

 Univerzita Tomáše Bati ve Zlíně
Fakulta humanitních studií

Psychologická propedeutika

Distanční studijní opora

Viktor Pacholík

Zlín, 2018

POPIS PŘEDMĚTU

Bakalářský studijní program: Učitelství pro mateřské školy

Předmět: Psychologická propedeutika

Forma studia: kombinovaná

Rozsah distanční výuky: 20 hodin

Zařazení výuky: 1. ročník, zimní semestr

Forma výuky: přednáška, seminář, praxe

Ukončení: zápočet, zkouška

Vyučující: Mgr. et Mgr. Viktor Pacholík, Ph.D., Mgr. Pavla Tomancová

Stručná anotace předmětu:

Cílem předmětu je poskytnout základní informace o vybraných teoriích a metodách těchto oblastí psychologie, které jsou významné z hlediska zaměření studovaného oboru a budoucí praxe. Studenti budou seznamováni s poznatky, týkajícími se základní psychologické terminologie, psychosociálních souvislostí, sociální psychologie, psychologie osobnosti, vývojové a pedagogické psychologie, psychopatologie a patopsychologie. Výklad bude doplněn vlastním pozorováním vybraných psychických jevů u dětí v mateřské škole. Výsledky pozorování budou předmětem diskuze v seminářích k předmětu.

Obsah předmětu:

- Rozbor studentských prekonceptů ve vztahu k problematice předmětu.
- Psychologie jako vědecká disciplína.
- Předmět psychologie.
- Hlavní psychologické směry.
- Metody poznávání osobnosti dítěte.
- Vnímání. Učení. Paměť. Imaginativní procesy.
- Myšlení a řeč.

- Motivace.
- Pozornost.
- Emoce.
- Úvod do psychologie osobnosti.
- Člověk jako sociální bytost.

Stručný obsah:

Vymezení oboru psychologie

K pojmu osobnost

Vybrané kognitivní procesy

Motivace

Emoce

Výstup:

Seminární práce zaměřená na aplikaci poznatků obecné psychologie do praxe předškolního vzdělávání. Prezentace a diskuze tématu v seminářích předmětu.

OBSAH

OBSAH	4
ÚVOD	5
1 VYMEZENÍ OBORU PSYCHOLOGIE	6
1.1 VYMEZENÍ OBORU PSYCHOLOGIE	6
1.2 CÍLE PSYCHOLOGIE.....	7
1.3 SYSTÉM PSYCHOLOGICKÝCH DISCIPLÍN	9
1.4 ZÁKLADNÍ POJMY OBECNÉ PSYCHOLOGIE.....	10
2 K POJMU OSOBNOST	12
2.1 VYMEZENÍ POJMU OSOBNOST	12
2.2 STRUKTURA OSOBNOSTI	15
2.3 TEMPERAMENT.....	16
3 VYBRANÉ KOGNITIVNÍ PROCESY	19
3.1 VNÍMÁNÍ	19
3.2 IMAGINATIVNÍ PROCESY	22
3.3 MYŠLENÍ	23
3.3.1 Formy myšlení	23
3.3.2 Myšlenkové operace.....	24
3.4 ŘEČ	25
4 MOTIVACE	27
4.1 VYMEZENÍ POJMU MOTIVACE	27
4.2 ZDROJE MOTIVACE	28
4.3 DRUHY MOTIVŮ.....	28
4.4 MASLOWOVA HIERARCHIE POTŘEB	30
5 EMOCE	33
5.1 SNAHA O VYMEZENÍ POJMU EMOCE	33
5.2 TĚLESNÁ, VÝRAZOVÁ A PROŽITKOVÁ SLOŽKA EMOCÍ	34
5.2.1 Tělesná složka	34
5.2.2 Prožitková složka	34
5.2.3 Výrazová složka	34
5.3 KATEGORIE EMOČNÍHO PROŽÍVÁNÍ	35
5.4 VLASTNOSTI CITŮ.....	35
5.5 FUNKCE CITŮ.....	37
ZÁVĚR	39
SEZNAM POUŽITÉ LITERATURY	40
SEZNAM OBRÁZKŮ A TABULEK	42

ÚVOD

Vážené studentky, vážení studenti.

Text, který se Vám dostává do rukou, představuje stručnou studijní oporu k předmětu *Psychologická propedeutika*, který je zařazen do prvního ročníku studijního oboru *Učitelství pro mateřské školy*.

Mou ambicí nebylo vytvořit podrobnou učebnici psychologie, která by podala podrobný přehled většiny problematik tvořících základy psychologických disciplín. Cílem bylo vytvořit jednoduchou pomůcku ke studiu, která představuje spíše jakousi kostru našeho společného kurzu.

Rozsah tohoto textu neumožňuje dotknout se všech důležitých oblastí psychologie. Některé navíc budou důkladněji probrány v jiných předmětech a nemělo by smysl jim nyní věnovat větší prostor. Pokusil jsem se proto vybrat taková témata, ke kterým se již v dalších semestrech Vašeho studia nebudeme vracet, přesto však představují základ, na kterém budeme dále stavět. Zahrnuta je tedy kapitola o samotném obsahovém zaměření psychologie a jejich hlavních tématech, osobnosti, kognitivních procesech, motivaci a emocích.

Věřím, že tento text Vám usnadní průchod studiem a orientaci v bohaté odborné literatuře. Nepřeberné množství titulů zabývajících se podrobně jednotlivými tituly Vám umožní rozšířit či upřesnit některé informace, které jsou na těchto stránkách jen stručně naznačeny. Seznam použité literatury Vás pak může nasměrovat a usnadnit Vám orientaci v nepřeberném množství titulů.

Přeji mnoho štěstí při studiu a těším se na vzájemnou spolupráci.

Viktor Pacholík

1 VYMEZENÍ OBORU PSYCHOLOGIE

Po přečtení kapitoly bude student schopen:

- definovat psychologii jako vědeckou disciplínu a zařadit ji do systému věd;
- popsat obsahové zaměření a předmět psychologie;
- popsat východiska psychologie a chápat základní stavební kameny současné psychologie;
- chápat psychologické přístupy jako nedílnou součást pedagogické práce

Myšlenky o lidské psychice, duševním dění, procesech probíhajících v mysli člověka mají bohatou historii sahající bezesporu až do období antického Řecka. Otázkami, které jsou vlastní dnešní psychologii, se již tehdy zabývali přední filozofové. Přesto je psychologie velmi mladým vědním oborem. Teprve ve 2. polovině 19. století pocítili někteří odborníci potřebu přistupovat k vybraným oblastem odlišně od filozofických postupů tehdejší doby a postupně vytvořili nový vědní obor – psychologii.

1.1 Vymezení oboru psychologie

Již od samého počátku se psychologové přeli o to, co by mělo stát v centru jejich odborného zájmu. Jak bylo naznačeno výše, v počátcích byl kladen velký důraz na objektivní přístup ke zkoumaným problematikám. Tyto snahy spolu s velkým rozvojem biologicky a fyziologicky orientovaných věd přispěly k prvotnímu nasměrování zájmů psychologů na oblast fyziologicky podmíněných psychických procesů. Velká pozornost proto byla věnována především problematice vnímání. Wilhelm Wundt se dokonce domníval, že vyšší psychické procesy, jako myšlení, paměť apod., není psychologie schopna zkoumat tehdy dostupnými prostředky. Jak bude popsáno dále, tento jeho omyl vyvrátil Hermann Ebbinghaus svými výzkumy paměti.

Behavioristé navázali myšlenkou, že je povinností psychologie přistupovat ke zkoumání lidské psychiku zcela objektivně a neuchylovat se k výrazně subjektivním postupům, jaké přisuzovali filozofii. Předmětem psychologického zájmu se tak na dlouhá léta stalo především lidské chování, jako objektivně pozorovatelné a popsatelné projevy člověka. Proniknout do oblasti lidského vědomí, citění a dalších psychických procesů a jevů, které se ne zcela zjevně

promítají do lidského chování, je podle behavioristů nevědecké, neboť se opírá o domýšlení si skutečností, nikoli o vědecké bádání. Je zřejmé, že takto chápaný předmět psychologie nutně vede k nepřijatelné redukci témat psychologie. Většina dalších psychologů vytýkala behaviorismu výrazné zúžení zájmu na jedinou komponentu – chování, proto se „čistý“ behaviorismus, přes svůj původně značný vliv, dlouho neudržel.

Další významný psychologický směr, psychoanalýza, přišel s objevem nevědomí, tedy takových psychických obsahů, které si člověk neuvědomuje, které však velmi výrazně ovlivňují jeho prožívání a chování. Bylo to zjištění natolik zásadní, že nevědomí se stalo klíčovým pojmem psychoanalytiků, byť na ně různí představitelé tohoto směru nahlíželi s poněkud odlišných úhlů pohledu. Jakkoli je oblast těchto nevědomých obsahů velmi široká, i zde cítíme, že jde o značnou redukci, neboť kromě oblasti nevědomí existují také obsahy, které si plně uvědomujeme, mnohdy je také vědomě řídíme a usměrňujeme. Navíc narážíme na terminologický problém, neboť kromě uvedeného pojetí můžeme pojem *vědomí* chápat také jako stav mysli.

Současná psychologie se pokouší o syntézu mnoha oblastí lidské psychiky a jejích projevů. Velmi zjednodušeně je možné psychologii vymezit jako **vědu o prožívání a chování člověka**, včetně jejich vzájemných vztahů a interakcí. Součástí je také rozvoj metod použitelných při pronikání do osobnosti jedince a postihování jejích charakteristických vlastností a dalších psychických kvalit.

Psychologie je věda o prožívání a chování člověka.

1.2 Cíle psychologie

Aby psychologie měla svou společenskou uplatnitelnost, musí, jako každá jiná věda, úzce souviset s praxí a přinášet jí reálně aplikovatelné poznatky. K tomu však vede dlouhá cesta, kterou bychom mohli charakterizovat čtyřmi dílčími cíli psychologie:

Popsat rozmanité projevy člověka, jeho chování a prožívání představuje první krok na cestě k cíli. Pomáhá psychologům ujasnit si daný stav, situaci a projevy, které se v nich objevují.

U dítěte ve věku 4 let např. pozorujeme, že při hře na obchod není schopné sčítat cenu jednotlivých položek nákupu, nedokáže vyčíslit jeho celkovou cenu, ačkoli si stanoví ceny jednotlivých kusů zboží.

Prostý popis skutečnosti by však sám o sobě nepřinesl nic nového. Je však nezbytným předpokladem pro **vysvětlení** pozorovaných jevů, jejich interpretaci a odhalení zákonitostí jejich fungování. Základem k naplnění tohoto cíle je tvorba a ověřování nových teorií.

Jak je možné, že čtyřleté dítě nedokáže sčítat ani jednociferná čísla? Vysvětlení bychom našli v nedostatečné úrovni kognitivních procesů, které prozatím neumožňují chápání kvantitativní povahy čísla, natož s nimi provádět matematické operace. Nejde zde o nedostatečnou práci rodičů a pedagogů, ale čistě o vývojovou záležitost. Tak malé dítě jednoduše nemá dosud vyvinuty konstrukty a myšlenkové operace, které by mu takovou práci s čísly umožnily.

Na základě důkladného popisu pozorovaných jevů a následného vysvětlení důvodů, které k nim vedou, jsme schopni **předvídat** lidské chování a prožívání. A to jsme již na samé hranici využitelnosti prvotního poznatku v praxi.

Díky pozorovanému chování čtyřletého dítěte, následné analýze jeho projevů, formulování a ověření určitého předpokladu jsme vytvořili teorii o vývoji kognitivních procesů dítěte. Díky tomu můžeme téměř s jistotou předpokládat, že u čtyřletého dítěte nemůžeme očekávat matematické operace s čísly, a to ani při kvalitním působení rodičů a pedagogů.

Takto vytvořený, důkladně popsáný, vysvětlený a ověřený poznatek umožní **zvyšovat lidskou spokojenost a zdraví** tím, že jej vhodně aplikujeme do praxe. V různých oblastech to pak bude přinášet odlišné benefity.

Znalost vývojových specifíků jednotlivých období v životě člověka je vlastně nezbytnou (ovšem nikoli jedinou) podmínkou kvalitního působení na dítě. Umožňuje volit nejen vhodnou náplň výchovně vzdělávacího procesu (trochu přehnaný příklad: asi by nebylo příliš efektivní, kdyby se učitelka v mateřské škole pokusila děti naučit postup řešení kvadratické rovnice), ale také způsoby, jakými je možné dětem určité věku poznatky a zkušenosti přibližovat a seznamovat dítě s okolním světem. Jiné postupy bude volit u dítěte předškolního věku, jiné na druhém stupni základní školy. Typickou ukázkou využití takových poznatků je posouzení školní zralosti.

1.3 Systém psychologických disciplín

Podobně jako jiné vědy také psychologii je možné vnitřně členit do dílčích disciplín, které jsou specifické svým obsahovým zaměřením, hloubkou či šířkou záběru a v některých případech také typickými metodami, které se pokoušejí proniknout do duševna jedince. Základní dělení ukazuje obrázek 1.

Obrázek 1 Systém psychologických disciplín

Základní psychologické disciplíny poskytují ostatním teoretickou základnu. Definují nezbytné pojmy, vymezují jejich obsah a teoreticky se je snaží uchopit v obecné rovině, tedy platné za běžných podmínek v nejrůznějších oblastech lidské činnosti. Naplňují především první dva uvedené cíle: popsat a vysvětlit.

Aplikované psychologické disciplíny se snaží teoretické poznatky základních disciplín aplikovat na specifickou oblast. Naplňují tedy především zbylé dva cíle: předvídat a uplatnit (přispívat ke spokojenosti). Učitelka v mateřské škole, mezi jejíž úkoly patří rozvoj myšlení dítěte, bude pravděpodobně jinak využívat poznatky o tomto poznávacím procesu než psychologie reklamy a marketingu, která jich bude účelově využívat pro zvýšení prodeje hraček.

Hraniční psychologické disciplíny stojí na pomezí dvou vědních oborů a využívají poznatky z obou. Příkladem je např. *psychosomatika*, která čerpá z informací o psychice člověka (psychologie) a tělesném dění (biologie, fyziologie).

1.4 Základní pojmy obecné psychologie

Psychika představuje souhrn veškerých duševních dějů během celého života, a to jak vědomých, tak i nevědomých.

Prožívání je sled uvědomovaných psychických zážitků. Jde o nepřetržitý tok psychických obsahů, který probíhá při různých stupních jasnosti vědomí (Plháková, 2007).

Jako **chování** označujeme veškerou lidskou tělesnou aktivitu, kterou lze pozorovat, zaznamenat a měřit. Je zřejmé, že z psychologického hlediska musíme přikládat jiný význam reflexivním dějům, jako je dýchání, tlukot srdce atd. na jedné straně a vědomým, záměrným a vůlí ovlivňovaným pohybům celého těla i jeho částí. Proto je účelné rozlišovat dvě oblasti chování:

- **Volní chování (jednání)**
Jde o projevy vědomé, záměrné a cílené. Volním chováním (jednáním) obvykle jedinec sleduje nějaký cíl.
- **Mimovolní chování**
Mimovolní chování se děje mimo naši vůli. Patří sem např. nepodmíněné reflexy, instinktivní projevy atd.

Psychické (duševní) procesy jsou aktuální činnosti poznávací, citové a volní. Radíme sem např. procesy poznávací ((vnímání, pozornost, paměť, imaginativní procesy – představivost a fantazie, myšlení), citové a volní (Kohoutek, 2002). Trvají od zlomků sekundy např. u senzomotorických reakcí k desítkám minut či hodin při myšlení.

Psychické stavy představují „*aktuální, dočasné pozadí duševních procesů*“ (Kohoutek, 2002, str. 15). Mezi psychické stavy patří např. úzkost, strach, radost, smutek atd. Je zřejmé, že tyto stavy mohou mít různou délku trvání: v některých situacích se budou pohybovat v řádu sekund (např. strach, když člověka vystraší kamarád), mohou však také trvat hodiny či dny (strach při očekávání nepříjemné události – rozhovoru, zkoušky atd.). Vždy se však jedná o pomíjivé vyladění mozku, jeden stav volně přechází v jiný.

Oproti pomíjivosti psychických stavů představují **psychické vlastnosti** relativně trvalé charakteristiky osobnosti, které se proměňují jen velmi pozvolna. Mnohé psychické (duševní) vlastnosti mají až trvalý charakter a mění se v průběhu let pouze jejich intenzita. Jsou to takové vlastnosti, které uvádíme, chceme-li někomu popsat sebe či někoho blízkého. V psychologické terminologii bychom sem mohli zařadit např. extroverzi a introverzi, vytrvalost,

inteligenci, neurotičnost atd. Mnohé z nich jsme si zvykli shrnovat do určitých kategorií a označovat jako temperamentové typy.

Otázky k procvičení:

- 1) Psychologie jako samostatná věda vznikla:
 - a. ve 2. polovině 18. století
 - b. v 1. polovině 19. století
 - c. ve 2. polovině 19. století
- 2) Ze současného pohledu lze psychologii vymezit jako vědu o:
 - a. vědomí
 - b. nevědomí
 - c. prožívání a chování
- 3) Mezi obecné cíle psychologie nepatří:
 - a. péče o psychiatrické pacienty
 - b. popsat rozmanité projevy chování a duševního dění člověka
 - c. zvyšovat lidskou spokojenost a zdraví
- 4) Do kategorie *jednání* nepatří:
 - a. pohyby ruky při psaní dopisu
 - b. zrychlení dechové frekvence při úleku
 - c. otevření ledničky při přípravě večeře

Klíč k řešení kontrolních otázek:
1c, 2c, 3a, 4b

2 K POJMU OSOBNOST

Po přečtení kapitoly bude student schopen:

- definovat pojem osobnost z psychologického pohledu;
- chápat bohatost, jedinečnost a neopakovatelnost osobnosti;
- popsat vnitřní uspořádání prvků (strukturu) osobnosti;
- definovat pojem temperament včetně různých přístupů jeho pojímání.

Pojem osobnost je chápán velmi rozdílně. V běžné řeči jím rozumíme člověka významného postavení, výjimečných vlastností (především charakterových, ale i jiných) nebo člověka, který ve svém oboru dosáhl výjimečných výsledků. Psychologie chápe jako osobnost každého jedince s jeho specifickými charakteristikami, kterými se odlišuje od ostatních lidí. Klade tedy důraz na jeho jedinečnost, neopakovatelnost.

2.1 Vymezení pojmu osobnost

Tak jako v laickém chápání pojmu *osobnost* nacházíme nejednotnost (viz předchozí odstavec), totéž platí také pro odborné nahlížení na problematiku osobnosti. V historii nalézáme velké množství rozdílných pojetí, která si mnohdy až odporují. Podle Smékala (2007) však tyto pohledy nelze chápat ve vylučovacím smyslu, ale spíše jako různé dílčí pohledy vzájemně se doplňující.

Tato nejednotnost vychází do značné míry z rozdílného východiska různých psychologických škol a směrů. Hartl (1994, str. 131) uvádí, že nejčastěji je pojem osobnost definován jako „*celek duševního života*“. Štefanovič (1986) tento pojem vymezuje v tom smyslu, že osobnost je organická jednota tělesného a psychického, vrozeného a získaného, typická pro daného jedince a projevující se v jeho chování a jednání. Podobné pojetí najdeme v díle Paulínové (1998), která dodává, že nositelem jednoty všech složek je vlastní já, které se projevuje sebeuvědomováním, ale také sebeovládáním a směřováním k danému cíli. Poněkud odlišně vnímá pojem osobnost G. W. Allport (in Kohoutek, 2002, str. 50), který ji definuje jako „*dynamickou organizaci těch psychofyzických systémů v rámci individua, která určuje jeho jedinečný způsob vyrovnávání se s okolím*“. Nakonečný (1998, str. 9) definuje osobnost jako „*celek dispozic k psychickým reakcím, který způsobuje, že v téže situaci reagují různí lidé různě a že tyto reakce vykazují určitou jednotu cítění, myšlení, vnímání, představ a snah*“

a dodává, že pojem osobnosti vyjadřuje v psychologii vnitřní organizaci duševního života člověka. Podobně se k pojmu osobnost staví Smékal (2007, str. 41), který pojímá osobnost jako „*individualizovaný systém (integrace) psychických procesů, stavů a vlastností, které jednak vznikají socializací (působením výchovy a prostředí), jednak přetvářením vrozených vnitřních podmínek organismu, a determinují a řídí předmětné činnosti jedince i jeho sociální styky*“. Mikšík (2003, str. 12) v pojmání osobnosti klade důraz na chápání její podstaty jako „*specificky integrované a dynamicky vnitřně organizované a strukturované entity duševního života daného jedince, a to v kontextu vnějších a vnitřních determinant jejího utváření a projevů*“.

Obecně tedy lze říct, že pojem osobnost „*označuje člověka, jeho tělesné i duševní složky v celé jejich rozmanitosti s důrazem na individualitu každého jedince, i když nachází určitá schémata společná většině lidí*“ (Pacholík, 2012, str. 10).

Osobnost je individuální jednota psychických vlastností, které jsou relativně stálé a v každé konkrétní situaci se projevují zcela typickým způsobem.

Navzdory nejednotnosti v nazírání pojmu osobnost můžeme najít body, které se prolínají různými pojetími. Cakirpaloglu (2012) nachází ve většině definic důraz na osobnost jako souhrn a dále souvislost charakteru, temperamentu, schopností a konstitučních vlastností člověka. Poněkud podrobněji se této problematice věnuje Smékal (2007), který zjiňuje následující prvky společné různým definicím:

- *Celistvost*: Osobnost obvykle označuje *celek* psychických projevů.
- *Potenciály*: Možnosti, dispozice člověka, z nichž se některé během života ani neuskuteční.
- *Struktura a funkce*: Podobně jako u pojetí zmíněném dříve, také Smékal podotýká, že osobnost má ve většině pojetí určité uspořádání a projevuje se určitými funkcemi.
- *Individuálnost a specifičnost*: Osobnost jako svébytná struktura, která se liší kvalitativně i kvantitativně od jiných osobností, ale současně mají všechny osobnosti z hlediska své struktury a fungování jakési společné rysy.
- *Stálost a změna*: Osobnostní charakteristiky se vyznačují dlouhodobostí, ovšem nikoli naprostou neměnností.

- *Proaktivnost a reaktivnost:* Osobnost reaguje na podněty, ale zároveň je s to záměrně sledovat cíle, plánovat a předvídat.
- *Organizace:* Osobnost není shlukem charakteristik, ale organizovaným celkem, v němž každá jednotka i složka mají své místo a svou funkci.
- *Integrovanost:* Určitá organizace osobnosti umožňuje jednotlivým složkám a jednotkám vytvářet integrovaný, propojený systém.
- *Subjektovost:* Osobnost do značné míry představuje vědomí sebe, vědomí souvislosti vlastního psychického dění, vlastní jednoty v čase a tím vědomí totožnosti osoby.
- *Vědomí:* Vědomí je hlavním znakem osobnosti. Lze také opačně říci, že osobností je člověk jako nositel vědomí.
- *Poznání:* Osobnost můžeme chápat (v souladu se zastánci kognitivních přístupů) jako poznávací abstrakci z aktivit osoby a dále jako generalizaci dané abstrakce na všechny sféry vztahů individua a k jiným osobám.
- *Svoboda a determinismus:* Každý člověk aspoň do určité míry touží po volnosti a nezávislosti. Na druhou stranu, odpůrci teorie svobody osobnosti považují vědomí svobody za pouhou iluzi a tvrdí, že osobnost je výsledek hry sil, které nemáme možnost kontrolovat a ovládat. Alespoň částečně dejme těmto úvahám za pravdu a připusťme, že jsou síly a faktory působící na naši psychiku a formující naši osobnost, které nemůžeme ovlivnit, omezit ani se jim vyhnout.

Pro naše účely postačí, zapamatujeme-li si ty nejvýznamnější jednotící prvky společné většině definic osobnosti (Čáp & Mareš, 2007):

- Osobnost zahrnuje **rozsáhlý soubor momentů**: vlastností, procesů a stavů, návyků, postupů apod.

K tomuto bodu ještě doplňme, že jde o relativně trvalé charakteristiky, které se mění jen zvolna, řádově v letech. Takovým projevem není např. změna aktuální nálady. V takovém případě jde o změnu aktuálního stavu, která může proběhnout během krátké chvíle. Stačí najít pokutový lístek za stěračem zaparkovaného auta. Ovšem pokud se nálady střídají často a rychle, zde jde o dlouhodobější charakteristiku a budeme už hovořit o charakteristice osobnosti.

- Osobnost vyjadřuje **rozdíly, difference mezi lidmi**, popřípadě jedinečnost člověka, jeho odlišnost od ostatních lidí.
- Osobnost se vyznačuje **uspořádáním**, strukturou dílčích momentů, je to velmi složitý systém.

Jak vyplývá z uvedeného, osobnost tvoří soubor relativně stabilních charakteristik. Přesto však není osobnost zcela neměnná. Naopak prochází celoživotním vývojem. „*Osobností se člověk nerodí, nýbrž se jí stává v období, kdy se u něj začne vytvářet specificky lidská organizace a dynamika duševního života a kdy se tedy stává člověkem i psychicky*“ (Nakonečný, 1993, str. 28). Ve formování osobnosti se podle Nakonečného (1995) uplatňuje interakce vrozených biologických činitelů a zkušeností, které jedinec získává v rámci sociálního a kulturního prostředí.

2.2 Struktura osobnosti

Poslední bod přechozího výčtu zdůrazňuje, že osobnost je určitý **system, který se vyjadřuje vnitřní strukturou**. Zmíněné prvky, které osobnost tvoří, nejsou seskupeny nahodile. Jsou vzájemně smysluplně a účelně propojeny tak, aby mohly spolupracovat, vzájemně se ovlivňovat a vytvářet tak jeden **funkční celek**.

Jedno z nejčastějších pojetí představuje tzv. **horizontální (obsahové) třídění** (Čáp & Mareš, 2007), podle kterého osobnost tvoří čtyři kategorie:

1. Aktivačně motivační vlastnosti

Motivace představuje hybnou sílu lidského chování a jednání. Zahrnuje postoje, zaměřenost jedince, ovlivňuje obsah a směr interakcí.

2. Výkonové vlastnosti, schopnosti

Každý z nás disponuje jistými předpoklady k určitým interakcím. Schopnosti tak představují jakýsi potenciál jedince, který se za vhodných podmínek může (ale nemusí) rozvinout.

3. Dynamické vlastnosti (rysy a povahové vlastnosti)

Souhrn rysů a povahových vlastností představuje *temperament*. Jde tedy o způsoby chování, míru a charakter emotivity atd. Někteří autoři pod tuto kategorii zahrnují také *charakter*, jiní jej vyčleňují jako samostatnou kategorii. Zatímco temperament je především výsledkem dědičnosti, charakter je naopak utvářen působením společnosti.

4. Vztahově postojové vlastnosti (postoje, charakter, ideály)

Tyto kategorie však neexistují nezávisle na ostatních, ale vzájemně se prolínají v jednom funkčním celku, jak ukazuje obrázek 2.

Obrázek 2 Struktura osobnosti (zdroj: Čáp, Mareš, 2007)

2.3 Temperament

Temperament představuje **soubor psychických vlastností, které určují specifickou reaktivitu a obecné emoční ladění člověka** (Cakirpaloglu, 2012, str. 64). Tyto vlastnosti v převážné míře vrozené na základě dědičnosti. Projevují způsobem reagování, chování a prožívání, především tím, jak snadno vznikají emoce, jak jsou silné, jak živě se projevují navenek a jak rychle se střídají. Jde tedy o sled následujících charakteristiky prožívání (Vaněk, Hošek, Rychtecký, Slepíčka, & Svoboda, 1983):

- Nástup (rychlost a snadnost vzniku emoce).
- Odezva (intenzita emoce).
- Odeznívání (délka trvání emoce a rychlost útlumu).
- Regenerace (doba potřebná pro vznik nové emoce téže či odlišné kvality).

Tyto čtyři charakteristiky na sebe navazují a tvoří jakýsi uzavřený koloběh, ve kterém jedna emoce střídá druhou (obr. 3).

Obrázek 3 Efekt superkompenzace (podle Blahutková, Pacholík, 2006)

V historii i v současných letech můžeme zaznamenat rozdílné přístupy ke zkoumání a popisu temperamentu. Tyto přístupy můžeme rozdělit do několika oblastí:

Rysový přístup staví na teorii rysů. Pomocí faktorové analýzy se autoři pokoušejí najít takové charakteristiky osobnosti (rysy), které určují chování a prožívání člověka. Mezi představitele rysového přístupu patří např. H. J. Eysenck, který identifikoval relativně malý počet faktorů, které určují variabilitu lidské psychiky: extroverzi (otevřenost k lidem), neuroticismus (psychická labilita) a psychoticismus (patologická rovina osobnosti).

Z novějších představitelů rysového přístupu uveďme pětifaktorový model osobnosti – Big Five. Skupina psychologů 2. pol. 20. stol. vymezila pět faktorů, podle jejichž počátečních písmen bývá někdy tato teorie označována jako OCEAN (příp. český ekvivalent NEO PS: Openness (otevřenost), Conscientiousness (svědomitost), Extraversion (extroverze), Agreeableness (přívětivost) a Neuroticism (neuroticismus, psychická labilita).

Humorální přístupy předpokládají vliv hormonů na lidskou psychiku. Mezi typické ukázky humorálního přístupu patří klasická typologie Hippokrata, kterou dále rozpracoval Galén. Tato teorie předpokládá, že dominance určité tělní tekutiny ovlivňuje povahu (temperament) člověka. Patří sem, notoricky známe typy, které se pokusíme propojit s výše uvedenou teorií superkompenzace (tab. 1). Připomeňme, že nás v této souvislosti zajímá nástup (rychlost vzniku, nástupu emoce), odezva (intenzita emoce), odeznívání (délka trvání, rychlost odeznění emoce) a regenerace (doba potřebná pro vzpamatování se z jedné reakce před nástupem druhé).

Tabulka 1 Efekt superkompenzace
(podle Pacholík, Blahutková, 2006)

	nástup	odezva	odeznívání	regenerace
CHOLERIK	rychlý	vysoká	rychlé	krátká
SANGVINIK	pomalý	nízká	rychlé	krátká
FLEGMATIK	pomalý	nízká	pomalé	dlouhá
MELANCHOLIK	rychlý	vysoká	pomalé	dlouhá

Otázky k procvičení:

- 1) Osobností v psychologii rozumíme:
 - a. dokonalého člověka, který je zcela bez chyb (je prostě osobnost...)
 - b. jedince s mimořádnými vlastnostmi, schopnostmi apod.
 - c. celek duševních i tělesných vlastností
- 2) Mezi hlavní prvky společné různým pojetím osobnosti patří:
 - a. důraz na jedinečnost člověka, rozdíly mezi lidmi
 - b. důraz na schopnost učit se
 - c. značná proměnlivost konstelace osobnostních vlastností
- 3) Který z následujících bodů není součástí struktury osobnosti z pohledu horizontálního (obsahového) třídění?
 - a. učení
 - b. motivace
 - c. temperament
- 4) Temperament je určován především
 - a. sociálně (působením společnosti, výchovou)
 - b. biologicky (dědičností)
 - c. rovnoměrně oběma skupinami vlivů

3 VYBRANÉ KOGNITIVNÍ PROCESY

Po přečtení kapitoly bude student schopen:

- charakterizovat skupinu poznávacích procesů a vyjmenovat jednotlivé procesy této kategorie;
- charakterizovat proces vnímání, popsat rozdíl mezi čítím a vnímáním a počítkem a vjemem, vysvětlit vliv některých zákonitostí vnímání;
- vyjmenovat a charakterizovat imaginativní procesy, vysvětlit rozdíl mezi představivostí a fantazií, klasifikovat představy a popsat jejich druhy;
- definovat pojem myšlení, popsat formy myšlení a myšlenkové operace;
- stručně vymezit řeč jako jeden z poznávacích procesů, vysvětlit úzký vztah myšlení a řeči.

Kognitivní, neboli poznávací procesy jsou aktuální mentální činnosti, jejichž prostřednictvím poznáváme skutečnost. Umožňují zachycovat, registrovat, zpracovávat a hodnotit informace o vnějším světě i o sobě samém. Plháková (2007) k poznávacím procesům řadí senzorické procesy, vnímání, učení, paměť, imaginaci, myšlení a řeč.

Mezi kognitivní procesy řadíme senzorické procesy (čítí), vnímání, učení, paměť, imaginaci, myšlení a řeč.

Problematika poznávacích procesů je velmi bohatá. Náš text nedovoluje věnovat se důkladně všem, proto poskytneme pouze stručný přehled a základní vymezení kognitivních procesů a pro důkladnější proniknutí do problematiky odkážeme na příslušnou literaturu.

3.1 Vnímání

Podstatou vnímání je příjem smyslových podnětů (čítí) a jejich následné zpracování do podoby vjemů. Čítí je proces, při němž do smyslových orgánů přicházejí podněty reálné podněty z vnějšího světa (např. vizuální podněty) nebo z vnitřního prostředí organismu (např. bolestivé podněty, tlukot srdce, pocit hladu apod.). Do našich smyslových orgánů tak při-

cházejí surové, psychicky nezpracované podněty, jejichž kvalita je u různých lidí dána především kvalitou práce smyslových orgánů. Pokud bychom tedy čistě teoreticky předpokládali, že všichni lidé slyší, vidí i cítí naprosto stejně, potom by vstupní informace při percepci téhož podnětu za totožných podmínek byly naprosto stejné. Jak je tedy možné, že teplotu vody v bazénu vnímá jeden člověk jako příjemnou, zatímco pro jiného je velmi studená? Proč studená sprcha před vstupem do bazénu způsobí, že chladnou vodu v bazénu nevnímáme tak nepříjemně, jako bez předchozí studené sprchy? Jak je možné, že v setmělém parku vidíme přikrčenou postavu u cesty, přesto že ve skutečnosti jde o obyčejný keř, který se postavě ani vzdáleně nepodobá?

Na rozdíl od čítí vstupuje do vnímání řada dalších vlivů. Ačkoli východiskem pro vnímání jsou počítky (nezpracované smyslové informace přijaté smyslovými orgány a dostředivými nervovými drahami dovedené do centrální nervové soustavy), proces vnímání tím nekončí. Tyto vstupní informace jsou dále zpracovávány, je jim přisuzován význam na základě dřívějších zkušeností i souběžně působících podnětů, jsou hodnoceny podle preferencí jedince, jeho zájmů, zaměření atd. Zatímco počítky jsou u všech lidí stejné (pokud čistě teoreticky ignorujeme rozdíly v kvalitě smyslových orgánů a vnějších podmínek, za kterých objekt vnímáme), výsledný vjem může být u různých lidí značně rozdílný.

Čítí je proces, při kterém prostřednictvím smyslových orgánů přijímáme nejrůznější podněty z okolního světa i z vnitřního prostředí těla.

Při vnímání jsou tyto informace dále subjektivně zpracovávány, porovnávány s dřívějšími zkušenostmi, hodnoceny podle vlastních kritérií.

Výsledkem je obraz vnímaného objektu, který může být značně odlišný od reality.

Podle Nolen-Hoeksemaové (Nolen-Hoeksema, Fredrickson, Loftus, & Wagenaar, 2012) plní vnímání pět základních funkcí: (1) určuje, které části prostředí je nutné věnovat pozornost, (2) lokalizuje nebo zjišťuje, kde jsou dané objekty, (3) rozpoznává a určuje, co jsou tyto objekty, (4) abstrahuje důležité informace o objektech a (5) udržuje stálý (konstantní) vzhled předmětů, i když se jejich obraz na sítnici mění. Je zřejmé, že na vnímání (stejně jako na dalších poznávacích procesech) se velkou měrou účastní také pozornost, která zaměřuje naše mentální dění (v tomto případě vnímání) určitým směrem.

Rozlišujeme následující druhy vnímání:

- zrakové (vizuální vjemy)
- sluchové (akustické vjemy)
- čichové (chemické podněty, vůně, pachy)
- chuťové (chemické podněty z látek rozpouštěných ve slinách)
- hmatové (taktilní, dotykové podněty)
- tělové smysly (vnímání tepla a chladu, polohy a pohybu těla).

Na vnímání a jeho kvalitě se podepisuje řada různých vlivů. Kromě kvality smyslů a hodnocení vnímaných podnětů v závislosti na dosavadních zkušenostech, postojích, zájmech apod. se projevují také některé zákonitosti. Na některé z nich se alespoň stručně podíváme:

Očekávání určitého podnětu způsobí, že naše smysly k příslušnému druhu podnětu výrazně zcitliví. Podněty, které jsou očekávanému podnětu podobné, pak snadno zaměníme.

Čekáme-li významnou návštěvu a každým okamžikem čekáme, že zazvoní u dveří, snadno podobné zvuky zaměníme a zdá se nám, že zvonek už zvoní. Zklamaně pak zavíráme dveře, za nimiž nikdo nestál.

Vlivem **projekce** do neurčitě, resp. málo strukturovaných objektů máme tendenci promítat své aktuální psychické stavy, což může vést až k iluzím, k scestným identifikacím určitých objektů.

Přiřazování významu vnímanému objektu probíhá na základě vztažných jevů, pozadí, na kterém daný objekt vnímáme. Za různých podmínek (v souvislosti s dalšími podněty, které vnímáme současně) můžeme tentýž objekt vnímat jinak a přiřadit mu zcela odlišný význam. Připomeňme situaci z úvodu této kapitoly, kdy jsme zmínili, že studená sprcha před vstupem do bazénu pocitově „ohřeje“ vodu v bazénu. Další příklad vidíme na obrázku 4, kde prostřednímu symbolu přiřazujeme význam podle toho, zda jej vnímáme v kontextu řádků nebo sloupců.

Obrázek 4 Ukázka přiřazování významu na základě kontextu
(Nakonečný, 1998)

3.2 Imaginativní procesy

Jako imaginaci označujeme „*schopnost tvorby zrakových sluchových a pohybových představ*“ (Hartl & Hartlová, 2010, str. 215). Jde tedy o vytváření mentálních reprezentací předmětů a jevů, které v dané chvíli nevnímáme, nebo jsme je v dané podobě ani dříve nevnímali.

Imaginace je vytváření mentálních reprezentací předmětů a jevů, které v dané chvíli nevnímáme, nebo jsme je v dané podobě ani dříve nevnímali.

Rozlišujeme dva imaginativní procesy: představivost a fantazii.

Podstatou **představivosti** je vybavování si předmětů a jevů, které jsme v minulosti vnímali, avšak v dané chvíli je nevnímáme. Základem je tedy práce se vzpomínkami, s dřívějšími zkušenostmi a zážitky. Výsledkem jsou *pamětní představy*, které podle přesnosti a konkrétnosti vybavovaného obrazu dělíme na obecné (typický reprezentant určité skupiny, např. obecná představa stromu, která zahrnuje korunu, kmen a snad i kořenový systém, avšak již v představách nepracujeme s přesnou podobou koruny a větvoví, se strukturou kůry apod.) a na představy jedinečné (které jsou co nejpřesnější kopií zcela konkrétního objektu, např. lípa před naším domem s typickým tvarem koruny, ulomenou velkou větví, vyrytým nápisem v kůře apod.; Plháková, 2007).

Fantazie spočívá ve vytváření zcela nových, jedinečných a originálních mentálních reprezentací v takové podobě, v jaké jsme je nikdy dříve nevnímali. Také při vytváření *fantazijních představ* vycházíme z dřívějších zkušeností, avšak tyto představy nejsou pouhou jejich reprodukcí. To, co známe, dříve jsme vnímali, pozměňujeme, kombinujeme a dotváříme, vytváříme tedy něco zcela nového. Např. autoři bájného Pegase museli znát podobu koně,

stejně jako museli znát křídla jako nástroj létání. Ovšem fantazijně tuto znalost zkombinovali tak, že vznikl okřídlený kůň. Při klasifikaci fantazijních představ vycházíme z toho, jaká vodítka při jejich tvorbě máme. Rekonstrukční představy vznikají na základě určité „nápo- vědy“. Podnět vnímáme v určité podobě (např. vizuálně v podobě notového zápisu) a fanta- zijně jej převádíme do podoby jiné (akustické v podobě konkrétní melodie). Melodii jsme tedy nikdy neslyšeli, ale na základě notového záznamu si ji dokážeme představit. Díky slov- nímu popisu bytu nebo na základě půdorysu vytváříme vizuální představu podoby tohoto prostoru. Tvůrčí představy jsou založeny pouze na tvořivosti jedince. Nepracujeme s žád- nými vodítky, jaká jsme zmínili v předchozích příkladech, ale vytváříme zcela nový objekt, který jsme nikdy dříve nevnímali v žádné podobě. Jde např. o tvorbu nového uměleckého díla (výtvarného, literárního apod.), ale také o situace běžného každodenního života (pláno- vání činností během dne, sled, ve kterém navštívíme obchody a úřady, bdělé snění, při kte- rém např. můžeme z nutné přednášky uniknout do fantazijního světa večerního setkání s přáteli apod.).

3.3 Myšlení

Patrně nejsložitějším procesem lidské psychiky je myšlení. Kohoutek (2002, str. 22) jej de- finuje jako „*zprostředkované zobecněné poznání skutečnosti, vytváření vztahů mezi vjemy, představami, pojmy a soudy*“. Slovo *zprostředkované* v této souvislosti znamená, že nepra- cuje přímo s vjemy nebo jinými podněty vycházejícími z bezprostředního kontaktu se svě- tem, ale pracuje výhradně s mentálními reprezentacemi těchto jevů. Při *zobecnování* dochází ke zdůraznění těch nejpodstatnějších znaků, zatímco ty méně podstatné až nepodstatné zů- stávají stranou.

Myšlení je zprostředkované zobecněné poznání skutečnosti, vytváření vztahů mezi vjemy, představami, pojmy a soudy.

(Kohoutek, 2002, str. 22)

3.3.1 Formy myšlení

Při myšlení dochází k formulování pojmů, soudů a vyvozování úsudků, což souhrnně ozna- čujeme jako **formy myšlení**.

Pojem je „výsledek odrazu obecných, podstatných vlastností předmětů a jevů v našem vědomí“ (Kohoutek, 2002, str. 22). Představuje jakéhosi typického reprezentanta určité třídy, skupiny předmětů a jevů a vymezuje jejich typické, společné charakteristiky a vlastnosti.

Soud vyjadřuje vztah mezi dvěma a více pojmy. Zahrnuje *subjekt* (pojem, o kterém něco vypovídáme) a *predikát* (pojem, který vyjadřuje určitou charakteristiku subjektu). Např. v soudu: *Ovoce obsahuje vitamíny* je *ovoce* subjektem, *vitamíny* jsou predikátem.

Úsudek je nejsložitější formou myšlení a vyjadřuje vztah mezi dvěma či více soudy. K základním typům patří induktivní usuzování, deduktivní usuzování a úsudek z analogie.

Induktivní úsudek je výsledkem indukce. Na základě poznání jednotlivých případů (*Jablko obsahuje vitamíny. Hruška obsahuje vitamíny. Meruňka obsahuje vitamíny. Jablko, hruška a meruňka jsou ovoce.*) vyvodíme obecný závěr (*Ovoce obsahuje vitamíny.*). Induktivní úsudky tedy vedou k určitým hypotézám a obecným tvrzením.

Deduktivní úsudek naopak aplikuje obecné pravidlo na konkrétní případy (*Ovoce obsahuje vitamíny. Jablko je ovoce. Tedy: Jablko obsahuje vitamíny.*).

Úsudek z analogie využívá podobnosti s jinými případy a na základě této podobnosti vyvozuje určitý závěr. Jestliže dva předměty mají některé společné vlastnosti, usoudíme z toho, že mají i další společné vlastnosti. Pokud jste prošli testy obecných studijních předpokladů, jistě Vám nebudou zcela neznámé úlohy typu: právník ke klientovi se má jako lékař k ...

Soudy, ze kterých vyvozujeme závěr, označujeme jako *premisy*, vyvozený závěr (úsudek) *konkluze*.

3.3.2 Myšlenkové operace

Pojem myšlenkové operace zavedl Jean Piaget, o kterém ještě během studia mnohé uslyšíte. Označuje jím účelné mentální operace s psychickými obsahy (Plháková, 2007).

Analýza je myšlenkové rozčlenění celku na části. Jde o vystižení toho, jak jsou části uspořádány dohromady, jaké vztahy mezi nimi existují.

Syntéza představuje opačný postup, a sice myšlenkové sjednocování vydělených částí v jeden celek.

Abstrakce je odkrývání podstatných vlastností předmětů nebo jevů a vztahů mezi nimi. Proces abstrakce se uplatňuje při definování pojmů.

Zobecňování (generalizace) představuje myšlenkové zjišťování a spojování společných vlastností předmětů a jevů a určování jejich společných zákonitostí (Kohoutek, 2002). Při zobecňování myšlenkově vydělujeme to, co je společné předmětům a jevům a platí pro všechny prvky téhož druhu.

Konkretizace představuje opačný postup než abstrakce, jde tedy o odhalování toho, co je pro daný objekt jedinečné (např. Váš pes, jeho velikost, zbarvení atd.).

Srovnávání je vymezováno jako zjišťování podobností a rozdílů předmětů a jevů.

Indukce představuje vyvozování obecného tvrzení z jednotlivých případů.

Dedukce je naopak proces myšlenkového odvození konkrétního, specifického případu z obecného tvrzení, soudu. Jde o aplikace obecného poznatku na konkrétní případ.

Analogie se uplatňuje při vyvozování poznatku o daném předmětu či jevu.

Myšlenkové operace se obvykle nevyskytují jednotlivě. V určité činnosti využíváme více myšlenkových operací souběžně nebo v těsné návaznosti. Pokud dítě staví dům ze stavebnice, nejprve analyzuje své představy (jak má výsledný dům vypadat, jaké má mít části) a možnosti stavebnice (jaké díly jsou k dispozici, v jakých barvách atd.). Dále naváže syntézou těchto částí a snaží se v mysli pospojovat jednotlivé díly stavebnice tak, aby daly dohromady požadovanou část domu. To vše opakuje tak dlouho, dokud nebude hotová celá stavba.

3.4 Řeč

Problematikou řeči se budeme podrobněji zabývat i v dalších předmětech. Proto zde jen velmi stručně naznačíme, co je podstatou tohoto kognitivního procesu.

Řeč umožňuje kódování nejrůznějších věcných i abstraktních významů (Plháková, 2007). Dříve byl řeči přisuzován význam především při vyjadřování myšlenek: Řeč je „*schopnost člověka vyjádřit členěnými zvuky obsah vědomí a používat prostředky slovní i mimoslovní*“ (Hartl & Hartlová, 2010, str. 510). Ukazuje se však, že vztah myšlení a řeči je mnohem těsnější a není tak jednostranný. Řeč je nejen vyjádřením našich myšlenek, ale také prostředkem myšlení (při některých způsobech myšlení operujeme s pojmy, ty vyjadřujeme slovy, tedy řečí; opakem je např. obrazově-názorné myšlení, které probíhá jako operace s obrazy). Ukazuje se také, že způsob myšlení je značně závislý na slovní zásobě.

Z hlediska propojení myšlení a řeči rozlišujeme:

- Vnitřní řeč
- Vnější (mluvená) řeč
- Psaná řeč

Vnitřní řeč je značně zestručněná až zkratkovitá. Věty nejsou „vyřčeny“ až do konce, protože cíl byl splněn tím, že jsme pochopili smysl, význam našeho vnitřního sdělení.

Psaná řeč se také značně liší od vnější mluvené řeči. Je totiž ochuzená o drtivou většinu neverbálních prostředků, které mohou výrazně dokreslovat nebo i zcela měnit význam slov.

Otázky k procvičení:

- 1) Který z následujících psychických jevů nepatří mezi kognitivní procesy?
 - a. emoce
 - b. učení
 - c. představivost
- 2) Výsledkem vnímání je:
 - a. přesná kopie vnímané skutečnosti (např. obrazu v galerii)
 - b. obraz, do kterého se kromě vnímané skutečnosti (fatických údajů o vnímaném objektu) promítá také naše osobní zaměření, preference, avšak nikoli dřívější zkušenost
 - c. obraz, do kterého se kromě vnímané skutečnosti (faktických údajů o vnímaném objektu) promítá také naše osobní zaměření, preference, dřívější zkušenost atd.
- 3) Mezi imaginativní procesy řadíme:
 - a. manipulativní techniky při ovlivňování druhých
 - b. myšlení a řeč
 - c. představivost a fantazii
- 4) Pojmy *premisy* a *konkluze* souvisejí s:
 - a. funkcemi řeči
 - b. základními postuláty psychologické teorie
 - c. formami myšlení (konkrétně s úsudkem)

4 MOTIVACE

Po přečtení kapitoly bude student schopen:

- definovat pojem motivace;
- rozlišit a charakterizovat zdroje motivace;
- klasifikovat motivy a popsat tyto skupiny;
- vysvětlit Maslowovu hierarchii potřeb a aplikovat ji na pedagogické situace.

4.1 Vymezení pojmu motivace

Pojmu motivace není v psychologii přisuzován jednotný význam. Pojmu motivace není v psychologii přisuzován zcela jednotný obsah. J. Nuttin (in Nakonečný, 1997) chápe motivaci jako hypotetický proces, jehož podstatným znakem je zaměřování a energetizace chování. Podle dalšího pojetí vyjadřuje motivace souhrn všech skutečností, které podporují nebo tlumí jedince, aby něco konal či nekonal (Čáp & Mareš, 2007). Hartl (1994) uvádí, že pojem motivace je nejčastěji chápán jako intrapsychický proces zvýšení nebo poklesu aktivity, mobilizace sil, energetizace organismu. Cakirpaloglu (2012) pojmem motivace rozumí proces spouštění, zaměření a regulace aktivity člověka na objekty a cíle. Ze všech pojetí vyplývá společné: motivace je jakousi silou, která determinuje činnost člověka, jeho úsilí a to buď zvyšováním aktivity, nebo naopak jejím útlumem.

Motivace je intrapsychickým procesem, který aktivuje psychiku, usměrňuje chování jedince a udržuje tuto aktivaci.

Obecně můžeme pozorovat dva základní přístupy k motivaci a motivům. První přístup zdůrazňuje vrozený původ a tvrdí, že člověk má určitý počet vrozených tendencí, kterými uspokojuje všechny své tělesné potřeby. Přístupy zdůrazňující získaný původ připouštějí několik vrozených potřeb, stěžejní je pro ně však velké množství získaných psychických a sociálních motivů (Cakirpaloglu, 2012).

Plháková (2007) v souvislosti s tím uvádí dvě hlediska, se kterými se můžeme setkat v literatuře. První z nich chápe motivy jako vnitřní mentální pohnutky. Např. Cakirpaloglu (2012) vymezuje motiv jako „*spouštěcí sílu, popuzující psychickou tendenci osobnosti k odpovídající aktivitě*“ na rozdíl od potřeby, kterou chápe jako vnitřní stav přebytku nebo nedostatku. Druhý pohled hledá významy vnějších podnětů, které označujeme jako **pobídky (incentivy)**.

4.2 Zdroje motivace

Pohnutky lidského chování mají rozdílný charakter. Obvykle se v literatuře můžeme setkat s následujícím tříděním motivačních sil:

Potřebou rozumíme vnitřní stav nedostatku nebo přebytku. Toto narušení vnitřní rovnováhy organismu vede ke snaze rovnováhu obnovit. Např. pocit hladu vzbuzuje potřebu příjmu potravy a ta vede k nasycení. Tím je rovnováha obnovena a potřeba přestává působit.

Zájmy představují získané motivy, které se projevují kladným emočním vztahem jedince k určité skutečnosti a k určitému druhu činnosti (Čáp & Mareš, 2007). Toto zaměření není trvalé, v průběhu života se mění.

Postoji rozumíme „*relativně trvalé soustavy poznatků, pocitů a tendencí jednat určitým způsobem ve vztahu k některému předmětu našeho sociálního světa*“ (Řehan, 2007, str. 1). Postoje tedy vyjadřují vztah člověka k určitému objektu, který může být materiální i nemateriální povahy. Postoj zahrnuje 3 složky: poznání objektu a názor na něj, jeho citové hodnocení a pobídku k jednání v souladu s názorem a emočním hodnocením (Čáp & Mareš, 2007).

Pojmem **hodnoty** označujeme něco důležitého, čeho si člověk váží, co považuje za důležité, významné a o co je třeba usilovat. Postoje člověka k hodnotám označují Čáp a Mareš (tamtéž) jako *hodnotové orientace*.

V životě člověka hrají důležitou roli také **ideály**, tedy určité modely, vzory, podle kterých člověk jedná, ke kterým směřuje a se kterými se případně identifikuje.

A konečně **návyky** jsou soubory opakovaných, ustálených jednání v určitých situacích. Pod vlivem návyků se děje řada našich činů a mohou se projevovat také v podobě jakýchsi stereotypně prováděných činností.

4.3 Druhy motivů

Plháková (2007) vymezuje 4 okruhy lidských motivů:

- sebezáchovné motivy,

- stimulační motivy,
- sociální motivy,
- individuální psychické motivy.

Sebezáchovné motivy mají biologický základ, jsou tedy podmíněny vrozenými předpoklady, ačkoli způsoby jejich uspokojování jsou již z velké části ovlivňovány společensky. Tuto obsáhlou skupinu motivů je možné vnitřně členit na motivy *přežití jedince* (hlad, žízeň, únava, pocit horka či zimy, strach, hněv a bolest) a *přežití druhu* (sexuální, poskytování a přijímání rodičovské péče, instinktivní chování spojené např. s péčí o potomstvo aj.).

K dosažení duševní pohody člověk potřebuje proměnlivé prostředí a dostatek podnětů. K vysvětlení problematiky **stimulačních motivů** zmíníme stručně alespoň základní teorie:

Podle *teorie optimální úrovně aktivace* člověk pro zdárné fungování potřebuje přiměřenou stimulaci, která vede k optimální úrovni aktivace. Příliš nízká aktivace dostatečně nenabudí k činnosti a dosahování vytyčených cílů, příliš vysoká aktivace je však kontraproduktivní, protože se člověk stává dezintegrovaným, přestává se soustředit, zhoršuje se činnost poznávacích procesů. Vztah mezi aktivací a kvalitou výkonu vyjadřuje tzv. Yerkes-Dodsonův zákon (obr. 5). Zjednodušeně lze zákon popsat následovně: se zvyšující se motivací vzrůstá

Obrázek 5 Yerkes-Dodsonův zákon (podle Tod, Thatcher & Rahman, 2010)

také aktivace organismu (po tělesné i psychické stránce). S narůstající aktivací roste také výkonnost člověka. V určitém okamžiku však tento vztah přestává platit. Jakmile aktivace přesáhne kritickou mez, začne výkonnost prudce klesat. Pro ilustraci si představme nějakou zkouškovou situaci, ve které nám velmi záleží na výsledku. Může to být zkouška ve škole, sportovní výkon, nebo i vyjádření svých citů našemu vytouženému protějšku. Čím více nám záleží na tom, jak výsledek dopadne (motivace), tím více se o jeho dosažení snažíme (aktivace). Jestli už se však snažíme příliš, začneme jednat zmateně, neúčelně, děláme chyby. U zkoušky ve škole je to okamžik, kdy se dostaví známé „okno“.

Podle *teorie potřeby proměnlivých sensorických podnětů* je dostatek akustických, vizuálních, čichových, taktilních a chuťových podnětů (tedy podnětů sensorických) nezbytnou podmínkou spokojenosti. Člověk poměrně obtížně snáší sensorickou deprivaci (omezení množství sensorických podnětů). Skupina amerických vědců experimentálně zjistila, že nedostatek sensorických podnětů vede k pocitu nudy, podrážděnosti a při delší sensorické deprivaci narušuje soustředění. Je třeba dodat, že záměrná a řízená sensorická deprivace je dnes používána také v terapeutickém působení (pobyt ve tmě).

Další pohled na stimulační motivy nabízí *teorie protikladných procesů*. Příkladem aplikace této teorie jsou dnes tolik populární „adrenalinové“ sporty. Člověk stojící na mostě s lanem přivázaným k nohám cítí nejistotu až strach, zároveň však prožívá příjemné napětí a touhu strach překonat. Richard Solomon, autor teorie protikladných procesů, předpokládá, že ke každé emoci existuje její protiklad. Spontánní vznik této protikladné emoce k emoci výchozí zajišťuje citovou rovnováhu, vede k redukci výchozího stavu.

Sociální motivy jsou motivy, které regulují a usměrňují mezilidské vztahy a jejich prožívání. Tyto motivy mají pravděpodobně vrozený základ, ovšem sociální prostředí podněcuje jejich rozvoj. Do skupiny sociálních motivů řadíme *potřebu úspěšného výkonu* (výkonovou motivaci), *potřebu afiliace* (sdružování) a *potřebu moci*.

4.4 Maslowova hierarchie potřeb

Jednu z nejznámějších teorií motivace formulovat americký psycholog Abraham Maslow. Vycházel přitom z idejí humanisticky orientované psychologie, která za ideál považuje zdravou, naplněnou a sebeaktualizovanou osobnost. Jeho **pyramida potřeb** představuje hierarchicky uspořádané skupiny potřeb podle důležitosti a nezbytnosti.

Základnu tvoří **fyziologické potřeby**, které jsou pro život nezbytné, jako např. potřeby jídla, pití a další existenční potřeby.

Druhé „patro“ pyramidy jsou **potřeby jistoty a bezpečí**, které zahrnují potřeby stálosti, spolehlivosti, struktury, řádu, nepřítomnosti strachu a úzkosti atd.

Potřeby náležitosti (sounáležitosti) naplňujeme v sociálním kontaktu. Patří sem např. potřeba lásky a přátelství, které v nás vyvolávají pocit uspokojení ze sdílení sebe navzájem.

Potřeby uznání zahrnují např. potřebu dosáhnout úspěchu, být kompetentní, dále potřeby sebedůvěry, sebeúcty, prestiže, nebo např. potřebu získat souhlas a uznání druhých.

Obrázek 6 Maslowova hierarchie potřeb (podle Plhákové, 2007)

Vrchol pyramidy zaujímá již zmíněný vrchol lidského snažení – **sebeaktualizace**, které dosahujeme prostřednictvím seberealizace, pocitu naplnění, uplatnění svých schopností.

Potřeby prvních čtyř úrovní Maslow označuje jako *nedostatkové (deficientní)*. Tyto pohnutky fungují na principu narušení rovnováhy, tedy pociťujeme-li jejich nedostatek. S uspokojením potřeba přestává působit až do chvíle, kdy opět najde k nerovnováze. Naproti tomu intenzita potřeby sebeaktualizace, seberealizace se s uspokojením nesnižuje, ale spíše roste. Maslow je proto označuje za *potřeby růstové* (Plháková, 2007).

Při uspokojování mají níže položené potřeby větší prioritu než potřeby vyšší. Jestliže člověka trápí hlad, patrně nebude vyhledávat kontakty se svými přáteli či prahnout po uplatnění svých schopností. Toto pravidlo však neplatí bez výjimky. Podle Frankla (in Cakirpaloglu, 2012) může i člověk, jehož základní potřeby jsou dlouhodobě neuspokojeny, pociťovat vyšší potřeby, cíle a ideály. Frankl to demonstroval na lidech, kteří přežili koncentrační tábory

a i v těchto velmi náročných podmínkách neuspokojování základních lidských potřeb sledovali morální cíle a ideály a hledali sebenaplnění. Příkladem ze současného života mohou být nejrůznější protesty v podobě hladovek za dosažení vyšších hodnot.

Otázky k procvičení:

- 1) Pojem *potřeba* označuje:
 - a. Vnější podněty (motivy)
 - b. Vnitřní motivy vycházející z pocíťování nedostatku nebo přebytku
 - c. Získané motivy projevující se kladným emočním vztahem jedince ke skutečnosti
- 2) *Zájmy* označují
 - a. Vnější podněty (motivy)
 - b. Vnitřní motivy vycházející z pocíťování nedostatku nebo přebytku
 - c. Získané motivy projevující se kladným emočním vztahem jedince ke skutečnosti
- 3) Určete správné pořadí Maslowovy hierarchie potřeb (od nejnižšího po nejvyšší řád):
 - a. fyziologické p., p. bezpečí, p. uznání, p. sounáležitosti, p. sebeaktualizace
 - b. fyziologické p., p. sounáležitosti, p. bezpečí, p. uznání, p. sebeaktualizace
 - c. fyziologické p., p. bezpečí, p. sounáležitosti, p. uznání, p. sebeaktualizace
- 4) K potřebám nedostatkovým podle Maslowa nepatří potřeby:
 - a. Fyziologické
 - b. Seberealizace
 - c. Bezpečí

Klíč k řešení kontrolních otázek:
1b, 2c, 3c, 4b

5 EMOCE

Po přečtení kapitoly bude student schopen:

- popsat oblasti projevů emocí;
- definovat nálady, city a citové vztahy;
- vyjmenovat a popsat základní vlastnosti lidských citů;
- charakterizovat funkce emocí.

Ačkoli emoce patří k významným fenoménům lidského bytí, po dlouhou dobu mu odborníci nevěnovali přílišnou pozornost. Zkoumání lidských citů je velmi náročné a nelze si jej představit bez důkladné introspekce. Snad přetrvávající rezervovaný pohled na metodu introspekce je důvodem, proč se psychologové této problematice vyhýbali.

5.1 Snaha o vymezení pojmu emoce

Problém emocí spočívá také v tom, že je lze jen velmi obtížně definovat a popsat. Jsou natolik subjektivní a jedinečné, že výstižně a kompletně popsat aktuální emoce člověka je prakticky nemožné. Mnohdy nenacházíme slova k tomu, abychom druhému dokázali popsat, co právě cítíme. Jonesem (in Nakonečný, 1998) uvádí, že „*každý rozumní slovu emoce, ví, co to znamená, až do doby, kdy se emoce pokusí definovat.*“

Emoce jsou komplexní jevy, jejichž charakteristickým rysem je velká citlivost a proměnlivost. Místo snahy obsáhnout všechny emoční jevy jednou obecnou definicí se ukazuje plodnější prototypický přístup k emocím, který vystihuje charakteristické jádro jednotlivých emocí (Stuchlíková, 2007). Při pokusech o obecnější definice se obvykle autoři opírají o tři roviny: tělesnou, výrazovou a prožitkovou.

Lidské emoce se projevují ve třech oblastech: tělesné, výrazové a prožitkové.

5.2 Tělesná, výrazová a prožitková složka emocí

Jak bylo naznačeno, emoce se projevují ve třech základních oblastech: fyziologický odraz emocí (tělesná složka), v psychickém dění (prožitková složka) a ve vnějších projevech lidského chování (výrazová složka).

5.2.1 Tělesná složka

Lidské emoce jsou doprovázeny řadou fyziologických projevů a změn. K tomu dochází aktivací autonomního nervového systému a působením hormonů, které se vyplavují do krevního oběhu. Jde např. o zvýšení tepové frekvence, prohloubení dechu, zvýšení svalového napětí, svalový třes (chvění rukou, nohou) apod. Mimo fyziologické změny je v posledních letech věnována pozornost také nervovému řízení emocí, především mozkové činnosti. „*Odborníci se shodují v tom, že mozkovým centrem lidského citového života je limbický systém, který tvoří řada značně složitých a funkčně propojených korových a podkorových oblastí*“ (Plháková, 2007, str. 391). Zahrnuje limbickou kůru, amygdalu, septum, hippokampus, talamus a hypotalamus.

5.2.2 Prožitková složka

Limbický systém má jakousi hodnoticí funkci. Každý podnět je srovnán s dřívějšími zkušenostmi a znalostmi, našimi preferencemi, zájmy, postoji atd. a v návaznosti na to limbický systém přisoudí danému psychickému obsahu určitý emoční náboj. Emoce se pak odrážejí ve vnitřním, ryze individuálním prožívání, které má pozitivní či negativní zabarvení (emoční ladění). Tyto emocionální prožitky označujeme jako **city**, příp. **pocity**.

5.2.3 Výrazová složka

Vše dříve popsané se navenek projeví jako chování, které je mimovolním projevem emocí. Každá emoce je přirozeně doprovázena např. výrazem obličeje, ale také pohyby končetin, držetím těla atd. Snad jen pokerový hráč dokáže tuto oblast kontrolovat, avšak nikoli zcela. Většinou se soustředí na pohyby mimických svalů, které určují výraz tváře, i zde bychom si však mohli povšimnout nepatrných pohybů a změn, které hráč pokeru nedokázal potlačit. Ukazuje se také, že mimické pohyby doprovázející emoce mají své charakteristické rysy, které běžně nedokážeme napodobit bez příslušné emoce. Např. v přirozeném a hraném úsměvu modelek najdeme drobné nuance, které zkušenému pozorovateli prozradí „faleš“ tohoto úsměvu.

5.3 Kategorie emočního prožívání

Plháková (2007) rozlišuje *nálady*, *city* a *citové vztahy*.

Nálada označuje relativně výrazné a stabilní citové ladění.

City jsou zřetelné emoční prožitky svébytné kvality, které označujeme slovy radost, smutek, hněv atd. City často vznikají jako odezva na vnější situaci a její kognitivní hodnocení.

Citové vztahy představují emoční ladění vztahující se k jiné osobě či objektu nebo k sobě samému.

City lze obecně dělit na primární (základní) a komplexní. Mezi **primární (základní) city** patří strach, hněv (zlost), radost, smutek, odpor a překvapení. Představují určitým způsobem naprogramované reakce na určité podněty vnějšího nebo vnitřního světa (Stuchlíková, 2007). Jsou tedy pravděpodobně vrozené a jejich základní projevy jsou univerzální napříč celou lidskou společností, bez ohledu na kulturu a sociální prostředí. **Komplexní (vyšší) city** vznikají podle Plhákové (2007) především ve vztahu k partnerům, přátelům, příbuzným nebo ve vztahu k sobě samému. Z této skupiny jmenujme např. pocit bezpečí, důvěry, žárlivosti a závisti, ale také radosti a štěstí či viny a studu (Nakonečný, 2012). Pod vlivem společenských norem, tlaku na vhodné a nevhodné chování si dítě od útlého věku formuje **etické city**. Patří k nim především hanba, stud, pocit viny a pocit křivdy.

5.4 Vlastnosti citů

Lidské city se ve svých kvalitách liší. Ačkoli výčet nebude úplný, pokusme se popsat alespoň některé charakteristiky, pomocí nichž je možné lidské city popsat:

Trvání citových prožitků je velmi proměnlivé. Jejich délka se pohybuje od několika sekund (např. úlek) až po dlouhá léta (přátelství, láska). Nejdelší trvání obvykle mají citové vztahy, proměnlivější jsou nálady a krátkodobé a přechodné jsou city.

V případě **intenzity** je možné pozorovat souvislost s délkou trvání emocí. Obecně platí, že čím delší trvání příslušná emoce má, tím menší intenzitu u ní můžeme zaznamenat. Velkou intenzitu tak mají krátkodobé, přechodné city. Mimořádně intenzivní city, bouřlivé emoce označujeme jako *afekty*. Jejich vlivem dochází k zúžení vědomí, oslabení racionální kontroly i poruchám motorické koordinace.

Polarita vyjadřuje fakt, že naprostá většina citových prožitků má svůj protiklad. Jde o dvojice radost – smutek, láska a nenávisť atd. Specifikem je *citová ambivalence*, kdy prožíváme protichůdné emoce k témuž objektu.

Především pro děti jsou tyto situace dosti matoucí. V případě týrajícího rodiče dítě přirozeně pociťuje lásku (jde přeci o rodiče), zároveň však může pociťovat strach, odpor až nenávisť k osobě, která mu ubližuje. Dítě si prozatím tento stav nedokáže racionálně vysvětlit, je tak zmatené a neorientuje se v této nepřehledné situaci. Mnohdy se může přidat také pocit viny z toho, že dítě pociťuje negativní city vůči rodiči, osobě, kterou by mělo milovat.

Nakažlivost citů je patrná všude kolem nás. City se velmi snadno přenášejí z jednoho člověka na druhého. Příkladem takového sdílení citového rozpoložení je např. sledování napínavého či dojemného filmu. V pohodlí domova film nepůsobí tak silně, zatímco atmosféra kina (a tedy i sdílení zážitku a strachu svých sousedů) dodá napínavému filmu to správné kouzlo. V plné míře to platí pro děti. Zcela běžné jsou situace, kdy do třídy mateřské školy vstoupí dítě s pláčem, protože rodič odchází. V tu chvíli si některé další děti, které si doposud radostně hrály, také vzpomenu na rodiče a v pláči se přidají.

City jsou také do značné míry **spontánním** projevem člověka, vznikají obvykle nezávisle na naší vůli. Ze zkušenosti víme, že city lze částečně ovlivnit prostřednictvím chování a myšlení. Při špatné náladě je dobré začít se chovat, jako by měl člověk náladu dobrou a jeho celkové emoční ladění se „přehoupne“ do (alespoň mírně) pozitivního. Podobně může ke zlepšení nálady přispět také vzpřímené a sebejisté držení těla. Těchto efektů je často využíváno v psychoterapii, ale své místo nalézá také v jiných oblastech.

Citové zážitky jsou **jedinečné a neopakovatelné**. Na každou situaci, každý působící podnět nahlížíme z jiného úhlu pohledu, s jinou zkušeností, v jiném aktuálním psychickém a fyzickém stavu. Tentýž podnět tak může pokaždé vyvolávat jinou citovou odezvu nejen u různých lidí, ale také u jednoho člověka. Navzdory tomu bychom jistě našli určitou podobnost prožitých emočních stavů. Např. hněv se sice bude u různých lidí lišit svou intenzitou, projevy, délkou trvání apod., základní charakteristiky však budou podobné. To umožňuje jejich třídění do pojmových kategorií. Pod pojmy *hněv*, *radost*, *láska* aj. si většina z nás bez problémů vybaví příslušnou emoci, její charakteristické rysy a průběh.

5.5 Funkce citů

Funkce lidských citů dosud není zcela objasněna. Je to do značné míry způsobeno také tím, že se odborníci oblasti emocí dlouhá léta vyhýbali. Důvody byly naznačeny na začátku kapitoly; zahrnují velmi širokou škálu nejrůznější jevů, tím se stávají obzvláště různorodé, a tak je značně obtížné formulovat obecnější, všeobjímající definici.

Společně s Plhákovou (2007) se pokusme uvést alespoň základní funkce lidských emocí, které jsou zcela zjevné:

- Emoce jsou **vyjádřením základních lidských motivů**, zesilují a podporují chování, které směřuje k jejich uspokojení.
- Emoce **regulují úroveň fyziologické aktivity**. Ovlivňují autonomní nervový a hormonální systém, čímž regulují úroveň fyziologické aktivity, která je potřebná pro adaptaci na okolní svět.
- Emoce dále plní **signální funkci**, upozorňují na vhodnost či nevhodnost počínání člověka, na případné nebezpečí apod.
- Emoce, či spíše jejich výrazová složka je součástí **neverbální komunikace**.

Je třeba dodat, že tento výčet zohledňuje především pozitivní přínos emocí. Avšak silné emoční prožitky mohou mít také dopady značně negativní: např. afekty (velmi intenzivní krátkodobé emoce) zužují vědomí a znemožňují racionální vyhodnocení situace a tedy i vhodné reakce na ni.

Otázky k procvičení:

- 1) V jakých oblastech se emoce projevují?
 - a. fyziologické, ekonomické a výrazové
 - b. fyziologické, výrazové a prožitkové
 - c. fyziologické, animální a humánní
- 2) Centrem lidského citového života je:
 - a. Lymfatický systém
 - b. Endokrinní systém
 - c. Limbický systém
- 3) Co označuje pojem *city*?
 - a. Zřetelné emoční prožitky svébytné kvality
 - b. Emoční ladění vztahující se k sobě samému, jiné osobě či objektu
 - c. Dlouhodobé, stabilní a relativně výrazné citové ladění člověka
- 4) Co nepatří mezi vlastnosti lidských citů?
 - a. Jedinečnost
 - b. Opakovatelnost
 - c. Délka trvání

ZÁVĚR

Psychologie je vnitřně bohatě členěný vědní obor, který zasahuje snad do všech oblastí lidského života. Předmět *Psychologická propedeutika*, pro který tento text vznikl, má poskytnout základní všeobecné psychologické poznatky, na kterých bude stavěno v dalších předmětech.

Stejně je zaměřen tento text. Vychází především z témat obecné psychologie a snaží se nabídnout základní teoretické vymezení vybraných psychologických témat. Vycházel jsem přitom z potřeby budoucích předškolních pedagogů a volil témata tak, aby co nejúžeji souvisela s jejich budoucí pedagogickou činností.

Věřím, že materiál přispěje k pochopení základních pojmů a principů psychologie a usnadní čtenáři snadněji proniknout do psychologického uvažování a nahlížení situací, které nás dennodenně obklopují.

SEZNAM POUŽITÉ LITERATURY

- [1] Blahutková, M., & Pacholík, V. (2006). *Psychologie sportu: Studijní text*. Brno: Masarykova univerzita, Fakulta sportovních studií.
- [2] Cakirpaloglu, P. (2012). *Úvod do psychologie osobnosti*. Praha: Grada Publishing, a.s.
- [3] Čáp, J., & Mareš, J. (2007). *Psychologie pro učitele*. Praha: Portál, s. r. o.
- [4] Hartl, P. (1994). *Psychologický slovník* (Slovník. vyd.). Praha: Jiří Budka.
- [5] Hartl, P., & Hartlová, H. (2010). *Velký psychologický slovník*. Praha: Portál.
- [6] Kohoutek, R. (2002). *Základy užití psychologie*. Brno: Akademické nakladatelství CERM, s.r.o. a Vysoké učení technické v Brně, Fakulta stavební.
- [7] Mikšík, O. (2003). *Psychologická charakteristika osobnosti*. Praha: Nakladatelství Karolinum.
- [8] Nakonečný, M. (1993). *Základy psychologie osobnosti*. Praha: Management Press.
- [9] Nakonečný, M. (1995). *Psychologie osobnosti*. Praha: Academia.
- [10] Nakonečný, M. (1998). *Základy psychologie*. Praha: Academia.
- [11] Nakonečný, M. (2012). *Emoce*. Praha: Triton.
- [12] Nolen-Hoeksema, S., Fredrickson, B. L., Loftus, G. R., & Wagenaar, W. A. (2012). *Psychologie Atkinsonové a Hilgarda* (Vyd. 3. přeprac. vyd.). (H. Antonínová, Překl.) Praha: Portál.
- [13] Pacholík, V. (2012). *Výzkum vlivu programu plavecké výuky s prvky Halliwickova konceptu změny subjektivních psychických stavů osob s tělesným postižením* (Dizertační práce. vyd.). Brno.
- [14] Paulínová, L. (1998). *Psychologie pro Tebe*. Praha: Informatorium.
- [15] Plháková, A. (2007). *Učebnice obecné psychologie*. Praha: Academia.
- [16] Řehan, V. (2007). *Sociální psychologie 2*. Olomouc: Univerzita Palackého v Olomouci.
- [17] Smékal, V. (2007). *Pozvání do psychologie osobnosti: Člověk v zrcadle vědomí a jednání*. Brno: Barrister & Principal.
- [18] Stuchlíková, E. (2007). *Základy psychologie emocí*. Praha: Portál.

- [19] Štefanovič, J. (1986). *Psychologie*. (A. Červenková, Překl.) Praha: Státní pedagogické nakladatelství.
- [20] Vaněk, M., Hošek, V., Rychtecký, A., Slepíčka, P., & Svoboda, B. (1983). *Psychologie sportu: Rozbor psychických složek sportovního výkonu*. Praha: Olympia.

SEZNAM OBRÁZKŮ A TABULEK

Obrázek 1 Systém psychologických disciplín	9
Obrázek 2 Struktura osobnosti (zdroj: Čáp, Mareš, 2007)	16
Obrázek 3 Efekt superkompenzace (podle Blahutková, Pacholík, 2006).....	16
Obrázek 4 Ukázka přiřazování významu na základě kontextu (Nakonečný, 1998).....	22
Obrázek 5 Yerkes-Dodsonův zákon (podle Tod, Thatcher & Rahman, 2010).....	29
Obrázek 6 Maslowova hierarchie potřeb (podle Plhákové, 2007).....	31
Tabulka 1 Efekt superkompenzace (podle Pacholík, Blahutková, 2006)	17