Okruhy otázok z predmetu Sociálna psychológia pre právnikov

1. ročník - zimný semester akademického roka 2008/2009

1. Z histórie vzniku sociálnej psychológie. Vývinové obdobia rozvoja sociálnej psychológie.

SP sa rozvíjala ako atnropocentrická vedná disciplína zaoberajúca sa len „ľudskou soc. psychológiou“. Na jej formovaní sa podieľa samotný život, životná skúsenosť ľudí so sociálno-psychologickými javmi. Socius – sociálny – spoločenský

Krátke dejiny – aplikovaná disciplína psychológie vznikla na rozhraní 19. a 20. st. na pomedzí sociológie a psychológie /hraničná vedná disciplína/. Rok vzniku SP 1908 – vydanie kníh Úvod do SP od McDougala a SP od Rossa – nevznikla hneď ako samostatná veda. Riešia sa zákl. obsahové, metodologické otázky, spresňuje sa predmet, úlohy, precizujú sa pojmy, kategórie a princípy, pozornosť sa venuje výskumu soc. postojov a malých soc. skupín. Vplyv smerov: neobehaviorizmus, kognitivizmus, neopsychoanalýza a interakcionizmus.

Etapy rozvoja SP podľa Kollárika:

· Spontánny rozvoj sociálno-psychologických myšlienok v praktickom živote spoločnosti a v práci filozofov /do r. 1850/

· Obdobie zákl. zdrojov SP /1860-1908/

· Obdobie stabilizácie pojmu SP a rozvoj skúmania malých skupín /1908-1945/

· Obdobie sformovania smerov SP /dodnes/

 Etapy rozvoja SP podľa Výrosta, Slameníka a Boroša:

· Základy SP a vedecké štúdium soc. postojov /1908-1945/

· Rozšírenie výskumných problémov a získanie „puncu vedeckosti“ /1946-1969/

· Vzťahy jednotlivca a jeho soc. prostredia /1970-dodnes/

2. Psychologické školy a smery ovplyvňujúce vznik a vývoj sociálnej psychológie.

Pojem sa objavuje v 16.st. vo vedeckej terminológii, rozšírenie v pol. 18.st. – Christian Wolf Psychologia empirica.
 Dejiny psychológie ako samostatnej vedy sa začali písať na konci 19.st /1879/, keď sa táto veda vďaka vedeckým metódam skúmania psychiky vyčlenila zo systému filozofických, prírodných a iných vied.

 Na prelome 19. A 20.st. došlo ku konštituovaniu predmetu úloh a metód samostatnej psychológie a k evidentnému rozvoju jej jednotlivých odvetví.

 Začiatok 20.st. je charakteristický ostrou polemikou a kritikou systému názorov na predmet a metódy psychológie. Rúca sa predstava, že predmetom tejto disciplíny sú fenomény alebo akty vedomia a že jej metódou je experimentálne kontrolované sebapozorovanie /W.Wundt 1832-1920/. Vznikli nové prúdy psychologickej vedy: psychoanalýza, behaviorizmus, tvarová psychológia a ruská reflexológia, ktoré tvoria prvé významné body jej dejín.

 Základ systému psychologických vied na zač. 20.st. tvorili experimentálna psychológia, diferenciálna psychológia, detská a pedagogická psychológia, zoopsychológia, sociálna a kultúrno-historická psychológia a psychotechnika. V 30.rokoch 20.st. sa na základe kritickej sebareflexie rozpadli magistrálne prúdy psychologickej vedy a vyrastá množstvo nových škôl: neopsychoanalýza, neobehaviorizmus,sovietska dialekticko-materialisticky orientovaná psychológia, teória poľa K. Lewina, Piagetovo učenie o vývine inteligencie.

Osobitný rozvoj zaznamenáva v 60. A 70. Rokoch 20.st. Prudký vedecký a technický rozvoj v tomto období vyvolal nielen kvantitatívny, ale i kvalitatívny nárast výskumu osobnosti človeka a sociálnopsychologických javov. Proces diferenciácie sa najprv prejavil jej členením na teoretické a aplikované disciplíny. V tomto období sa uvádza vyše 50 psychologických disciplín.

Na začiatku 21.st. sa upevnilo postavenie psychológie ako samostatnej vedy.

 Trendy rozvoja systému psychologických vied možno zaznamenať v 3 smeroch:

1. Trojvetvová klasifikácia /základné, špeciálne, aplikované disciplíny/ sa dopĺňajú štvrtou vetvou: disciplínami hraničnými /matematická psychológia, psychológiu umenia a pod/.

2. V rámci trojvetvovej klasifikácie s používajú ďalšie kritériá, ktoré prehlbujú funkčnosť systému a naznačujú možnosti jeho vnútorného rozvoja a vyváženosti, osobitne vo vzťahu k hraničným disciplínam.

3. Psychológia z určitého hľadiska predmetom svojho výskumu predstavuje hraničný odbor medzi prírodnými a spoločenskými vedami.

Schéma štruktúry psychologických vied /podľa T. Pardela 1970/:

a/ Teoretická psychológia – zákl. psychologické vedy /všeobecná p., ontogenetická p., patopsychológia/

 - špeciálne psychologické vedy /zoopsychológia, komparatívna p., psycholingvistika, biologická p., sociálna p., diferenciálna p./

b/ Aplikovaná psychológia – pedagogická p., klinická p., psychológia práce, aplikovaná sociálna p., psychológia trhu, forenzná p., psychológia športu, umenia atď.

3. Sociálna psychológia, všeobecná psychológia, kultúrna antropológia a sociológia; ich vzťahy a dopad na rozvoj sociálnej psychológie.

Sociológia – veda o spoločnosti, sociálnom zložení spoločnosti, o vnútornom rozvrstvení spoločenských tried, skupín, o vplyve spoločnosti na jednotlivca a o postoji jednotlivca k spoločnosti. Predmet:

· Interakcia medzi skupinami

· Skúmanie veľkých skupín

· Analýza fungovania sociálnych systémov

· Spoločnosť a jednotlivec, jednotlivec a spoločnosť

Kultúrna antropológia – veda, ktorá študuje pôvod a históriu ľudských skupín, ich vývoj a štruktúru a fungovanie v čase a priestore. Predmet:

· Vzťah kultúry a osobnosti

· Závislosť ľudskej psychiky od kultúrneho prostredia

· Špecifické sociálne situácie a hodnoty a ich vplyv na prežívanie a kultúrne správanie človeka

· Proces osvojovania kultúrnych noriem, pravidiel, morálnych kódexov a štandardov, fungujúcich v danej spoločnosti

Všeobecná psychológia – zákl. psychologická veda, vytvárajúca teoretický základ systému psychologických vied. Prezentuje celkový psych. obraz človeka. Rozoberá psychofyziologické základy psychiky, psychické procesy a stav. Vo všeobecnej rovine sa dotýka aj psychických vlastností človeka.

Sociálna psychológia – zaoberá sa psychologickým aspektom sociálnej interakcie a všeobecnejšie psychologickou analýzou sociálnych javov. Študuje človeka ako osobnosť vo vzájomných zložitých vzťahoch k druhým ľuďom. Zaoberá sa psychologickými javmi, ktoré vznikajú vo vzájomnom pôsobení vo vnútri skupín, ak aj v interakcii medzi samotnými skupinami.

Vzťah sociológie a soc. psychológie – sociológia zaujíma správanie jednotlivca v skupinovej situácii. Soc. psychológia skúma cestu k tomu, ak sa javí jednotlivec členom skupiny a ako v nej pôsobí, aké interacie si vytvára.

4. Definície sociálnej psychológie, ich rozbor a teoretická a praktická hodnota.

Sociálna psychológia – zaoberá sa psychologickým aspektom sociálnej interakcie a všeobecnejšie psychologickou analýzou sociálnych javov. Študuje človeka ako osobnosť vo vzájomných zložitých vzťahoch k druhým ľuďom. Zaoberá sa psychologickými javmi, ktoré vznikajú vo vzájomnom pôsobení vo vnútri skupín, ak aj v interakcii medzi samotnými skupinami.

Špecifickosť SP /Boroš/ spočíva v tom, že skúma tú časť prežívania a správanie, ktorá nastáva v dôsledku interakcie jednotlivca s ostatnými ľuďmi, predstavuje efektívny nástroj „riadenia“ spoločenského živoat a predchádzania konfliktom.

Kollárik uvádza, že SP poznáva zákonitosti spolužitia, vzájomnej interakcie a vzťahov.

Autori vyučujúci na PF zdôrazňujú, že ide o psychologickú analýzu života spoločnosti.

Kováč – SP definuje ako základnú psychologickú vedu o psychickej regulácii správania človeka v sociálnej interakcii uskutočňujúcej sa v priestore skupinovej a medziskupinovej štrukúry a dynamiky.

N.Hayesová – Sme spoločenskí tvorovia, neustále sa stýkame s inými ľuďmi, vymieňame si názory, spolupracujeme či súperíme. Kultúra, ŽP, soc. skupina alebo rodina, silne ovplyvňujú naše správanie. Poznaním soc. kontextov poznáme lepšie seba, pochopíme lepšie ľudí vo svojom okolí a uvedomíme si, prečo sa s nedôverou dívame na tých, ktorí sa od nás líšia.

5. Predmet a úlohy sociálnej psychológie. Miesto v systéme psychologických vied.

Do predmetu SP patrí: sociálna podmienenosť osobnosti, dyadické vzťahy, sociálna mikroštruktúra a makroštruktúra, sociálna determinácia a socializácia jednotlivca, presonálny vplyv, vodcovstvo a dominancia.

V SP sa študujú tieto problémy:

· vzťahy medzi jednotlivcami, ich obraz v individuálnom vedomí, začlenenie jednotlivca dospločnosti a jeho správanie v situáciách

· sociálna interakcia

· postoje, ich formovanie, upevňovanie, zmena

· jednotlivec a malá soc. skupina

· jednotlivec v dave

· jednotlivec v spoločnosti

Na zač. 20.st. patrila SP medzi aplikované disciplíny a v 2 ½ 20.st. medzi špeciálne psychologické vedy. Dnes sa pokladá za zákl. psychologickú vedu. SP prispela k obohateniu aplikovanej psych. praxe, je aj významným príspevkom rozvoja teoretickej psychológie.

6. Metódy sociálnej psychológie (prehľad a stručná charakteristika využitia).

Výskum sociálnopsychologických javov a získavanie relevantných sociálnopsychologických poznatkov umožňujú metódy SP /metóda sa považuje za vedeckú cestu – spôsob, nástroj získavania a vyhodnocovania údajov, z ktorých veda vyvodzuje svoje teórie/:

· Ako všeobecne v psychológii – pozorovanie, experiment, obsahová analýza dokumentov, psych. testy, dotazníky, ankety

· Sociometria – test na zisťovanie sympatií a antipatií medzi členmi malej sociálnej skupiny – výsledky pomocou sociogramu, ktorý znázorňuje vzájomné vzťahy, pozíciu jednotlivcov v malej skupine na báze sympatií a antipatií

· Psychodráma – spočíva v získavaní psychologických informácii priamo v činnosti. Je improvizovaná dramatizácia deja /udalosti/, ktorá má nejaký vzťah ku skúmanému jednotlivcovi alebo malej sociálnej skupine. Prejaví sa v nej osobnosť účastníka v interpesonálnych vzťahoch.

· Sociodráma – patrí k inscenačným technikám. Ide o improvizovanú dramatizáciu deja, ktorá sa zameriava na malú soc. skupinu ako celok, dotýka sa skupinovej činnosti.

· Analýza kultúrneho prostredia a produktov kultúry – ide o spolupráciu soc. psychológov s kultúrnymi antropológmi

· Kazuistická metóda – podrobný popis životného príbehu, jeho anamnéza. Slúži na poznávanie tých problémov, ktoré sa dotýkajú procesu socializácie a motivácie pochádzajúcej z soc. prostredia.

7. Charakteristika socializácie, činitelia socializácie.

Socializácia je celoživotný proces. Z hľadiska obsahového ide o proces, keď človek získava špecificky ľudské spôsoby reagovania, myslenia, cítenia a snaženia. Proces socializácie sa uskutočňuje dvoma cestami: spontánne a inštitucionálne, ktoré sa vzájomne doplňujú. Výsledkom súhry socializácie a individualizácie je humanizácia. Za čiastkové procesy humanizácie sa považujú:

· Personalizácia

· Akulturácia

· Profesionalizácia

· Osvojenie sociálnej roly

 Činitele socializácie:

· Sociálne učenie

· Rodina

· Užší kruh osobne významných ľudí

· Sociálne inštitúcie

· Sociálne rituály

· Skupinová atmosféra

8. Sociálne učenie a jeho formy. Právnik a sociálne učenie.

Sociálne učenie sa chápe ako organizácia psychickej činnosti na základe získaných poznatkov a skúseností, ako aj na využívani tohto potenciálu v nových životných situáciách. Tieto skutočnosti vyjadrujú aj základné atribúty soc. učenia, ide o proces, v ktorom človek získava a uplatňuje skúsenosti v nových soc. podmienkach.

Soc. učenie tak skvalitňuje teoretickú pripravenosť právnika, získanú štúdiom na PF, obohacuje ho o schopnosť úspešne ju aplikovať v praxi. Kvalita rozhoduje o tom, či sa právnik stane erudovaným právnikom, kompetentným, schopným pozitívne ovplyvňovať právnu teóriu a prax.

Typické formy soc. učenia:

· Priame posilňovanie, t. j. využívanie odmien a trestov – je vyjadrenie súhlasu či nesúhlasu s určitým správaním a činmi, ktoré ho naplňujú. Odmenou posilňované soc. správanie má tendenciu sa upevňovať a trestané správanie by malo viesť k jeho eliminácii a odstráneniu.

· Napodobňovanie /imitácia/ - má črty celoživotného procesu a zasahuje aj životnú cestu právnika. Napodobňovanie je to správanie, ktoré vedie k úspechu a ktoré je odmeňované. Napodobňovaní sú ľudia, ktorí sú vekovo starší, inteligentnejší a ich činnosť je podporená neformálnou autoritou v rámci svojej pôsobnosti.

· Stotožňovanie /identifikácia/ - znamená, že jedinec prevezme väčšinu individuálnych charakteristík osobnosti a jej sociálneho správania, ktorá je pre neho príkladom. Môže sa uskutočniť v rovine nevedomia a pochopiteľne aj vedomia.

Tento proces zasahuje tak poznávaciu ako aj citovú zložku psychiky, soc. učenie v prvých etapách ontogenického vývoja zasahuje viac city ako kultivuje rozum.

9. Postoje v sociálnej psychológii. Možnosti formovania a zmeny postojov.

Postoje sú relatívne trvalé sústavy hodnotenia, cítenia a sklonov konať určitým spôsobom vzhľadom na určitý predmet. Postoje posilňujú predispozíciu človeka relatívne stabilne reagovať na podnety, ktoré na neho v jeho okolí pôsobia.

Pri využívaní zaujímavej a dôležitej úlohy postojov, treba si všimnúť 3 zložky:

1. Poznávacia /kognitívna/ zložka – zahrňuje znalosť predmteu či javu, ku ktorému zaujímam postoj

2. Citová /afektívna/ zložka – vyjadrujúca náš citový vzťah

3. Konatívna zložka – motivujúca konanie na základe znalosti a citového vzťahu

Na formovanie a zmenu postojov treba využívať charakteristické znaky postojov:

· Sú intencionálne – zamerané na dajaký cieľ

· Majú smer – pozitívne, neutrálne alebo negatívne zhodnotenia daného objektu

· Majú intenzitu – úsilie, akým je postoj presadzovaný či obhajovaný

10. Charakteristické znaky postojov. Zvyky a predsudky (definovanie, odlíšenie).

Na formovanie a zmenu postojov treba využívať charakteristické znaky postojov:

· Sú intencionálne – zamerané na dajaký cieľ, postoj je zámerný, úmyselný, vzťahujúci sa na ktorúkoľvek bytosť,vec, jav alebo udalosť

· Majú smer – pozitívne, neutrálne alebo negatívne zhodnotenia daného objektu

· Majú intenzitu – úsilie, akým je postoj presadzovaný či obhajovaný

Vyjadrujú obsah psychickej činnosti človeka. Od postojov odlišujeme zvyky, ktoré charakterizujú jej formálnu stránku.

Pre právnika sú zaujímavým druhom postojov predsudky /negativne postoje, pri ktorých je porušená rovnováha jedn. zložiek, pričom dominuje zložka emocionálna/.

Postoje ovplyvňuje individuálna skúsenosť, sociálne okolnosti a verejná mienka /súhrn verejne vyjadrovaných myšlienok, názorov a postojov jednotlivcov a skupín k nejakej spornej nejednoznačnej otázke, problému alebo javu/.

Postoje je ťažké korigovať i meniť /kongruenčná – zhodná, súhlasná zmena a inkongruenčná – nezhodná, nesúhlasná zmena/.

11. Osobnosť človeka ako biopsychosociálny fenomén. Dopad sociálnej izolácie na psychiku človeka.

K najvýznamnejším disciplínam systému psychologických vied patrí psychológia osobnosti. Jej predmetom je psychický svet osobnosti, jeho štruktúra zákonitosti formovania a rozvoj.

Teoretická PO - teória predstavuje súhrn logických zovšeobecnení spoločenskej praxe, skúsenosti.

Praktická PO – vychádza z poznatkov bežného, každodenného života, tzn. z psychologickej praxe.

Osobnosť je individuálna jednota človeka, je to jednota jeho duševných vlastností a dejov založená na jednote tela a utváraná a prejavujúca sa v jeho spoločenských vzťahoch. Osobnosť je systém, nie iba štruktúra.

Osobnosť je biopsychosociálny celok, ktorý sa prejavuje ako systém, ktorý ma svoju individuálnu a jedinečnú štruktúru.

12. Pojmy pozícia, status, rola a norma v sociálnej psychológii. Vzťah osobnosti a role právnika.

Sociálna pozícia – je miesto, ktoré jednotlivec zaujíma v skupine. Pozícia súvisí s vekom, pohlavím, zamestnaním, rodinou, funkčným zaradením, hierarchiou vo vedení skupiny. Získanie určitej pozície závisí od viacerých podmienok a okolností.

Sociálny status – vyjadruje spoločenskú hodnotu sociálnej pozície. Je vyjadrením prestíže, významu a hodnoty pre skupinu. Podstatu statusu tvorí predovšetkým odbornosť, kompetentnosť právnika, symbolom právnika môže byť odev právnika /klasický elegantný štýl tmavšej farby, zhotovený z kvalitných látok/.

Sociálna rola – predstavuje očakávaný spôsob správania jednotlivca nachádzajúceho sa v určitej sociálnej pozícii, majúci určitý sociálny status, realizujúci sa v určitej sociálnej situácii. Spôsob správanie sa dotýka práv a povinnosti, ale aj súboru spoločensko-ekonomických činností.

Status predstavuje spoločenskú hodnotu pozície právnika, rola vyjadruje jeho povinnosti, ktoré z jeho pozície vyplývajú. Rola a status sú prepojené. Realizácia soc. roly závisí od kvalít osobnosti právnika. Správanie právnika v soc. systéme výrazne determinujú pravidlá, predpisy, ten vnáša do realizácie roly kvality svojej osobnosti a uplatňuje jej jedinečnosť a neopakovateľnosť. Právnik tak uplatňuje vlstné pojatie danej roly.

Norma – pravidlo, súbor pravidiel, zásad, predpisov záväzných pre určitú oblasť ľudskej činnosti /právna, mravná, estetická norma/. Rešpektovanie právnych noriem, ich výklad a uplatňovanie patrí k základu právnickej činnosti.

13. Významné psychické poruchy osobnosti a ich vplyv na sociálne správanie.

Sú predmetom záujmu psychopatológie a súdnej psychiatrie. A. Heretík rozdeli forenzne významné psychické poruchy na 4 skupiny:

1. Psychoreaktívne stavy

2. Poruchy osobnosti /psychopatie/

3. Psychózy

4. Mentálna retardácia

Právnik sa zaujíma o poruchy v zmysle ich podielu na motivácii trestného činu a o ich dosah na trestnú zodpovednosť páchateľa. Je dôležité zaoberať sa tým, prečo to páchateľ urobil, z akých príčin a za akých podmienok.

Psychopatia sa považuje za osobnostnú poruchu. Ide o vybočenie osobnosti, ktoré je nepríjemné samotnému psychopatovi, ale zároveň aj spoločenským komunitám, s ktorými prichádza do styku. V užšom zmysla sleva sa hovorí o asociálnej osobnostnej poruche – sociopat. Poradie najzávažnejších čŕt tejto poruchy osobnosti:

1. Neučí sa zo skúsenosti

2. Nedostáva sa mu zmyslu pre zodpovednosť

3. Neschopný vytvárať zmysluplné vzťahy

4. Nedostatočne kontroluje impulzy

5. Nedostatočný mravný cit

6. Chronické či opakované asociálne správanie

7. Trest nemení správanie

8. Jedinec je emočne nezrelý

9. Neschopný prežívať pocit viny

10. Orientovaný len na seba

Psychopatickí jedinci sú v podstate menej adaptabilní, náchylnejší na zlyhanie v záťažových situáciách a z hľadiska kriminality aj rizikovejší. Základnou črtou typickej asociálnej osobnostnej poruchy je kontinuálne a chronicky sa opakujúce správanie, ktoré obmedzuje sociálne okolie.

14. Modely sociálneho správania.

Na základe je možné vytvoriť rozmanité modely sociálneho správania. Tieto modely poskytujú samotnému právnikovi užitočné informácie o kvalite jeho soc. interakcie.

Nápadnou vlastnosťou správania je aktivita a jej náprotivok pasivita. Vonkajšia aktivita sa prejavuje:

· Množstvo úkonov v samotnej činnosti

· Množstvo činností v určitom časovom úseku

· Horlivosť, vynaložená energia a impulzivita rozhodovania

· Množstvo pohybov

Tieto dimenzie R. Derikurs kombinoval s konštruktívnym a deštruktívnym správaním. Kým dimenziu aktivita-pasivita považuje autor za konštantnú, konštruktívne a deštruktívne správanie je závislé od životných skúseností, výchovných či nápravnovýchovných aktivít a podnetov soc. prostredia. Napriek určitej inštruktívnej povahe modelov soc. správania, pri jeho posudzovaní je nutné zachovať určitú mieru opatrnosti.

15. Typické sociálnopsychologické vlastnosti (všeobecne) a ich psychický obsah.

Sociálna inteligencia – je širšia soc. schopnosť identifikovať a pochopiť prežívanie a správanie ľudí, úspešne ich usmerňovať, presvedčovať a dokonca riadiť. Predpokladá existenciu soc. vzťahov a inštitúcií, ktoré umožňujú jej vývin. Dimenziu SI bude doplňovať viacero vlastností. SI má mnoho spoločného s empatiou, t. j. schopnosťou vcítiť sa do myslenia a citového prežívania druhých ľudí

Extroverzia – introverzia – širšie sociálne tendencie osobnosti, ktorých dynamika sa opiera o klasické druhy temperamentu.

Extrovert – psychická energia je skôr obrátená k vonkajšiemu svetu. Prejavuje sa ako spoločenský, družný, aktívny, v konaní s ľuďmi otvorený, pohotovo nadväzujúci kontakty s nimi. Má potrebu hovoriť o svojich zážitkoch a zverovať sa s problémami.

Introvert – psychická energia je obrátená skôr do jeho vnútra. Je uzavretý až samotársky a v styku s ľuďmi mlčanlivý a pasívny. Veľmi ťažko nadväzuje medziľudské kontakty, nemá potrebu sa zverovať. Jeho psychická uzavretosť sa často podpisuje na jeho fyzickom zdraví.

Dominancia – všeobecná tendencia ovládať druhých ľudí, rozvíjať vedúcu rolu. Ak je dominacia kombinovaná s hostilitou /nepriateľstvom/, takýto človek zneužíva druhých ľudí, je sústredený na seba, je zainteresovaný sám sebou /egoista/. Odmieta návrhy druhých na ich riešenie, odsudzuje ich a permanentne sa stavia na odpor. Profesia – policajti, vojaci, právnik – miera dominancie, kombinované s afiláciou /spolunáležitosť/, takýto človek je dôsledný, pedantný.

Submisivita – tendencia podriaďovať sa svojmu soc. okoliu, zaujímať podriadenú rolu. V krajnej podobe môže ísť o servilnosť /podlízavosť/. Ak je submisivita kombinovaná s hostilitou, tento človek je často urazený a patrí k permanentným sťažovateľom. Vyhýba sa konfliktom, nerobí problémy, ustupuje, vyhýba sa problémom a napätým situáciám. Je závislý, potrebujúci pomoc, ale kooperuje s ľuďmi pri riešení problémov. Hrozí strata sebadôvery a sebaúcty.

Konformita – tendencia prispôsobiť svoje názory a konanie, názorom a konaniu ostatných členov skupiny. Konformita je vzťahom k členom skupiny, majúca svoj zámer, smer a intenzitu. Veľmi silná k. Znamená, že jedinec sa prispôsobí skupine aj v prípade vnútorného nesúladu. Títo jedinci často trpia intrapsychickými konfliktmi. Vo svojej optimálnej polohe zabezpečuje súdržnosť a stabilitu skupiny. So sklonom ku konformizmu súvisí aj nedostatok vlastných názorov.

Značnú váhu na mieru konformity právnika bude mať autorita skupiny v jeho očiach a jeho presvedčenie, že skupina koná správne a primerane.

Nonkonformita – je opakom konformity. Ide o generalizovanú tendenciu vidieť to, čo ostatným v skupine uniká a presadiť svoje názory v tomto smere. Je zriedkavejšie. Ľudia s touto tendeciou sú často nositeľmi progresívnych zmien v skupine. Pseudokonformita – jedinec sa prispôsobuje skupine svojím vonkajším správaním a jeho názory či postoje sú voči tomuto správaniu protirečivé. Pseudokonformní ľudia žijú v permanentných konfliktoch, ktoré ohrozujú ich psychické i fyzické zdravie.

16. Sociálnopsychologická charakteristika osobnosti právnika.

Osobnosť právnika je biopsychociálny celok, ktorý sa prejavuje ako systém a ktorý más svoju štruktúru, aktívne reagujúci na proces socializácie. Tvoria ju prvky a zložky. Zložkami štruktúry osobnosti právnika sú jednotlivé psychické javy majúce rôzny stupeň všeobecnosti a rôznu váhu v psychickej regulácii jeho správania. Niektoré zložky sú relatívne stabilnejšie, iné premenlivé, dynamické.

Dimenzia aktivity sa prejavuje ako vlastnosť osobnosti a zároveň ako dimenzia správania. Stanovenie sociálnopsych. charakteristiky modelového právnika určite nie je jednoduché a predstavuje náročný, invenčný proces. Mal by byť osobnosťou, ktorú charakterizuje:

· Extrovertný typ osobnosti

· Sangvinický druh temperamentu

· Mierne dominantný k svojmu okoliu

· Vyznačujúci sa dobrou úrovňou soc. inteligencie

· Vyvinutou schopnosťou empatie

· Zameranosť na úlohu a interakciu s klientmi

· Uplatňujúci normy a princípy stavovskej etiky

Zameranosť predstavuje systém dominantných motívov, ktoré rozhodujúcim spôsobom ovplyvňujú životnú cestu každého človeka. 3 typy zameranosti:

· Na úlohu – ukazuje silu, s ktorou sa právnik venuje plneniu svojich úloh a riešeniu právnych problémov

· Na interakciu – odráža intenzitu, s ktorou sa snaží právnik udržať harmonické vzťahy v skupine

· Na seba – ide o uspokojenie pre seba, bez ohľadu na prácu, ktorú vykonáva a bez ohľadu na spolupracovníkov.

 Zameranosť na úlohu a interakciu s klientmi vyžaduje aj určitú mieru empatie.

17. Morálne a intelektuálne vlastnosti právnika. Imidž právnika.

Morálne vlastnosti osobnosti právnika:

· Zásadovosť

· Kritickosť

· Vytrvalosť

· Sebahodnotenie

· Sebadisciplína

· Tvorivý prístup

 Intelektuálne vlastnosti osobnosti právnika:

· Všímavosť

· Plasticita

· Pamäť

· Reč a jazyk

· Fantázia

Pri rozbore obsahu etického kódexu advokátov sa za dominantný považuje vzťah medzi advokátom a klientom – model dôvery. Právnik musí byť dôveryhodný, kompetentný, slušný, čestný, úprimný, diskrétny, nezávislý.

Image – tvorí náš zovňajšok, správanie a sebavedomie či sebadôvera. Dôležité je samotné vystupovanie, sebapoznanie a sebaúcta. Do práce by si mali obliekať to, čo je pe ich spoločenskú pozíciu a status vhodné – veľmi stroho, elegantne do kvalitných kostýmov a oblekov.

18. Požiadavky na vlastnosti právnika ako profesionála.

Rola právnika doslova očakáva jeho profesionálne správanie. Profesiu charakterizuje: rozsiahla príprava a výcvik – intelektuálny komponent – verejný záujem a služba spoločenským hodnotám – autonómnosť rozhodovania - združovanie do profesijných organizácií

Mal by byť zdvorilý, presný, odborne pripravený a zdatný. Mal by rešpektovať dôveryhodnosť informácií, iný názor, sústrediť sa na vecné prediskutovanie a riešenie problému, snažiť sa pochopiť príčinu neochoty klienta plne sa zapojiť alebo reagovať v danej situácii.

Rolu právnika profesionála možno doplniť o konkrétne vlastnosti, ktoré charakterizujú kvalitu profesionálnej interakcie právnika, ako aj jeho vysokú výkonnosť:

· Kompetentnosť – predstavuje schopnosti človeka, ktoré ho oprávňujú na profesionálne výkony. Zahŕňame sem odborné veodmosti, pevné pracovné návyky, stupeň kvalifikácie, životnú pracovnú skúsenosť.

· Dôveryhodnosť – ide o schopnosť umožňujúcu kvalitnú sociálnu interakciu medi právnikom a klientom. Ide o vlastnosť svedčiacu nielen o nadpriemernej všeobecnej rozumovej schopnosti, o rozvinutej soc. inteligencii. Zahŕňame sem schopnosť ovládať a robiť danú prácu, správne a účinne komunikovať, poznať klienta a rešpektovať jeho osobitosti.

· Sebaovládanie – je vlastnosť, podčiarkujúca morálnu dimenziu správania právnika, harmóniu v dynamike jeho ontogenetického vývoja a rovnováhu emocionálneho a racionálneho v jeho psychike. Zahŕňame sem ovládanie emócii, spôsobilosť pozitívne ovplyvňovať sociálnopsychologickú atmosféru, dodržovanie sľubov a termínov.

· Sebadôvera – vlastnosť opierajúca sa o kompetentnosť, dôveryhodnosť a pozitívny stav psychiky. Právnika charakterizuje pozitívny proces jeho myslenia a citov, vedomie dobrej infomovanosti. Zahŕňame sem nepodceňovanie alebo nepreceňovanie schopností a odborného potencionálu.

· Dôkladnosť – schopnosť spracovať zložité úlohy do najpodstatnejšie detailu, obohatenú o pevné vôľové vlastnosti charakteru. Zahŕňame sem zhodnotenie závažnosti pracovnej úlohy, sústredenú pozornosť na výkon, efektívnosť prac. úsilia a presnosť.

19. Sociálnopsychologické javy ovplyvňujúce prácu právnika na začiatku 21. storočia.

Do popredia v budúcnosti aj u právnikov môže vystúpiť rozhodovanie na základe súvislosti a intuície. Tvorivé myslenie právnikov bude stále viac predstavovať významnú konkurenčnú výhodu. Pridružuje sa k tomu schopnosť správneho odhadu možného rizika ich rozhodnutí a nárast potreby ich korekcie. Status nezískava právnik len vymenovaním do funkcie, ale taktiež kvalitou svojej práce. Prílišnú konformitu /lojalitu/ v budúcnosti nahradí zaujatie pre vec či problém. Postupne sa bude stále viac uplatňovať práca v tíme. Dôležité je vedieť aj motivovať svojich podriadených či spolupracovníkov, učiť ich nové veci a stavať pre nich nové výzvy.

20. Osobnosť právnika v záťažových situáciách.

Záťaž je príťaž, bremeno, ktorá tlačí na organizmus človeka, na jeho psychiku a činnosť. Je tiež vyjadrením nerovnovážneho vzťahu medzi prostredím a subjektom záťaže. Hovoríme o psychickej záťaži, t.j. o interakčných vzťahoch medzi požiadavkami na činnosť človeka a jeho psychiku. Systematiku záťažových situácií tvoria – neprimerané úlohy – problémové situácie – prekážky – konfliktné situácie – stresové situácie /sú doplnené o životné krízy a skupinu situáciu prekážok, rozdeľuje na frustrujúce a deprivujúce situácie/.

Realizácia právnickej činnosti nie je bezkonfliktná činnosť, ale činnosť, ktorá sa uskutočňuje pod tlakom rušivých okolností, ktoré často narúšajú jej optimálny, ako aj úspešný proces. Vnímavého právnika by v súvislosti s typmi psychickej záťaže mal zaujímať rozpor medzi súhrnom požiadaviek z vonkajšieho prostredia a jeho pripravenosťou sa s nimi vyrovnať.

Stupne psychickej záťaže:

· Bežná záťaž

· Zvýšená záťaž

· Hraničná záťaž

· Extrémna záťaž

Typom záťažovej situácie sú aj prekážky. Členíme ich na frustrujúce/stretáva sa právnik/ a deprivujúce situácie. Stres nestotožňujeme so záťažou.

Stres predstavuje typ záťažovej situácie, vyvolanej silným tlakom prostredia, v ktorom ohrozenia života alebo integrity človeka si vyžaduje mimoriadnu mobilizáciu obranných mechanizmov a autoregulačného systému.

Konflikt chápeme ako stretnutie dvoch protichodných, približne rovnako silných pohnútok. Zdrojom môžu byť vonkajšie aj vnútorné subjektívne príčiny. Súčasťou pracovných aktivít právnika sú intrapersonálne konflikty – vnútorný konflikt jednotlivca, nie je imúnny voči interpersonálnym konfliktom.

21. Psychické determinanty sociálneho zlyhania osobnosti.

1. Globálne funkcie: vedomie – uvedomované bytie, v ktorom prežívame aktuálnu psychickú činnosť a ktorý zároveň integruje ostatné psychické procesy. Vlastnosti vedomia narušujú psychózy, organické poškodenia mozgu, hlbšie stupne mentálnej retardácie a narušenie integrity. Poruchy sa delia na kvantitatívne /somnolencia, sopor a kóma/ a kvalitatívne /delírium, obmubilácia/.

 vnímanie – psychický proces umožňujúci bezprostredný odraz podnetov z vonkajšieho i vnútorného prostredia. Vlastnosťou je interfunkčnosť – ovplyvniteľnosť inými psychickými procesmi či funkciami psychiky. Typické poruchy vedomia – ilúzie a halucinácie

 pozornosť – psychický proces charakterizujúci koncentrovanú zmeranosť na isté obsahy vedomia. Ovplyvňujú ju aj prirodzené fyziologické zmeny. Zmeny pozornosti a prouchy pozornosti sú častým zdrojom nedbanlivostných trestných činov.

2. Kognitívne funkcie: intelekt – všeobecná rozumová schopnosť umožňujúca riešiť nové situácie prenikaním k ich podstate. Poruchy: primárna /mentálna retardácia mnohotvárneho stupňa/ a sekundárna /demencie a pseudodemencie/

 pamäť – psychický proces umožňujúci vštepiť, podržať udalosti a informácie a vybaviť minulú skúsenosť. Vlastnosti – presnosť pamäti, rýchlosť vštiepenia a znovuvybavenia, trvanlivosť a rozsah pamäti. Poruchy – kvalitatívny /patologické klamstvo, ilúzie pamäti a halucinácie/ a kvantitatívny charakter / hypomnézia, amnézia, hypermnézia/

 myslenie – najvyšší a najzložitejší psychický proces zabezpečujúci sprostredkovaný obraz objektívnej skutočnosti. Obsahuje dynamickú zložku, formálno-obsahovú stránku a obsahovú zložku. Zložky sa môžu dostať do nerovnováhy a spôsobiť tak poruchy myslenia.

3. Osobnostné faktory: konštitúcia – zloženie, stavba, usporiadanie, zákl. vlastnosti živého organizmu a spôsob jeho reagovania na vplyvy vonkajšieho prostredia. V súvislosti s človekom zdôrazňujeme jeho telesnú stavbu, podieľajúcu sa na formovaní jeho osobnosti.

 dynamika osobnosti – opiera sa o vývinový aspekt a aspekt intrapsychického determinizmu. Správanie je aktivované a usmerňované prevažne nevedomými motívmi, sila aktivizácie je pudová sféra.

 psychopatológia – do problematiky patria globálne aj špeciálne poruchy osobnosti.

4. Motivácia správania: emotivita – psychické procesy, ktoré vyjadrujú subjektívny vzťah k vonkajšiemu svetu i subjektívnej realite. City sa prezentujú osobitnými vlastnosťami, ktorú sú dynamické a často protirečivé. K poruchám patrí emočná labilita a celý rad aspektov: vystupňovaný, patický afekt, patická nálada, poruchy soc. a etických citov.

 pudy, inštinkty, potreby – motivačné činitele, prejavujúce sa v aktivizačnej rovine motivačného procesu.

Pudy – biologicky podmienené podnety, pochádzajúce z vnútorného prostredia organizmu vedúce k uspokojeniu biogických potrieb

Inštinkty – okrem impulzu na konanie obsahujú schémy vrodeného, druhovo špecifického správania

Potreby – definujeme ho ako subjektívny stav nedostatku alebo nadbytku niečoho. Je uvedomením si nerovnováhy z hľadiska biologického i spoločenského prostredia človeka. Členenie: primárne biologické a sekundárne špecificky ľudské.

 vôľa – psychický proces smerujúci k dosahovaniu cieľov pri prekonávaní určitých prekážok. Dôležitý motivačný činiteľ zabezpečujúci cieľavedomosť ľudského správania. Poruchy: abúlia, hypobúlia, hyperbúlia. Globálne poruchy: hypoaktivita, hyperaktivita.

Vôlové konanie má 4 fázy: uvedomenie si pohnútky,

 posúdenie, rozhodovanie, boj motívov

 rozhodnutie

 realizácia rozhodnutia v správaní vôlový akt

 motivácia trestného činu

22. Pojem, ciele a normy skupiny. Právnik ako člen malých skupín.

Pojem soc. skupina predstavuje dominantný soc. priestor soc. psychológie. Takúto skupinu by mala charakterizovať soc. interakcia, vrátane soc. komunikácie a určitá organizácia. Skupinu charakterizuje predovšetkým vzájomná závislosť /interdepencia/ jej členov. Skupina je integrovaný súbor dvoch alebo viac jedincov, ktorí sú v bezprostrednom osobnom styku, majú spoločné ciele, existujú tu reálne medziosobné vzťahy, hodnoty, systém noriem a sankcií.

V skupine sa vytvárajú reálne psychologické vzťahy. Právnik ako člen skupiny uznáva jej spoločné normy, plní skupinové úlohy a sleduje ciele, ktoré si skupina vytýči. Skupinový cieľ je prostriedkom na uspokojenie individuálnych potrieb členov skupiny. Systém výdaja energie v 2 smeroch: prvá energia vydaná na udržiavanie skupiny, druhá energia vynaložená na dosahovanie cieľa skupiny.

V súvislosti s dosahovaním cieľov skupiny zohrávajú úlohu skupinové normy, v tejto súvislosti hovoríme o prostriedkoch na uniformitu v skupinye. Tieto normy môžu byť formálne a neformálne, regulujú život v skupine, i pôsobenie skupiny ako celku.

Skupina je sociálnopsych. priestorom, ktorý umožňuje uspokojovať potreby právnika. Predstavuje novú kvalitu, ktorá znásobuje silu jedinca.

23. Členenie a obsahová charakteristika malých skupín.

Malá sociálna skupina ma kvantitatívnu charakteristiku, predstavuje súbor 2 až 30 /max. 40/ členov. Medzi charakteristické znaky patrí vzájomná znalosť členov skupiny, medziosobná komunikácia, spoločná činnosť a pod.

Primárne skupiny – sa vyznačujú bezprostrednými a dôvernými vzťahmi, ktoré sú silne emocionálne podfarbené. Prototypom je rodina, jej typické znaky:

· Interakcia tváre v tvár

· Difúzna a neurčená či nevymedzená interakcia

· Relatívna stálosť

· Sympatie a vzájomná identifikácia

· Malý počet členov

· Intenzívny zásadný a komplexný vplyv na člena rodiny

 Funkcie rodiny:

· Regulácia sexuálneho správania

· Zabezpečovaie reprodukcie spoločnosti

· Socializácia členov skupiny

· Poskytovanie starostlivosti, ochrany, citovej opory

· Sprostredkovanie zaradenia členov rodiny do spoločnosti

· Zabezpečenie ekon. spolupráce s rodinnými príslušníkmi

Sekundárne skupiny – vyznačujú sa menej pevnými, náhodnejšími vzťahmi /napr. rozličné kluby, kultúrne či športové krúžky či organizácie, učebné skupiny v rozmanitých formách vzdelávania apod/.

Formálne skupiny – s organizované na vonkajší popud, na základe vonkajšieho cieľa, ktorý stojí mimo skupiny. Hlavnou úlohou je na základe cieľa splniť danú úlohu. Aj právnici sa organizujú do form. skupín, aby mohli vykonať nejakú prácu, ktorú nemôžu vykonávať ako jednotlivci.

Neformálne skupiny – kde sa ľudia chcú stretnúť. Ide o spontánny, nenútený počin, ktorý umožňuje uspokojiť ich potrebu soc. kontatku.

Členské skupiny - je tá, ktorej je človek faktickým členom /pracovná skupina, advokátska komora/

Referenčná skupina – vyvoláva v človeku túžbu stať sa jej členom. Táto túžba je u dotyčného človeka manifestovaná preferovaním takého systému noriem a hodnôt, ktoré sú typické pre členov referenčnej skupiny, ako aj napodobňovaním spôsobov soc. komunikácie a soc. správania.

Vlastná skupina – chápaná ako my

Cudzia skupina – chápaná ako oni. Vzťah ku skupine vlastná – cudzia, sa výrazne odráža v situáciach súperenia. Členom vlastnej skupiny sa spravidla prispisujú lepšie vlastnosti ako členom cudzej skupiny.

Situačné skupiny – vznikajú iba v určitých situáciach, spravidla na splnenie nejakej úlohy

Stále /trvalé/ skupiny – fungujú dlhodobo

Objavuje sa kritérium psychologickej spätosti. Podľa tohto kritéria existujú psychologické skupiny a spoločenské organizácie. Ide skôr o sociologický pohľad na členenie skupín, upozorňujúcich na silu a osobotsti vnútorných a vonkajších atribútov skupín.

24. Charakteristické znaky malých skupín.

· Súdržnosť – vyjadruje prináležitosť ku skupine

· Homogenita – tvorená rovnakými charakteristikami členov skupiny /napr. pohlavie, vek.../

· Pevnosť – vyjadruje ochotu prijímať nových členov skupiny

· Stabilita – daná dĺžkou trvania členstva

· Autonómia – vyjadruje nezávislosť od iných skupín

· Polarizácia – súvisí splnením určitého cieľa

· Intimita – vyjadruje citové vzťahy vo vnútri skupín a charakter komunikácie vyžadujúcej nezneužívanie intímnych informácií a ich šírenie mimo skupiny

Klasifikácia skupín podľa Bakošovej: veľkosť, rovnorodosť, plastickosť, kohézia, uzavretá-ezoterická skup., polarizácia, intimita, stálosť, autonómia, záujem o vstup do nej, kontrola poriadku a disciplíny.

T.Kohoutek ešte dodáva: intergráciu a kohéziu, atraktívnosť, mieru kontroly a zameranosť skupiny a jej hodnotovú orientáciu.

J.Boroš dodáva: flexibilita, príťažlivosť, participácia

25. Členenie skupín podľa miery sprostredkovanosti medziosobných vzťahov skupinovou činnosťou.

Kolektív je najvyššia kvalita skupiny, orientovanej na spoločensky prospešné ciele spoločnosti a založenej na vysokej kvalite medziosobných vzťahov vytvárajúcich v rámci skupinovej činnosti. Nie každá skupina sa stala kolektívom. Základom sú vzťahy vo vnútri, členíme ich na 4 vrstvy:

· Centrálna nepsychologická vrstva – predmetná činnosť skupiny

· 1.psychologická vrstva – utvorená mierou motivácie k predmetnej činnosti skupiny

· 2.psychologická vrstva – vyjadruje sprostredkovanosť medziosobných vzťahov obsahom skup. činnosti

· 3.psychologická vrstva – povrchová, fixuje medziosobné vzťahy sprostredkované úzko osobnými záujmami

 Táto hierarchická štruktúra má 2 zákl. dimenzie:

1. Obsah skup. činnosti, ktorý môže byť spoločensky žiadúci alebo nežiadúci

2. Mieru sprostredkovateľnosti medziosobných vzťahov touto predmetnou činnosťou skupiny.

Základné typy skupín:

Skupina 1: prospoločensky rozvinutá skupina – kolektív, medziosobné vzťahy sa v max. miere sprostredkovávajú spoločensky významnou činnosťou skupiny /kolektív katedry/

Skupina 2: predmetná činnosť skupiny je spoločensky žiaduca, ale nevystupuje ako sprostredkujúci faktor medziosobných vzťahov /študenti 1.roč.VŠ/

Skupina 3: vysoko rozvinutá, organizovaná a fungujúca protispoločenská skupina /mafia/

Skupina 4: jej činnosť je protispoločenská, ale doteraz nevystupuje ako sprostredkujúci faktor medziosobných vzťahov /začínajúci zlodeji/

Skupina 5: difúzna skupina, v ktorej skup. ciele a hodnoty sú spoločensky indiferentné a bezprostredné vzťahy majú úzko individuálny charakter /cestujúci/

26. Psychoterapeutické skupiny, ciele, zásady práce a účinné faktory.

Skupinová psychoterapia je špecifický postup, ktorý využíva na obnovenie psych. rovnováhy skupinovú dynamiku, ktorá ako liečebný faktor je tak súhrnom skup. diania a skup. interackií.

Faktory: členstvo v skupine, emočná podpora, sebaprieskum a sebaprejavenie, odreagovanie, spätná väzba, konfrontácia, pomáhanie iným, nadhľad, korektívna emočná skúsenosť, skúšanie a nácvik nového správania, získavanie nových informácií a soc. spôsobilosti

Zásady práce: zásada otvorenosti a úprimnosti, zodpovednosti v konaní, dôvernosti, povedať stop, tolerantnosti k iným, povinnosť informovať o obsahu schôdzok uskutočnených mimo skupiny

Ciele: skup. psychoterapia umožňuje dosiahnuť vcítenie sa do problematiky jednotlivcov a pomôcť im pochopiť a zmeniť nesprávne postoje. Práca v skupine podporuje zrenie osobnosti, umožňuje rozvinúť vlastný potenciál, zlepšiť výkonnosť a pozdívne navodzuje emocionálne prežívanie. Nástrojom odstránenia chorobných príznakov je priamy nácvik, precvičovanie, vyriešenie konkrétnych intrapsychických a interpersonálnych konfliktov.

Právnik a väzenstvo.

27. Veľké skupiny, typické znaky a dynamika správania. Právnik v dave.

Medzi faktory soc. prostredia, ktoré môžu mať vplyv na ich činnosť, sú veľké soc. skupiny. Analýza týchto skupín sa pravidla uskutočňuje v 2 smeroch:

· Analyzujú sa charakteristiky celého spoločenstva z hľadiska kultúrnych vzorcov /tradície, zvyky, obyčaje .../

· Skúma sa správanie jednotlivca vo veľkej skupine /človek v dave/

 V davovej situácii sú výrazne zasiahnuté a modifikované mechanizmy emocionality, naratá sugestibilita ľudí, možno pozorovať citovú nákazu a zvýšené napodobňovanie druhých ľudí. Právnik by mal rátať s vlastnosťami, ktoré produkuje dav. Ide predovšetkým o anonymitu, vládu emócií, úbytok inteligencie, stratu záujmov a zníženie osobnej zodpovednosti. Sugestivita davu spôsobuje, že jedinec si nedostatočne uvedomuje svoje činy, či dôsledky správania.

Ďalšie vlastnosti davu: popudlivosť, premenlivosť, dráždivosť, ľahkovážnosť a sugestibilita, prehnanie a zjednodušenie citov v dave, neznášanlivosť, autoritatívnosť a konzervatívnosť, mravnosť davu.

28. Formálni a neformálni vedúci skupiny.

Vodca, vedúci riadi skupinu, pričom uplatňuje určitú prevahu, determinovanú osobnostnými vlastnosťami a soc. zázemím.

Formálny vedúci sú do svojich funkcií vymenovaní a sú na čele formálnych štruktúr /skupín/. Majú spravidla presne vymedzenú, písomne potvrdenú mieru právomoci a zodpovednosti.

Neformálny vedúci /vodcovia/ sú tí, ktorí majú na skupinu najväčší vplyv a dokážu spontánne vyjadrovať jej potreby, záujmy a ciele.

Rozoznávame: vedúci bez vodcovských schopností, vedúci s vodcovskými schopnosťami, vodca. Autorita vodcu môže pochádzať z 3 zdrojov: racionálna, tradičná, daná kontinuitou v danom soc. prostredí, charizmatická, vyplývajúca z povahy vodcu.

Úloha vedúceho vyžaduje plnenie mnohých funkcií /plánuje, usmerňuje, koordinuje skup. činnosť, určuje jej ciele, reprezentuje navonok, odmeňuje a trestá apod/.

29. Štýly a medzištýly vedenia ľudí a ich aplikácia v činnosti právnika.

Autoritatívny štýl – krátke vecné príkazy, zákazy bez zhovievavosti podopreté hrozbou, nadmerná hlasitosť a nepríjemný tón. Pochvala a pokarhanie majú silný subjektívny podtón. Vedúci stojí na vonkajšej strane skupiny. Úlohy v skupine sa plánujú dopredu v celom rozsahu, spolurozhodovanie chýba, určujúci je zámer vedúceho. Tlak na výkon skupiny je značný, vysoká výkonnosť na úkor spokojnosti.

Medzištýly: striktný autokrat – absolútna miera rozhodovania, kontroly a max. pocit zodpovednosti

 benevolentný a. - absolútna miera rozhodovania, max. pocit zodpovednosti, miera kontroly obmedzená

 neschopný a. – nie je schopný rozhodovať, nepripúšta si to, odmieta niesť max. zodpovednosť, uplatňuje max. kontrolu

Demokratický štýl – pokyny vo forme návrhov, živá reč a priateľský tón, návrhy a zákazy sa posúdia v rámci skupiny.Pochvala a pokarhanie sa usilujú o objektivitu, rozhodnutie je výsledkom diskusie a podpory celej skupiny. Vedúci je na vnútornej strane skupiny, podiel na spolurozhodovaní podporuje výkon skupiny. Výkonnosť je spoľahlivá, kvalitná, ak sa však pozabudne na inováciu, môže skĺznuť do priemeru.

Medzištýly – pravý demokrat – delenie sa o vplyv s členmi skupiny v rozhodovaní, kontrole a zodpovednosti, nevyhýba sa max. zodpovednosti

 Pseudodemokrat – predstavuje syntézu neschopného autokrata a krajnej benevolencie vo vedení skupiny. Rozhodovanie a kontrola sa pohybujú od maxima do minima, pocit zodpovednosti je čiastočný.

Liberálny štýl – neznáša pokyny a už vôbec príkazy, reč a jej tón má konvenčný nádych. Absentujú pochvaly a pokarhania. Porada a spolupráca je náhodná. Členovia skupiny sa v podstate starajú sami o seba a takto plnia aj pracovné úlohy. Vedúci nedáva pokyny a jeho postavenie nie je zrejmé. Výkonnosť skupiny je malá. Neprekáža pri skupine zloženej z vynikajúcich odborníkov.

Medzištýl – laissez faire vedúci – miera rozhodovania, kontroly a zodpovednosti je rovnaká ako u každého člena skupiny, príp. menšia. Vedúci ponecháva prácu skupiny osudu, nevplýva na ňu vôbec.

Ak sa právnik stane vedúcim skupiny, môže používať rôzne štýly vedenia. Ich uplatňovanie značne závisí od špecificky aktuálnej situácie a konkrétnych spoločenských podmienok. Rozličné štýly vedenia a rôznorodosť a dynamickosť situácií, vyžadujú uplatňovanie rôznych stratégií vedenia. Medzi ne patrí aj model situačného vedenia, ktorý považuje za podstatné zmenené situácie, do ktorých sa vedúci dostáva.

30. Zásady práce v skupine a formovanie dobrých vzťahov členov skupiny.

Vo formálnych skupinách si jedince pravidlá nevyberá, ale snaží sa ich osvojiť a podľa nich sa správať. Adaptácia na zásady práce upevňuje súdržnosť skupiny a zvyšuje jej výkonnosť.

V neformálnych skupinách zásady práce obvykle vzídu z dialógu medzi vedúcim skupiny a jej členmi. Tým, že sa členovia skupiny aktívne podieľajú na tvorbe pravidiel, prehlbuje sa ich neformálna stránka a ich pôsobnosť na správanie členov skupiny je tak mimoriadne silná. Ak v skupine chýbajú pravidlá, zavládne v nej chaos. Uplatňovanie zásad práce v skupine bez korekcie činnosti a kontroly je málo účinné, vychádzajú z poznania úlohy odmien a trestov v soc. učení, ich rôznej podoby a poznania otimálneho pomeru pri ich používaní. Zásady práce v skupine:

· Buď presný

· Hovor o všetkom úprimne a otvorene

· Neizoluj sa v skupine

· Máš právo klásť otázky každému

· Máš právo neodpovedať na otázku

· Snaž sa sústrediť na konkrétne problémy

· Nevynášaj informácie o problémoch mimo skupinu

· Vypočuj si rady, ale rozhodni sa sám

· Daj druhému priestor na vyslovenie názoru /neskáč do reči/

· Počas skup. stretnutí nepi alkohol.

Prácu právnika profiluje predovšetkým dyadická interakcia. Je to vlastne interakcia dvojíc /najmenšia jednotka, ktorá je priesečníkom psych. a soc. javov/. Dyadické medziľudské vzťahy vznikajú, keď 2 osoby, ktoré ich tvoria, po sebe v nasledujúcich situáciách na seba pôsobia. Vlastný vývoj dyadického vzťahu prebieha: výber partnera, dohadovanie a vzájomné preskúmanie, vytvorenie záväzku či závislosti, inštitucionalizácia, vytvorenie noriem kontrolujúcich správanie partnerov v dyadickej interakcii

Dohadovanie: ide o akúsi prelomovú fázu už nadviazaného kontaktu. Je to proces, v ktorom prebieha bližšie vzájomné poznávanie právnika a klienta. Pravidlá: hovorte o problémoch, zabudnite na svoje ego, nepredvádzajte sa, neodmietajte netradičné riešenia.

Medziosobné vzťahy patria ku kľúčovým javom sociálnej psychológie a sú významnou determinantou soc. správania a výkonu malej skupiny.

31. Riešenie konfliktov v skupine a ich uplatnenie v právnej praxi.

Konflikty sú prirodzeným dôsledkom skupinovej dynamiky a samy sa dynamizujú. Môžu vzniknúť aj v dôsledku utvárania podskupín s protikladnou, hodnotovo normatívnou orientáciou. Reakcia na konfliktovú situáciu sa vo všeobecnosti prejavuje nevhodným správaním. Je to dôsledok rozvoja emocionálneho napätia. Napätie v psychike sa pripravuje v akčnej zložke. Znižuje sa schopnosť plnohodnotne využiť rozum, objektívne premýšľať o aktuálnej situácii. Konfliktná situácia sa prejavuje:

· Neprimeraným vystupňovaním aktivity

· Stratou sebakontroly

· Prevládnutím citovo podfarbenej argumentácie

· Skreslenou interpretáciou udalostí

· Zásahom ďalších osôb do sporu

· Prechodom od slovného angažovania sa k činom

· Vznikom podskupín s vedom protirečivým správaním

 Upozornenie aj na negatívne dôsledky konfliktov na javy individuálneho a skupinového života. Cieľom riešenia konfliktu je odstrániť ťažkosti, obnoviť normálny spôsob života, dosiahnuť rovnovážny psychický stav. Prvá cesta odstránenia konfliktu – nájdenie najsprávnejšieho, najúčelnejšieho východiska zo situácie, využíva rozum, druhá cesta – nájdenie pseudovýchodiska, využíva živelnosť, náhodné riešenie.

32. Sociálna interakcia. Vzťah osobnosti sociálnej interakcie a prostredia.

Má 3 podstatné časti:

· Soc. percepcia – vnímanie

· Soc. komunikácia

· Soc. správanie

Je proces vzájomných vzťahov a kontaktov medzi jednotlivcami, v skupine a medzi skupinami. Je to proces, v ktorom sa realizuje sociálnosť jednotlivcov a zároveň sa zabezpečuje existencia spoločnosti a jej zložiek.

Soc. prostredie je rámec, v ktorom jednotlivec pôsobí, dostáva sa do vzťahov, interakcie s inými ľuďmi. Je nevyhnutnou súčasťou ŽP. Plní determinačnú úlohu a vytvára priestor na uspokojovanie mohých potrieb jednotlivcov a skupín.

33. Sociálna percepcia. Najčastejšie chyby sociálnej percepcie.
Ide o psychologické pozorovanie, skúmanie a zisťovanie prítomnosti, polohy a tvaru predmetu zmyslovými orgánmi. Je prvou základnou fázou soc. interakcie. Ide o proces vnímania človeka človekom na pozadí soc.vzťahov a jeho soc. správania. Umožňuje nám vnímať a pochopiť druhého človeka, jeho motiváciu, v jej rámci hierarchiu dominujúcich motívov. Predmetom SP sú jednotliví ľudia alebo ľudské zoskupenia, ktorých vnímanie na pozadí soc. vzťahov a ich soc. správania, či skupinovej činnosti. Naše vnímanie druhého človeka je ovplyvnené naším očakávaním.

Afektívna zložka – súbežne s poznávaním emocionálne prežívame a reagujeme, aj táto reakcia spoluvytvára obraz o druhom človeku.

Atribučná zložka – v tomto procese pripisujeme rozličné podstatné črty, motívy, vlastnosti iným ľuďom.

Zdroje: 1. Skúsenosť z vlastného sebapoznávania

 2. poznanie človeka druhými ľuďmi

Právnika zaujíma ako sám seba vníma a hodnotí, a zároveň ako ho vnímajú a hodnotia ostatní. Sebapoznávanie:

1. Verejná oblasť – obsahuje správanie, emócie, ktoré poznajú členovia skupiny i jednotlivci

2. Slepá oblasť – obsahuje správanie a vlastnosti známe členom skupiny, neznáme jednotlivcovi

3. Skrytá oblasť – predstavuje skutočnosti zánme človeku a neznáme ostatným

4. Neznáma oblasť – nevedomá zóna, ktorá je neprístupná jednotlivcovi aj iným

Chyby interpersonálnej percepcie:

· Haló efekt – vypočúvajúci vníma jednu dominujúcu charakteristiku vypočúvaného /veľký nos/

· Prvý dojem – vypočúvajúci si utvára percepčný úsudok v prvých minútach výsluchu a potom na nich zotrváva

· Kognitívny /referenčný/ rámec – opakovaná dlhodobá skúsenosť nevdojak vedie k fixácii určitých poznávacích schém

· Idiosykráza – precitlivenosť až neznášanlivosť, môže ju vyprovokovať tón hlasu, slová, pohyby, či zvuky

· Protiprenos – do prof. vzťahu začínajú nevedomky prenikať privátne vzťahové polohy

· Sociálne stereotypy – ustálené schématické súdy, ktoré mnohokrát dosahujú stupeň iracionálnych predsudkov, ktoré sa šíria v rámci procesov socializácie

· Pygmalion efekt – sociálnopsych. jav, keď konajúci jedinec svojimi predstavami o druhom jedincovi ovplyvňuje jeho faktické správanie

 Chyby môže spôsobiť:

· Momentálny psychický stav

· Vplyv skupiny, ku ktorej patríme

34. Sociálna komunikácia: vymedzenie a štrukturálne prvky. Právnik ako komunikátor.
SK sa sústreďuje na oznamovanie a prijímanie významov v soc. správaní a v soc. vzťahoch. Komunikácia je dorozumievanie, oznámenie, sprostredkovanie či rečový dorozumievací styk. Ide o odovzdávanie správ medzi komunikátorom a komunikantami. SK možno považovať za špecifický druh komunikácie, v procese ktorého dochádza k vzájomnému dorozumievaniu ľudí, výmeny názorov, postojov, oznamovanie vlastného prežívania danej situácie a vzťahu k účastníkom komunikácie.

Štrukturálne prvky:

· Komunikátor – jedinec, ktorý informáciu rozširuje
· Komunikant – jedinec, ktorému je informácia určená
· Komuniké – obsah informácie
· Komunikačný kanál – cesta alebo spôsob šírenia informácie
SP sa zaoberá aj psychologickým účinkom prijatého komuniké a zamýšľa sa nad psychologickými a sociálnymi bariérami efektívnosti soc. komunikácie /súvisia s oslabením zmyslových orgánov, ktoré ovplyvňujú aj spoľahlivosť psychickým procesov/. Tieto skutočnosti spoluvytvárajú kvalitu či nekvalitu vzťahov komunikantov s komunikátormi.

Právnik vystupuje v role komunikátora, usmerňuje, dáva pokyny, obhajuje, presadzuje svoj právny názor. Ide skôr o jednosmernú komunikáciu, ktorú by bolo občas potrebné vykompenzovať dvojsmernou komunikáciou /dialóg/. Právnik sa musí však rozhodnúť sám. Právnik má starostlivo zvážiť obsah informácie, ako aj jej formu. Prvá informácia znamená predstih pred konkurenciou a posledná sa najlepšie pamätá.

35. Verbálna komunikácia a neverbálna komunikácia. Vzťahy medzi komunikátorom a komunikantami.
SK sa uskutočňuje pomocou verbálnej /reč, slovo/ a neverbálnej /reč tela/ komunikácie. Kvalita právnikovej SK je v prepojenosti jej verbálnej a neverbálnej formy a vo vyváženosti jej obsahu a formy. Paralingvistická rovina komunikácie predstavuje všetko, čo prevádza reč /hlasitosť, sfarbenie hlasu, spôsob vyjadrovania, intonácia apod/. Neverbálna komunikácia je veľmi dôležitá, niekedy povie človek telom ešte viac predtým, ako čokoľvek povie. NK dopĺňa a podporuje VK a robí ju zrozumiteľnejšou.

Vzťahy v súvislosti s rozširovanou informáciou:

· Ak K a K majú k sebe priaznivý vzťah, výrazne sa to prejaví aj na pozitívnom prijatí informácie
· K a K majú kladný vzťah k informácii, je dobrý základ na vytváranie obojstranne pozitívneho vzťahu
· Vzťah medzi K a K je negatívny, šírená pozitívna informácia je neakceptovaná
· Ak komunikanti majú odlišný názor na obsah informácie, prestanú brať do úvahy komunikátora, ktorý túto info rozširuje, je nedôveryhodný
 Vzťahy vytvorené konfrontačným prístupom v SK:

· ak komunikátor prezentuje kritický názor, ale komunikanti majú k nemu priaznivý vzťah, kritiku prijmú

· ak sa K zhodne s K na kritizovanom názore, upevňuje sa vzájomná dôvera

· ak vzťah medzi K a K je napätý, šírenie kritickej info spôsobuje bumerangový efekt

· ak dochádza k vyostrenému stretu medzi protirečivými informáciami K a K, je predpoklad posilnenia nedôveryhodnosti komunikátora v očiach komunikantov

36. Formy neverbálnej komunikácie, ich popis a využívanie v sociálnej komunikácii právnika.
Proxemika – zaraďuje sa aj do extralingvistickej roviny soc. komunikácie. Znamená fyzické priblíženie alebo oddialenie. Zahrňuje tieto zóny vzdialenosti: intímna /tesný osobný kontatk/, osobná /dotyk rukou, priateľská atmosféra/, sociálna /formálny styk medzi ľuďmi/, verejná /vystupovanie na verejnosti/ zóna.
Mimika – výrazy tváre, ktoré sú tvorené rozličnými konfiguráciami obličajových svalov a zmenami v nich.

Okulesika – pohľady očí, pomocou ktorých sa nadväzuje kontakt medzi K a K.

Posturika – držanie tela, konfigurácia jeho jednotlivých častí, vyjadruje, čo ľudia cítia. Najprospešnejší je asertívny postoj, vyvarovať sa submisívnemu a agresívnemu postoju

Kinetika – pohyby rukami aelbo nohami /spôsob chôdze/ a pohyby hlavy. Pohyby charakterizujú osobnosť komunikátora, jeho temperament.

Gestika – reč kultúrne normalizovaných výrazov, pohybov a postojov /gest/, ktoré dopĺňajú, niekedy nahrádzajú verbálny prejav. Gestá avizujú obranný, submisívny, agresívny a asertívny postoj.

Haptika – rozoberá úlohu dotykov a telesného kontaktu pre komunikáciu rozličných informácií. Bezprostredný dotyk = podanie ruky, pohladenie, objatie, bozk, odstrčenie apod.

Celkový vzhľad – reč zovňajšku komunikátora, spôsob a úroveň obliekania, úprava účesu, doplnky.

Pre kvalitu a efektívnosť je dôležité aj prostredie, v ktorom sa táto rovina SI uskutočňuje.
37. Sociálne správanie a jeho druhy. Ovplyvňovanie sociálneho správania.
SS charakterizuje vonkajšiu stránku soc. interakcie, čo sa prejavuje navonok, čo je najviac pozorovateľné zo vzťahov pri vzájomnom kontakte ľudí. Každý soc. systém funguje na základe vlastných noriem a kritérií, ktoré regulujú soc. správanie svojich členov. Normy môžu byť striktné, pevné, tolerantné, voľné. Odchýlka správania od požadovanej normy sa označuje ako deviácia /pozitívna, negatívna/. Poznáme 2 druhy soc. správania, ktoré sa viažu na plnenie úloh a cieľov skupiny:

· Kooperácia – SS 2 alebo viac členov skupiny, orientované na dosiahnutie spoločného cieľa. Bez nej sa nemôžu úspešne upevňovať pozitívne interpersonálne vzťahy. Právnik by si mal uvedomiť, že priebeh a kvalita kooperácie je podmienená viacerými faktormi:
1. Situačný faktor – zloženie, vlastnosti skupiny, precíznosť cieľov
2. Úloha – zložitosť, jej hodnota
3. Osobnostný faktor – vlastnosti osobností jedn. členov skupiny
· Súperenie – určitý protipól kooperácie, snaha jednotlivcov alebo skupín byť lepší ako tí druhí. Súťaženie podporuje ego, zaraďujeme ho do súperenia preto, lebo ide o konfliktný vzťah, v ktorom jeden získa a druhý stratí. Súperenie dynamizuje činnosť skupiny na základe princípu konkurencie. Môže viesť až k rivalite, k pretekaniu byť za každú cenu lepší, môže napomôcť k rozpadu medziosobných vzťahov, i k deštrukcii samotnej skupiny.

38. Altruistické a hostilné správanie. Možný model sociálneho správania.
Vo sfére medziľudských vzťahov rozlišujeme 2 protirečivé druhy správania:

· Prosociálne, altruistické /priateľské/ správanie – poctivá starostlivosť o blaho iných ľudí, nezištná láska k blížnym, ľudomilnosť a je opakom egoizmu. Napr. aby peniaze právnika nedotlačili k osvojeniu pragamtického cynizmu. Účinné prosociálne správanie – sympatia a pozorumenie ku klientom, morálna podpora

· Hostilné /nepriateľské správanie/ - považuje sa za agresívne a útočné. Vykazuje širokú škálu foriem: od verbálnych útokov cez prejavy nenávisti až po snahu o fyzickú likvidáciu. Sila agresívneho správania rastie, čím väčšia je prekážka, čim viac narastá frustrácia ako dôsledok neuspokojenia potrieb útočníka.

Právnik často rieši problematiku medziosobných a interpersonálnych /konflikt medzi 2 ľuďmi/ konfliktov. V skupinách dochádza k týmto typom konfliktov: predstáv, názorov, postojov, záujmov.

39. Asertivita a jej charakteristika v sociálnom správaní právnika.
Je sebapresadenie, zdôrazňujúce rovnocennosť vzájomného vzťahu medzi vlastným ja a mojím partnerom. Umožňuje obhájiť svoje práva a zároveň rešpektuje práva druhej strany. Je aj indikátorom soc. kompetencie, ktorá zahrňuje:

· Vnímanie a hodnotenie konkrétnej soc. situácie

· Vnímanie a hodnotenie vlastných možností

· Motiváciu na špecifické správanie

· Očakávanie výsledkov od tohto správania

Rozlišujeme 3 typy soc. správania: submisívne /vyhýbanie sa problémom, konfliktom/, asertívne /človek obhajuje, presadzuje svoje práva, pričom neútočí na iných a rešpektuje ich práva/, agresívne /charakteristické nepriateľstvom, agresiou, podozrievaním a nedôverou/ správanie.

Asertívny právnik oddeľuje vlastnú zodpovednosť od zodpovednosti druhých, preberá zodpovednosť za svoje činy, presadzuje svoje práva bez toho, aby potláčal či prekračoval práva druhých. Jeho osobnosť charakterizuje aj sebaúcta, má v úcte nielen seba, ale aj partnera. Vyhýba

 sa používaniu manipulačných spôsobov, založených na lsti, úskokoch či klamstve.

40. Asertívne práva a najobvyklejšie techniky asertivity ako zdroj efektívnosti sociálneho správania právnika.
10 najobvyklejších asertívnych práv:

1. Mám právo sám posudzovať svoje vlastné správanie, myšlienky a city a byť za ne a ich dôsledky zodpovedný
2. Mám právo neponúkať žiadne výhovorky, vysvetlenia ani ospravedlnenia svojho správania
3. Mám právo posúdiť, či a nakoľko som zodpovedný za riešenie problémov iných ľudí
4. Mám právo zmeniť svoj názor
5. Mám právo robiť chyby a byť za ne zodpovedný
6. Mám právo povedať ja neviem
7. Mám právo byť nezávislí od dobrej vôle iných ľudí
8. Mám právo robiť nelogické rozhodnutia
9. Mám právo povedať ja ti nerozumiem
10. Mám právo povedať je mi to jedno
Najobvyklejšie uvádzané techniky asertivity:

· Pokazená gramofónová platňa – niekoľkonásobné, slušné, jasné požiadanie toho, čo chceme alebo odmietnutie toho, čo nechceme
· Otvorené dvere – nepopierame kritiku, nebránime sa jej
· Negatívna asercia – vedie k priznaniu svojej chyby, príp. k sebakritike
· Negatívne opytovanie – vedie k takému kladeniu otázok, ktoré spresňuú predmet kritiky a overujú, či kritizujúci vníma nielen negatívne, ale aj pozitívne stránky nášho SS
41. Empatia v malej sociálnej skupine. Empatia a projekcia.

Je dôležitý mechanizmus soc. percepcie a ako taký zasluhuje adekvátnu pozornosť z hľadiska jeho kultivácie. Pri empatii je dôležité pochopiť soc. situáciu človeka. Je tiež účinným liekom na elimináciu egocentrizmu.

42. Diadická interakcia, vývojové etapy a činitelia ovplyvňujúci diadický vzťah.

Prácu právnika profiluje predovšetkým dyadická interakcia. Je to vlastne interakcia dvojíc /najmenšia jednotka, ktorá je priesečníkom psych. a soc. javov/. Dyadické medziľudské vzťahy vznikajú, keď 2 osoby, ktoré ich tvoria, po sebe v nasledujúcich situáciách na seba pôsobia.

Vlastný vývoj dyadického vzťahu prebieha:

· výber partnera,

· dohadovanie a vzájomné preskúmanie,

· vytvorenie záväzku či závislosti,

· inštitucionalizácia,

· vytvorenie noriem kontrolujúcich správanie partnerov v dyadickej interakcii

Dohadovanie: ide o akúsi prelomovú fázu už nadviazaného kontaktu. Je to proces, v ktorom prebieha bližšie vzájomné poznávanie právnika a klienta.

Pravidlá: hovorte o problémoch, zabudnite na svoje ego, nepredvádzajte sa, neodmietajte netradičné riešenia.

Medziosobné vzťahy patria ku kľúčovým javom sociálnej psychológie a sú významnou determinantou soc. správania a výkonu malej skupiny.

43. Kooperácia a súperenie v dyadickom vzťahu./ Prosociálne správanie, vymedzenie, formy

Prosociálne, altruistické /priateľské/ správanie – poctivá starostlivosť o blaho iných ľudí, nezištná láska k blížnym, ľudomilnosť a je opakom egoizmu. Napr. aby peniaze právnika nedotlačili k osvojeniu pragamtického cynizmu. Účinné prosociálne správanie – sympatia a pozorumenie ku klientom, morálna podpora

44. Prosociálne a hostilné správanie. Prosociálne správanie právnika (možnosti)./ Sociálne normy a prosociálne správanie

SS charakterizuje vonkajšiu stránku soc. interakcie, čo sa prejavuje navonok, čo je najviac pozorovateľné zo vzťahov pri vzájomnom kontakte ľudí.

Každý soc. systém funguje na základe vlastných noriem a kritérií, ktoré regulujú soc. správanie svojich členov. Normy môžu byť striktné, pevné, tolerantné, voľné.

Odchýlka správania od požadovanej normy sa označuje ako deviácia /pozitívna, negatívna/.

Prosociálne, altruistické /priateľské/ správanie – poctivá starostlivosť o blaho iných ľudí, nezištná láska k blížnym, ľudomilnosť a je opakom egoizmu. Napr. aby peniaze právnika nedotlačili k osvojeniu pragamtického cynizmu. Účinné prosociálne správanie – sympatia a pozorumenie ku klientom, morálna podpora

45. Význam psychológie (osobitne sociálnej) pre činnosť právnika.

Teoretický význam psychológie spočiva v tom, že rozpracovanie psych. aspektov právnickej profesie môže prispieť k obohateniu teórie práva a predmetov forenzných disciplín v systéme právnych vied.Toto poznanie dotuje celý systém psych. vied o nové poznatky, ktoré umožňujú zvyšovať efektívnosť ich prof. činnosti, formovať a rozvíjať vysokú kultúru kontaktu s klientami a voliť a využívať psych. premyslené účinné postupy v rôznorodých rolách práv. Profesie. Pozitívne vplýva na rozvoj osobnosti samotného právnika a zároveň umožňuje posilňovať komunitu právnikov v rôznych druhoch činnosti.

Praktický význam psychológie – začala slúžiť životu a najrôznejším druhom ľudskej činnosti. Stala sa nástrojom poznávania seba samého i druhých ľudí. Poznanie zákonitosti psychického života uľahčuje právnikom pochopiť príčiny jeho prežívania a správania, umožňuje ľahšie prenikať zložitou sieťou jeho názorov, postojov, hodnotovej orientácie, poskytuje vysvetlenie jeho správania v styku s inými ľuďmi. Umožňuje vecné poznanie príčin správania iných jedincov a spôsobov, ako s nimi zaobchádzať.

Psychológia pre právnika predstavuje zdroj obohatenia a psych. činnosť, ktorá mu môže poskytnúť rôzne druhy psych. služieb. Dôležitú úlohu tu zohráva priestor súdnoznaleckej činnosti, osobitne schopnosť právnika sformulovať zmysluplné zadanie pre znalca, vrátane znalcov z psych. odborov /forenzná psych./. Znalec je osoba odlišujúca sa do procesných strán a orgánov činných v trestnom konaní. Priberá sa s cieľom, aby na základe svojich odborných znalostí objavili skutočnosť dôležitú pre trestné konanie.

Etický kódex psych. činnosti obsahuje tieto požiadavky: kompetencia, získanie súhlasu, dôvera, osobné správanie.

46. Vedomie, nevedomie, prežívanie a správanie – ich sociálnopsychologický kontext.

Tieto pojmy sú spojené so zákonitosťami psychiky a tvoria jej vzájomne prelínajúce sa úrovne.

Psychika ako súhrn všetkého duševného diania jednotlivého človeka predstavuje riadiacu zložku, ktorá a prostredníctvom ktorej je zaisťovaná jeho existencia. Umožňuje príjem podnetov z vonkajšieho a vnútorného prostredia, ich spracovanie a reakciu na ne. Ľudská psychika sa vyznačuje 2 úrovňami, tzn. zahrňuje vedomé a nevedomé javy.

1. Vedomie je uvedomované bytie, je výsadou človeka. Je výsledkom pôsobenia spoločensko-historických podmienok, pracovnej činoosti a styku človeka s inými ľuďmi. Človek k nemu dospieva postupným uvedomovaním si seba samého a okolitého sveta, ďalej uvedomovaní si osobnej jedinečnosti a toho, že obsah vlastného prežívania a formy správania patria tomuto JA. Vedomie prestavuje súhrn poznatkov človeka o svete, o sebe samom i prežívaním odrážaného. Ľudské vedomie znásobuje aktivitu psychického obrazu.

Základná charakteristika je určovaná niektorými špecifickými javmi:

· Súhrnom vedomostí o objektívnej skutočnosti

· Sebauvedomením a sebavydeľovaním /vedomie ja a nie ja/

· Cieľavedomosťou v zameraní a regulácií činností

· Vytvorením a reguláciou vzťahu k okoliu

2. Nevedomie, kvantitatívne beľmi bohatá a často málo viditeľná a poznateľná forma psychiky. Vystupuje ako čiastočný, málo adekvátny odraz skutočnosti. Označujú sa ním predovšetkým momentálne neuvedomované, ale predtým vedome prežité zážitky, napr. vlastnosti a skúsenosti, na ktoré práve nemyslíme, ale aj zautomatizovaná činnosť, ďalej sem zahrňujeme neuvedomené /tzv.podprahové/ podnety. Neuvedomovanie vlastného prežívania znižuje orientácie v priestore a čase a narušuje sa konitívna regulácia správania /zahrňuje rozličné potlačené tážby, želania, atď./ Nevedomé tendencie k istému konaniu, vznik rozličných nálad, ale aj citových vzťahov sú jedným z najtypickejších prejavov existencie nevedomia. Sem zahŕňame aj zníženie až strata vedomia – stav, kedy si človek čiastočne alebo vôbec neuvedomuje svoje psychické zážitky /mdloby, hlboký spánok, hypnotický stav, halucinácie/. Medzi plným vedomím /bdelosťou/ a nevedomím existujú prechodné stavy, tie sa objavujú pri zaspávaní, prebúdzaní sa, horúčke, pri rozptýlenej pozornosti a pod.

3. Prežívanie je to, čo si človek uvedomuje zo svojho duševného života. Je to vnútorný svet človeka, známy a prístupný jemu samotnému introspekciou /sebapozorovaním/. Prežívanie mu signalizuje ako sa cíti, umožňuje mu pocítiť radosť i bolesť a nakoniec i dôsledky svojho konania. Prežívanie je vlastné iba človeku, je subjektívne, jedinečné, v danej podobe neopakovteľné. Uskutočňuje sa v čase a ustavične plynie /tzv. tok vedomia/.

4. Správanie predstavuje súhrn tých životným prejavov jedinca, v ktorých na základe psychického odrazu vzniká orientácia v určitej situácii. Reakcie a odpovede na podnety, prispôsobenie sa podmienkam i cieľavedomé pôsobenie a pretváranie okolitého prostredia. Je súhrn všetkých vonkajších zistiteľných alebo merateľných prejavov psychického života človeka.

V správaní človeka sa vyčleňuje viac foriem:

· Reakcie – vrodené prejavy správania, zahrňujúce nepodmienečné reflexy a inštinkty

· Odpovede – prejavy správania založené na individuálnej skúsenosti, t.j. vedomostiach, návykoch a zvykoch

· Konanie – zložité prejavy správania predstavujúce vo svojej podstate cieľavedomú činnosť, naktorje sa zúčastňujú psychické funkcie a vlastnosti osobnosti

· Vonkajšie výrazy – zmeny tváre, vegetatívne zmeny, pantomimika

· Reč – obsahová a formálna stránka, t.j. čo človek hovorí a ako hovorí /verbálne správanie/

Činnosť chápeme ako jednotku života sprostredkovanú psychickým odrazom. Je to systém, ktorý ma svoju štruktúru, vnútorné prechody, svoj vývoj. Je to typ, ako aj forma správania. Predmet činnosti môže byť materiálny i ideálny, môže byť určený vo vnímaní, v prestave i vmyslení. Vychádza z potreby a jej taktiež zodpovedá. Činnosť úzko súvisí s motiváciou. V psychológii najčastejšie delíme činnosť na hru, učenie a prácu.

47. Metóda sociometrie a jej možné využitie v praxi. / Metódy psychológie a špecifiká metód sociálnej psychológie

Metódy sú spôsoby či nástroje, pomocou ktorých poznávame predmet vedy. Metodológia predstavuje aplikovanú metavedu o princípoch, stratégiách, nástrojoch a normách fungovania a rozvoja objektívneho poznávania a pretvárania psychických javov.

V psychológii sa stretávame s najrôznejšou klasifikáciou výskumných metód. Za základné považujeme tie, ktoré nám umožňujú sprostredkovane zistiť vnútorné cez vonkajšie. Základné metódy:

· Pozorovanie – umožňuje z vonkajších, objektívne sa prejavujúcich a pozorovateľných ukazovateľov /reč, mimika/ usudzovať o ich vnútorných psychických determinantách

· Experiment – založený na pozorovaní javov v cieľavedome a zámerne navodených podmienkach podľa potrieb a úloh výskumníka

· Explorácia – umožňuje na základe výpovedí respondenta zhromaždiť množstvo údajov, na základe rozhovoru, dotazníka, testu. Umožňuje získavať aj autobiografické a anamnestické údaje.

· Špeciálne metódy – slúžia na skúmanie zložitejších psych. štruktúr, príp. na spracovanie výskumných dát

48. Psychodráma a sociodráma, ich popis a využitie. / Metódy a techniky sociálnopsychologického výskumu

49. Možnosti poznávania kvalít sociálnych vzťahov v rámci sociálnej komunikácie právnika. / Projekt sociálnopsychologického výskumu. Výskum, spracovanie a obsah záverečnej správy a využitie výsledkov.

50. Metóda sociálneho zrkadla a metodika jej uskutočňovania. Iné metódy poznávania sociálnopsychologického rozmeru osobnosti.

Je to sebapoznanie prostredníctvom druhých. Metodické postupy:

1. Pomocou charakteristík naznačte svoj obraz o sebe

2. Požiadajte niekoho, komu dôverujete, aby pomocou tých istých charakteristík opísal, ako vás vidí on

3. Porovnajte získané obrazy

Získané výsledky umožňujú spracovať kvantitatívne hodnotenie, ktoré vytvára základ na kvalitatívnu analýzu dosiahnutých výsledkov.
