami nic nezmůžeme. Ale protože jsme dětmi dobrého Otce, který nás všechny miluje – zvláště ty, kteří *mu naslouchají*, – nemáme se čeho bát.

Např.: Když jsme byli jednou s otcem v přírodě na celodenním výletu, stalo se, že ještě než jsme dorazili na místo určení, začalo pršet. Všechny nás to znejistilo a začali jsme malomyslnět – chtěli jsme přece mít výlet s pěkným počasím. Tehdy nás otec s vírou povzbudil, abychom zpívali píseň z jedné nám všem známé katecheze, a tak zahnali mračna a přivolali sluníčko. My jsme tomu samozřejmě ve své dětské víře uvěřili, už jen proto, že jsme pro dobré počasí toužili udělat cokoliv. Dodnes si každý z nás pamatuje, že po chvílce zpívání opravdu přestalo pršet a začalo svítit sluníčko. Tak využil otec tíživou situaci k tomu, aby nám ukázal, že katecheze, které s námi teoreticky probírá pro zlepšení vztahu k Bohu, je třeba využívat v běžném životě – vždyť On je živý a rád *nám naslouchá*, když vyjadřujeme své potřeby a prosby.

Velmi záleží na tom, jak se rodiče zachovají v takové situaci, zda znervózní, anebo ji naopak dokáží prožívat s Kristem a zvládnout ji tak postojem víry. Z tohoto můžeme vyvozovat, že rodič by neměl pojmout tyto různé výlety, pobyty na chatě atd. jako nějaký relax od výchovy a dětí, při němž si ráno vstanou dle libosti a dětem dají naprosté volno, aby si od nich odpočinuli. Naopak, právě zde je třeba se stát inspirátorem, iniciátorem a moderátorem práce, soutěží, turnajů a her.

Opět jedna moje zkušenost potvrzující tuto teorii:

Jako dětem nám klukům (i s bratřenci) rodiče založili klub zálesáků, který pramenil z našich choutek po sobě „střílet“ a hrát si na indiány. Rodiče na to reagovali, a aniž bychom si všimli, že oni jsou na pozadí našich plánů,

postupně nás inspirovali ke všemu, co vedlo k zálesáckému způsobu života. A protože *nám empaticky naslouchali*, rádi jsme se jim svěřovali se svými plány, které se tak stávaly kontrolovatelnými a usměrnitelnými. Proto se také rodiče tolik nebáli nám dát volno – většinou věděli, kde asi jsme a čemu se věnujeme.

VLIV TELEVIZE, POČÍTAČE A PODOBNÉ TECHNIKY NA NASLOUCHÁNÍ A VÝCHOVU V RODINĚ

Dovolím si zde zmínit, že takové elementy, jako je televize a počítač, se do našeho domu nedostaly. Dnes, až s odstupem času za to rodičům děkuji, i když jako chlapec jsem někdy záviděl spolužákům, že se mohou dívat za filmy a hrát počítačové hry. Tehdy jsem však netušil, že ve většině případů jim rodiče obstarali tyto prostředky jen proto, aby se jim nemuseli tolik věnovat a měli od nich pokoj. Tím samozřejmě nechci posuzovat morální vliv této techniky na výchovu, ale domnívám se, že je ztížena.

Na druhou stranu si myslím, že je třeba vnímat i technický pokrok a v rámci potřeb přijímat to, co přináší. Ale domnívám se, že je zde na místě upozornění, že takové vybavení si v rámci dobré, (křesťanské) výchovy vyžaduje o to větší moudrost a důslednost rodičů, aby učili sebe i své děti správně a zodpovědně tyto prostředky využívat a nenechali si jimi zabarikádovat vztahy mezi sebou a k Bohu.

Názorný příklad:

Situace A: Otec díky televizoru synkovi nenaslouchá, pouze se tak domnívá (chybí oční kontakt, empatie). Je to tzv. „poslouchání na půl ucha.“

Syn: „Erik do mě strčil, tati. Posloucháš mě?“

Otec: „Jasně že poslouchám. Góóól!“

Syn: „Tak jsem mu to vrátil, ale on mě praštil znovu. Slyšíš?“

Otec: „Slyším všechno, co říkáš.“

Syn: „Ne, ty vůbec neposloucháš.“

Otec: „Můžu tě poslouchat a zároveň sledovat zápas. No tak, co je?“

Syn: „Ale nic, zapomeň na to.“

Je těžké bavit se s někým, kdo nám nevěnuje plnou pozornost.

Situace B: Otec reaguje vypnutím televizoru a celým tělem se otočí k synovi, aby mu mohl plně, pozorně a aktivně naslouchat.

Syn: „Erik mě praštil. Tati, slyšíš mě?“

Otec vypne televizor a otočí se k synovi

Syn: „Tak jsem mu to vrátil, a on mě praštil ještě víc. Je zlý.“

Otec je synovi oporou, neboť je na něm vidět, že ho to mrzí a není mu to lhostejné. Protože je však moudrý, dává synovi možnost, aby si sám našel řešení.

Syn: „Víš co? Odted'ka si budu hrát s Danem, ten do nikoho nestrká.“

*Je mnohem snadnější svěřit se se svými problémy rodiči, který pozorně naslouchá. Dokonce ani nic nemusí říkat. Často i obyčejné **empatické mlčení** dítěti pomůže.*¹⁵²

7.1.3 Ve společenství

EUCCHARISTIE

Chce-li (křesťanská) rodina zvládat každodenní shon, ke kterému nutí tlak společnosti mnoha požadavky a pseudopožadavky, a chce-li zvládat každodenní konflikty, které přináší společný život, potřebuje posilu. A to nejen nějakou běžnou – konzumní. Její členové potřebují duchovní posilu. O modlitbě a rozjímání nad textem Písma svatého jsme se již zmiňovali, ale

¹⁵² Srov. FABER, A., MAZLICH, E. *Jak mluvit, aby nás děti poslouchaly*. 1. vyd. Brno : Computer press, a. s., 2007, s. 20-21.

velmi důležité jsou také svátosti, a z nich nejvíce eucharistie. Církev nám tuto posilu, tělo Páně, doporučuje přijímat často, nejlépe denně.¹⁵³

„Eucharistický život je velkým přínosem zvláště ve výchově zdravě dozrávající v sebevýchovu, neboť osobní přátelství s Ježíšem a snaha být vždy připraven na krásné setkání s ním je nejlepší cestou k formaci krásného člověka.

Eucharistie buduje společenství. Vzpomeňme na emauzské učedníky. Byli plni smutku, když se k nim Ježíš na cestě připojil a začal vysvětlovat Písma. Když mu naslouchali, jejich *srdce se změnilo* a pozvali neznámého do svého domu. Když při večeři lámal chléb, najednou *prohlédli*. Kristus zmrtvýchvstalý, který do nich vstoupil skrze chléb a víno, je uschoptil poznat Vzkříšeného, ale také objevit jeden druhého a vidět Boha v druhém. *Copak nám nehořelo srdce, když k nám mluvil?* (srov. Lk 24,32). Když k nim mluvil, otevřeli srdce k dobrým skutkům. Když jej poznali, třebaže jim zmizel z očí, už nemluví o sobě či o věcech světa, ale o Zmrtvýchvstalém, jdou o něm svědčit. Z eucharistie se rodí i apoštolát.¹⁵⁴

VEČERNÍ HODNOCENÍ (ZPYTOVÁNÍ) DNE

Je dobré, když se rodina večer, ještě než ulehne k odpočinku, sejde k společnému zhodnocení uplynulého dne a opět naslouchá Bohu – tentokrát se to děje skrze vzájemné naslouchání. Vždyť společný život přináší mnohé problémy, konflikty, nedorozumění a nedořešené situace, které bychom neměli brát na lehkou váhu a házet přes palubu se slovy: „nějak bylo – nějak bude!“ Zkušenost nám napovídá, že tyto drobnosti se v nás postupně kumulují, až se z nich začnou vytvářet mezi námi hráze a zdi nesympatií a nepochopení.

Kolik slibných děl muselo zahynout, kolik přátelství muselo zchladnout, kolik domů zpustnout, kolik lidí zemřít ve válce a v zákopech proto, že se lidé nepochopili, neshodli.

¹⁵³ Srov. *Katechismus katolické církve*. 2. vyd. Kostelní Vydří : Karmelitánské nakladatelství, 2001, čl. 1391-2.

¹⁵⁴ GRAUBNER, J. *Eucharistie*. 1. vyd.. Brno : Kartuziánské nakladatelství, 2005, s. 26.

A není možné říci, že by ve všech případech byla na vině jejich zlá vůle. Mnohé z těchto bolestí zapříčinila neshoda v názorech a pojmová nejasnost, kterým by zajisté předešlo právě *empatické naslouchání*. Jen pomocí něho je možné pochopit a rozpoznat, jak to náš komunikační partner opravdu myslí, aniž bychom byli úplně pojmově sjednoceni. Znamé jsou situace, kdy se po bolestném odloučení lidé znovu setkávají a vzájemně si vysvětlují: „Škoda, že jsi mě tehdy nepochopil.“ Anebo: „Nevěděl jsem, že si to právě tak myslela.“¹⁵⁵

¹⁵⁵ Srov. BEŇO, J. *Filozofia*. 3. vyd. Nitra : Rodina, 1991, s. 31.

ZÁVĚR

Ernest Hemingway jednou řekl: „Potřebujeme dva roky k tomu, abychom se naučili mluvit, a šedesát, abychom se naučili mlčet.“¹⁵⁶

Umožnit druhým, aby hovořili, je základním – třebaže jen zřídka praktickým – cvičením úcty a tolerance. Důležité je ale nejen mlčet, ale také a především *pozorně a empaticky naslouchat*. Pouze takto dokážeme lépe pochopit a akceptovat lidi kolem sebe. Také mnoha konfliktům by bylo možné předejít, kdybychom se naučili místo „**slyšet druhého**“, pozorně a s potřebným vcítěním „**mu naslouchat**“ – jeho důvodům a argumentům. Proto bychom si měli ověřit, zda tuto schopnost máme. Pak možná s překvapením zjistíme, že pokud usilujeme o zlepšení tohoto umění, dokážeme i s větší obratností vyjadřovat vlastní myšlenky a pocity a druzí nás také budou lépe chápat a přijímat.

Ohlédnu-li se zpět za touto prací, nevnímám ji pouze jako „nutné zlo, potřebné pro splnění studijních norem“, ale spíše jako „vyoranou brázdou“, která zanechala ve mně trvalé následky praktického charakteru. Už když jsem tuto práci psal, zjišťoval jsem stále silněji a intenzivněji, že ona teorie je tvrdou a neodvratnou realitou běžného života, plného komunikace. A tak se mně často stávalo, že když jsem v komunikačně vypjaté situaci použil některé moudro této práce, zjistil jsem, že to opravdu funguje. Že je opravdu možné využít poměrně těžké a konfliktní situace plné emocí nejen k vzájemnému sblížení, ale také k výchovnému efektu.

Samotný sled jednotlivých kapitol této práce měl poskytnout možnost postupného přechodu od teoretického poznání dané problematiky k jejímu praktickému naplňování. A to nejen v běžné praxi jako je zaměstnání, úřad a každodenně využívané instituce, ale především v tom vznešeném poslání vychovatele, které se nevztahuje jen na rodiče, ale na všechny lidi. Neboť

¹⁵⁶ Srov. PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002, s. 115.

každý zdravý člověk je k tomuto úkolu povolán, a snad mohu dodat, že by měl být na to také patřičně hrdý.

Úvodní kapitolou: Sociální styk jako předpoklad komunikace, jsme se mohli obohatit o uvědomění si jednotlivých vztahů a významu komunikace právě v sociálním styku, kde dochází jednak k percepci, ale i interakci a především ke komunikaci. Jednotlivé zmíněné aspekty jsou pro komunikaci velmi důležité a dotváří její kontext. V následujících řádcích jsme stručně vymezili a charakterizovali sociální komunikaci, a také jsme poukázali na pedagogickou komunikaci jako na zvláštní případ svého druhu. Dále jsme se seznámili se základními aspekty procesu komunikace, jejichž poznání je nezbytné pro komplexní seznámení se s vymezenou problematikou. Následuje kapitola věnující se výchově, kde jsme byli obohaceni o její proces a pohledy na výchovu z různých úhlů, které byli ukázány také na příkladech. Postupně jsme přešli ke kapitole: Naslouchání a empatie, kde jsme se seznámili s oběma pojmy a poukázali jsme na jejich důležitost v komunikačním procesu. Tuto problematiku jsme potom v následující kapitole již prakticky aplikovali dle zadaného tématu do rodiny a opět bohatě vysvětlili na příkladech. V závěrečné kapitole s názvem: Naslouchání Bohu jako základ dobré komunikace při výchově v křesťanské rodině jsme vše prakticky „dotáhli“ do konkrétních závěrů zadaného tématu v rodinné problematice.

Na konec mohu tedy s radostí konstatovat, že moje diplomová práce se nerovná pouze určitému vytížení, mnoha stráveným hodinám nad tvorbou textu a „červeným očím od obrazovky“, ale hlavně velkému, intenzivnímu a efektivnímu obohacení. A to nejen teoretických poznatků, ale primárně samotných vztahů, ve kterých žijeme, a které vlastně tvoří úroveň našeho života. Neboť jak nám odkázal Menandros: „Nežijeme jak chceme, ale jak umíme.“¹⁵⁷

¹⁵⁷ Citáty. Dostupné na [www.: http://citaty.web-service.cz/index.php?F=3&M=002.001.&Id=433&P=5022](http://citaty.web-service.cz/index.php?F=3&M=002.001.&Id=433&P=5022) [cit 25. 3. 2009]

LITERATURA

- ALLAN, P. *Řeč těla*. 1. vyd. Praha : Portál, 2001.
- ANDREJEVOVÁ, G. M. *Sociální psychologie*. Praha : Svoboda, 1984.
- BAJAN, S. *Hovor, Pane, tvoj sluha počúva (1. část)*. 3. vyd. Trnava : SSV, 1996.
- BÉATRICE, T. *Překonávání konfliktů v rodině*. 1. vyd. Praha : Portál, 2005.
- BEDNAŘÍKOVÁ, I. *Komunikativní dovednosti*. 1. vyd. Olomouc : UP Olomouc, 2000.
- BEŇO, J. *Filozofia*. 3. vyd. Nitra : Rodina, 1991.
- BEŇO, J. *Rodičia, na slovíčko*. 1. vyd. Bratislava : Parpress, 2002.
- Bible: Písmo svaté Starého a Nového zákona: Český ekumenický překlad*. 3. vyd. Praha : Česká biblická společnost, 1985.
- CALEPIN, M. *Den co den*, 1. vyd. Český Těšín : Cor Jesu, [rok neuveden].
- CIARAMICOLI, A. *Der Empathie Faktor*. 1. vyd. München : Deutscher Taschenbuch Verlag, 2001.
- Citáty. Dostupné na www.: <http://citaty.web-service.cz/index.php?F=3&M=002.001.&Id=433&P=5022> [cit 25. 3. 2009]
- ČERVENÁ, V. a kol. *Slovník spisovné češtiny pro školu a veřejnost*. Praha : Academia, 1978.
- DE VITO, J. *Základy mezilidské komunikace*. 1. vyd. Praha : Grada Publishing, 2001.
- DOBSON, J. *Výchova dětí*. 1. vyd. Brno : Nová naděje, 1995.
- DUBOIS, J. *O výchově*. 1. vyd. Trnava : RODINA, 1993.
- FABER, A, MAZLICH, E. *Jak mluvit, aby nás děti poslouchaly*. 1. vyd. Brno : Computer press, 2007.
- FROTSCHER, S. *5000 znaků a symbolů světa*. 1. vyd. Praha : Grada Publishing, 2008.
- GEIST, B. *Psychologický slovník*. 2. vyd. Praha : Vodnář, 2000.
- GRAUBNER, J. *Eucharistie – list věřícím*. 1. vyd.. Brno : Kartuziánské nakladatelství, 2005.
- GRUBER, D. *Zlatá kniha komunikace*. 1. vyd. Ostrava : Repronis, 2005.
- HARTLEY, M. *Řeč těla v praxi*. 1. vyd. Praha : Portál, 2004.
- HONZÁK, R. *Jak se asertivně prosadit*. 1. vyd. Praha : Grada Publishing, 2006.

- IRC. Dostupné na WWW.: <http://cs.wikipedia.org/wiki/IRC> [cit. 20.2.2009]
- JANOŮŠEK, J. *Sociální komunikace*. Praha : Svoboda, 1988.
- JŮVA, V. *Stručné dějiny pedagogiky*. 6. vyd. Brno : Paido, 2007.
- KÁDNER, O. *Dějiny pedagogiky – díl I*. 2. vyd. Praha : Česká grafická unie, 1923.
- Katechismus katolické církve*. 2. vyd. Kostelní Vydří : Karmelitánské nakladatelství, 2001.
- KRAUS, J. a kol. *Nový akademický slovník cizích slov*. 1. vyd. Praha : Academia, 2005.
- KŘIVOHLAVÝ, J. *Já a ty*. 2. vyd. Praha : Avicenum, 1986.
- KŘIVOHLAVÝ, J. *Jak si navzájem lépe porozumíme*. 1. vyd. Praha : Svoboda, 1988.
- KŘIVOHLAVÝ, J. *Povídej – naslouchám*. 1. vyd. Praha : Návrat, 1993.
- MALÝ, T. *Výchova v rodině*. 1. vyd. Řím : Křesťanská akademie, 1973.
- MAREŠ, J. KŘIVOHLAVÝ, J. *Sociální a pedagogická komunikace ve škole*. 1. vyd. Praha : SPN, 1989.
- MUSIL, J. *Sociometrie v psychologické kognici*. Olomouc : CMTF UP Olomouc a Psychologická výchovná poradna v Olomouci, 2003.
- NICHOLS, M. *Zapomenuté umění naslouchat*. 1. vyd. Praha : Návrat domů, 2005.
- NORMAN, W., GARY, O. *Průvodce křesťanským rodičovstvím*. 1. vyd. Praha : Samuel, 2004.
- PELTOVÁ, N. *Umění komunikace*. 2. vyd. Praha : Advent-Orion, 2002.
- PLAŇAVA, I. *Průvodce mezilidskou komunikací*. 1. vyd. Praha : Grada Publishing, 2005.
- Portfolio. Dostupné na WWW.: <http://cs.wikipedia.org/wiki/Portfolio> [cit. 1.4.2009]
- POSPÍŠIL, C. *Jako v nebi, tak i na zemi*. 1. vyd. Praha : Krystal OP, 2007.
- PRAŠKO, J., PRAŠKOVÁ, H. *Asertivitou proti stresu*. 1. vyd. Praha : Grada Publishing, 2007.
- PRŮCHA, J. *Pedagogický slovník*. 4. vyd. Praha : Portál, 2003.
- PRŮCHA, J., WALTEROVÁ, E. *Pedagogický slovník*. 1. vyd. Praha : Portál, 1995.
- RASER, J. *Jak vychovávat děti, se kterými se dá žít*. 1. vyd. Praha : Portál, 2000.
- SCHMIDBAUER, W. *Psychologie*. 1. vyd. Praha : Naše vojsko, 1994.

- SMAHEL, R. *Rozhlasové přednášky o výchově dětí*, 1. vyd. Olomouc : Matice cyrilometodějská, 2002.
- ŠUSTOVÁ, T. *Jak se domluvit s kojencem a batoletem*. 1. vyd. Praha : Grada Publishing, 2008.
- TAVEL, P. Chyby a nepřesnosti při hodnocení lidí. *Ostium* [online]. 2006, č. 1. Dostupné na WWW.: <http://www.ostium.sk/> [cit. 7.4.2009]
- The New Websters International Encyclopedia*. Colorado : Trident Press, 1994.
- THOMSON, P. *Tajemství komunikace*. 1. vyd. Brno : Alman, 2001.
- VYBÍRAL, Z. *Psychologie lidské komunikace*. 1. vyd. Praha : Portál, 2000.
- Zákon Solonův. Dostupné na WWW.: <http://cs.wikipedia.org/wiki/Sol%C3%B3n> [cit. 8.4.2009]