

Profesní komunikace

Jana Valachová Teplice, 30. 6. 2014

Profesní komunikace

2

Obsah
1. Úvod do studia předmětu Profesní komunikace ... 5

2. Komunikace ... 6

2.1. Proces komunikace .. 6

2.2. Základní pojmy .. 7

2.3. Využití komunikace v oboru .. 8

2.4. Projevy jednotlivých temperamentů ... 10

2.5. Sebepoznání .. 14

2.6. Pozornost ... 15

2.7. Sociální percepce ... 18

3. Zásady profesní komunikace ... 20

3.1. Sebeprezentace a prezentace instituce .. 21

3.2. Techniky sebeprosazení .. 22

3.3. Chování při výkonu povolání ... 27

3.4. Logická výstavba projevu nebo dokumentu .. 28

3.5. Argumentace ... 30

3.6. Ovládnutí verbálního projevu.. 33

3.7. Řečové techniky... 35

3.8. Časté chyby v projevu a jejich předcházení ... 37

3.9. Ovládnutí neverbálního projevu.. 40

3.10. Gestikulace, proxemika, posturologie ... 44

3.11. Základní zásady telefonování a osobního styku .. 51

3.12. Techniky zahajování a ukončování rozhovorů, loučení ... 52

3.13. Zvládání konfliktních a zátěžových situací ... 53

3.14. Tréma, reakce na nepřiměřené žádosti a požadavky .. 57

3.15. Asertivní řešení konfliktů ... 58

3.16. Výcvik v komunikačních technikách .. 61

3.17. Komunikace s médii ... 65

4. Písemná komunikace ... 67

4.1. Zásady písemné komunikace... 67

4.2. Životopis .. 68

4.3. Žádost o místo ... 72

4.4. Pozvání ke konkurzu, pozvánky ... 74

4.5. Pracovní smlouva .. 77

Profesní komunikace

3

4.6. Dohody o pracích konaných mimo pracovní poměr ... 81

4.7. Ukončení pracovního poměru ... 85

4.8. Kartotéční záznamy ... 89

4.9. Ceník kadeřnických a kosmetických služeb ... 90

5. Řešení úkolů .. 92

6. Použitá literatura ... 96

Profesní komunikace

4

Na začátku přišlo slovo. Hned po něm přišlo

nedorozumění.

Reinhard K. Sprenger

Profesní komunikace

5

1. Úvod do studia předmětu Profesní komunikace
Pro mnohé z nás se práce stane druhým domovem. Trávíme zde více času než v našem

opravdovém domově, proto je správná komunikace na pracovišti jedním z nejdůležitějších

pilířů proto, abychom se v zaměstnání cítili dobře. Řešit každodenní problémy s nervózním

šéfem či zákazníkem nebo říci svému kolegovi, že poněkud zapáchá, je opravdovým uměním.

Disharmonie na pracovišti může totiž způsobit, že danou práci, i když nás baví, nebudeme

odvádět dobře.

Každý z nás má jiné zvyklosti, záliby, hodnoty atd., a to vede k možným konfliktům, kterým je

třeba předcházet. K tomu je důležité ovládat tři základní schopnosti, tj. schopnost

komunikace, kooperace a kompromis. Měli bychom respektovat názor druhého, snažit se ho

pochopit, zbytečně nevyvolávat hádky a pracovat jako tým.

Zde se nabízí otázka, do jaké míry je umění komunikace schopností vrozenou nebo

vypěstovanou v průběhu života? Odpověď je nasnadě. I člověk s velmi průměrnými

předpoklady je schopen na sobě pracovat a soustavným tréninkem postupně dosahovat

kvalitních výsledků.

Každý náš projev má dvě stránky: obsahovou a formální. Avšak obsah sdělení, jak ukazují

vědecké výzkumy, není prioritní. Nejméně ovlivňuje posluchače podstata sdělení tvořená

slovy (necelých 10 %), daleko více působí hlas (kolem 35 %) a dominují neverbální projevy

(asi 55 %).

Čínské přísloví říká: „Kdo se neumí usmívat, ať neotvírá obchod!“

 Pokuste se vysvětlit toto čínské přísloví.

 Ve skupinách prodiskutujte, k jakým komunikačním situacím může v profesní komunikaci

dojít (tj. mezi nadřízeným a podřízeným, mezi kolegy, mezi zaměstnancem a zákazníkem atd.)

Do profesní komunikace tedy zahrnujeme komunikaci

s nadřízenými, podřízenými, kolegy, ale také i se zákazníky.

Profesní komunikace

6

2. Komunikace
Komunikace je jedna z nejdůležitějších lidských schopností. Umožňuje nám poznávat sebe

sama i okolní svět.

Slovo komunikace vzniklo z lat. communicare – radit se s někým, dorozumívat se, styk,

spojení souvislost.

Jedná se o proces dorozumívání, výměnu informací nebo sdělení mezi dvěma nebo více lidmi.

Základním cílem tedy je sdělit nějakou myšlenku, vyjádřit názor, případně přesvědčit svého

komunikačního partnera o správnosti vlastních postojů. Podmínkou je, aby partneři

v komunikaci při výměně informací rozuměli pod stejnými pojmy totéž. Sdělovatel vysílá

informace, které musí být vhodně formulovány a předány příjemci. Příjemce přijímá a

zpracovává informace. Důležitá je zpětná vazba, která je kontrolou pochopení informací.

2.1. Proces komunikace

Komunikace je tedy proces dorozumívání mezi osobou sdělující (komunikátorem) a osobou

sdělení přijímající (komunikantem). Všichni účastníci komunikace jsou ve vzájemné interakci.

základní složky:

 účastníci komunikace = autor/mluvčí/pisatel -------- příjemce/posluchač/čtenář

 téma komunikace = to co se sděluje

 kód komunikace – tj. systém znaků a pravidel (= nejčastěji jazyk)

 komunikační kanál – tj. prostředek a prostředí komunikace (prostor, telefonní vedení,

aj.)

 SITUACE/TÉMA

Komunikační kanál
 

Kódy, systémy znaků
Mluvčí/autor/pisatel Adresát/příjemce/čtenář

produkce komunikát recepce

komunikát = jazykový projev, promluva, zpráva

produkce = tvoření komunikátu

recepce = přijímání komunikátu  vnímání = percepce

  porozumění = dekódování

  výklad jeho smyslu = interpretace

Profesní komunikace

7

Komunikace je zkreslená šumem. Rozlišujeme několik druhů:

 fyzické – př. hluk projíždějícího auta, ruch v místnosti

 fyziologické – př. vady sluchu, řeči, zraku

 psychologické – př. předcházející zkušenosti účastníků komunikace v obdobné

komunikační situaci

 sémantické – rozdílně pochopené významy

Každá komunikace má svůj cíl: 1

 učit se – získávat znalosti o druhých, o světě, 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 prožitku

2.2. Základní pojmy

Opakování:

Vysvětli pojmy: komunikátor, komunikant, komunikát, interakce, produkce, recepce,

percepce, interpretace, dekódování

Forma lidské komunikace z hlediska použití komunikačních prostředků může být:

 verbální (založená na použití slov)

 neverbální (založená na jiných výrazových prostředcích, tj. mimika, gesta, postoj těla

aj.)

 realizovaná činy a skutky.

V případě komunikace mezi lidmi hovoříme o sociální komunikaci, kterou obvykle dělíme na

tři základní druhy.

 ústní – rozhovor, porada, diskuze apod.

 písemná – dopis, e-mail, poznámka, zpráva apod.

 vizuální – diagram, graf, tabulka, fotografie, powerpointová prezentace apod.

Podle počtu účastníků rozlišujeme:

 monolog – aktivní je pouze jeden účastník, druhý je příjemcem, nebo zcela chybí (=

vnitřní monolog, samomluva)

 dialog – dva a více komunikantů (otázky a odpovědi při rozhovoru)

1
 HRUBOŠOVÁ, Lucie. Komunikace pro praxi. Olomouc: Univerzita Palackého v Olomouci. 2011, s. 9

Profesní komunikace

8

Úkoly:

1. Komunikační kanál je systém znaků a pravidel. ANO – NE

2. Komunikát je příjemce nějakého sdělení. ANO – NE

3. Neverbální komunikace je založená na jiných výrazových prostředcích než slovních.

 ANO – NE

4. Při dialogu je aktivní jeden účastník a druhý je příjemcem. ANO – NE

5. Za komunikační šum se považují i rozdílně pochopené významy sdělení.

ANO – NE

2.3. Využití komunikace v oboru

Důležitou součástí úspěšné komunikace je schopnost rozumět ostatním. Umět něco správně

vyjádřit je stejně důležité jako umět přijmout sdělení druhé strany. Pokud chceme dobře

komunikovat, musíme se naučit také naslouchat.

Poskytovatel služeb by měl splňovat následující předpoklady: vědomě používat prostředky

osobního působení, mít znalosti ve svém oboru, znát lidi a mít k nim pěkný vztah a mít

dostatečnou motivaci, aby svůj úkol plnil s radostí a úspěchem.

Mezi prostředky osobního působení patří vnější vzhled, mimika (úsměv vytváří dobrou

náladu), gestikulace, vyjadřování, řeč a kladné myšlení.

Pokud chceme získat spokojeného zákazníka, měli bychom se držet několika zásad, př.:

1. Ukažte zákazníkovi, že vám na něm záleží – tj. ptejte se ho, naslouchejte mu,
 nepřerušujte ho, vytvářejte příznivou atmosféru atd.
2. Ptejte se, co si zákazník přeje
1. Buďte zdvořilí ke všem zákazníkům – všichni si zaslouží vaše „dobrý den“, „prosím“,

„děkuji“ a „na shledanou“

V kadeřnictví 2

Otevřu dveře do salónu a okamžitě se ocitnu pod palbou pohledů všech přítomných dam.

Jedna kadeřnice se znuděně odvrátí od zákaznice, které právě barví vlasy a podívá se na mě.

„Donrý ben!“ zakrákám a cítím, jak se mi do tváře prudce nahrnula krev a zbarvila mi ji do ruda.

„Vy jste objednanej na druhou?“ přeruší mě kadeřnice netrpělivě, nemá čas, než se vymáčknu. „Se

2
 http://mujasperger.cz/v-kadernictvi/

Profesní komunikace

9

posaďte.“ Toporným krokem dojdu k malému gauči, ve kterém už jedno místo obsadila žena s

alobalem na hlavě, druhá sedí křesílku naproti a prohlíží si mě zkoumavým pohledem jako exotické

zvířátko.

Posadím se na pohovku s tichým zakníknutím koženkového potahu pode mnou a všimnu si věšáku

vedle dveří.

Mohl bych si sundat kabát, je tu vedro. „Jo, sundat si… tohle,“ pronesu si polohlasem, zvednu

se z místa a začnu rozepínat kabát. Nevím, proč mluvím nahlas, přijde mi to jako nutnost k omluvě za

to, že jsem se nesvlékl hned.

Pověsím kabát na věšák, vrátím se na místo a snažím se nevšímat si teď ještě zkoumavějšího

pohledu ženy v křesle a pulsujícího horka v mých tvářích. Sáhnu po jednom z časopisů válejících se na

malém konferenčním stolku u pohovky a sklopím k němu tvář. Únik. Fůj, těch lidí, co na ten časák už

sahalo!

S povzdechem odložím časopis zpět na stůl a prohlížím si zrcadla a pracovní pulty kadeřnic.

„Jdete na řadu?“ ozve se hlas ze strany. Cuknu s sebou, jako kdybych se právě probral ze spánku, a

otočím hlavu k ženě s alobalem na hlavě. Potom ke kadeřnici, která stojí u prázdného křesla a dívá se

na mě pohledem říkajícím: „Vstávej konečně!“

„J-jo! Jo!“ zvednu se urychleně z pohovky a s pokřiveným úsměvem, který cítím, že je

přehnaný a koutky úst mám až někde za ušima, dojdu k pracovnímu pultu a sednu si do kadeřnického

křesla. Dostanu otázku, jak to chci. Potom přese mě přehodí pléd a za mě umyvadlo. Voda na mé

hlavě je příliš chladná a teče mi za krk. Mačkám víčka a stoličky k sobě a každá kapka v šíji mě

příšerně drásá. Panebožee, ať už to utře!

Jde se na stříhání. Odvážím se kadeřnici říct, jak chci ostříhat a jak mají jednotlivé části vlasů

vypadat. Když jí říkám, že nahoře by to hlavně nemělo být moc krátké, kroutí očima. Mám dojem, že

jí vlastně vadí, když to celé nenechám na jejím úsudku. Po chvíli usoudím, že bude nejlepší mlčet,

pokud nechci, aby mi do týla vyholila kosočtverec.

Sedím a se sklopenou hlavou tiše trpím doteky cizích prstů, cizí vůni, pach vlasových

produktů. Po chvíli kadeřnice zahlásí: „Tak, hotovo.“ Zvednu hlavu a v duchu zařvu. S očima

vyvalenýma děsem přemýšlím, co udělat. Má smysl připomenout jí, že jsem to nechtěl tak krátké? Už

je to stejně dole. „Super,“ řeknu a na vteřinu roztáhnu koutky úst k uším, abych dodal svým slovům

na přesvědčivosti. „Děkuju.“

 Jakých komunikačních chyb se dopustila kadeřnice a jakých zákazník?

Jednání s nespokojeným klientem

Nespokojený zákazník, který nejedná pasivně, dává najevo hněv nejčastěji proto, že je

zklamán. Proto je třeba posunout jeho pozornost od vyjadřování hněvu či zklamání

k věcnému řešení problému.

Profesní komunikace

10

K tomu může pomoci následující postup: 3

1. Pozornost – věnujte se plně klientovi – dejte najevo, že nasloucháte (př. „Myslím, že

vám rozumím.“)

2. Přijetí – vezměte pocity klienta na vědomí; kažte, že respektujete jeho právo vidět

situaci vlastníma očima (př. „Mrzí mne, že nejste spokojena.“ – „Rozumím vám. Také

bych se necítil dobře.“)

3. Vyjasnění – dobře pochopte situaci; ptejte se, abyste porozuměli příčinám pocitů a

postojů klienta (př. „Chápu správně, že nejméně času máte odpoledne a večer?“)

4. Odosobnění – jakmile jste dali klientovi najevo pochopení a porozuměli jste situaci,

můžete začít zkoumat racionální jádro nespokojenosti (př. „Je možné vás navštívit i

během dopoledne?“)

5. Shrnutí – svými slovy popište věcnou podstatu problému; ověřte si, že klient s vaším

shrnutím souhlasí (př. „Pochopil jsem situaci tak, že…“)

6. Řešení – vysvětlete klientovi své možnosti a navrhněte postup, jak záležitost řešit (př.

„Mohli bychom udělat … nebo …“ – „Která varianta vám prosím více vyhovuje?“)

7. Potvrzení – získejte souhlas klienta s navrženým řešením; vyjádřete lítost, že došlo

k problému, a poděkujte za klientovu spolupráci

 Jaké otázky se běžně používají při zjišťování přání, příp. potřeb zákazníka?

 Jak udržujete dobrou náladu vašich zákazníků?

 Scénka: př. Zákaznice není spokojena se střihem vlasů, ačkoli si střih sama vybrala.

2.4. Projevy jednotlivých temperamentů

Každý z nás na různé komunikační situace reaguje jinak. Náš projev může být klidný,

lhostejný, vášnivý, patetický, sarkastický, tichý, veselý, vážný atd. Z tohoto vyplývá, že způsob

přednesu souvisí s temperamentem člověka, jeho povahovými rysy.

Mezi nejznámější typologie temperamentu patří typologie původně vyvinutá antickými lékaři

Hippokratem (cca 460 – 370 př. n. l.) a Galenem. Kteří identifikovali a popsali čtyři základní

typy jedinců – cholerik, flegmatik, melancholik a sangvinik 4

3
 PLAMÍNEK, Jiří. Komunikace a prezentace. Praha: GRADA Publishing. 2008, s. 77 - 79

4
 KONEČNÁ, Zdeňka. Základy komunikace. Brno: Akademické nakladatelství CERM. 2009, s. 37 - 40

Profesní komunikace

11

Úkol:

1. Přiřaď k následujícím charakteristikám odpovídající temperament.

1. __________________________________

 sdílný, družný, činorodý, optimisticky naladěný, přizpůsobivý, pružný, pohotový, otevřený,

společenský, vstřícný, zvědavý, veselý, v určité skupince lidí mluví nejčastěji a nejhlasitěji,

touží být středem pozornosti apod.

 - jeho city jsou slabé a proměnlivé, povrchní, nestálý, většinou nic nedotáhne do konce,

příliš mluví, často přehání, přehnaně se zaobírá sám sebou, neumí naslouchat, skáče lidem

do řeči a často odpovídá za ostatní, málokdy dodělá práci ve stanoveném termínu, střídá

často zaměstnání

2. __________________________________

 klidný, vyrovnaný, rozvážný, tolerantní, důkladný, spolehlivý; je spokojený všude, má rád

přátele, ale je šťastný i o samotě; umí se přizpůsobit každé situaci; je cílevědomý, dobře

odolává tlakům; za každé situace si zachová klid, rozvahu a soustředěnost; umí poslouchat,

nemá potřebu mluvit

- pasivní, do určité míry apatický, brání se jakýmkoliv změnám a nerad zkouší nebo vymýšlí

nové věci, vypadá jako lenoch, odkládá věčně práci, nerad nese zodpovědnost za svůj život,

nedává najevo své city, nerad říká ne, bojí se učinit rozhodnutí

3. __________________________________

 energický, emocionální, schopný nadchnout se, dosahuje svých cílů, vstřícný a

optimistický, rozený vůdce, bojuje za lidská práva a chrání ukřivděné, má silnou vůli, je

rozhodný, problémy řeší rychle, dokáže velet, je cílevědomý a skvělý organizátor, rád

překonává překážky, miluje boj a konkurenci

- prudký, dráždivý, snadno se rozhněvá, je netrpělivý, v kritických situacích až agresivní, řídí

se heslem „vždy mám pravdu“, neumí vysadit z pracovního tempa a nutí k němu i své okolí;

cítí se dobře, jen když má nadvládu, netoleruje slabosti, nesnáší nemocné, neumí dobře

jednat s lidmi, je netrpělivý

4. __________________________________

 citlivý, vnímavý, nenáročný, tichý, dobře snáší samotu, vyznává pevný řád, oceňuje krásu

a inteligenci, přemýšlivý, má sklon ke genialitě a vysoký intelekt, má tvůrčí talent, je precizní,

starostlivý

Profesní komunikace

12

- labilní, úzkostlivý, někdy až přecitlivělý, uzavřený, zdrženlivý, spíše pesimistický, obtížně se

přizpůsobuje, snadno podléhá depresi a snadno se uráží, má nízké sebevědomí, je váhavý,

uplatňuje na ostatní svůj perfekcionismus

a) Cholerik (žluč), b) Melancholik (černá žluč), c) Flegmatik (sliz, hlen), d) Sangvinik (krev)

V současné době je toto dělení stále využíváno, můžeme se s ním setkat v teorii C. G. Junga

(1875 - 1961), který rozdělil lidi z hlediska temperamentu do dvou základních skupin:

extroverti (cholerik, sangvinik) a introverti (flegmatik, melancholik)

Úkol:

2. Pokuste se na základě indicií charakterizovat introverta a extroverta.

Introvert  intra = uvnitř, dovnitř, do nitra

__

Extrovert  extra = navenek

__

Test temperamentu č. 1:
5

1. Jste uspěchaný(á)?

2. Jste vznětlivý(á)?

3. Jste netrpělivý(á)?

4. Jste přímočarý(á) ve vztahu k ostatním?

5. Jste rozhodný(á) a iniciativní?

6. Jste neústupný(á)?

7. Jste pohotový(á) v hádce?

8. Pracujete nárazově, nesystematicky?

9. Máte sklon riskovat?

10. Jste urážlivý(á)?

11. Mluvíte rychle, zaníceně, s častými

změnami intonace?

12. Jste nevyrovnaný(á) a máte sklon

k prchlivosti?

13. Jste agresivní rváč?

5
 http://astro.dreamgatex.net/temperament/test2.html

14. Nesnášíte nedostatky?

15. Máte výraznou mimiku?

16. Jste schopen(a) jednat a rozhodovat se

rychle?

17. Tíhnete neustále k novému?

18. Máte prudké a trhavé pohyby?

19. Jste houževnatý(á) při dosahování

vytčeného cíle?

20. Máte sklon k prudkým změnám nálady?

Profesní komunikace

13

Test temperamentu č. 2:

1. Jste veselý(á) a optimistický(á)?

2. Jste energický(á) a podnikavý(á)?

3. Nedovedete často započatou věc až do

konce?

4. Máte sklon přeceňovat sám (sama) sebe?

5. Jste schopen(a) rychle si osvojit nové?

6. Jste nestálý(á) v zájmech a

náklonnostech?

7. Prožíváte lehce neúspěchy a

nepříjemnosti?

8. Přizpůsobujete se snadno různým

podmínkám?

9. Pouštíte se se zápalem do čehokoliv

nového?

10. Zchladnete rychle, když vás něco přestane

bavit?

11. Zapojujete se rychle do nové práce a

umíte se snadno přeorientovat z jedné

práce na druhou?

12. Snášíte těžce jednotvárnou, všední a

velkou trpělivost vyžadující práci?

13. Jste společenský(á), laskavý(á), necítíte se

před lidmi, které vidíte poprvé, stísněně?

14. Jste odolný(á) a práceschopný(á)?

15. Mluvíte hlasitě, rychle, zřetelně, používáte

při tom živých gest?

16. Dokážete se ovládnout i v neočekávané a

složité situaci?

17. Máte vždy dobrou náladu?

18. Usínáte rychle a snadno se probouzíte?

19. Jste často nesoustředěný(á), rozhodujete

se ukvapeně?

20. Máte sklon klouzat po povrchu, vytrhovat

se od práce?

Test temperamentu č. 3

1. Jste klidný(á) a chladnokrevný(á)?

2. Jste důsledný(á) a rozvážný(á)?

3. Jste opatrný(á) a obezřetný(á)?

4. Umíte čekat?

5. Jste spíše mlčenlivý(á)?

6. Máte klidnou rovnoměrnou řeč

s přestávkami, bez prudce vyjádřených

emocí, bez gestikulace a mimiky?

7. Jste zdrženlivý(á) a trpělivý(á)?

8. Dokončíte to, co jednou začnete?

9. Neplýtváte silami?

10. Dodržujete přísně životní a pracovní

rozvrh, který jste si vypracoval(a)?

11. Potlačujete snadno náhlá vzplanutí?

12. Jste málo přístupný(á) chvále a pokárání?

13. Jste dobrosrdečný(á), jízlivost na svou

adresu přijímáte shovívavě?

14. Jste stálý(á) ve svých vztazích?

15. Zapojujete se do práce a přeorientováváte

se na jinou činnost pomalu?

16. Chováte se ke všemu stejně?

17. Máte ve všem rád(a) přesnost a pořádek?

18. Přizpůsobujete se těžko nové situaci?

19. Je vám vlastní sebekázeň, sebeovládání?

20. Jste stálý(á) ve svých zájmech?

Test temperamentu č. 4

1. Jste plachý(á), ostýchavý(á)?

2. Ztrácíte v nové situaci hlavu?

3. Dělá vám potíže navázat kontakt

s neznámými lidmi?

4. Nevěříte ve své síly?

5. Snášíte snadno samotu?

6. Cítíte při neúspěchu skleslost a rozpaky?

7. Máte sklon uzavírat se sám (sama) do

sebe?

8. Unavíte se rychle?

9. Mluvíte slabou, tichou řečí, která někdy

přechází v šepot?

10. Přizpůsobujete se mimoděk charakteru

toho, s kterým právě rozmlouváte?

11. Jste vnímavý(á) až k slzám?

12. Jste neobyčejně přístupný(á) chvále a

pokárání?

13. Máte vysoké nároky na sebe a na lidi

kolem vás?

14. Jste náchylný(á) k podřízenosti a

k přehnaným obavám?

15. Jste chorobně citlivý(á) a snadno

zranitelný(á)?

16. Jste nadmíru urážlivý(á)?

17. Jste uzavřený(á) a nespolečenský(á),

s nikým se nedělíte o své myšlenky?

18. Jste málo aktivní a nesmělý(á)?

19. Jste bez reptání pokorný(á)?

20. Snažíte se vyvolat soucit a pomoc

ostatních?

Profesní komunikace

14

Test č. 1 - Cholerik: Test č. 2 - Sangvinik:

Test č. 3 - Flegmatik Test č. 4 - Melancholik

 Celkový počet bodů:

Při kladné odpovědi na otázku, která se k vám hodí, zaškrtněte otázku.

Výsledek vyjde v procentech z celkového počtu získaných bodů.
(body testu č.1/celek)*100 + (body testu č.2/celek)*100 + (body testu č.3/celek)*100 + (body testu
č.4/celek)*100; kde celek = (body testu č. 1) + (body testu č. 2) + (body testu č. 3) + (body testu č. 4)

2.5. Sebepoznání

Sebepoznání je přijímání nových informací a sobě samém a jejich vědomé začleňování do

sebepojetí. Jedná se o celoživotní proces. Rozlišujeme dva důležité zdroje sebepoznání.

Prvním jsou informace o sobě získané na základě sebereflexe, tj. vnímáme a vykládáme to, co

průběžně zažíváme v každodenním životě, při konfrontaci s běžnými i mimořádnými

událostmi. Druhým zdrojem informací jsou postřehy a poznatky, které se o sobě dozvídáme

ze sdělení druhých, ať už záměrně nebo nezáměrně, mimochodem.

Sebepojetí je způsob, jakým vnímáme sami sebe. Přehnaná a nerealistická úroveň sebepojetí

vede k obtížím (př. pracovníci, kteří se cítí být tak důležití, že nepustí nikoho schopného

vedle sebe atd.)

Pokus se zodpovědět následující otázky: 6

1. Co je v přítomné době mým nejdůležitějším problémem?

2. Co bylo pro mne v uplynulém roce tou nejdůležitější zkušeností?

3. Co bude za deset let, jestliže se nezměním? Kde by měla změna nejspíš začít?

4. Z čeho teď nejvíce žiji? Co mi dává nejsilnější životní impulzy?

5. Který životní cit mě nejvíce určuje? (Jsem depresivní, vesele naladěný, rezignovaný, žiji v důvěře...)

6. Co mi nejvíce brání v tom, být sebou samým? Je to překážka ve mně nebo se domnívám, že je to

vnější vliv?)

7. Které možnosti ve mně zůstávaly dosud nevyužity?

8. V čem spočívá má hlavní síla, mé charizma, má obzvláštní schopnost? V čem spočívá má hlavní

slabost, mé ohrožení, můj stín?

9. Co mi nejčastěji dělá radost?

10. Oč se nejvíc starám a proč?

6 http://www.pastorace.cz/Tematicke-texty/50-otazek-k-sebepoznani-3.html

http://www.pastorace.cz/Tematicke-texty/50-otazek-k-sebepoznani-3.html

Profesní komunikace

15

11. Na co myslíš, když jsi sám? Z čeho na tebe padá smutek, když to nemáš? Jaké řeči druhých tě

nejvíc povzbudí?

12. Kde je má pýcha?

13. Jak snáším kritiku?

14. Jak snáším úspěchy druhých?

15. Přebírám zodpovědnost, nebo se jí většinou vyhýbám?

16. Je na mne spolehnutí?

17. Které agrese se na mně v přítomné době dají poznat? Proti komu, proti čemu jsou namířeny?

18. V čem nepřijímám sebe sama? Jaké lidi ze svého okolí přijmu jen s velkými obtížemi?

2.6. Pozornost

Pozornost je psychický stav, který se projevuje soustředěností a zaměřeností na určitý

objekt či činnost.

1. Zaměřenost

Člověk ve svém vědomí neodráží všechny podněty, které na něj v daném okamžiku působí,

ale vybírá se některé z nich. Z toho vyplývá, že pozornost je výběrová, zaměříme se na jeden

předmět a ostatní si v tu chvíli neuvědomujeme. (př. četba knihy, sledování pořadu v televizi)

2. Soustředěnost

Soustředěnost je vyznačována intenzitou pozornosti, stupněm aktivity psychické činnosti a

uvědomováním si vlastní činnosti.

Pozornost se dělí na dva základní druhy: neúmyslná a úmyslná.

Neúmyslná pozornost je vzbuzována podněty pro nás životně významnými, důležitými,

zajímavými (tj. naši pozornost vzbudí podněty pestré, zajímavé, neočekávané a ty, o které

máme zájem).

Úmyslnou pozorností se myslí vědomé soustředění se na činnost a podnět. Souvisí

s uvědomováním si povinnosti. Je náročnější než neúmyslná pozornost, více nás vyčerpává.

Její nezbytnou součástí je sebeovládání.

Výsledky výzkumů mnoha světových laboratoří říkají, že nejvyšší pozornost se udrží nejdéle

30 s., někteří badatelé však tvrdí, že je to až 90 s. Po uplynutí tohoto časového limitu se

pozornost začíná snižovat, tzv. rozptylovat, a my ji musíme znovu připoutávat.

Vlastnosti pozornosti

Typické vlastnosti pozornosti, které lze nějakým způsobem posilovat, jsou její intenzita,

stabilita, rozsah a kolísání (oscilace).

Intenzita výrazně klesá při únavě, ale i v bdělém stavu je pouze krátkodobou záležitostí.

Člověk se intenzivně dokáže soustředit jen několik sekund. Dlouhodobějšího upnutí

pozornosti lze dosáhnout postupným přesouváním zájmu z jedné jeho části na další.

Profesní komunikace

16

Stabilita vyjadřuje, jak dlouho je možné se soustředit. Závisí na vrozených dispozicích, na

motivaci, složitosti či poutavosti úkolu.

Rozsah (kapacita pozornosti) je vyjádřena počtem předmětů, které jedinec dokáže zachytit

najednou. Podle výzkumů lze za 0.07 sekundy postřehnout maximálně 6 – 8 nepravidelně

rozmístěných prvků na ploše či v prostoru. Rozsah pozornosti je větší, když předměty spolu

nějak souvisejí, jsou si podobné, navazují na zkušenosti a praxi člověka atd.

Jak už jsme řekli, vlastnosti pozornosti závisí na vrozených předpokladech nervové soustavy,

zkušenostech, návycích, volních vlastnostech (tj. podmíněných naší vůlí).

Poruchy pozornosti: ADD – porucha pozornosti

 ADHD – porucha pozornosti s hyperaktivitou

Úkol:

1. Vypište činitele ovlivňující naši pozornost

1. Činitelé zvyšující pozornost

____________________________________ ____________________________________

____________________________________ ____________________________________

____________________________________ ____________________________________

2. Činitelé snižující pozornost

 ____________________________________ ____________________________________

____________________________________ ____________________________________

____________________________________ ____________________________________

 Prohlédni si pozorně obrázky (20 sekund)

Profesní komunikace

17

 Jaké obrázky se skrývají pod jednotlivými písmenky?

A B C

D E F

G H CH

I J K

L M N

 Dobře si prohlédni obrázek, po 30 sekundách učebnici zavři a pokus se vyjmenovat, jaké

obrázky si vybavuješ.

Profesní komunikace

18

2.7. Sociální percepce

Člověk nevnímá jen prostředí, předměty, ale také ostatní lidi. Toto poznávání a vnímání

druhých se nazývá sociální percepce. Celý tento složitý proces se skládá ze tří úrovní:

 vnímání osobnosti komunikujících

 vnímání chování komunikujících

 vnímání příčin chování

Sociální percepce tedy zahrnuje nejen naše sociální vnímání, ale i hodnocení toho, co

pozorujeme, tj. hodnocení projevů verbálních i neverbálních. Toto probíhá prostřednictvím

našich pěti smyslů (zrak, sluch, čich, chuť a hmat), tj. všímáme si mimiky, gestikulace,

vnímáme stisk ruky, slyšíme zabarvení hlasu, intonaci, rytmus, můžeme také cítit tělesný

pach apod.

Sociální percepce podstatně ovlivňuje i sociální komunikaci. Může napomoci jejímu

zkvalitnění, ale i naopak. Člověk se může dopustit chyb v posuzování druhých. Chyby

v procesu sociálního poznávání velmi znesnadňují mezilidské vztahy.

Chyby sociální percepce

1. Haló efekt

Při hodnocení druhých vyzdvihujeme jeden velmi nápadný rys, od něhož potom odvozujeme

všechny ostatní rysy. Např.: heslo "Šaty dělají člověka" - je-li člověk úpravně oblečen,

domníváme se, že se jedná o člověka čestného, seriózního, inteligentního,

pořádkumilovného tvora; nosí-li brýle, bude více vzdělaný apod.

2. První dojem

Necháme se unést prvním dojmem z percepce druhého člověka, jímž potom poměřujeme

další poznávání.

3. Logická chyba

Na základě tzv. obecně sdílených pravd se domníváme, že některé vlastnosti spolu logicky

souvisejí. Např.: obézní člověk bývá pokládán za pomalého, líného; štíhlý člověk za aktivního.

4. Předsudky a stereotypy

Vytváří se zpravidla ve vztazích mezi skupinami a podává zjednodušený, zkreslený obraz.

Každému členu skupiny jsou přičítány tytéž vlastnosti bez ohledu na individuální odlišnosti.

Např.: všichni Italové jsou horkokrevní, Giuseppe je Ital, tudíž je horkokrevný. Intenzivním

stereotypem je předsudek např. diskriminace určité skupiny (např.: náš vztah k Romům,

přistěhovalcům, bezdomovcům atp.)

5. Efekt mírnosti

Někoho posuzujeme mírněji jen proto, že je nám milý a sympatický

Profesní komunikace

19

6. Projekce

Máme tendenci očekávat, že druhý člověk má podobné motivy, zájmy, postoje a názory jako

my.

 Jak na vás působí tato osoba?

Úkol:

1. Ke které chybě sociální percepce mohlo dojít?

Profesní komunikace

20

3. Zásady profesní komunikace

Zásada: prožívání a chování se navzájem ovlivňují

Moje jednání subjektivní dojem a pocity druhé osoby  ovlivňuje jednání druhé osoby
ovlivňuje můj pocit a subjektivní dojem

Osobní image

 vzhled – postava, oblečení, upravenost

 řeč těla – proxemika, gestika, kinezika, mimika, haptika, pohledy

 pověst – kariéra, zkušenosti, kvalifikace

 vystupování – charisma, sebejistota, sebeúcta

 styl komunikace – ústní, psaný projev, naslouchání, vystupování

Nejčastější chyby:

 nedbalý vzhled a vystupování

 nespolečenské návyky (kouření, žvýkání, upovídanost atd.)

 neudržování očního kontaktu

 skákání do řeči

 srovnávat problém druhé osoby s problémy jiných osob (nedáváme tak najevo, že

problém osoby, s níž komunikujeme, je jedinečný)

 nakládat s připomínkami, jako by byly bezvýznamné

Zásady pozitivního vystupování

 vstřícný postoj (úsměv inspiruje k vlídnému zacházení)

 zachovávat pozornost (neříkejte své názory bez vyzvání)

 přikyvování – zdržte se kritiky, zatracování či stížností, zásadně nevychvalujte sami

sebe

 zrcadlení – snažte se v ostatních vnímat to dobré

 širší paleta reakcí na komunikační problémy

 Prodiskutujte jednotlivé body týkající se profesní komunikace.

 Zahrajte scénky týkající se nejčastějších chyb v komunikaci.

Profesní komunikace

21

3.1. Sebeprezentace a prezentace instituce

Sebeprezentace znamená prezentování sebe sama svými činy a výtvory, kulturou osobního

projevu a vystupování.

Lidé s námi jednají podle toho, jak se prezentujeme, proto je třeba naše vystupování

neustále trénovat a vylepšovat.

Tipy k vylepšení sebeprezentace:

Tip č. 1 – Važte si sami sebe

Pokud sami o sobě řeknete: „Jsem tu jen asistentka“, dáváte ostatním najevo, že o sobě

nemáte přílišné mínění. Při jakémkoliv jednání ohledně pracovního vola či platu řekněte?

„Chtěla bych…“ a uveďte důvody pro navýšení platu.

Tip č. 2 – Nepodceňujte se

Odstraňte ze svého slovníku slova snižující vaši hodnotu. Slova jako „možná“, „snad“,

„pokusím se“, „neumím“ či „budu se snažit“ nahraďte sebevědomějšími výrazy „zvládnu to“,

„udělám to, jak nejlíp umím“ apd.

Úkol:

1. Pokuste se nahradit tato „slabá“ slova sebevědomějšími výrazy

a) To nezvládnu - __

b) Pokusím se – __

c) Rád/a bych jednou byla - __

d) Měl/a jsem štěstí (v práci) - __

e) Nejsem v tom dobrá/ý - __

Tip č. 3 – Pochvalte se

Pokud se vám něco podaří, pochvalte se, řekněte ostatním o svém úspěchu. V případě, že se

vám příliš nedaří, tak o tom nemluvte a pracujte na zlepšení.

Tip č. 4 – Rozšiřujte si slovní zásobu

Čtěte knihy a časopisy i s jiným zaměřením, než je vaše profese. Nahrajte si svůj projev,

všímejte si opakujících se slov a pokuste se je nahradit synonymy. Hrajte hry týkající se slovní

zásoby.

Tip č. 5 – Sledujte vyjadřování jiných lidí

Pusťte si projevy druhých lidí a zaměřte se na jejich vyjadřování.

Profesní komunikace

22

Úspěšná sebeprezentace spočívá také v neverbální komunikaci, tj. výraz obličeje, postoj a
vzájemná vzdálenost, podání ruky, gesta atd.

Nejčastější nedostatky při ústním projevu

 používání příliš dlouhých vět a slov

 příliš mnoho zdvořilostních frází nebo naopak nespisovné vyjadřování

 používání módních slov

 časté používání pasivních tvarů

 přílišné zdůrazňování sebe sama

 příliš rychlá artikulace bez přestávek

 nedostatečný oční kontakt

Prezentace instituce

Instituce = úřad, organizace

 Pokuste se vytvořit prezentaci „vaší firmy“ a představte ji ostatním (tj. o jakou firmu se

jedná, jaké služby nabízí, kde sídlí apod.)

3.2. Techniky sebeprosazení

Každý z nás touží ve svém životě něco dokázat a prosadit se. Někdo k tomu využívá agresivní

chování, někdo manipulativní, někdo rezignuje, avšak zdravé prosazení se nazývá asertivní

chování.

Pasivní chování

 Na základě uvedeného příkladu se pokuste vžít do role pasivního člověka a

charakterizujte ho.

Pan Novák získal místo ve firmě KRON. Jeho zaměstnavatel ale chce, aby mimořádně

pracoval i o víkendu. Ten mu to slíbí, jenže jeho manželka s tím nesouhlasí, již zamluvila na

víkend chatičku na horách. Pan Novák se zaměstnavateli snaží naznačit, že se mu práce o

víkendu nehodí, nicméně nedokáže přímo říci ne. Tím naštve svoji ženu, která víkendový

pobyt nakonec musí zrušit.

Pasivní chování znamená nemluvit o svých emocích a přáních, ale v „zájmu druhých“ je

potlačovat. Je příznačné pro osoby s nízkým sebevědomím. Pasivní člověk je nejistý. Stále se

omlouvá, vyhýbá se výměně názorů. Má pocit, že ho ostatní využívají. Chybí mu sebejistota

Profesní komunikace

23

v projevu, nedokáže se prosadit. Mít osobní potřeby by pro ně znamenalo „být sobec“ nebo

„druzí by se mohli zlobit“. Pasivní lidé se přizpůsobují silnějším osobám, těm jsou ze strachu

oddáni, často papouškují jejich názory. Jsou závislí.

Pasivita je spojená i s neverbálními projevy, tj. s povoleným tělem, ohnutými zády,

sklopenýma očima, dále také s odmlkami v řeči a váhavým tenkým či kňouravým hlasem.

Pasivní člověk často používá výrazy jako: možná, nevím, to nevadí…

Agresivní chování

Agresivní chování znamená nebrat v úvahu zájmy jiných a bojovat stále jen za svá vlastní

přání a potřeby na úkor druhých. Agresivní člověk je neustále připraven k útoku. Zraňuje

druhé, ponižuje je, prosazuje se bez ohledu na ostatní. Všechno ví nejlíp, rád druhým káže,

vyčítá nebo moralizuje. Neumí přiznat svou chybu. Často trápí druhé, bývá neoblíbený a cítí

se sám. Jeho přehnané sebevědomí může být zástěrkou komplexů, které svou agresivitou

kompenzuje. Postupně se odcizuje od ostatních a tím vytváří další napětí. K agresivnímu

chování patří nejen hrubá slova, hlasitost či moralizování, sarkasmus, ironie nebo

znehodnocování. Často se používá zastrašování a vyhrožování: „radím ti“, „měl bys“…

U úzkostných lidí dochází ke střídání pasivního a agresivního chování. Agrese se objevuje

zejména k nejbližším, partnerům a dětem, pasivita k cizím lidem a zejména k autoritám.

Manipulativní chování

Manipulativní chování je typické pro hysterické osobnosti. K manipulaci se dá použít pláč,

křik, výčitky nebo moralizování, lichotky, sliby aj.

Manipulativní člověk se snaží dosáhnout toho, co chce, oklikou. Apeluje na morálku, pocit

viny, na to, co řeknou druzí lidé. Snaží se druhého přimět, aby se choval tak, jak chce on. Styl

manipulace souvisí s typem osobnosti. Někdo používá manipulaci, při níž předstírá

bezmocnost, druhý manipuluje agresivními postoji.

Asertivní chování

Asertivní člověk ví, co chce dělat a jakým způsobem to bude dělat. Je vesměs aktivní, vyhýbá

se agresi a manipulaci. Většinou přímo říká, co cítí a o co mu jde. Nepovyšuje se a zásadně se

neponižuje. Umí naslouchat. Když udělá chybu, přizná ji. Umí přistoupit na kompromisy.

Působí vyrovnaně, uvolněně a srozumitelně. Má přiměřené sebevědomí. Zvažuje, co říkají

jiní. Když se mu něco nepovede, nedělá z toho tragédii ani neobviňuje druhé lidi.

Profesní komunikace

24

Úkoly:

1. Jaké pozitivní důsledky má pasivní chování?

2. Jaké negativní důsledky má pasivní chování?

3. Jaké pozitivní důsledky má agresivní chování?

4. Jaké negativní důsledky má agresivní chování?

5. Přiřaď následující výpovědi k jednotlivým komunikačním postojům.

a) Postoj pasivní I. „Mohl bys mít hodnotu, kdybys…“

b) Postoj agresivní II. „Já mám svoji hodnotu, i ty máš svoji hodnotu.“

c) Postoj manipulativní III. „Ty jsi hodnotný člověk a já nestojím za nic.“

d) Postoj asertivní IV. „Já mám svoji hodnotu – to ty jsi bez ceny.“

 Tým, jehož jste členem, jedná o termínu následující porady. Chcete se jí zúčastnit, ale

termín koliduje s vaším jiným, již domluveným jednáním.

Reagujte: a) pasivně

 b) agresivně

 c) manipulativně

 d) asertivně

6. Doplň tabulku.7

Pasivní chování

Základní rys:

Způsoby:

Důvod:

Role:

Styl:

Možný důsledek:

Agresivní chování

Základní rys:

Způsoby:

Důvod:

Role:

Styl:

Možný důsledek:

7
 PRAŠKO, Ján, PRAŠKOVÁ, Hana. Asertivitou proti stresu. Praha: GRADA Publishing. 1996, s. 23

Profesní komunikace

25

Manipulativní chování

Základní rys:

Způsoby:

Důvod:

Role:

Styl:

Možný důsledek:

Asertivní chování

Základní rys:

Způsoby:

Důvod:

Role:

Styl:

Možný důsledek:

Základní rys: a) přímé, otevřené, sebevědomé, klidné

b) prosazování na úkor jiných

c) přizpůsobivost požadavkům druhých

d) sleduje cíl nepřímo

Způsoby: a) bezbrannost, ustupování, vyhýbání se konfliktům

b) respektující sebe i druhého, kompromisy

c) vyvolávání pocitů viny, lichocení, apely na morálku

d) obviňování okolí, nátlak moralizování

Důvod: a) skrytá potřeba zvýšení sebevědomí

b) závislost na druhých

 c) úcta k sobě i druhým, čestnost, odvaha

d) sobectví, vnitřní prázdnota

Role: a) „oběť“, „světice“

b) „sebe sama“

c) „chudáček“, obětavý dobrák“

d) „diktátor“, kontrolor“, „mravokárce“

 Styl: a) výhra-prohra

b) výhra-výhra

 c) skrytá výhra-prohra

d) prohra-výhra nebo prohra-prohra

Možný důsledek: a) neschopnost opravdovosti ve vztazích, hysterie

 b) zneužívání druhými, sociální fobie, deprese

 c) plné psychické zdraví

 d) odcizení od druhých, hysterie

Profesní komunikace

26

Dotazník sebeprosazení 8

Dané tvrzení
vystihuje vaše

chování velmi věrně,
jako by bylo

napsáno o vás.

1

Podobným
způsobem se

chováte často,
nikoliv pokaždé.

Anebo se
popsanému způsobu

dost blížíte.

2

Občas se stane, že to
tak děláte, ale

většinou se chováte
jinak.

3

Nikdy se tak
nechováte. Vůbec

vám to neodpovídá.

4

1. Když mě kolega požádá o půjčku, nedokážu ho odmítnout, i když na tom
sám nejsem finančně nejlépe.

2. Neumím začít rozhovor s osobou, která je mi sympatická. Čekám, až to
udělá druhá strana.

3. Když mě někdo někam pozve a já vidím, že mu na tom záleží, neumím ho
odmítnout, i když se mi to nehodí.

4. Když mě někdo předběhne ve frontě, nedokážu se ohradit.

5. V různých debatách neumím druhým skočit do řeči, i když je zcela jasné,
že už jen mlátí prázdnou slámu.

6. Mám-li v jakékoli situaci někomu na jeho žádost či prosbu říci NE, působí
mi to potíže, je mi trapně.

7. Neumím ukončit rozhovor, i když mě ani mluvčí, ani téma vůbec
nezajímají a nemám čas.

8. Když s někým mluvím, nedokážu mu oponovat, i když si myslím, že můj
názor je lepší. Raději ho ani nevyslovím.

9. Je mi trapné zeptat se, když něčemu nerozumím (v práci, ve škole, doma
atp.)

10. Na schůzích a různých veřejných shromážděních raději nediskutuji.
Připadal(a) bych si hloupě.

11. Když někdo zruší setkání, které jsme měli domluvené, neumím
nabídnout jiný termín. Čekám, až to udělá on.

12. Kdybych se pokusil(a) druhým lidem přikazovat, dopadlo by to nejspíš
podle rčení „Přikaž a udělej sám.“

13. Když mi někdo z blízkých lidí křivdí, nic nenamítám. Ovládám se, aby
nepoznal mé rozladění.

14. Pozvat na schůzku osobu opačného pohlaví, o kterou mám zájem, je pro
mě nadlidský úkol.

8
 PRAŠKO, Ján, PRAŠKOVÁ, Hana. Asertivitou proti stresu. Praha: GRADA Publishing. 1996, s. 57 - 59

Profesní komunikace

27

15. Pokud mě někdo chválí a dělá mi poklony, zrozpačitím, nevím, jak
reagovat, nevím si rady sám(a) se sebou.

16. Když přinesu ze samoobsluhy nazelenalý salám, raději ho vyhodím, než
abych vyřizoval(a) reklamaci.

17. Naskakuje mi husí kůže, když si představím, že bych se musel(a) živit
jako agent pojišťovny.

18. Mám-li mluvit o něčem důležitém, anebo s někým, na kom mi záleží,
začnu mluvit nezřetelně, někdy se i zakoktám.

19. Je mi velmi nepříjemné, když musím v nouzové situaci požádat úplně
cizího člověka třeba o lístek na autobus.

20. Je mi velmi nepříjemné začít hovor s úředními nebo výše postavenými
osobami, a to i když jim nutně potřebuji něco sdělit.

 CELKEM BODŮ

Více než 70 bodů: Nepatříte sice mezi lidi, kteří na sobě nechají dříví štípat, ale – nejste

někdy zbytečně agresivní? Měli byste se naučit, jak si zachovat svoji hodnotu bez ohrožování

druhých. Většinou nebývá sociálně úspěšnější ten, kdo má ostré lokty. Spíše se mu lidé

vyhýbají a často bývá izolovaný.

50 – 70 bodů: Nemusíte se bát, v životě se neztratíte a přitom pravděpodobně nejste

nadmíru agresivní.

30 – 50 bodů: Pokud vám jde o něco velmi důležitého, tak se možná postavíte za svá práva.

Běžně se vám však pravděpodobně stává, že spíše ustoupíte nárokům druhých.

Méně než 30 bodů: Pravděpodobně se vyhýbáte jakýmkoliv konfliktům, proto vesměs

ustupujete druhým. Snadno s vámi „zametou“. Možná máte klid, ale neužíráte se v sobě?

Nedoplácíte na svoji slušnost? Necítíte se často „obětí“ druhých?

3.3. Chování při výkonu povolání

 Zopakujte si zásady profesní komunikace.

 Prodiskutujte, jak byste se měli při výkonu povolání chovat.

K jakým komunikačním situacím může ze strany vedoucího dojít? 9

 Úvodní rozhovor s novým pracovníkem

 Vyhodnocení zkušební doby nového pracovníka

 Rozhovor s pracovníkem, který udělal chybu, kritika

9
 VYMĚTAL, Jan. Průvodce úspěšnou komunikací. Praha: Grada Publishing. 2008, s. 276 - 278

Profesní komunikace

28

 Vyřizování stížností, připomínek, nepříjemných situací (př. tělesný zápach, nevhodné

oblečení, pomluvy atd.)

 Rozhovor se spolupracovníky o připravovaných změnách

Takových situací je nepřeberné množství, proto by měl vedoucí pracovník věnovat pozornost

následujícímu: např.

 Soustředit se a upoutat pozornost druhého

 Mluvit krátce a srozumitelně, bezproblémově komunikovat

 Naslouchat a být schopen porozumět druhému

 Správně použít oční kontakt a osobní vzdálenost

 Vyhledávat a poskytovat zpětnou vazbu

 Nedotknout se partnera a cítit se nedotčen

 Přiznat omyl, špatné rozhodnutí

Osoba ve vedoucí pozici by měla umět druhé dobře informovat, instruovat, přikazovat jim,

přesvědčovat, kritizovat, kontrolovat, chválit, ale zároveň i motivovat a chválit.

Ze strany podřízeného platí následující: buďte zdvořilí, slušní, loajální; buďte ochotni

nabídnout 20 procent pracovního času navíc, choďte do práce včas a odcházejte, až když je

práce hotova

Podřízený by se měl vyvarovat formulací: „Ale to mi nikdo neřekl…“, „Nevěděl jsem, že to

pospíchá…“, „Myslel jsem, že to udělá XY…“, „Pokusím se…“, „Neměl jsem čas…“ apod.

A jedna rada na závěr:

Nastupujete-li na nové místo, vše závisí na prvním dojmu, který zanecháte. Během prvních

pár týdnů navazujte vztahy jen zlehka, nikdy se nevažte pouze na jednu osobu. Někteří

nepříliš oblíbení zaměstnanci někdy zkoušejí získat nově příchozí na svoji stranu.

 Zahrajte scénky na výše uvedené komunikační situace.

3.4. Logická výstavba projevu nebo dokumentu

Každý z nás se již někdy setkal s projevem nebo dokumentem, ale umíme je správně

sestavit?

Nejdůležitější je vymezit si téma, raději užší, jelikož pak máme zjednodušenou přípravu

baterie argumentů pro případné dotazy publika. Vytvořte si pavouka, tj. postupujte od názvu

tématu k jednotlivým podtématům.

Profesní komunikace

29

Ještě před začátkem vaší práce je důležité si jasně stanovit cíl.

Rozlišujeme dva základní typy projevů:

1. Informativní projev – vysvětluje a poučuje

2. Přesvědčovací projev – ovlivňuje postoje a chování

Dále je třeba vzít v úvahu vzdělanostní úroveň posluchačů, věkovou skladbu atd. Také

bychom se měli snažit o maximální srozumitelnost a zřetelnost, neboť posluchači uslyší

projev jen jednou. Toho lze dosáhnout vhodným využitím vizuálních prostředků,

neverbálních signálů.

Struktura projevu

Projev by měl být členěn na tři části: úvod, hlavní část a závěr.

Úvod

Hlavním cílem úvodu je získat pozornost a nasměrovat publikum k hlavnímu tématu,

seznámit je s osnovou prezentace a motivovat (sdělit jim, proč by měli prezentaci

poslouchat).

Na co si dát v úvodu pozor:

 nikdy se v úvodu prezentace neomlouvejte

Závěr

Je to část projevu, kterou si budou posluchači nejvíce pamatovat. Měli bychom zde shrnout

hlavní body projevu.

Závěr má dvě hlavní funkce:

 sumarizace – formulujte základní záměr svého projevu, čeho jste chtěli projevem

dosáhnout

 zakončení – předložte výzvy, popř. ukončete projev otázkou, poděkujte publiku

Úkol:

1. Seřaď jednotlivé části projevu, aby na sebe logicky navazovaly.

2. Vyznač strukturu projevu a zdůvodni.

A

dovolte mi, abych v první řadě poděkoval panu premiérovi za to, že splnil svůj

slib a do čtrnácti dnů sestavil vládu. V české politice je málo politiků, kteří

dodržují své slovo, a o to více si jej vážím.

B

Všichni jste odborníky, kteří dokonale znají problematiku svého rezortu.

Z toho vyplývá, že se s touto problematikou nebudete muset seznamovat

a začnete pracovat hned od prvního dne. Nenechte se otrávit mediální kritikou

závistivých hlupáků, kteří sami nikdy nic pořádného v životě neudělali. Snažte

se, aby Vaše práce byla úspěšná.

Profesní komunikace

30

C Ještě jednou Vám z celého srdce přeji mnoho úspěchů ve Vaší činnosti.

D

Chtěl bych dále poděkovat všem členům vlády za odvahu, s jakou do této

vlády vstoupili. Vím, že mnozí z Vás opustili lépe placená zaměstnání, aby

pracovali pro naši zemi. A za to bych Vám chtěl poděkovat, protože v české

politice je dosud i málo odvahy.

E Vážený pane ministerský předsedo, vážení členové vlády,

F

Vláda má před sebou samozřejmě celou řadu důležitých úkolů. Ale dovolte mi, abych

na jeden z těchto úkolů zvláště upozornil. Úkolem vlády je podle mého názoru

zabránit jakýmkoli politickým tlakům při probíhajících vyšetřováních a plně

respektovat nezávislost policie a nezávislost státních zástupců. To, zda postup

vyšetřování byl přiměřený, nemůže rozhodnout vláda ani politici, ale pouze a jedině

nezávislé soudy. Věřím, že budete zárukou toho, že se aféry nebudou zametat pod

koberec a že z mafiánů se pod politickým tlakem nebudou stávat nevinní občané.

https://www.hrad.cz/cs/prezident-cr/soucasny-prezident-cr-milos-zeman/vybrane-projevy-

a-rozhovory/371.shtml

3.5. Argumentace

Slovo argumentace vzniklo z lat. slova argumentum, což znamená důvod, důkaz, tj.

přesvědčování pomocí důvodu a důkazů. Argumenty tedy mají sloužit k důkazu či podpoře

nějakého tvrzení. Verbální argumentace představuje v dějinách nepopiratelný pokrok.

V raných fázích vývoje lidstva byla v případě nutnosti ovlivnění jednání druhého člověka

použita hrubá síla.

Jedna starobylá zásada formální logiky říká argumenta ponderantur, non numerantur, tedy

důkazy se váží, ne počítají.

Množstvím argumentů můžete druhého otrávit anebo nanejvýš unavit k souhlasu, tj.

„překecat“, ale skutečná přesvědčovací síla je vždy teprve ve váze a způsobu podání

argumentů.

Kvantita:

Množstevní maximum jsou zpravidla dva až tři argumenty, které dokáže průměrný

přesvědčovaný beze škody na vztahu, zájmu a pozornosti vstřebat.

Kvalita:

Měli bychom předkládat důkazy a argumenty nesporné, srozumitelné a názorné.

Příznivější bývá, pokud argumentujeme spíše pro něco než proti něčemu, tj. je lepší budovat

než rozbíjet.

Dále bychom měli zvážit, zda se jedná o objektivní informaci nebo subjektivní interpretaci.

Profesní komunikace

31

Je třeba uvádět jak argumenty, které svědčí pro náš názor, tak i argumenty, jež jsou

nepříznivé, oponenti vás pak nemají čím překvapit.

Nejdůležitějším znakem je:

 přesvědčivost - k tomuto slouží mnoho technik počínaje od „upřímného“ úsměvu až

po nadbíhání a pochlebování partnerovi, ale nejúčinnější je, pokud jsme sami

přesvědčeni, že naše sdělení je pravdivé a užitečné

Říkáte-li něco, čemu věříte, většinou to říkáte přesvědčivě.

 emotivita – navození příjemné atmosféry (jedná se o manipulativní techniku; pozor

na heslo „když ptáčka lapají, pěkně mu zpívají“)

 logická argumentace, pořadí – doporučuje se začít nějakým velmi přesvědčivým

argumentem, potom uvádět argumenty méně silné a ukončit to nejpádnějším

argumentem; je dobré předjímat argumenty protistrany a odhadnout „s čím se

vytasí“

Jako argument lze použít:

 očividný důkaz

 fakta, data, vědecký důkaz

 osobní zkušenost

 zvyky, pravidla, tradice

 příklad – př. Vidím portréty 4 Habsburků, kteří měli velmi výrazný dolní ret, z toho

usoudím, že všichni Habsburkové měli výrazný dolní ret.

 autorita - věrohodnost argumentů je zaručena citováním osoby nebo organizace, od

nichž informace obsažená v tvrzení pochází.

 aj.

Etiketa argumentace: co je nepoctivé

1) Překrucování protivníkova tvrzení

2) Lživé tvrzení, že to, co jsme říkali, jsme mysleli jinak

3) Zamlčování důležitých skutečností

4) Umlčování protivníka, neumožnit mu promluvit

5) Lhaní do budoucna – slibování bez úmyslu sliby dodržet

6) Zastrašování, ponižování, nátlak

7) Odmítání a znemožňování diskuse

Pravidla argumentace:

Profesní komunikace

32

 je nezbytně nutné vyslechnout argumenty

 má-li někdo jiný názor, neznamená to, že je hloupý či

 našim cílem je dosáhnout změny postoje druhé strany a získat ji pro náš názor

 pevně stanovená pravidla a jejich absolutní respektování mohou předejít vzniku

hádek

Techniky překonávání námitek:

 pozorně námitku vyslechněte, není na škodu dokonce ji zopakovat vlastními slovy

 dejte najevo pochopení

 předložte logické argumenty

1. Vlastní vyslovení námitky, předejití druhého – pokud víme, co asi náš protihráč namítne

(př. „Možná si říkáte, že tohle už jsme vám slibovali mnohokrát.“). Tato technika je velmi

oblíbená u politiků, obchodníků, řečníků.

2. Otevřená otázka – přinutíme partnera přemýšlet (př. „Proč si to myslíš?“, „Co ti na tom

vlastně vadí?“)

3. Otevřené dveře – jedna z asertivních technik, žádná překážka. (př. „Ano, souhlasím

s vámi. Já sama si v tomto bodě nejsem příliš jistá, proto…“)

4. Podmíněný souhlas – „ano – ale“ (př. Máte pravdu, pílí a osobním nasazením se dá mnohé

dohnat, ale já teď potřebuju opravdu zkušeného zaměstnance.)

5. Bumerang – z nedostatku uděláme přednost (př. „Ano, je to dražší. Ale jenom proto, že

jsme respektovali všechny vaše požadavky. Vyšší náklady se v tomto případě rozhodně

vyplatí.“)

Leonard: „Sheldone, byl jsem celou noc vzhůru a pracoval s laserem s volnými elektrony na
fázovém posunu rentgenových paprsků.”
Sheldon: „On ti ten laser popálil sítnici?”
Leonard: „Ne.”
Sheldon: „Tak můžeš řídit. Jdeme.”

 Ve dvojicích procvičujte argumentaci.

Profesní komunikace

33

3.6. Ovládnutí verbálního projevu

Pojem verbální komunikace vznikl z latinského slova verbum, tj. slovo, a znamená

komunikaci prostřednictvím jazyka, řeči. Tato forma komunikace je tedy závislá na znalosti

řeči a slovní zásobě jedince, která se vytváří v průběhu celého života.

Český jazyk zahrnuje přes 250 000 pojmů (celkově dochází k početnímu růstu slovní zásoby).

Rozlišujeme slovní zásobu aktivní a pasivní. Pasivní jsou jazykové prostředky, kterým

v podstatě rozumíme, ale sami je nepoužíváme. Aktivní tvoří slova, která v životě využijeme.

Vysokoškolsky vzdělaný člověk by měl mít k dispozici zhruba 50 000 výrazů a středoškolák

něco přes 20 000.

Jejím cílem verbálního projevu je: informovat, poučit, přesvědčit, získat popř. aktivizovat

k určité činnosti nebo naopak k jejímu utlumení či zastavení.

Než promluvíme, měli bychom si ujasnit, „co“ chceme říci. Pokud nám to není jasné, je skoro

lepší nemluvit vůbec. Dále si musíme uvědomit, „komu“ je text určen, „proč“ sdělení vzniká,

„jak“ bude obsah prezentován, „kde“ a „kdy“ bude náš verbální projev probíhat.

Zásady efektivní verbální komunikace:

 upoutejte pozornost komunikanta (např. vhodně volenými výrazy, modulací hlasu)

 odhalte zájem komunikanta

 oslovujte komunikanta (oslovení však musí být správné)

 soustřeďte se

 respektujte osobnost komunikanta

 informace sdělujte v logickém sledu a po částech

 mluvte srozumitelně

 dávejte komunikantovi prostor pro zpětnou vazbu

 aktivně naslouchejte

 eliminujte rušivé prvky (např. postranní rozhovory účastníků, nuda, únava, osobní

problémy atd.)

 Pokus se vysvětlit, proč slovní zásoba neustále roste.

Úkol:

1. Vyznačte správnou odpověď.

a) Verbální komunikace zahrnuje komunikaci ústní i písemnou. ANO – NE

b) Aktivní slovní zásoba je větší než pasivní. ANO – NE

c) Pasivní slovní zásoba jsou výrazy, které běžně používáme. ANO – NE

d) Slovní zásoba se vytváří během studia na SŠ. ANO – NE

Profesní komunikace

34

Řečník by měl dbát hlavně na:

 znalost tématu

 jazykovou správnost (dle zvolené forma projevu a typu komunikační situace)

 originalitu

 přirozenost

 skromnost

 smysl pro kritiku a sebekritiku

 tolerantnost a takt

Úkol:

2. Přiřaď k typu komunikanta správnou interpretaci projevů z pohledu komunikátora. 10

Typ komunikanta Identifikované projevy

Interpretace projevů
z pohledu

komunikátora

1.
Statický Neposkytuje zpětnou vazbu, je bez

výrazu a relativně bez pohybu.

2.
Poskytující monotónní
zpětnou vazbu

Zdá se, že reaguje, reakce se
nemění po celou dobu komunikace.

3. Nadměrně expresivní Reaguje extrémně úplně na vše.

4.
Čtenář Při naslouchání neustále něco čte,

nenaváže oční kontakt.

5.
Vyhýbající se očnímu
kontaktu

Sleduje vše okolo, nikdy ne
komunikátora.

6.
Duchem nepřítomný Věnuje současně pozornost i jiným

událostem.

7.
Čekající Čeká na příležitost, kdy se ujme

slova.

8.
Dokončující myšlenky
mluvčího

Vyslechne málo a hned dokončí
myšlenku.

A) Vůbec mě neposlouchá a čeká na vhodnou chvíli k přerušení.

B) Jsem tak nudný?

C) Proč nereaguje? Neslyší mě?

D) Proč se obtěžuji cokoli říkat, když už dopředu ví, jak to bude?

E) Neříkám nesmysly? Proč se pořád usmívá, když říkám vážné věci?

F) Je můj projev nudný nebo je již vše známo?

G) Řekl jsem něco provokativního?

H) Proč se na mě nepodívá? Mám v zubech špenát?

10

 KONEČNÁ, Zdeňka. Základy komunikace. Brno: Akademické nakladatelství CERM, 2009, s. 66 - 67

Profesní komunikace

35

3.7. Řečové techniky

Do verbální komunikace řadíme i paralingvistické projevy. Jedná se o souhrn hlasových

prostředků typických pro každého jedince. Část těchto projevů je nám vrozená, tj.

nemůžeme je ovlivnit (př. barva hlasu). Další ovšem můžeme trénovat a efektivně využívat

(př. hlasitost, tempo řeči, intonace, srozumitelnost)

Hlasitost:

Přiměřená hlasitost je základem k úspěšné komunikaci. Abychom sdělili nějakou myšlenku,

musí nás být slyšet. Hovoříme-li příliš potichu, může dojít k nedorozumění z důvodu

špatného pochopení obsahu. Také nemůžeme nikoho přesvědčit o svém mínění, pokud si

brbláme něco pod nos. Většina lidí má totiž zafixovaný názor, že kdo mluví potichu, neříká

pravdu. Tak to bývá hlavně u dětí, když se snaží obelhat dospělého.

Hlasitá promluva může naopak druhou stranu dráždit, proto je důležitá přiměřená hlasitost.

Ta budí dojem sebevědomí a pravdivosti.

Intonace:

Intonace udržuje pozornost, umožňuje nám odlišit důležité informace ve sdělení.

Stabilita:

Důležitá je pevnost a jistota hlasového projevu, dodává nám důvěryhodnost. Naopak nejistý

a roztřesený hlas může v druhých vyvolat dojem, že o sdělovaných informacích sami

pochybujeme.

Tempo řeči:

Rychlost našeho projevu úzce souvisí s temperamentem. Extroverti zpravidla sdělují své

myšlenky rychleji než introverti. Ovlivnění tempa řeči je možné, ale zároveň je velmi

náročné. Měli bychom se naučit do našeho projevu zařazovat pauzy a správně dýchat.

Plynulost projevu:

Pokud je náš projev plynulý, působí přesvědčivěji. I zde je však třeba pracovat s pauzou.

1. Před nebo po sdělení důležité informace.

2. Při sdělení informace, kdy je třeba ponechat druhé straně prostor k zamyšlení.

3. Pokud sami potřebujeme získat čas pro promyšlení námitky.

Pokud je náš projev jednolitý, bude pozornost posluchače postupně klesat.

Artikulace:

Pokud je náš projev nesrozumitelný, projevuje se u partnera tendence nevěnovat rozhovoru

pozornost, proto je třeba správně artikulovat, tj. vyslovovat.

Profesní komunikace

36

Artikulační cvičení pro rozcvičení mluvidel

1. Ná pipipipipi...

 Kutululů...

 Cililink, cililink, cililililililililink.

 Crnky brnky vlky plky,...

 Drbu vrbu, drbu vrbu,...

 Nebudu drbat tu vrbu, nebudu drbat tu

2. Kolouch, kohout s mouchou mnohou

 s hloupou chloubou houpou nohou.

 Plovou dlouhou strouhou ouzkou,

 chroupou oukrop s pouhou houskou.

 vrbu,...

 Popokatepetl, Popokatepetl,...

Dechová cvičení

Pokuste se říct toto dechové cvičení na jeden dech. Potom několikrát za sebou, abyste se

vždy nadechli až před dalším opakováním, a abyste měli dostatek dechu.

Desatero šlo,

potkalo devatero,

devatero osmero,

osmero sedmero,

sedmero šestero,

šestero patero,

patero čtvermo,

čtvermo trojmo,

trojmo dvojmo,

dvojmo jednero.

Jazykolamy

Teto, teto, zametete-li to tu po mně,

nebo nezametete-li to tu po mně?

Nezametete-li to tu po mně vy,

zametu to tu tedy já.

Na klavír hrála Klára Králová a roli lorda Rolfa hrál Vladimír Leraus.

Šla Prokopka pro Prokopa:

Pojď, Prokope, pro proroka.

Na Prokopa promokne kdekterá kopa.

Před potokem pět kopek konopí,

za potokem pět kopek konopí.

Tak pokopete-li mi to pole,

nebo nepokopete-li mi to pole?

A to mám pracovat na tom nejneobhospodařovávatelnějším úseku?

Profesní komunikace

37

Rozprostovlasatěla-li se dcera krále Nabuchodonozora, či nerozprostovlasatěla-li se dcera

krále Nabuchodonozora.

Petr Fletr pletl svetr. Pletl svetr Petr Fletr? Svetr pletl Petr Fletr.

Kaplan plakal v kapli. Plakal kaplan v kapli? V kapli plakal kaplan.

Jelen letěl jetelem. Letěl jelen jetelem? Jetelem letěl jelen.

Je Oliviér olivrejovaný,

nebo je Oliviér neolivrejovaný?

Není-li Oliviér olivrejovaný,

musíme Oliviéra olivrejovat.

Zalyžařivší si lyžař potkal nezalyžařivší si lyžařku.

 Jaké další jazykolamy znáš?

3.8. Časté chyby v projevu a jejich předcházení

Chyby v projevu se také nazývají bariéry efektivní komunikace. Jde o chyby, kterých se

dopouštíme a které brání dosáhnout účelu komunikace: nedokážeme něco vysvětlit,

přesvědčit partnera v dialogu o správnosti našeho názoru apod.

Mezi nejčastější bariéry efektivní komunikace patří:

 nesrozumitelnost vyjadřování

 přílišná snaha o zmanipulování partnera

 falešná argumentace

 narušování interpersonálních zón

 nevhodné používání neverbálních prostředků

 funkční poruchy hlasu

 absence psychopřestávek

 nesprávné užívání jazyka

 parazitní slova

 Pokus se vysvětlit jednotlivé bariéry efektivní komunikace.

Nesrozumitelnost vyjadřování může mít několik příčin:

Profesní komunikace

38

a) Projev je příliš košatě stylizován, takže posluchači se vytrácí jádro sdělení. Touto chybou

vzbudíme nejistotu, zmatek a následně odpor posluchačů. Důležitá je zpětná vazba, z výrazu

druhých poznáme, zda chápou či tápou.

b) V projevu je použito nadměrné množství cizích slov. Posluchači nemusejí rozumět, můžou

dojít k názoru, že řečníkovi jde pouze o exhibici než o skutečnou potřebu něco sdělit.

Z tohoto důvodu bychom měli používat cizí slova pouze tehdy, není-li po ruce český

ekvivalent.

c) Používání odborné terminologie, které rozumějí lidé od „fochu“.

Snaha o zmanipulování druhého, tj. spěch, nátlak může u druhých vyvolat obranu nebo

ústup. Např. když k vám v obchodním centru přistoupí prodavač a zeptá se vás, jestli už máte

vybráno, většinou se koupě neuskuteční, tedy pokud jste se již pevně nerozhodli. Nerozhodní

se zaleknou a reagují vyhýbavě: „Děkuji, jen se dívám.“

Falešná argumentace pomocí nepravdy, polopravdy a lži nás odpuzuje. Jedná se o snahu

zmanipulovat druhé, např. sliby na předvolebních billboardech.

Narušování interpersonálních zón způsobuje také bariéru v efektivní komunikaci. Platí

pravidlo, že ke známému člověku můžeme přistoupit blíž než k cizímu. Rozeznáváme čtyři

interpersonální zóny podle vzdálenosti mezi komunikujícími lidmi (neverbální komunikace).

Nevhodné používání neverbálních prostředků může při komunikaci sehrát negativní roli.

Jedná o zlozvyky, které jsou pro mnohé nepříjemné, např. přidržovaní partnera při rozhovoru

za loket, šermování rukama, pohupování se stylem paty – špičky, poplácávání po zádech

apod.

Funkční poruchy hlasu vznikají z mnoha důvodů. V prvním případě se vyznačují svíráním

hrdla, pálením v krku, tj. nevydáme ze sebe ani hlásku. Příčinou je jednoduše řečeno strach

z vystoupení před veřejností. Tato tréma se dá postupně odbourávat tím, že první vystoupení

absolvujeme před úzkým kruhem posluchačů.

Další příčinou je nadměrné zatěžování hlasu (např. u učitelů nebo zpěváků).

Absence psychopřestávek snižuje pozornost posluchačů. Ani sebelepší přednášející neudrží

posluchače ve stavu mobilizované soustředěnosti po neomezeně dlouhou dobu. Možnost

vrcholného soustředění se odhaduje na necelých deset minut.

Nesprávné užívání jazyka může zcela negativně ovlivnit komunikaci. Jedná se o nesprávný

výběr nebo užití slov (emociální, expresivní, hanlivá, vulgární, zastaralá, slangová aj.). Ne

v každém projevu lze libovolně užívat tato slova.

Profesní komunikace

39

Parazitní slova a parazitní zvuky, tzv. vycpávková slova, jsou slova a obraty vyskytující se v

projevu neúměrně často. Jsou velmi rušivé, komické a nežádoucím způsobem nápadné.

Jedná se například o tvary: „jako", „že ano", „zkrátka", „jaksi", „takže“, „vlastně“, „prostě“,

„normálně“ atd. Parazitními zvuky mluvčí vyplňuje dlouhé pauzy mezi větami nebo větnými

úseky, př. „eee“, ehm“, „hm“. Někdy tak vzniká dojem, že řečník jimi chce krýt rozpačitost a

pomalost svého myšlení.

Ivan Mládek

https://www.youtube.com/watch?v=Vrnzsl70g10

 V projevu Ivana Mládka najdi parazitní výrazy

Úkol:

1. K cizím slovům přiřaď český výraz.

I. komponenta a) stále

II. experiment b) oddělení

III. separace c) vnitrobuněčný

IV. eluce d) složka

V. klastr e) umírat

VI. permanentně f) vyloučení

VII. radiace g) záření

VIII. intracelulární h) proužky

IX. bandy i) shluk

X. exitovat j) pokus

 Připrav si projev na libovolné téma, dbej na parazitní výrazy.

 Vyzkoušej si nepřipravený projev, zhodnoť výskyt parazitních výrazů.

https://www.youtube.com/watch?v=Vrnzsl70g10

Profesní komunikace

40

3.9. Ovládnutí neverbálního projevu

Neverbální komunikace (mimoslovní komunikace či řeč

těla) označuje výměnu informací mezi komunikujícími

partnery jinými prostředky než slovy.

Historicky je neverbální komunikace starší než verbální.

Člověk se statisíce let domlouval posunky, mimikou

obličeje, neartikulovanými zvuky a dokázal tím vyjádřit

prakticky všechno, co potřeboval.

Průkopníky dovedností neverbální komunikace byl Charlie

Chaplin mnozí další herci němých filmů. Prostředky

neverbální komunikace byly totiž jedinými, které měli

k dispozici. Herci byli považováni za dobré nebo špatné podle toho, jak účinně dokázali využít

gest a ostatních prvků řeči těla.

Procentuální složení lidského projevu

Lidský projev tvoří z 93% neverbální složka, 38% je v komunikaci zastoupeno

paralingvistickými projevy (např. hlasitost, tempo řeči, intonace) a 55% tvoří vizuální vjemy,

což jsou tělesné projevy.

Lidský projev

Tělesné projevy 55%

Paralingvistika 38%

Slova 7%

Profesní komunikace

41

Ženy mají vrozenou schopnost vnímat a dešifrovat neverbální signály a nepatrné detaily.

Z tohoto důvodu jen málo mužů umí lhát svým ženám, zatímco ženy mohou hravě své muže

opít rohlíkem, aniž by si toho muži všimli.

Neverbální komunikace se projevuje prostřednictvím následujících základních forem:

 mimika

 oční kontakt

 gestika

 haptika

 posturika

 kinezika

 proxemika

 paralingvistika

 chronemika

Mimika

Slovo mimika je odvozeno z řeckého výrazu mimeomai, což znamená napodobovat,

představovat. Jedná se o výrazy tváře, kterými vyjadřujeme své pocity a emoce (např. štěstí,

překvapení, zájem, rozčilení).

Oční kontakt

Oční kontakt poskytuje nejrychlejší zpětnou vazbu. Existuje jedno moudré přísloví: „Oči jsou

oknem do duše člověka.“ Jen skutečný profesionál dokáže ovládat jejich výraz a pohyb tak, že

nic neprozradí o svých pocitech.

U pohledů je zapotřebí si všímat jejich směru, délky trvání, vrásek u kořene nosu, pootevření

víček apod.

Délka pohledu:

 normální – 3 sekundy

 kratší – nezájem o komunikaci

 dlouhý – od neznámých lidí nepříjemný, provokující (přátelství, zájem x agrese)

 velmi dlouhý – "civění, zírání", především u mentálně retardovaných lidí, psychopatů

 žádný – lhostejnost, šok po sdělení nepříjemné zprávy

Při rozhovoru bychom se měli dívat více jak 50 % doby do očí komunikačního partnera.

Profesní komunikace

42

Druhy pohledů:

 vyhýbavý – nepříjemný, znak nejistoty

 těkavý – zrychlení, nervozita

 hodnotící – oči trochu přivřené

 nepřítomný – dívání se skrze druhého do nekonečna

Směr pohledů:

 shora dolů – symbolizuje vztah dominance

 zdola nahoru – vyjadřuje submisivitu, pocit méněcennosti

 nahoru (nevzhlížíme k nikomu) – vzpomínáme, jsme zasněni

Haptika

Haptika je kontakt hmatem, tzv. doteková komunikace. Jedná se pravděpodobně o

nejprimitivnější formu neverbálního sdělení (např. podání ruky, poplácání po ramenou či

zádech, nabídnutí rámě apod.)

Gesto podání ruky vzniklo pravděpodobně už v pravěku. Pravěcí lidé hledali cokoli

k snědku a nepohrdli ani lidským masem. Jelikož ještě neuměli použít slova, při setkání

nejspíše jeden z nich natáhl k druhému dlaň a dal tím gestem najevo: „Podívej, je prázdná,

nemám nepřátelské úmysly.“ Druhý to nejspíš pochopil a udělal stejné gesto. Postupem

času se akt zdokonalil o uchopení a došlo ke vzájemnému potřesení končetinami.

Stisk ruky:

 měkký – určitá nervozita

 chabý „jako ryba" – nedůvěra, pochybnosti vůči jiným

 letmý stisk ruky – strach z celého světa i sám ze sebe

 stisk pouze prsty – nadřazenost

 podání ruky kolmo – rovnocennost

 podání ruky více dlaní nahoru – bere vás jako nadřazenou osobu, nabízí se vám

 podání ruky více hřbetem nahoru – chce vám vládnout

Kinezika

Kinezika oživuje a doplňuje hlavní tok komunikace. Jedná se o pohyby rukou a nohou.

Pohyby však musí být přirozené a adekvátní situaci. Hlavní chybou jsou nepřiměřené,

strojené pohyby, neadekvátní způsob chůze, hraní si s předměty atd.

Profesní komunikace

43

Pohyby hlavou:

 vztyčená – vnitřní jistota, samostatnost úsudku, vyrovnaný a stabilní stav

 sklopená dopředu – momentální beznaděje a ztráta důvěry

 nakloněná doprava – čeká na nějaké sdělení, ochota hovořit a komunikovat

 nakloněná doleva – odmítnutí, nechuť komunikovat

 odkloněná ze směru komunikace – odmítavý postoj, nemějte velké naděje

 pohození hlavou dozadu – vytvoření odstupu od druhého

Pohyby paží:

 normální postavení – klid, vyrovnanost a upřímnost

 podél trupu těla – negativní duševní rozpoložení

 zkřížené přes sebe na prsou – uzavřenost, neochota komunikace

 založené za zády – neorientuje se v dané situaci, pocit nejistoty

 široce roztažené – projev vstřícnosti, ochota jednat a strhnout ostatní k činům

 rozmáchlé a gestikulující – nadšení, které chce přenést na ostatní

Zajímavost

Většina mužů při oblékání kabátu vsouvá do rukávu nejdříve pravou paži, kdežto většina

žen začíná levou.

Chronemika

Chronemika je oblastní neverbální komunikace zahrnující zacházení komunikujícího s časem,

jak jej organizuje. Jedná se např. o délku projevu, skákání do řeči, četnost pomlk apod.

Paralingvistika

Paralingvistika je zvukovou stránkou verbálního sdělení, tj. hlasitost, výška tónu, rychlost,

plynulost, intonace, frázování, pauzy atd.

 Za pomoci mimiky vyjádři tyto emoce:

 štěstí – neštěstí

 radost – smutek

 spokojenost – nespokojenost

 zájem – nezájem

 překvapení, strach a obavy, zlobu, nenávist

 Rozdělte se na skupinky a zahrajte si aktivity.

Profesní komunikace

44

3.10. Gestikulace, proxemika, posturologie

Gestikulace

Slovo gesto vzniklo z latinského gerere, což znamená jednat, konat. Jedná se tedy o posunek,

pohyb, který něco vyjadřuje. Gestika je považována za nejstarší formu komunikace, oživuje a

doplňuje verbální projev (náleží do kineziky). Každé gesto je jako slovo a může nabývat

různých významů.

Rozlišujeme na 700 000 poloh rukou a paží. Vzhledem k tomuto velkému počtu byla gesta

rozdělena do čtyř základních kategorií:

1. ilustrátory – doprovázejí a ilustrují slovní sdělení (př. naznačujeme směr, tvar, velikost

předmětu apod.)

2. afektivní projevy – jedná se o mimické projevy a pohyby či polohy celého těla, vyjadřují

emoce komunikujícího jedince (př. úsměv, když potkáme někoho, koho rádi vidíme)

3. regulátory – jsou to tělesné projevy, jimiž monitorujeme, kontrolujeme, koordinujeme a

udržujeme komunikaci druhého partnera (př. přikyvujeme, pokud chceme, aby druhý

pokračoval; pootevřeme ústa, čímž naznačujeme, že bychom rádi něco řekli)

4. adaptéry – souvisí s našimi potřebami (př. odhrnutí vlasů z čela, poškrábání, odkašlání,

polknutí)

Zajímavosti gestikulace

Kroužek z prstů neboli gesto „OK“

Toto gesto se rozšířilo ve Spojených státech na počátku 19. století, avšak nemá v každé zemi

stejný význam. Ve Francii například znamená „nulu“ nebo „nic“,

v Japonsku může znamenat „peníze“ a v zemích kolem

Středozemního moře naznačuje otvor a často se používá jako

znamení, že určitý muž je homosexuál.

Profesní komunikace

45

Vztyčený palec

Ve Velké Británii, v Austrálii a na Novém Zélandu má vztyčený palec tři významy. Autostopaři

jej používají při zastavování aut. Dále se používá jako znamení, že je vše v pořádku, „žádná

starost“. Prudce vztyčený palec znamená „trhni si“. V Řecku

lze hlavní význam vztyčeného palce vyjádřit slovy „dej se

vycpat“.

Písmeno V

Toto gesto oblíbené v Austrálii, na Novém Zélandě a ve Velké Británii má význam „trhni si“.

Dlaň namířená směrem k mluvčímu dodává gestu vulgární a urážlivý význam. Za druhé

světové války ho používal Winston Churchill ve významu

V jako vítězství (avšak dlaň směřovala ven). Také pro většinu

obyvatel Evropy toto gesto značí „vítězství“, bez ohledu na

postavení dlaně, proto jestliže Angličan naznačí Evropanovi

z kontinentu „jdi se vycpat“, zanechá Evropana v úžasu, jaké

že to vítězství má Angličan na mysli.

Pokud je toto gesto naznačeno směrem k výčepnímu, ten

obvykle natočí dvě piva.

Proxemika

Proxemika je druh neverbální komunikace, která vyjadřuje vztah mezi lidmi prostřednictvím

vzdálenosti. Podle řady autorů vymezuje čtyři základní druhy interpersonálních zón.

1. Intimní zóna

Jedná se o ochrannou zónu, do které „vpustíme“ jen někoho, od koho neočekáváme útok, tj.

nejbližší osoby (děti, životní partneři, rodiče). V našich kulturních podmínkách se tato

vzdálenost pohybuje v rozmezí do 50 cm.

2. Osobní zóna

Osobní zóna je prostor ve vzdálenosti od 50 do 150 cm, je nám příjemný pro přátelskou

komunikaci.

Profesní komunikace

46

3. Sociální zóna

Sociální zóna vymezuje hranice prostoru vůči cizím osobám. Tato vzdálenost od 1,5 m do 3 m

nám umožňuje komunikovat formálněji a snadněji také dokážeme něco odmítnout. Tento

prostor je nejčastěji využíván pro komunikaci např. na úřadech.

4. Veřejná zóna

Veřejná zóna od více než 3 m se používá nejčastěji při komunikaci k větší skupině posluchačů

(tj. prostor řečníka vůči publiku). Tento prostor poskytuje komunikujícím osobám možnost

obrany a úniku.

Tyto údaje jsou pouze orientační. Např. introverti se cítí bezpečněji ve větší vzdálenosti,

obyvatelé zemí Severní Evropy upřednostňují spíše odstup při komunikaci, Jihoevropané

přistupují při komunikaci na velmi blízkou vzdálenost, i když se jedná o zcela neznámé osoby.

Posturologie

Posturikou rozumíme soubor poloh a pohybů lidského těla. Ve výzkumech komunikace bylo

prokázáno, že postoj těla vypovídá řadu informací o prožitcích a postojích řečníka.

Vestoje:

 zkřížené HK a DK – polozavřený až uzavřený postoj – nekomunikativní postoj

 ležérní postoj – opíráme se o něco - uvolnění, relaxace, okázalý nezájem, agrese

 ruce v bok – agrese, zlost

 ruce v kapsách – nekomunikativní, odpor, neúcta, drzost

 ruce překřížené před tělem – malé sebevědomí

 ruce v pěst – zlost

 ruce zkroucené či spojené před tělem – plachost

 nakročení dopředu – snaha přiblížit se

 nakročení dozadu – ústup (lépe ustoupit do boku)

 přešlapování – nejistota, submise (podrobení se, poslušnost, podřízení, pokora)

Vsedě:

 mírný předklon – soustředěnost

 na kraji židle, pohledy ke dveřím, na hodinky – netrpělivost, chystání k odchodu

 zkřížené HK i DK – nekomunikativní, bariéry, např.: v cizím prostředí

 ležérně natažené DK, HK za hlavou – uvolnění, relaxace, nezájem

 sed ve vajíčku – bezmoc, únava

 zkroucené DK – křečovitost

 DK těsně vedle sebe, ruce na kolenou – plachost, nejistota

 otáčení hlavy, těla na opačnou stranu – odpor, nezájem o komunikaci

Profesní komunikace

47

Postoj:

 vzpřímený – zdravé sebevědomí

 uvolněný – radostný a pozitivní přístup k životu, plný očekávání, ochota pro dialog

 rozkročené nohy – přehnané sebevědomí, někdy bývá tento postoj doprovázen

rukama v bok

Posed:

 pohodlný – momentální spokojenost a důvěra v situaci

 nenucený, uvolněný – chce naslouchat ostatním

 ledabylé rozvalování – nepřiměřený pocit nadřazenosti, má cíl dát najevo opovržení

ostatními

 předkloněný trup – vybízí se k rozhovoru

 Šéfovské podání ruky se hřbetem nahoru

Pohrávání si s pramínkem vlasů -

rozpaky

Profesní komunikace

48

 Vulgární gesto - opovržení

Útočné postavení

Profesní komunikace

49

Gesto nadřazenosti a sebejistoty

 Známka neklidu a snaha získat

 sebeovládání

Snaha o usilovnější získání sebevlády

(čím výše je ruka za zády položená, tím

větší hněv prozrazuje)

Profesní komunikace

50

Okázalý nezájem, nuda

 Zájem, ocenění

Profesní komunikace

51

3.11. Základní zásady telefonování a osobního styku

Telefonní rozhovor je druh verbální komunikace, kdy se komunikující ve většině případů

nevidí, tudíž jsou zbaveni všech neverbálních projevů. Ale na druhou stranu je zde prostor

pro paralingvistické prvky komunikace, což je zejména dobrá nálada, asertivita a úsměv.

Dříve než zahájíme telefonní rozhovor, je vhodné si připravit veškeré informace, které

chceme sdělit, nebo které chceme získat. Ujasníme si tedy cíl a připravíme si psací potřeby

pro zaznamenání důležitých poznámek a informací.

Při telefonním rozhovoru si partneři zapamatují maximálně 85% sdělených informací!

Pro dosažení tohoto uvedeného podílu je nutné mluvit srozumitelně, jasně, zřetelně

vyslovovat a hovořit pomalu. Dále používat jednoduché výrazy, krátké věty, hláskovat složitá

slova a používat přiměřeně pomlky.

Principy:

 stručnost – abychom neplýtvali svým časem a ani časem partnera (a financemi)

 jasnost – vysvětlujeme stručně a srozumitelně důvod našeho zavolání

 slušnost – respektujeme názory partnera

Základní pravidla telefonování:

 Ohlašovat se jménem, případně názvem organizace a pozdravem. Je na volajícím, aby

se představil jako první a ujistil se, že svého partnera neruší. Není vhodné ohlašovat

se slovy: „Haló“, „Slyším“, „Prosím“.

 Po ohlášení účastníka je vhodné se ujistit, zda nerušíme, teprve potom můžeme

hovořit.

 Při přerušení hovoru je na volajícím, aby se znovu ozval.

 Délku hovoru určuje ten, kdo volá.

 Je třeba zachovat slušnost a zdvořilost, i když jsme rozčileni (pokud to nelze, rozhovor

raději slušně ukončíme). Nepoužíváme ani agresivní ani podlézavý tón řeči.

 Pozorně posloucháme partnera.

 I zde záleží na prvním dojmu a úsměvu. Po pozdravu přecházíme ihned „k věci“.

 Zásadně se nic nedomníváme, ale ptáme se.

Profesní komunikace

52

 Pokud některému slovu při telefonování nerozumíme, požádáme obvykle o

hláskování slova.

 Pokud jsme při telefonování někým vyrušeni a nuceni komunikovat, zakryjeme rukou

sluchátko (i tak nás ale může volaný slyšet).

 Nekuřte, nežvýkejte a ani nepijte (je to nepříjemné a nezdvořilé).

 Pokud vám někdo zavolá v nevhodnou dobu, poznamenejte si jeho číslo a zdvořile jej

požádejte, zda můžete později zavolat zpět.

 Vždy poděkujte partnerovi, se kterým jste hovořili.

 Dodržujte dobu, kdy se za normálních okolností netelefonuje (před 8. hodinou, po 22.

hodině, v době obědů apod.)

V Německu bychom neměli soukromě volat mezi 13. a 15. hodinou, ve Francii mez 13.

a 16. hodinou a ve východní části Švýcarska mezi 12. a 14. hodinou.

Mobilová etiketa např.:

Úkol:

1. Doplňte, jak by se mělo zacházet s mobilním telefonem v následujících situacích.

a) V divadle, kině, na koncertě, na obřadech atd. - __________________________________

b) Řízení vozidla - ___

c) Letadlo - __

d) Předávání mobilního číslo známého další osobě - _________________________________

3.12. Techniky zahajování a ukončování rozhovorů, loučení

Rozhovor je proces, při kterém jedna osoba předává své informace, myšlenky a sdělení

druhé osobě nebo menší skupince osob. Může mít formální nebo neformální charakter.

Typy rozhovorů:

 běžný (konverzační) – dochází k němu v každodenním životě, běžném denním styku,

při nakupování, v dopravních prostředcích apod.

 pracovním – obvykle se jedná o dialog zaměřený k vyřešení nějakého problému

Nejdůležitější není to, co sdělujeme, ale jak to sdělujeme, jakým tónem a jak se u toho

tváříme a chováme. Pocity jsou při rozhovoru důležitější, než skutečný obsah sdělení!

Profesní komunikace

53

 řízený – projevuje se stabilní vztah mezi partnery (lékař – nemocný, pedagog –

student)

 telefonický

 vyprávěcí – sděluje obvykle zážitky, příhody a dojmy

Neformální rozhovor má nepatrné požadavky na plánování a přípravu, formální rozhovor

vyžaduje pět základních etap:

 plánování

 zahájení

 hlavní část

 zakončení

 vyhodnocení

Plánování je nejdůležitější přípravná fáze rozhovoru. Je nezbytné určit cíl rozhovoru,

předpokládanou dobu trvání, včetně případné rezervy. Důležitá je i volba prostředí,

eliminace rušivých vlivů.

Zahájení je závislé na druhu rozhovoru a zkušenostech obou partnerů. Základním

předpokladem úspěšného rozhovoru je první dojem, což je citová, nikoliv rozumová reakce.

Prvním verbálním kontaktem je oslovení. Oslovení vytváří první dojem při setkání. Dáváme

jím najevo úctu, odlišujeme formální a neformální styk.

Netaktností je zkomolit čí splést něčí jméno. Častou chybou je nepoužívání 5. pádu při

oslovování. Doporučuje se navodit příslušnou atmosféru kladením neformálních otázek.

Hlavní část slouží k získání potřebných informací. Je třeba zvažovat kladení agresivních,

provokativních a osobních otázek. Veškeré snažení tazatele by mělo směřovat jak k získání co

nejvíce informací, tak ke vzniku sympatií mezi oběma partnery rozhovoru.

Zakončení je obvykle věnováno stručné rekapitulaci sdělených informací, rekapitulaci toho,

co bylo dohodnuto, a toho, co z rozhovoru vyplývá.

Je vhodné poděkovat tázanému za rozhovor.

3.13. Zvládání konfliktních a zátěžových situací

Konflikt je přirozenou součástí našeho života. Každý den prožíváme a řešíme řadu pracovních

a mimopracovních střetů. Může se jednat o střet názorů, zájmů, přesvědčení apod.

Konflikty mohou vznikat mezi jednotlivci, skupinami a také mezi jednotlivcem a skupinou.

Nelze se jim vyhnout, ale dá se jim do jisté míry předcházet, a to právě znalostí

charakteristického jednání lidí různých komunikačních typů a dovedností jednání s nimi.

Profesní komunikace

54

Jak předcházet konfliktům:

 nebrat všechno příliš osobně

 aktivně naslouchat a klást otázky

 porozumět motivům a zájmům v rozhovoru

 vyjadřovat city přiměřeně

Konflikt je formou sociální situace, kdy účastníci otevřeně vystupují proti sobě a nepřátelsky

si zasahují do jednání. Abychom se mohli vyrovnat s konfliktní situací, musíme ji řešit.

Každá konfliktní situace má tři složky:

 racionální rovina – věcná, týká se obsahu a cílů, které chtějí strany dosáhnout

 emocionální rovina – odráží psychické potřeby

 hodnotová rovina – promítají se sem základní postoje a hodnoty účastníků konfliktu

Dělení konfliktů:

I. Podle počtu účastníků

 a) intrapersonální

b) interpersonální

c) skupinové

d) meziskupinové

II. Podle psychologické charakteristiky

a) konflikty představ

 b) konflikty názorů

 c) konflikty postojů

 d) konflikty zájmů

Způsoby řešení konfliktů

1. Zvýšeným úsilím překážky zdolávat – dotyčný se snaží prosadit svůj názor nebo vyjednávat

2. Rezignací nebo zaměřením na náhradní cíl – přizpůsobí se nebo z konfliktu unikne

3. Použitím některé z technik, které vedou k překonání napětí a úzkosti – zapojí do řešení

konfliktu další osoby nebo instituce

Cílem řešení konfliktu je spokojenost člověka – se sebou samým, se svou situací či obojím

současně.

Profesní komunikace

Techniky řešení konfliktů

I. Spontánní řešení

Jedná se o obranné mechanismy vůči zátěži. Mezi nejčastější patří agrese, únik, rezignace,

izolace, popření atd. Jsou-li používány přiměřeným způsobem, zvyšují životní spokojenost,

udržují duševní rovnováhu a redukují psychické napětí.

II. Záměrné řešení účastníky

Jedná se o vyjednávání bez zapojení třetí osoby. Cílem je snížit napětí a odstranit averzi.

Proces řešení postupuje od shromáždění potřebných informací, přes promýšlení možností

řešení, k přijetí vzájemné dohody uspokojující společné zájmy.

III. Záměrné řešení třetí osobou

Existují situace, kdy není možné vyřešit konflikt samotnými účastníky, proto je potřeba

přizvat k řešení třetí osobu.

Každý člověk má tendenci chovat se v konfliktní situaci různým způsobem, který je často

přirovnáván k chování zvířat.

Úkol:

1. Doplň k jednotlivým charakteristikám osob odpovídající symbol zvířete. 11

1) ____________________ - při konfliktu je schopen jít za svým cílem "i přes mrtvoly". Svůj

cíl prosazuje za každou cenu a soustřeďuje se na činnosti, které ho přibližují k stanovené

metě, ne na lidi kolem sebe.

2) ____________________ - raději se schovává a nejde do konfliktu. Citově se neinteresuje,

ani se nebije za cíl. Takový člověk velmi nereaguje, ale čeká, dokud konfliktní situace

nepřejde sama.

3) ____________________ - je vždy citově zainteresován a dává důraz na vztahy. Pokud to

prospěje vztahu, umí ustoupit od svého původního cíle. Lidem vychází vstříc a tím dosahuje

své. Řídí se heslem "udělám všechno, jen mě mějte rádi".

4) ____________________ - je plný kompromisů, důležitý je pro něj vztah i výkon, proto

nejde na 100 % jen za jedním cílem. Nedělá vše jenom pro vztah nebo výkon, ale raději sleví

z obou.

5) ____________________ - je hloubavý a přemýšlivý, hledá vždy nejlepší řešení. Nebojuje

hned za samotný cíl a výkon nebo výhradně za udržení vztahu. Nejde do rychlých

kompromisů, snaží se o moudré řešení konfliktu a jde mu o dobrý výkon i vztah.

a) medvídek, b) sova, c) želva, d) žralok, e) liška

11

 http://www.dzob.cz/aktuality/konflikty-na-pracovisti-a-jejich-reseni

Profesní komunikace

Jednou z technik vyjednávání je zrcadlení, tj. přizpůsobení se prostředí, náladě a

neverbálním technikám komunikačního partnera. Jedná se o napodobování vyjadřování

partnera v oblasti gest, mimiky, tempa řeči, síly hlasu apod.

Je důležité, aby napodobování a přizpůsobení probíhalo přirozeně a nenásilně, v opačném

případě bude mít komunikační partner pocit, že se mu vysmíváme. Zvládnutím této techniky

dáváme druhému pocit, že si rozumíme, odbouráváme tak komunikační bariéry.

Příklad z praxe 12

Jana s Marií pracují společně v jedné školce. Marie však velmi často musí řešit nebo dělat

některé obtížné věci sama, protože Jana si vždy najde nějaký důvod, jak se této práci

vyhnout. Marie se tedy konečně rozhodla, že si o tom s Janou promluví a že ji přiměje k tomu,

aby si uvědomila, že se o práci musí dělit stejným dílem

Marie: Jano, máš teď pro mě chvíli čas? Potřebuji si s tebou promluvit.

Jana: No prosím, co máš na srdci? Povídej.

Předmět (sdělení důvodu)

Marie: Chci se tě zeptat, jak se ti se mnou spolupracuje? Protože někdy to jde dobře, ale

někdy to tak dobré není a mohlo by se to vylepšit. Proto by mě zajímalo, jaký máš na to

názor.

Zrcadlový efekt

Jana: Mně se zdá, že naše spolupráce je dobrá. Ani by mě nenapadlo, že máš v této věci

nějaké problémy. Ale asi máš, když o tom mluvíš. Ne?

Zrcadlový efekt (potvrzení si výpovědi)

Marie: Podle tebe je tedy všechno v pořádku?

Jana: Jistě. Možná to někdy není až tak dobré – ale já v tom nevidím nic hrozného.

Marie: Takže připouštíš, že není všechno zcela v pořádku?

Jana: Ano, ale nijak se tím netrápím. Co tě tedy zlobí? Povídej.

Předmět jednání (cíl, ke kterému chceme dospět)

Marie: Máš pravdu, je tu něco, co mě zlobí, a o tom chci s tebou mluvit. Jedná se mi hlavně o

to, že když se objeví nepříjemná věc, jako například rozhovor s rozzlobenou maminkou,

vždycky si najdeš výmluvu, proč to nemůžeš vyřídit. Slyším od tebe, buď že to tak neumíš

jako já, nebo že se právě věnuješ dětem. A to se opakuje opravdu velice často.

Zrcadlový efekt (shrnutí informace – syntéza)

Jana: Hm, asi máš pravdu. Já opravdu tyhle rozhovory nemám ráda a také to tak s klienty

neumím jako ty. Myslela jsem si, že ti to nevadí, nikdy sis nestěžovala. To je pro mě

překvapení.

Návrat k tématu

Marie: Vidím, že jsem udělala chybu, když jsem ti to neřekla hned, ale teď to tedy říkám

jasně a otevřeně. Chci, abychom si řešily i svízelné situace každá sama.

12

 http://clanky.rvp.cz/wp-content/upload/prilohy/11137/zena_v_ridici_funkci___reseni_konfliktu.pdf

Profesní komunikace

3.14. Tréma, reakce na nepřiměřené žádosti a požadavky

Tréma (lat. tremere = třást se) je psychický stav emočního napětí. Dostavuje před veřejným

vystoupením, pohovorem nebo jinou událostí pro nás nějak významnou a důležitou a může

vzniknout z mnoha důvodů, např. strach z vlastní neschopnosti, obava z neúspěchu atd.

Určitá míra trémy je prospěšná, jedná se o tzv. předstartovní napětí (vyburcuje nás k lepším

výkonům). Avšak nesmí jí být příliš, jinak ochromuje.

U koho se objevuje?

 u pečlivých a příliš svědomitých jedinců

 u podceňujících se oso

 tam, kde jsme pro danou věc udělali málo

 dle výzkumů až u 90% žáků (obava z neúspěchu před zkoušením)  asi 20% lze

označit za skutečné trémisty, 10% je vážným problémem (nutné autosugestivní

techniky)

Jak se projevuje?

 strachem a úzkostí

 pocity naprostého prázdna nebo naopak myšlenkovým tryskem a neuspořádaností

 doprovodnými vegetativními reakcemi (pocení, rudnutí, třes rukou, těla….)

Kdy se objevuje?

 zvyšuje se při únavě, nevyspání, přepracování

 ocitnutí se v nových situacích

 setkání s doposud neznámými lidmi

 nadměrné přeceňování významu události

 pokud si málo věříme

Obtěžující projevy trémy lze omezit následujícím způsobem:

 vzpomenout si na předchozí úspěchy

 soustředit se na výkon a ne na příznaky

 nevěnovat pozornost trémě ostatních lidí

 zopakovat si osnovu vystoupení, ale nezabíhat do podrobností

Profesní komunikace

 zlepšit soustředění, např. pravidelným dýcháním, procházkou nebo intenzivními

vnějšími projevy

Deset kroků proti trémě
13

1. Pečlivě se připravte na vystoupení či jinou zkouškovou situaci.

2. Nácvik, generální zkouška ještě před vlastním výkonem.

3. Nácvik relaxace – uvolňujících cvičení a jejich používání.

4. Vodu! Trémou vysychají ústa. Je vhodné je svlažit.

5. Začněte s maličkostmi.

6. Opakujte si povzbuzující formulku. Např. „zvládnu to“, „půjde to“.

7. Naučte se tzv. „stop techniku“. Když se objeví vzájemně se potvrzující katastrofické

myšlenky, řekněte třeba i nahlas „stop“, představte si příjemnou krajinu a opakujte si

výše zmíněnou formulku.

8. Mějte se rádi takoví, jací jste.

9. Nemějte na sebe vysoké nároky. Olympijské heslo praví „není důležité vyhrát, ale

zúčastnit se“.

10. Neberte okolí, např. posluchače příliš vážně. Někomu pomáhá, když si je představí

v nedbalkách nebo na WC.

 Zamysli se, kdy tě naposledy ovládla tréma. Jak jsi situaci řešil/a?

3.15. Asertivní řešení konfliktů

Konflikty, ke kterým dochází v zaměstnání i rodině, máme často tendenci řešit stereotypně.

Jednáme podle určitých vzorců chování, které jsme odkoukali od rodičů, učitelů apod.

Vznik konfliktu může umocnit např.: stres, únava, nedostatečné sociální dovednosti,

negativní minulá zkušenost, osobní netrpělivost, impulzivita.

Pokud se objeví konflikt, často ho řešíme následujícími způsoby, které však problém vyřešit

nemohou: 14

 předstíráme, že je všechno v pořádku

 smějeme se, jako by se nic nedělo

13

 http://www.vitalia.cz/clanky/10-kroku-pro-zvladnuti-tremy/
14

 PRAŠKO, Ján, PRAŠKOVÁ, Hana. Asertivitou proti stresu. Praha: GRADA Publishing. 1996, s. 168 - 169

Profesní komunikace

 mlčíme nebo odvádíme pozornost od konfliktu

 pláčeme, propadneme úzkosti, zhroutíme se

 na někom si vybijeme vztek

 hledáme někoho „silnějšího“, kdo by nám pomohl

 stěžujeme si na někoho

Nejúčinnější způsob řešení konfliktu je asertivní řešení konfliktu.

1. Přestávka

Přestávka poskytne čas na ujasnění situace a uvolnění vlastního napětí. Tomu

napomáhá hluboký nádech a pomalý výdech.

2. Ujasněte si potřeby druhé osoby

Ptejte se otevřeně, bez ironie. Užijte negativní dotazování. Dávejte ale pozor, abyste

nevyvolali nedůvěru.

3. Objasněte druhé straně svoje potřeby

Sdělte je jednoduše, klidně, krátce. Nekonečné vysvětlování by mohl podpořit rozvoj

konfliktu. Na druhé straně je ale třeba dát si pozor na přílišnou ráznost a energičnost,

jsou vnímány jako agrese.

4. Shrňte konflikt

Můžete tak najít společný základ konfliktu, popřípadě zjistíte, že žádný konflikt

vlastně neexistuje.

5. Dohoda – kompromis

Dohodněte se, které řešení by bylo nejpřijatelnější nebo nejméně bolestné pro obě

strany. Je důležité, aby žádná strana neprohrála, ale naopak, aby obě zvítězily.

Asertivní řešení konfliktů vede:

 k sebeprosazení

 k vnitřní spokojenosti

 ke spolupráci

 k rozvoji přátelství

 k pocitu sounáležitosti

 k uspokojení potřeb všech zúčastněných

Příklad z praxe 15

15

 http://clanky.rvp.cz/wp-content/upload/prilohy/11137/zena_v_ridici_funkci___reseni_konfliktu.pdf

Profesní komunikace

Jarka, zástupkyně ředitelky, dostala za úkol připravit výroční schůzi školky, které se měli

zúčastnit i rodiče dětí, které navštěvovaly mateřskou školu. Cítila se tímto úkolem poctěná a s

elánem se pustila do plánování průběhu akce. Ředitelka se každý den informovala o průběhu

přípravy, vstupovala do toho s různými novými nápady. Jarku to začalo zlobit, stěžovala si

kolegyním, ale s ředitelkou se o tom bála hovořit s tím, že stejně asi neuzná její důvody a

pocity, které prožívá. Po poradě se zkušenější kolegyní udělala následující kroky:

Seřadila své pocity a napsala si:

 Rozčiluje mě, že mě ředitelka neuznává jako samostatnou pracovnici.

 Začínám mít strach, že tento úkol nezvládnu.

 Mám vztek sama na sebe, že si nechávám takové jednání líbit a nebráním se.

 A také mám strach z následků takového rozhovoru.

(Poznámka: Jak můžete vidět, velká část vzteku neměla se šéfovou nic společného. A Jarka si to teprve začala

uvědomovat, až viděla svůj přehled, a začala přemýšlet o tom, které kroky a proč chce projevit.)

Následující seznam mohl vypadat takto:

 Řeknu ředitelce, že její zásahy považuji za kontrolující, a to mě rozčiluje a také

znejišťuje v mé další přípravě oslavy.

 Chci se dozvědět, co ředitelku vede k těmto kontrolám a zda je ochotná provádět

kontrolu jiným způsobem.

 Přiznávám, že na jedné straně vítám kontrolu, aspoň neudělám nějakou chybu, ale

chci změnit její frekvenci – možná by stačilo jednou za týden.

 Vzteku sama na sebe se zbavím jedině tehdy, když si s ředitelkou skutečně

promluvím.

 Nebudu přemýšlet o strachu, co bude potom, to uvidím, až budu s ředitelkou mluvit.

Vždycky mám možnost s ní mluvit o svých pocitech. Upřímně řečeno, doposud jsem s

ní mohla mluvit otevřeně a nikdy se neprojevila jako nepřístupná rozhovoru či kritice.

(Poznámka: Nakonec se ukázalo, že ředitelka chtěla mít jen jistotu, že je všechno v pořádku, a měla strach, aby

školka v hodnocení rodičů i zástupců města dopadla dobře. Projevila ochotu více naslouchat Jarčiným návrhům

a nápadům a nakonec i ocenila, že Jarka našla odvahu jí říci, co ji trápí a s čím byla nespokojená.)

Žádný konflikt se nemusí řešit ihned. Ponechte si čas na uklidnění a pak teprve, po

důkladné přípravě, veďte rozhovor.

 Ve dvojicích veďte podobné rozhovory: př. zaměstnavatel vám neustále přidává pracovní

úkoly a vy z toho důvodu musíte v práci denně zůstávat o několik hodin déle.

Profesní komunikace

3.16. Výcvik v komunikačních technikách

Člověk se utváří a žije ve vzájemné souvislosti se světem, zvláště s lidmi. Jeho prožívání a

chování se formuje v komunikaci s druhými. K tomu je zapotřebí tzv. sociální zdatnost, což je

soubor dovedností, které nám umožňují sdělit druhým, jak se cítíme, co prožíváme, co od

nich potřebujeme. Sociální dovednosti jsou potřebné v provozních činnostech: potřebujeme

si najít zaměstnání, vycházet s nadřízenými a podřízenými, umět si vyřídit záležitosti na

úřadech atd.

Nejlepší komunikační technikou k dosažení našich cílů je asertivita, která vede k zdůraznění

sebedůvěry a sebeprosazení. Díky této komunikační technice dokážeme prosadit své

požadavky, nároky, potřeby, názory přiměřenými prostředky, tj. bez zbytečného ubližování

druhým a s pocitem zachované úcty a lidské důstojnosti vůči sobě.

Základní asertivní techniky

1. Pokažená gramofonová deska

2. Otevřené dveře

3. Sebeotevření

4. Volná informace

5. Negativní aserce

6. Negativní dotazování

7. Selektivní ignorování

8. Asertivní ne

Pokažená gramofonová deska

Používáme tam, kde chceme prosadit svůj požadavek (bez manipulace). Jasně a jednoznačně

definujeme svůj požadavek a opakujeme ho stále dokola, tak jako jehla přeskakující na

poškozené desce. Po celou dobu jsme ale klidní a uvolnění.

Cílem není partnera rozčílit, ale zdůraznit požadavek, na který máme nárok.

Např. „Vyměňte mi prosím ty boty, praskly už po dvou týdnech nošení.“

Otevřené dveře

Tato technika spočívá v reakci, kterou kritik neočekává, a to v souhlasu s pravděpodobností

či pravdou, která je v kritice obsažena.

Profesní komunikace

Pravidla:

 musíme rozlišovat mezi pravdivým obsahem sdělení a hodnocením, které tam kritik

přidá a nereagovat na něj (př. „Nejíš každý den saláty, a proto jsi nechutně tlustý!“

„Máš pravdu, nejím každý den saláty.“)

 neměli bychom se bránit odvetnou kritikou, ani vysvětlováním, proč jsme co udělali

 musíme zvládat kritiku s klidem a vidět v ní i dobré stránky (př. dozvíme se o sobě, jak

nás vidí druzí a jak to popřípadě můžeme změnit)

Sebeotevření

Tato technika usnadňuje sociální komunikaci, vyjádříme vlastní prožitky, myšlenky, pocity.

(př. „Sám/sama toho o Praze moc nevím. Mohl/a bys pro mě vymyslet nějakou prohlídku

s výkladem, ať se toho co nejvíce dozvím?“)

Volná informace

Volná informace je technika, která nás učí rozpoznávat v konverzaci prvky, které ukazují, co

je pro našeho partnera zajímavé a důležité. Současně nabízíme „volné“, nevyžádané

informace o sobě. Učí nás hovořit o sobě bez přehnané plachosti a stydlivosti.

Negativní aserce

Negativní aserce nás učí přijímat své chyby, ale nenechat si tím snižovat vlastní

sebehodnocení. Chyby přece děláme všichni, proto to nutně neznamená, že se musíme cítit

provinile a musíme se všem omlouvat.

(př. „Jak jsi mohl ztratit ty klíče, takhle nás můžou vykrást! To nezvládneš ani tohle?!“,

asertivní odpověď: „Máš pravdu, to jsem pokazil, příště si dám na ty klíče pozor.“)

Negativní dotazování

Tato technika je vhodná hlavně k podpoře otevřené komunikace. Opět nepoužíváme obranu,

odvetu nebo popírání v okamžicích, kdy jsme kritizováni, ale zde se dotazujeme na co

nejpřesnější a nejkonkrétnější popis toho, co dle jejich mínění děláme špatně. Avšak musíme

druhého ujistit, že dotazování myslíme vážně.

(př. „Štve mě, že si děláš, co chceš!“, „Tomu nerozumím, co se ti vlastně nelíbí?“, „Že si

naplánuješ bowling a mě necháš doma hlídat děti!“, „Hm, to jsem si neuvědomil…ještě něco

ti vadí?“, Že na mě vůbec nebereš ohled.“)

Profesní komunikace

Selektivní ignorování

Tato technika spočívá v tom, že nereagujeme na manipulativní, afektivní, nevěcnou kritiku,

tj. necháváme ji bez povšimnutí. Vytěsníme tedy informace, které jsou pro nás nedůležité a o

kterých víme, že je druhý sděluje v afektu.

Asertivní ne

Nesmělým lidem dělá potíže odmítnout žádost nebo prosbu, i když její splnění může být

proti jejich vlastnímu zájmu. Bojí se říci NE, protože se bojí ztráty „dobrého vztahu“

(„odmítnu-li někomu něco, přestane mě mít rád“).

Před asertivním NE bychom měli:

 ujasnit si situaci, získat potřebné informace

 zvážit definitivní rozhodnutí místo zbrklé reakce

 zvážit možné důsledky odpovědi, event. kompromis, na který jsme ochotni přistoupit

Pokud NE užijeme, je důležité:

 říct jasné NE (př. „Ne, nechci.“, „Ne, neudělám to.“, „Ne, o to nemám zájem.“);

nesmíme užít slovo: NEMOHU, následovala by otázka „Proč?“, která nutí k omlouvání

a manipulativním argumentům

 nic nepřidáváme, nevysvětlujeme, pokud nechceme

 počítat s tím, že druhého naše odpověď zaskočí a vyjádřit mu pochopení (př.

„Rozumím, že to teď potřebuješ…“, „Chápu, že ses na to těšil…“)

 NEOMLOUVAT SE

Test asertivity: 16

V životě se setkáváme se situacemi pro nás nepříjemnými, kdy po nás někdo chce, co

nechceme my. Každý se snažíme je nějakým způsobem řešit. Zamyslete se nad sebou a zvažte

následující tvrzení. Jak to děláte vy? Volte ze čtyř možností:

1... pokud tvrzení vaše chování vystihuje

2... když se podobně chováte sice ne vždy, ale často, nebo se tomuto způsobu blížíte

3... když vás tvrzení spíše nevystihuje, většinou to tak neděláte

4... jestliže tvrzení vaše chování nevystihuje v žádném případě, zcela je odmítáte

16

http://www.google.cz/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&sqi=2&ved=0CC8QFjAB&url=http%3A
%2F%2Fep.sosdcr.cz%2Fkpvo%2Fkpvo_aktual_soubory%2FKomunikace%2FTest_asertivita.doc&ei=IND5U4yKO
I6v7AalvYBY&usg=AFQjCNHivhaxGze7ezVEoEkoquMRXPmo3g&bvm=bv.73612305,d.ZGU

Profesní komunikace

1.
Když mne kolega požádá o půjčku, nedokážu mu odmítnout, i
když na tom nejsem sám právě finančně dobře.

1 2 3 4

2.
Neumím začít rozhovor s osobou, která je mi nesympatická.
Čekám, až to udělá sama.

1 2 3 4

3.
Když mne někdo někam pozve a já vidím, že mu na tom záleží,
neumím odmítnout, i když se mi to vůbec nehodí.

1 2 3 4

4.
Když mne někdo předběhne ve frontě, nedokážu se ohradit, i
když mám sto chutí.

1 2 3 4

5.
V různých debatách neumím druhým skočit do řeči, i když je
jasné, že už jen mlátí prázdnou slámu.

1 2 3 4

6.
Mám-li v jakékoliv situace někomu na jeho žádost, prosbu říci
„ne“, dělá mi to potíže, je mi trapně.

1 2 3 4

7.
Neumím ukončit rozhovor, i když mě ani mluvčí ani téma vůbec
nezajímá a třeba nemám čas

1 2 3 4

8.
Když s někým mluvím, nedokážu mu oponovat, i když si myslím,
že můj vlastní názor je lepší. Raději ho ani nesdělím.

1 2 3 4

9.
Je mi trapné zeptat se, když něčemu nerozumím (v práci, doma,
na školení atp.).

1 2 3 4

10.
Na schůzích a různých veřejných shromážděním nediskutuji.
Připadal/a bych si hloupě.

1 2 3 4

11.
Když někdo zruší setkání, které jsme měli domluvené, neumím
nabídnout jiný termín. Čekám, že to udělá on.

1 2 3 4

12.
Kdybych se pokusil druhým lidem přikazovat, dopadlo by to
nejspíš podle rčení „Přikaž a udělej sám“.

1 2 3 4

13.
Když mi někdo z blízkých lidí křivdí, nic nenamítám. Ovládám se,
aby nepoznali mé rozladění.

1 2 3 4

14.
Pozvat na schůzku osobu opačného pohlaví, o kterou mám
zájem, je pro mě nadlidský výkon.

1 2 3 4

15.
Pokud mě někdo chválí a dělá mi poklony, zrozpačitím, nevím,
jak reagovat, nevím si rady sám se sebou.

1 2 3 4

16.
Když přinesu ze samoobsluhy nazelenalý salám, raději ho
vyhodím, než bych vyřizoval reklamaci.

1 2 3 4

17.
Naskakuje mi husí kůže, když si představím, že bych se musel
živit jako agent pojišťovny.

1 2 3 4

18.
Mám-li hovořit o něčem důležitém, nebo s někým, na kom mi
záleží, začnu mluvit nezřetelně, někdy se i zakoktám.

1 2 3 4

19.
Je mi velmi nepříjemné, když musím v situaci nouze požádat
cizího člověka třeba o lístek na autobus.

1 2 3 4

20.
Je mi nepříjemné začít rozhovor s „úředními“ nebo „výše
postavenými“ osobami, a to i když jim nutně potřebuji něco
sdělit.

1 2 3 4

Profesní komunikace

Spočítejte si body

Máte-li více než 70, nejásejte příliš. Je sice pravda, že nepatříte k lidem, kteří na sobě nechají

dříví štípat. Ale pozor – nejste někdy trochu agresivní? Jistě by vám neuškodilo přiučit se, jak

zachovat vlastní tvář, aniž byste zasahovali do „kruhů“ druhých, Ne vždy je sociálně úspěšný

ten, kdo má široké lokty. Bývá spíše v nebezpečí, že se mu každý raději vyhne.

Vyšlo vám 50 – 70 bodů? Nemusíte se bát, vy se v životě neztratíte.

Dosáhli jste 30 – 50 bodů? Zdá se, že když vám jde o něco skutečně důležitého, nedáte se.

Neupadejte na mysli, i když by to mohlo být lepší. Jak praví přísloví, i dobrý farář se musí do

smrti učit.

Získali jste méně než 30 bodů? Patříte k těm až moc slušným. Nepřehánějte to. Jste sice

uchráněni pověsti hádavých lidí, ale není zase potřeba nechat s sebou zametat. Někdy tak

nepřímo podporujete „darebáky“. To přec nechcete, že?

3.17. Komunikace s médii

Média jsou hromadné sdělovací prostředky, které mají v lidském životě mimořádnou

důležitost.

Hromadné sdělovací prostředky se dělí na tiskové a elektronické.

Tisk

Mezi tisková média patří zejména knihy, vyhlášky, noviny, časopisy, plakáty, informační

brožurky, letáky atd. V běžné řeči se za tisková média považují pouze periodika, tj. tiskoviny

vycházející alespoň 2x ročně.

Pro hromadnou sociální komunikaci mají největší význam noviny, hlavně deníky a týdeníky, a

dále časopisy.

Mimo jiné jsou tisková média vydávána i v elektronické podobě jako speciální internetové

mutace aktualizované často několikrát denně.

Elektronická média

Mezi elektronická média patří rádio, televize, internet, dále sem můžeme zahrnout i telefon,

video, CD, DVD atd.

Průměrná doba sledování televize v roce 2005 (hodin za týden)

Česko

25,2

Belgie

26,8

Japonsko

27,4

Portugalsko

24,7

Švýcarsko

17,3

USA

32,2

VB

21

Turecko

16,6

Profesní komunikace

Při komunikaci s médii je třeba mluvit přirozeně a přesvědčivě, dále bychom měli zvládnout

reagovat na nepříjemné dotazy a měli bychom umět zachovat rozvahu a klid i ve vypjatých

situacích. Na internetu můžeme nalézt různá mediální školení, která toto nabízí.

Co vše se můžeme v kurzech naučit:

 pozitivní vystupování v médiích

 jaká jsou hlavní rizika při komunikaci s médii

 jak formulovat sdělení pro tisk

 jak zareagovat na nečekanou otázku nebo jak se nepříjemné otázce vyhnout

 jak se prosadit do médií

 jak vyřešit krizové situace

 atd.

Pravidla pro komunikaci s médii

 nikdy nelžete a nevyjadřujte se, pokud nevíte - př. Jistá osoba má z neznámého zdroje

správnou informaci o tom, že se budou propouštět zaměstnanci. Vedení ale rozhodlo,

že tuto zprávu ještě zveřejňovat nebude, protože nejsou ukončena jednání s odbory.

Nesmíme tedy zprávu potvrdit, ale ani vyvrátit.

 pomluvy – k nim se nevyjadřujeme, pokud na ně nějakým způsobem zareagujeme,

nebo je i popřeme, podpoříme debatu o nich

 není vhodné používat slova „no comment“ – zástupce médií je nemají rádi, působili

bychom arogantně (lepší obrat: „Bohužel nemám dost informací.“

 apod.

 Představ si, že vlastníš kadeřnický/kosmetický salón. Ve dvojicích sestav rozhovor s

„reportérem“ (kvůli zviditelnění).

 Vytvoř reklamní leták pro svůj salón.

Profesní komunikace

4. Písemná komunikace

Písemná komunikace je dalším základním druhem komunikace, kterou člověk po celý život

běžně používá. Existuje řada situací, kdy je výhodnější komunikovat písemně než ústně,

přestože písemná komunikace zabere více času než ostatní (např. v situacích, kdy je

nezbytné uchovat sdělení pro archivaci, pro doložení a vysvětlení složitějších záležitostí

apod.)

4.1. Zásady písemné komunikace

Stejně jako při verbální komunikaci, i zde se vyžaduje zřetelnost, úplnost, stručnost,

správnost a zdvořilost.

Platí zde několik obecně vyžadovaných zásad: 17

 Pište co nejstručněji.

 Udělejte si seznam podstatných bodů sdělení.

 Seznam roztřiďte do skupin podle logické návaznosti jednotlivých bodů, skupiny

seřaďte do pořadí, které bude dávat smysl.

 Cíl sdělení a hlavní závěry uveďte hned na začátku, ve stručné, shrnující a jasné

formě.

 Používejte jednoduchá, běžná slova, místo okázalých, knižních, cizích, příliš

odborných, archaických nebo méně známých výrazů.

 Eliminujte neužitečná slova – čím stručnější a jednodušší bude sdělení, tím větší bude

porozumění.

 Používejte rod činný místo trpného.

 Používejte krátké věty (maximálně na dva řádky).

 Používejte krátké odstavce (pokud bude obsahovat více bodů, očíslujte je).

 Dbejte na grafické rozvržení sdělení (slouží lepší orientaci v textu)

 Gramatické, interpunkční i stylistické chyby jsou neomluvitelné!

Písemná komunikace má své výhody a nevýhody

17

 VYMĚTAL, Jan. Průvodce úspěšnou komunikací. Praha: Grada Publishing. 2008, s. 207

Profesní komunikace

Úkol:

1. Zamyslete se nad výhodami a nevýhodami písemné komunikace a vypište je.

VÝHODY

NEVÝHODY

4.2. Životopis

Životopis, tj. curriculum vitae (běh života) či ve zkratce CV („sí ví“), je dokument, který může

rozhodnout o budoucnosti pisatele. Jedná se o první vizitku, o první písemný kontakt, jímž se

odesílatel prezentuje a který rozhoduje o tom, zda bude pozván k přijímacímu pohovoru.

Životopis musí být přehledný, ale zároveň musí zaujmout.

V současné době se setkáváme se dvěma typy životopisu:

1. Tradiční

Má podobu souvislého textu, informace jsou řazeny chronologicky. Události časově

vzdálenější se pouze konstatují (tj. padesátiletý pracovník se nebude rozepisovat o své

docházce na ZŠ, ale zaměří se na studium na VŠ).

Profesní komunikace

2. Strukturovaný

Je v současné době častější. Má formu heslovitého výčtu a postupuje se podle věcného

řazení. Často je vpisován do již předtištěného formuláře.

Struktura: 18

 osobní údaje – jméno, příjmení, tituly, datum narození, občanství (nepovinné –

rodinný stav)

 kontaktní údaje – adresa (trvalé i přechodné bydliště), telefon, e-mail

 vzdělání – chronologicky od nejvyššího k nejnižšímu, včetně roku a způsobu ukončení

(vyučení, maturita, státní zkouška apod.); absolvované kurzy, certifikace, osvědčení

atd. (také chronologicky, ale je nutno vše doložit)

 předchozí zaměstnání/praxe/brigády – uvádí se chronologicky včetně jména

předchozího zaměstnavatele, pracovního zařazení a časového intervalu zaměstnání

 dovednosti, zkušenosti, vědomosti, schopnosti – uvádí se všechny, které by mohly

být konkrétně využity v novém zaměstnání

 cizí jazyky – uvádí se druh jazyka a stupeň znalosti (aktivně = mluvení, čtení, psaní,

pasivně = rozumím X začátečník, mírně pokročilý, středně pokročilý, pokročilý)

 práce na PC – stručná charakteristika stupně znalosti a počítačové gramotnosti,

seznam programů, se kterými umí pisatel pracovat

 zájmy a koníčky – uvádí se ty nejvýznamnější, včetně úspěchů a ocenění v soutěžích

 závěr – datum vyhotovení a vlastnoruční podpis

Jako přílohu je vhodné vložit kopie dokladů o dosaženém vzdělání, případě doporučení

bývalých zaměstnavatelů a motivační dopis.

Motivační dopis

Motivační dopis je někdy označován jako průvodní dopis, mohou se zde projevit osobní

názory pisatele.

Průvodní dopis má obvykle obsahovat čtyři části:

 kde se pisatel o nabídce dozvěděl a o jakou pozici se uchází

 projevení zájmu o činnost organizace a o organizaci samotnou

 přesvědčení, že pisatel má schopnosti naplnit nebo dokonce předčít očekávání

organizace

 vyjádření přání setkat se osobně s příslušnou konkrétní osobou

Cílem motivačního dopisu je přesvědčit potencionálního zaměstnavatele o zájmu pisatele.

Formulace: „Váš inzerát na danou pozici mne zaujal, protože…“, „Vzhledem ke svým

zkušenostem mohu přinést vaší organizaci…“

18

 VYMĚTAL, Jan. Průvodce úspěšnou komunikací. Praha: Grada Publishing. 2008, s. 220

Profesní komunikace

Pro závěr lze zvolit formulace: „Děkuji za pozornost, kterou jste věnovala mému dopisu, a

těším se na osobní setkání…“, „Věřím, že budu mít příležitost s Vámi prodiskutovat další

podrobnosti a upřesnit si Vaše požadavky…“

Závěr dopisu obsahuje jako obvykle pozdrav a vlastnoruční podpis pisatele.

 Promysli si, jak by mohl vypadat tvůj strukturovaný životopis.

 Pokus se vytvořit motivační dopis.

Profesní komunikace

Příklad strukturovaného životopisu

 STRUKTUROVANÝ ŽIVOTOPIS

 Jméno a příjmení: Mgr. Vlasta Roubíčková

 Datum a místo narození: 8. červen 1983

 Národnost: česká

 Adresa: Krátká 38, 61700 Brno

 Kontakty: +420 728 545 284

 roubic@seznam.cz

 Vzdělání: 2002 - 2008 Masarykova univerzita, Brno

(Pedagogická fakulta, obor učitelství,

anglický jazyk – německý jazyk)

1998 - 2002 Gymnázium, Brno

Pracovní zkušenosti: 2011 – dosud Gymnázium, Brno (střed. učitel)

2009 – 2011 Slovanské gymnázium Olomouc

(střed. učitel)

 Znalosti: anglický jazyk (aktivně, státní zkouška 2008)

 německý jazyk (aktivně, státní zkouška 2008)

 práce s PC – MS Windows, MS Office,

 PowerPoint, Internet, E-mail

 Dovednosti: řidičský průkaz (B, 2003)

 Zájmy: turistika, vzdělávání

 V Brně 13. června 2013

 (vlastnoruční podpis)

mailto:roubic@seznam.cz

Profesní komunikace

4.3. Žádost o místo

Žádost je formou úředního dopisu, ve které se pisatel obrací na instituci s požadavkem,

prosbou nebo přáním o přijetí do zaměstnání.

Vlastnosti:

 ustálená forma

 stručnost

 grafická úprava

 neutrální vyjadřování

Žádost je sestavována standardním způsobem. Obsahuje:

 záhlaví – vlevo nahoře adresa odesílatele a pod ní adresát, věc (obsah dopisu, např.

Věc: Žádost o místo zubní laborantky), místo a datum (mezi místem a datem se

nepíše čárka)

 vlastní text – stručné a jasné zdůvodnění dopisu

 závěr – poděkování za kladné vyřízení, rozloučení (S pozdravem…), jméno a podpis

Úkol:

1. Doplň k číslům náležitosti žádosti.

1.

2.

3.

4.

5.

6.

7.

 4. _______________

 7. _______________

 1. _______________

 5. _______________

 2. __

 3. _______________

 6. _______________

Profesní komunikace

2. Sestav následující části žádosti do správného pořadí.

Část

textu
Text jednotlivých částí Pořadí

A
Přílohy: Životopis

 Kopie maturitního vysvědčení

B
Pevně věřím, že Vás má nabídka zaujala a budu mít příležitost se

prezentovat na osobním pohovoru ve Vaší společnosti.

C S přátelským pozdravem

D

Hotelová škola

Ing. Jiří Pech, ředitel

Komenského 449

61700 Brno

E

Mgr. Vlasta Roubíčková

Krátká 38

61700 Brno

F Žádost o místo učitelky anglického a německého jazyka

G

Vystudovala jsem pedagogickou fakultu Masarykovy univerzity v Brně obor

učitelství se zaměřením na anglický a německý jazyk. Promovala jsem

v roce 2008, dále vyučovala na Slovanském gymnáziu Olomouc a na

Gymnáziu Johanna Gregora Mendela v Brně. Jsem přesvědčena, že moje

pracovní zkušenosti odpovídají Vašim požadavkům na inzerovanou

nabídku zaměstnání.

Přikládám strukturovaný životopis a kopii dokladu o ukončeném vzdělání.

H Brno 13. června 2013

I

Vážený pane řediteli,

v Učitelských novinách ze dne 10. června 2013 jsem se dočetla o tom, že

potřebujete učitele anglického a německého jazyka. O nabízené místo

mám zájem, protože se domnívám, že mohu splnit Vaše požadavky.

3. Na základě následujícího textu sestav žádost o místo.

Diplomovaný specialista Josef Pecina (Duškova 2281/4, 150 00 Praha 5) žádá dne 10. Února

2013 akciovou společnost Ready-made (Královská 18/45, 150 00 Praha 5) o místo

rozpočtáře. O místě se dozvěděl z inzerátu v Pražském týdeníku. Pan Pecina vystudoval ISŠ

stavebních a řemeslných oborů v Liberci, obor s maturitou – managament ve stavebnictví.

Poté absolvoval Vyšší odbornou školu tamtéž, obor daně a účetnictví. Nastoupit do

zaměstnání může ihned. Ke své žádosti přikládá životopis, adresuje ji personální referentce

Petře Zámečníkové.

Profesní komunikace

4.4. Pozvání ke konkurzu, pozvánky

Pozvánka je druh oznámení, které informuje o události, která bude. Jedná se o písemnost,

která slouží pro pozvání vybraných účastníků na určitou akci, kterou pořádající organizace

připravuje. Mimo jiné je důležitá pro úspěšný průběh porad, jednání a konferencí.

Pozvánka se posílá účastníkům vždy, když se jedná o akce neplánované nebo konané

pravidelně, ale s větším časovým odstupem.

Jako všechny písemnosti, i pozvánka má své náležitosti:

 Název pořádající organizace

 Označení písemnosti

 Název akce

 Den, datum, hodina a místo konání

 Místnost (při externích akcích přesná adresa budovy, poschodí, číslo dveří

 Program

 Předpokládaný konec akce

 Další informace (dopravní spojení, způsob stravování)

O termínu poslání pozvánky rozhoduje druh a důležitost akce:

 Běžné porady – jeden týden předem

 Důležitá jednání a konference – jeden měsíc předem

 Konference s mezinárodní účastí – dva i více měsíců

Jelikož má pozvánka vždy reprezentovat pořádající organizaci, je důležitá její formální

úprava

 Používá se formát A4,v záhlaví je název a logo pořádající organizace

 Nesmí chybět jméno a podpis osoby, která zastupuje pořádající organizaci

 Na velmi důležité akce se pozvánky tisknou na karton, který se překládá (první

strana – název pořádající organizace a akce, druhá – program akce, třetí strana –

organizační pokyny)

 Pozvánky se používají i při mnoha jiných příležitostech – obchodního i rodinného

charakteru

Profesní komunikace

Pozvání ke konkurzu

Pozvání ke konkurzu patří mezi úřední dopisy.

 Na základě následujícího pozvání ke konkurzu zopakuj náležitosti úředního dopisu.

 Z jakého důvodu jsou určité pasáže napsány tučně?

NEXAN s.r.o.
Moskevská 5/5
434 01 Most

Vážený pan
Martin Burda
Modrá 25/13
434 01 Most

Most 3. dubna 2013

Pozvání ke konkurzu

Vážený pane Burdo,
na základě Vaší žádosti o místo Vás zveme k přijímacímu řízení na místo stavebního
vedoucího firmy NEXAN

v pondělí 22. dubna 2013 v 9:30 h

na adrese Moskevská 5/5, Most.

Přineste si s sebou originály dokladů o dosaženém vzdělání, případně další osvědčení
dokládající Vaši odbornost, a hodnocení od minulého zaměstnavatele.

S pozdravem

Ing. Jan Krutina v. r.
jednatel firmy

Profesní komunikace

Podle níže uvedených údajů napište pozvání ke konkurzu.

Pošta Trmice (Tyršova 869, 400 04 Ústí nad Labem) zve paní Michaelu Koutnou (Masarykova

2238, 400 01 Ústí nad Labem) k přijímacímu řízení na místo mzdové účetní, které se

uskuteční v pondělí 19. 5. 2014 v 9:00 h na adrese Tyršova 869, Ústí nad Labem. S sebou je

nutno přinést originály dokladů o dosaženém vzdělání, případně další osvědčení, dokládající

žadatelčinu odbornost, a hodnocení od minulého zaměstnavatele. Pozvání datované

1. 5. 2014 podepisuje Mgr. Vendula Příhodová, vedoucí pošty.

__

Profesní komunikace

4.5. Pracovní smlouva

Pracovní smlouva je nejčastější způsob založení pracovního poměru. Jedná dvoustranný

právní úkon mezi zaměstnancem na jedné straně a zaměstnavatelem na druhé straně. Musí

být uzavřena písemně; totéž platí o změně pracovní smlouvy a o odstoupení od ní.

Musí být sepsána písemně před nástupem do zaměstnání, nejpozději v den nástupu do

zaměstnání!

Pracovní smlouva musí obsahovat:

 identifikaci účastníků

- zaměstnavatel (název a sídlo zaměstnavatele, je-li právnickou osobou, nebo

jméno a adresu zaměstnavatele, je-li fyzickou osobou, IČO)

- zaměstnanec (jméno a příjmení zaměstnance, narozen, rodné číslo, bytem)

 den nástupu do práce

 druh práce – vymezuje okruh pracovních úkolů, ke kterým se zaměstnanec zavazuje

 místo výkonu práce (obec, podnik, firma)

 doba trvání pracovního poměru

- doba určitá

- doba neurčitá

 zkušební doba – tři měsíce, pokud nebyla dohodnuta kratší, musí být sjednána

písemně, jinak je neplatná (nemůže být dodatečně prodlužována)

 délka dovolené na zotavenou (popřípadě uvedení způsobu určování nároku na

dovolenou)

 údaj o výpovědních lhůtách (řídí se zákonem č. 65/1965 Sb., Zákoník práce)

 a podpisy smluvních stran

 údaj o mzdě a způsobu odměňování (splatnost mzdy, termín výplaty mzdy, místo a

způsob vyplácení mzdy)

 stanovení týdenní pracovní doby a rozvržení pracovní doby

 podpis zaměstnavatele a zaměstnance

Profesní komunikace

Úkol:

1. Jaké jsou povinnosti zaměstnavatele?

2. Jaké jsou povinnosti zaměstnance?

Co vše obsahuje Zákoník práce?

 Vznik, změny a skončení pracovního

poměru

 Pracovní kázeň a pracovní řád

 Pracovní doba a doba odpočinku

 Mzda, náhrada mzdy a náhrady výdajů

 Bezpečnost a ochrana zdraví při práci

 Péče o zaměstnance

 Pracovní podmínky žen a mladistvých

 Náhrada škody

 Pracovní spory

 Dohody o pracích konaných mimo

pracovní poměr

Profesní komunikace

PRACOVNÍ SMLOUVA19

uzavřená dle zákoníku práce

Smluvní strany

Zaměstnavatel

Blue Style, s. r. o.

Pražská tř. 1274/24

 370 04 České Budějovice 3

 (dále jen zaměstnavatel)

Zaměstnanec

Anežka Lídlová

Lidická 71

370 01 České Budějovice

(dále jen zaměstnanec)

uzavírají tuto

PRACOVNÍ SMLOUVU

Předmět smlouvy

Zaměstnavatel je povinen přidělovat zaměstnanci práci podle pracovní smlouvy, platit mu za

vykonanou práci mzdu, vytvářet podmínky pro úspěšné plnění pracovních úkolů a dodržovat

ostatní podmínky stanovené právními předpisy.

Zaměstnanec je povinen dle pokynů zaměstnavatele konat přidělené pracovní úkoly osobně

podle pracovní smlouvy.

Druh práce

Zaměstnanec bude pracovat ve funkci pracovníka cestovní kanceláře.

Den nástupu do práce

Zaměstnanec nastupuje do pracovního poměru dnem 1. září 2013.

Místo výkonu práce

Zaměstnanec bude vykonávat práci v Českých Budějovicích.

Doba trvání pracovního poměru

Pracovní poměr se sjednává na dobu neurčitou.

Zkušební doba se sjednává v délce tří měsíců.

19

 http://www.hledat.com/web?ts=go&q=pracovn%C3%AD+smlouva+ke+sta%C5%BEen%C3%AD

Profesní komunikace

Výpovědní doba se řídí ustanovením § 45 zákoníku práce.

Mzda

Mzda je stanovena interním mzdovým předpisem zaměstnavatele.

Mzda je vždy sjednána již s přihlédnutím k případné práci přesčas.

Splatnost a výplata mzdy

Mzda je splatná po vykonání práce, ve výplatním termínu zaměstnavatele.

Výplata mzdy bude provedena vždy na bankovní účet zaměstnance. Zaměstnanec sdělí

zaměstnavateli číslo svého účtu a včas vždy oznámí jeho případnou změnu.

Další ujednání

Zaměstnanec má nárok na dovolenou v rozsahu a za podmínek stanovených v § 100 a násl.

zákoníku práce.

Zaměstnavatel může vyslat zaměstnance na dobu nezbytně nutné potřeby na pracovní cestu.

Zaměstnanec se zavazuje dodržovat při výkonu obecně závazné předpisy, zejména

bezpečnostní předpisy.

Zaměstnavatel je povinen vytvářet podmínky pro úspěšné plnění pracovních úkolů.

Závěrečná ustanovení

Před uzavřením smlouvy byl zaměstnanec seznámen s právy a povinnostmi, bezpečnostními

předpisy a s pracovními a mzdovými podmínkami.

Tuto smlouvu lze měnit pouze formou písemného dodatku.

Smlouva je vyhotovena ve dvou exemplářích, jeden obdrží zaměstnanec a jeden

zaměstnavatel.

V Českých Budějovicích dne 1. září 2013

 zaměstnanec zaměstnavatel

Profesní komunikace

4.6. Dohody o pracích konaných mimo pracovní poměr

Mezi dohody o pracích konaných mimo pracovní poměr řadíme: Dohodu o provedení práce

a Dohodu o pracovní činnosti.

Stejně jako pracovní smlouva, tak i dohody konané mimo pracovní poměr se vyhotovují ve

dvou stejnopisech, pro zaměstnavatele a zaměstnance.

Fyzické osoby se nezavazují konat práce určitého druhu podle pokynu zaměstnavatele, ve

stanovené pracovní době a na stanoveném místě, ale zavazují se k určité pracovní činnosti

nebo splnění pracovního úkolu.

Dohoda o provedení práce (DPP)

Dohoda o provedení práce je nejčastěji využívána pro najímání brigádníků a nestálých

pracovníků pro jednorázové úkoly a sezónní práce.

Lze ji uzavřít, pokud předpokládaný rozsah práce není vyšší než 300 hodin v kalendářním

roce. Uzavírá-li zaměstnavatel se stejnou fyzickou osobou více těchto dohod v kalendářním

roce, rozsah pracovních úkolů se sčítá a nesmí překročit stanovených 300 hodin. Pracovník

ale může pracovat pro libovolný počet zaměstnanců najednou.

Dohoda se uzavírá písemně, musí být i sjednána doba, na kterou se uzavírá. A měl by v ní být

vymezen pracovní úkol.

Od roku 2014 je rozhodná hranice příjmů u DPP 10.000 Kč za měsíc (do konce roku 2013 to

bylo 5.000Kč). Od letošního roku je i možné nárokovat zpět sraženou daň z příjmů.

Výhody:

 neodvádí se sociální a zdravotní pojištění

Nevýhody

 jelikož se z odměny do 10.000Kč neplatí sociální pojištění, nezapočítává se pro

důchodové účely

 jelikož práce na dohodu o provedení práce s měsíční odměnou do 10 tisíc Kč

nezakládá účast na nemocenském pojištění, tak těmto občanům nevzniká z práce na

dohodu nárok na nemocenskou, ošetřovné či mateřskou

 jelikož se do výpočtu podpory v nezaměstnanosti zahrnují pouze příjmy, ze kterých

bylo odvedeno důchodové pojištění, což dohody o provedení práce s měsíční

odměnou do 10.000 Kč nejsou, výše této odměny neovlivňuje výši podpory v

nezaměstnanosti

Profesní komunikace

Dohoda o pracovní činnosti (DPČ)

Dohoda o pracovní činnosti se uzavírá za předpokladu, že je práce vykonávána v průměru do

poloviny stanovené týdenní pracovní doby, nejdéle však za období 52 týdnů.

Dohoda o pracovní činnosti může být uzavřena, i když rozsah práce nebude přesahovat v

témže kalendářním roce 300 hodin.

Uzavírá se písemně. V DPČ musí být uvedena sjednaná práce, sjednaný rozsah pracovní doby

a doba, na kterou se dohoda uzavírá, dále zde lze i sjednat způsob jejího zrušení.

Sjednává se na dobu určitou nebo neurčitou.

 Dohodu o pracovní činnosti lze zrušit:

 dohodou smluvních stran

 výpovědí z jakéhokoliv důvodu nebo i bez uvedení důvodu (v tomto případě je

výpovědní doba patnáctidenní a začíná dnem, v němž byla písemná výpověď

doručena druhé smluvní straně)

 okamžitým zrušením – může být však sjednáno jen pro případy, kdy je možné

okamžitě zrušit pracovní poměr

Výhody

 jelikož DPČ zakládá účast na sociálním a zdravotním pojištění, doba odpracovaná na

základě této dohody se započítává do důchodu

 zaměstnanec má nárok na nemocenskou (vyplácí zaměstnanec za první tři týdny

nemoci, kromě prvních třech dnů; od 22. dne nemoci platí nemocenskou stát)

Nevýhody

 odvádí se sociální a zdravotní pojištění

 Vysvětlete pojmy: zaměstnanec, zaměstnavatel, DPP, DPČ

Profesní komunikace

 Doplň DPP

DOHODA O PROVEDENÍ PRÁCE

Zaměstnavatel: __

se sídlem v __

a pracovník __

narozen __

rod. stav __

zaměstnání __

trvalý pobyt __

občan. průkaz __

rodné čís. __

uzavírají podle § 232 a násl. zákoníku práce tuto

dohodu o provedení práce

1. Sjednaný pracovní úkol: __

2. Sjednaný rozsah práce (pracovního úkolu) v hodinách celkem: _________________

3. Pracovní úkol bude proveden do: ______________________________________

4. Pracovník provede pracovní úkol: ______________________________________

5. Sjednaná odměna: ______________________________________

6. Odměna za provedení pracovního úkolu je splatná po dokončení a odevzdání práce.

7. Další sjednané podmínky (§ 233 odst. 2 písm. e) zákoníku práce: žádné

..…..................
 podpis pracovníka razítko organizace a podpis pracovníka
 oprávněného jednat jejím jménem

Profesní komunikace

 Doplň DPČ

 DOHODA O PRACOVNÍ ČINNOSTI

Zaměstnavatel: ___

IČO ___

se sídlem ___

a zaměstnanec ___

rodné číslo ___

bytem ___

uzavírají tuto

dohodu o pracovní činnosti

1. Zaměstnanec se pro zaměstnavatele zavazuje vykonávat pracovní činnost spočívající

 __

2. Místem výkonu práce je: ___

3. Práce započne dnem ____________________________ a bude vykonávána nepravidelně

 ve stanovených dnech od pondělí do pátku v rozmezí od _____ hodin do _____ hodin.

4. Tato dohoda je uzavřena na dobu neurčitou.

5. Zaměstnanci náleží za vykonanou práci odměna ve výši ______ Kč

 (slovy: sto korun českých) za každou jednu hodinu odvedené práce.

6. Sjednaná odměna bude splatná __

 a to do ______ dne následujícího kalendářního měsíce.

7. Jakékoliv změny či doplňky této dohody je možné činit po vzájemné dohodě

 smluvních stran, a to písemnou formou, jinak jsou neplatné.

8. Tato dohoda i práva a povinnosti obou stran vzniklé na základě této dohody nebo

 v souvislosti s ní, se řídí zákonem č. 262/2006 Sb., zákoníkem práce ve znění pozdějších

 předpisů.

9. Další ujednání dohody: žádné

..…..................

podpis pracovníka razítko organizace a podpis pracovníka

oprávněného jednat jejím jménem

Profesní komunikace

4.7. Ukončení pracovního poměru

Změna nebo zánik pracovního poměru musí být vždy prováděna v souladu s ustanoveními

zákoníku práce. V něm je pro české občany definováno pět způsobů, jak může být pracovní

poměr ukončen.

 dohodou

 výpovědí

 okamžitým zrušením pracovního poměru

 zrušením pracovního poměru ve zkušební době

 uplynutím sjednané doby (tj. na dobu určitou)

Dohoda

Dohoda je oboustranná smlouva, na jejímž obsahu se zaměstnavatel a zaměstnanec dohodli.

Návrh na rozvázání pracovního poměru může dát zaměstnavatel i zaměstnanec. Dohoda se

uzavírá vždy písemně. Obě strany svým podpisem stvrdí, že se dohodli na datu ukončení

pracovního poměru, tj. pracovní poměr končí sjednaným dnem. Pokud to požaduje

zaměstnanec, musí v ní být uvedeny důvody ukončení pracovního poměru.

Výpověď

Výpověď může dát zaměstnanec i zaměstnavatel, avšak musí být podána písemně.

Zaměstnanec ji může podat z jakéhokoli důvodu (i bez uvedení důvodu), zaměstnavatel

může dát zaměstnanci výpověď pouze z důvodů uvedených v zákoně (např. neuspokojivé

pracovní výsledky, porušování pracovní kázně, nesmí-li na základě lékařského posudku dále

vykonávat dosavadní práci nebo v případě reorganizace podniku, tj. stane-li se zaměstnanec

přebytečným atd.)

Výpovědní lhůta činí nejméně dva měsíce a počíná prvním dnem následujícího měsíce.

Zakazuje se dát zaměstnanci výpověď v ochranné době, to je v době, kdy je zaměstnanec

uznán dočasně práce neschopným, pokud si tuto neschopnost úmyslně nepřivodil nebo

nevznikla-li tato neschopnost jako bezprostřední následek opilosti zaměstnance nebo

zneužití návykových látek, dále při výkonu vojenského cvičení nebo výjimečného vojenského

cvičení nebo v době, kdy je zaměstnankyně těhotná nebo kdy zaměstnankyně čerpá

mateřskou dovolenou nebo kdy zaměstnankyně nebo zaměstnanec čerpají rodičovskou

dovolenou atd.

Odstupné se počítá podle odsloužených let:

 pokud pracovní poměr trval méně než jeden rok = jeden měsíční plat

 pokud pracovní poměr trval alespoň jeden rok a méně než dva roky = dva měsíční

platy

 pokud pracovní poměr trval alespoň dva roky = tři měsíční platy

Profesní komunikace

Okamžité zrušení pracovního poměru

K okamžitému zrušení pracovního poměru může dojít jak ze strany zaměstnavatele tak i

zaměstnance.

 Ze strany zaměstnavatele:

 zaměstnanec porušil pracovní kázeň obzvlášť hrubým způsobem

 zaměstnanec byl pravomocně odsouzen za úmyslný trestný čin na více než jeden rok

Ze strany zaměstnance:

 jestliže podle lékařského posudku nemůže dále konat práci bez vážného ohrožení

svého zdraví a zaměstnavatel mu neumožnil v době 15 dnů ode dne předložení

tohoto posudku výkon jiné pro něho vhodné práce

 zaměstnavatel mu nevyplatil mzdu nebo plat, náhradu mzdy nebo platu anebo

jakoukoli jejich část do 15 dnů po uplynutí období splatnosti

Zrušení pracovního poměru ve zkušební době

Zkušební doba může být sjednána nejpozději v den vzniku pracovního poměru, nesmí být

delší než tři měsíce a musí být dohodnuta písemně, jinak je neplatná.

Zrušení pracovního poměru ve zkušební době může provést zaměstnanec i zaměstnavatel.

Není nutné uvádět důvod, ale musí být podáno písemně a zpravidla tři dny předem.

Uplynutí sjednané doby

U pracovního poměru sjednaného na dobu určitou oba účastníci již při uzavírání pracovní

smlouvy projevili souhlas s tím, aby pracovní poměr trval pouze po určitou, smluvně

vymezenou dobu. Pracovní poměr na dobu určitou končí uplynutím doby.

Byla-li doba trvání pracovního poměru určena na dobu konání určitých prací, je

zaměstnavatel povinen upozornit zaměstnance na skončení těchto prací včas, zpravidla

alespoň 3 dny předem.

Před uplynutím sjednané doby lze ukončit pracovní poměr sjednaný na dobu určitou všemi

způsoby, stanovenými v zákoníku práce pro skončení pracovního poměru.

Pokračuje-li zaměstnanec po uplynutí sjednané doby s vědomím zaměstnavatele dále v

konání prací, mění se pracovní poměr uzavřený na dobu určitou v pracovní poměr uzavřený

na dobu neurčitou.

Úkol:

1. Pokus se vysvětlit pojem zápočtový list.

Profesní komunikace

Ukončení pracovního poměru u cizinců

 dnem ukončení povolení pobytu na území ČR

 dnem vyhoštění z ČR

Pracovní poměr zaniká i smrtí zaměstnance.

DOHODA O ROZVÁZÁNÍ PRACOVNÍHO POMĚRU

RENOSAN, s.r.o.

IČ: 13245967

se sídlem: Moskevská 88/4, 400 03 Ústí nad Labem

jednatel: Ing. Ivan Voříšek

(dále jen „Zaměstnavatel“)

a

Jan Houska

rodné č.: 74064/2222

bytem: Nádražní 55, 400 01 Ústí nad Labem

(dále jen „Zaměstnanec“)

uzavírají tuto

dohodu o rozvázání pracovního poměru

Zaměstnanec a Zaměstnavatel tímto rozvazují pracovní poměr založený pracovní smlouvou

uzavřenou dne 1. ledna 2012 dle § 49 zák. č. 262/2006 Sb., zákoníku práce, na základě které

Zaměstnanec pracoval u Zaměstnance jako operátor výroby.

Zaměstnanec a zaměstnavatel se dohodli, že pracovní poměr skončí ke dni 30. října 2013.

Dohoda byla sepsána ve dvou vyhotoveních, z nichž jedno převzal Zaměstnavatel a druhé

Zaměstnanec.

V Ústí nad Labem dne 30. října 2013

Ing. Karel Voříšek – podpis

V Ústí nad Labem dne 30. října 2013

Jan Houska – podpis

Profesní komunikace

 Vyplň výpověď z pracovního poměru podanou zaměstnancem.

Výpověď z pracovního poměru daná zaměstnancem

Název a sídlo zaměstnavatele

Výpověď z pracovního poměru

Vážení,

u Vaší společnosti jsem na základě pracovní smlouvy ze dne ………….…. zaměstnán/a jako

…………………..

Tímto v souladu s ustanovením § 50 odst. 3 zákoníku práce dávám výpověď z pracovního poměru.

Pracovní poměr skončí uplynutím zákonné dvouměsíční výpovědní doby dnem ……………..

V ………………. dne …………..…..

……………………..

podpis zaměstnance,

datum narození,

adresa trvalého bydliště

Převzal/a: datum, jméno, funkce a podpis zástupce zaměstnavatele

Profesní komunikace

4.8. Kartotéční záznamy

Kartotéka je uspořádaný soubor obvykle papírových lístků

s určitými údaji. Tyto lístky jsou řazeny podle určitých

zásad, např.:

 podle abecedy

 podle číselného označení

 u osob podle bydliště

V 18. století vytvořil Carl Linné systém organizování dat, tj.

používal kartičky k zapisování jednotlivých údajů. Každý

údaj nechal na jednotlivém lístku, a tak mohl snadno

přidávat nové záznamy.

Lístkový katalog, jak jej známe my, se objevil v 19. století. I Jan Gebauer budoval svou

lístkovou kartotéku, využíval ji nejprve při práci na Historické mluvnici češtiny. Dnes

obsahuje na 80 tisíc lístků.

V 80. letech 20. století toto nahradily počítačové databáze.

 Kde všude se můžeme setkat s kartotéčními záznamy?

Jak jste nejspíš uvedli, kadeřnických a kosmetických salonech se také používají kartotéční

záznamy.

Např. Každá kosmetička si vede tzv. kartotéční záznam, který usnadňuje postup

kosmetického ošetření pleti. V něm jsou kromě jména zavedené údaje jako datum narození,

zvláštní projevy na kůži (změny nebo vady), zda je klientka na něco alergická, pokud trpí

nějakou nemocí, stavu pleti, typ pleti apod. Proto při každém dalším ošetření může

kosmetička bez dalších otázek zvolit vhodné ošetření.

 Pokuste se navrhnout, jak by takový kartotéční záznam mohl vypadat.

Profesní komunikace

4.9. Ceník kadeřnických a kosmetických služeb

Mnoho kadeřnických a kosmetických salonů nabízí nepřeberné množství služeb. Jelikož

v republice je mnoho těchto provozovatelů, každý z nich se snaží získat co nejvíce zákazníků.

K tomu využívá různé akční nabídky, výhodné balíčky.

Ceník kosmetických služeb

Základní ošetření - odlíčení, gel, hloubkové čistění, maska, ... 260,-

Odlíčení 30,-

Peeling 45,-

Enzymatický peeling 180,-

Odstranění mília 20,-

Změkčující gel 35,-

Mikromasáž očního okolí 150,-

Kosmetická masáž - obličej 90,-

Kosmetická masáž - obličej, krk a dekolt 120,-

Hloubkové čištění obličeje, zad, dekoltu 70,- až 150,-

Pleťová maska - krémová 70,- 45,- 60,-

Pleťová maska prášková - obličej 180,-

Pleťová maska pěnový kolagen - obličej 300,-

Pleťová maska pěnový kolagen - obličej, krk 450,-

Pleťová maska pěnový kolagen - obličej, krk, dekolt 600,-

Pleťová maska kolagenový plát - obličej, krk 350,-

Koncentráty v ampuli 70,-

Líčení 300,- až 500,-

Líčení - svatební, účes - zkouška 800,-

Líčení + účes v den svatby u Vás doma 2000,- (plus dopravné)

Líčení + účes v den svatby ve studiu 2000,-

Poradenství líčení 1 hodina 800,-

Poradenství líčení 1 hodina více osob (600,- / osoba) 600,-

Konečná úprava 35,-

Profesní komunikace

Ceník kadeřnických služeb

Dámské účesy (navýšení ceny u extra dlouhých nebo hustých vlasů)

ÚKON
Krátké
vlasy

Střední
vlasy

Dlouhé
vlasy

Foukaná, styling 158,- 190,- 218,-

Střih, foukaná, styling 220,- 260,- 300,-

Barvení, střih, foukaná, styling 440,- 530,- 650,-

Klasický melír, střih, foukaná, styling 510,- 615,- 720,-

Kombinované barvení, střih, foukaná, styling,
ombre hair

550,- 680,- 790,-

Trvalá 460,- 525,- 588,-

Navlnění vlasů (bez mytí), styling 100,- 130,- 160,-

Pánské střihy

Pánský střih + mytí (nebo na sucho), styling 100,-

Střih strojkem 80,-

Dětské střihy

Dětský střih + mytí (nebo na sucho), styling 100,-

Společenské, večerní, slavnostní, svatební, plesové účesy

Dle náročnosti a délky vlasů od 350,- do 800,-

 Sestav svůj vlastní ceník služeb.

 Zamysli se nad tím, jak do svého salonu nalákat co nejvíce zákazníků.

Profesní komunikace

5. Řešení úkolů

2.2

1. NE, 2. NE, 3. ANO, 4. NE, 5. ANO

2.4

1. 1. d), 2. c), 3. a), 4. b)

2. Introvert = člověk uzavřený do sebe, do svého vnitřního světa pocitů, myšlenek, prožitků;

bývá méně hovorný, má rád klid a soukromí, pobyt ve (větší) společnosti ho stresuje

 Extrovert = je hovorný, má rád společnost, když se kolem něj něco děje; snadno navazuje

kontakty, klid a nedostatek podnětů ho vyčerpává

2.6

1. Činitelé zvyšující pozornost – zájem, motivace k činnosti, vůle, psychický stav (svěžest,

veselost), povzbuzující látky (čaj, káva)

Činitelé snižující pozornost – rušivé podněty z okolí, momentální duševní rozpoložení,

nezájem, nedostatečná motivace, únava, stres, špatný zdravotní stav, problémy

emocionálního charakteru, málo spánku, alkohol, léky (sedativa, hypnotika)

2.7

1. Haló efekt/předsudky a stereotypy

Prof. Dr. Vladimír Franz, český hudební skladatel, výtvarník, vysokoškolský pedagog,

publicista, básník, dramatik, na podzim r. 2012 se stal občanským kandidátem na post

prezidenta ČR.

3.1

1.

a) To nezvládnu - Bude to těžké, věřím, že to zvládneme / že to půjde.

b) Pokusím se – Udělám pro to všechno…

c) Rád/a bych jednou byla - Budu...

d) Měl/a jsem štěstí (v práci) - Pracuji dobře...

e) Nejsem v tom dobrá/ý - Dělám pokroky... Ještě tuto oblast studuji…Každý den získávám

nové vědomosti a zlepšuji se…

3.2

1. úleva, že jsem se nepohádal, že jsem unikl konfliktu, možné nelásce druhého atd.

2. dělám to, co vůbec nechci; nedostanu to, po čem toužím, ačkoliv mám na to právo apod.

3. ulevím si, že já jsem ten lepší, morálnější, mám pravdu, zvítězím atd.

4. postupné odcizování ve vztahu; strach druhého mi cokoliv otevřeně říci; samota apod.

5. a) III., b) IV., c) I., d) II.

Profesní komunikace

6.

Pasivní chování

Základní rys: přizpůsobivost požadavkům druhých

Způsoby: bezbrannost, ustupování, vyhýbání se konfliktům

Důvod: závislost na druhých

Role: „chudáček“, obětavý dobrák“

Styl: prohra-výhra nebo prohra-prohra

Možný důsledek: zneužívání druhými, sociální fobie, deprese

Agresivní chování

Základní rys: prosazování na úkor jiných

Způsoby: obviňování okolí, nátlak, moralizování

Důvod: skrytá potřeba zvýšení sebevědomí

Role: „diktátor“, kontrolor“, „mravokárce“

Styl: výhra-prohra

Možný důsledek: odcizení od druhých, hysterie

Manipulativní chování

Základní rys: sleduje cíl nepřímo

Způsoby: vyvolávání pocitů viny, lichocení, apely na morálku

Důvod: sobectví, vnitřní prázdnota

Role: „oběť“, „světice“

Styl: skrytá výhra-prohra

Možný důsledek: neschopnost opravdovosti ve vztazích, hysterie

Asertivní chování

Základní rys: přímé, otevřené, sebevědomé, klidné

Způsoby: respektující sebe i druhého, kompromisy

Důvod: úcta k sobě i druhým, čestnost, odvaha

Role: „sebe sama“

Styl: výhra-výhra

Možný důsledek: plné psychické zdraví

3.4

2. E, A, D, B, F, C

3.6

1. a) ANO, b) NE, c) NE, d) NE

2. 1) C, 2) E, 3) G, 4) B, 5) H, 6) F, 7) A, 8) D

3.8

1. I. d), II. j), III. b), IV. f), V. i), VI. a), VII. g), VIII. c), IX. h), X. e)

Profesní komunikace

3.11

1. a) V divadle, kině, na koncertě, na obřadech atd. – vypnuté zvonění nebo vibrace

b) Řízení vozidla – zakázáno nebo handsfree

c) Letadlo – respektujeme pokyny posádky

d) Předávání mobilního číslo známého další osobě – nedáváme nikomu bez vědomí majitele

3.13

1. 1) d, 2) c, 3) a, 4) e, 5) b

4.1

1. VÝHODY

 příjemce může číst sdělení tehdy, kdy si sám určí

 sdělení může poskytovat rozsáhlé i velmi složité informace

 sdělení lze poskytnout současně většímu počtu příjemců

 sdělení umožňuje trvalé uchování sdělených informací

 v případě nepříjemných sdělení vyvolá obvykle menší emoce než ústní komunikace

 příjemce má více času na promyšlení nejvhodnější odpovědi

NEVÝHODY

 vyžaduje delší čas

 má tendenci sklouzávat k formálnosti a většímu odstupu komunikujících partnerů

 existuje u ní zvýšené nebezpečí nesprávné interpretace (dekódování)

 odeslané sdělení je poměrně obtížné změnit

 neumožňuje bezprostřední změnu názorů a postojů

4.3

1.

1. místo a datum

2. vlastní text

3. poděkování + rozloučení

4. adresa odesílatele

5. věc

6. vlastnoruční podpis

7. adresát

2. E, D, H, F, I, G, B, C, A

Profesní komunikace

4.5

1. Povinnosti zaměstnavatele

Přidělovat práci dle sjednané smlouvy

Vyplácet mzdu

Vytvářet podmínky pro plnění pracovních úkolů

2. Povinnosti zaměstnance

Vykonávat práci dle pokynů zaměstnavatele

Pracovat ve stanovené pracovní době

Dodržovat pracovní kázeň

4.7

1. Zápočtový list

Je to potvrzení o době trvání pracovního poměru a dalších skutečnostech – nemocenská,

dovolená soudem přikázané srážky za mzdy….

Vydá zaměstnavatel zaměstnanci poslední den pracovního poměru.

Profesní komunikace

6. Použitá literatura

BÁBEK, Radomil, SEHNALOVÁ, Iva, BÁBEK, Jiří a kol. Everesta. Jak komunikovat s různými

typy lidí. Praha: Inboox CZ. 2013

BUKOVSKÁ, Lucie. Asertivní komunikace. Praha: Vzdělávací institut ochrany dětí. 2006

HRUBOŠOVÁ, Lucie. Komunikace pro praxi. Olomouc: Univerzita Palackého v Olomouci. 2011

KEBZA, Vladimír, ŠOLCOVÁ, Iva. Komunikace a stres. Praha: Státní zdravotní ústav. 2004

KONEČNÁ, Zdeňka. Základy komunikace. Brno: Akademické nakladatelství CERM. 2009

KŘÍŽ, Petr. Kdo jsem, jaký jsem. Kladno: AISIS. 2005

PEASE, Allan. Řeč těla. Jak porozumět druhým z jejich gest, mimiky a postojů těla. Londýn:

Sheldon Press. 2001

PECH, Jaroslav. Řeč těla a umění komunikace. Praha: NS Svoboda. 2009

PLAMÍNEK, Jiří. Komunikace a prezentace. Praha: Grada Publishing. 2008

PRAŠKO, Ján, PRAŠKOVÁ, Hana. Asertivitou proti stresu. Praha: Grada Publishing. 1996

VALIŠOVÁ, Alena. Asertivita v prostředí rodiny a školy. Praha: ISV nakladatelství. 2002

VYMĚTAL, Jan. Průvodce úspěšnou komunikací. Praha: Grada Publishing. 2008

http://zakonik-prace.cz/

www.dumy.cz

http://www.akaska.cz/?page=85

http://zakonik-prace.cz/
http://www.dumy.cz/
http://www.akaska.cz/?page=85

