Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována ani šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
OŠETŘOVATELSTVÍ II
2., přepracované a doplněné vydání
Hlavní autorka a editorka: PhDr. Ilona Plevová, PhD.
Autorský kolektiv: doc. PhDr. Radka Bužgová, Ph.D., PhDr. Ilona Plevová, PhD., doc. PhDr. Lucie Sikorová, Ph.D., PhDr. Renáta Zeleníková, Ph.D.
Recenzentky: doc. Mgr. Elena Gurková, PhD., PhDr. Mgr. Pavla Kudlová, PhD.
Vydání odborné knihy schválila Vědecká redakce
nakladatelství Grada Publishing, a.s.
© Grada Publishing, a.s., 2019
Cover Photo © depositphotos.com, 2019
Obrázky dodaly autorky.
Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 7301. publikaci
Odpovědná redaktorka Mgr. Ivana Podmolíková
Sazba a zlom Karel Mikula
Formát ePub Štěpán Böhm
Počet stran 200
2. vydání, Praha 2019
Vytiskly Tiskárny Havlíčkův Brod, a.s.
Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými ochrannými známkami příslušných vlastníků, což není zvláštním způsobem vyznačeno.
Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování a aplikaci jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického uplatnění ale nevyplývají pro autory ani pro nakladatelství žádné právní důsledky.
ISBN 978-80-271-2153-3 (ePub)
ISBN 978-80-271-2863-1 (pdf)
ISBN 978-80-271-0889-3 (print)
Úvod
Dostává se vám do rukou 2. díl aktualizované knihy Ošetřovatelství, který nabízí doplnění dílu prvního o další neméně důležité a zajímavé kapitoly. Zatímco v 1. díle je důraz kladen převážně na teoretická východiska, 2. část nabízí specifické ošetřovatelské oblasti, kterými jsou komunikace, etika v ošetřovatelství, člověk, jeho motivace a potřeby, paliativní péče a transkulturní ošetřovatelství.
V kapitole o komunikaci je kladen důraz na komunikaci terapeutickou a komunikaci s vybranými skupinami pacientů. Etika ošetřovatelství nabízí čtenáři jak stručný historický vývoj, teoretická východiska, kodexy, etické aspekty při ošetřování nemocných, tak i současné poznatky, včetně etických principů prvního a druhého řádu. Kapitola byla doplněna o práva pacientů, sdělování informací o zdravotním stavu, právo na informovaný souhlas, dříve vyslovená přání a zachování povinné mlčenlivosti. Třetí kapitola se věnuje člověku, jeho motivacím a potřebám. Text nabízí třídění potřeb podle různých autorů. Nejsou zde opomenuty ani potřeby dítěte a nemocného člověka. Čtvrtá kapitola je věnována paliativní péči, jejím principům, cílům a koncepci této péče v České republice. Výklad doplňuje oblast péče o umírajícího pacienta se zaměřením na jeho celkové (holistické) potřeby z ošetřovatelského hlediska. Součástí kapitoly je také etika v paliativní péči a péče o pozůstalé. Posledním tématem publikace je transkulturní ošetřovatelství. Podkapitoly zaměřené na specifika jednotlivých národností byly vybrány podle statistických údajů nejpočetnějších skupin cizinců žijících v naší zemi, jimiž jsou Ukrajinci, Slováci, Vietnamci, Poláci a Romové. Text popisuje jejich historii, zvyky, obyčeje, náboženství, komunikaci, včetně role pacienta.
1Komunikace v ošetřovatelství
Renáta Zeleníková
Komunikace je neoddělitelnou součástí práce všeobecné sestry1. Je základem všech činností, jež sestry provádějí. Od sestry se vyžaduje především empatické naslouchání a jasné porozumění verbálním i neverbálním projevům. Komunikaci sestry používají k získání informací, motivaci, edukaci, navození důvěry, budování vztahu sestra–pacient, k rozvoji interpersonálních vztahů mezi členy multidisciplinárního týmu apod. Efektivní komunikační zručnosti jsou dále potřebné pro umožnění terapeutických interakcí, hodnocení potřeb pacientů a implementaci intervencí (Antai-Otong, 2007). DeVito (2001) považuje znalosti a schopnosti týkající se komunikace za nejdůležitější a nejužitečnější, a to nejen pro pracovní, ale také pro osobní a společenský život. Pro sestru jsou rozvoj a udržování komunikačních a interpersonálních zručností nepostradatelné. Sestry, které účinně komunikují, jsou úspěšnějšími iniciátorkami změny zaměřené na upevnění zdraví, lépe vytvářejí důvěrný vztah s pacientem a jeho blízkými a předcházejí právním problémům spojeným s ošetřovatelskou praxí (Plevová, Slowik, 2010).
Od 60. let 20. století se používá pojem komunikační kompetence, který vyjadřuje soubor všech mentálních předpokladů, jež člověka činí schopným komunikovat, tedy uskutečňovat komunikační akty, účastnit se komunikačních událostí a hodnotit i účast druhých na nich (Šebesta, 1999 in Průcha, 2011).
Základní charakteristiky komunikace vystihuje DeVito (2001), když tvrdí, že je nevyhnutelná (dochází k ní i tehdy, když si člověk komunikovat nepřeje), nevratná (jednou vyřčené slovo nelze vzít zpět) a neopakovatelná (všichni a všechno se neustále mění).
1.1Definice komunikace
Termín komunikace pochází z latinského slova communico, communicare2, což znamená sdílet se s někým o něco (Antai-Otong, 2007; Šenková, 2002).
I když pojem komunikace evokuje v lidech především proces dorozumívání a z hlediska významnosti se jedná o jeho nejdůležitější význam, ve skutečnosti komunikace znamená širokou škálu způsobů kontaktu mezi lidmi (Slowík, 2010). Psychologický slovník (Hartl, Hartlová, 2000) komunikaci vysvětluje jako dorozumívání, sdělování, přičemž obecně komunikace není specifickým lidským jevem, na rozdíl od jazyka existuje i u živočichů. V psychologii se komunikací chápe především přenos myšlenek, emocí, postojů a jednání od jedné osoby ke druhé. Pojem komunikace není jednoduché definovat. Jak uvádí Vybíral (2009), vyčerpávající výčtová definice mezilidského komunikování, jež by zahrnovala všechny aspekty (kognitivní, filozofické, sociální, lingvistické, kulturní, všechny potenciální proměnné a možné roviny významu a dopadu), není možná. Autoři zabývající se komunikací ve zdravotnickém prostředí ji definují různým způsobem. Jednotlivé definice jsou uvedeny v tabulce 1. Společným prvkem většiny definicí komunikace jsou dva znaky: „proces“ a „předávání zpráv“.
Každá komunikace má svou syntax, sémantiku a pragmatickou stránku (psychologickou a vztahovou). V rámci syntaxe se zkoumají jevy jako kódování, komunikační kanály, kapacita komunikace, ruchy, redundance3, statistické jazykové výskyty. Podstatou sémantiky jsou významy slov. Úkolem pragmatiky je analýza vztahu mezi produktorem a příjemcem v konkrétním kontextu, porozumění záměru a rozbor takových fenoménů, jakými jsou ovlivňování, přesvědčování, potvrzování, přijímání a odmítání komunikovaného sebepojetí druhého (Vybíral, 2009; Watzlawick et al., 1999). I když teoreticky je uvedené jasné pojmové rozlišení daných tří oblastí možné, prakticky jsou na sobě všechny tři oblasti navzájem závislé. Syntax odpovídá matematické logice, sémantika filozofii a pragmatika psychologii (Watzlawick et al., 1999). Metakomunikace je komunikování o komunikování (Vybíral, 2009), sdělení, které se vztahuje k jinému sdělení (DeVito, 2008) (např. toto tvrzení je nesprávné). Metakomunikační prostředky Vybíral (2009) rozděluje na vnější a vnitřní. Při vnější metakomunikaci používáme slova, ale často i mimiku na sdělení přímého komentáře k tomu, co teď říkáme nebo slyšíme. Vnitřní komentování je neviditelné (neslyšené pro druhé) a dá se vyjádřit slovy (vnitřní řeč) nebo pocity, dojmy, sevřením žaludku (Vybíral, 2009). Druhy metakomunikace je možné rozdělit na vztahové a vztahově srovnávací, obsahově srovnávací, hodnoticí, únikové a prediktivní. Podle autorů Watzlawick et al. (1999) každá komunikace má obsahový (zprostředkuje informace) a vztahový aspekt (vyvolá chování), a to tak, že druhý aspekt určuje předcházející, a je tedy metakomunikací. Schopnost přiměřeně metakomunikovat je nejen nezbytnou podmínkou úspěšné komunikace, ale je úzce spojena s obrovským problémem uvědomování si sebe a ostatních (Watzlawick et al., 1999).
Tab. 1 Definice komunikace podle různých autorů
Autor | Definice komunikace |
Balzer-Riley (1996) | reciproční proces odevzdávání a přijímání zpráv mezi dvěma či více lidmi |
Barringer (2006) | proces přenášení myšlenek, pocitů, údajů a dalších informací, včetně verbálního sdělení a neverbálního chování |
Honzák (1999) | sdělování informace prostřednictvím nejrůznějších signálů a prostředků: ústně, písemně, mimikou, gesty a dalším neverbálním chováním, a to především přímo mezi dvěma či více lidmi, dále pak pomocí tisku, rozhlasu či dalších médií |
Nemčeková (2004) | meziosobní interakce, forma chování, při které neprobíhá pouze výměna informací a jejich zpracování (věcných údajů, faktů), ale také výměna potřeb, hodnot a hodnotových postojů, která v optimálním případě ústí do procesu vzájemného porozumění a otevření se jinému |
Špatenková, Králová (2009) | komunikovat znamená poskytovat zprávy, sdílet informace, vyměňovat si myšlenky a vyjadřovat se takovým způsobem, aby si účastníci (aktéři) komunikace vzájemně porozuměli |
1.2Faktory ovlivňující komunikaci
I když různí autoři vymezují faktory ovlivňující proces komunikace, komplexní faktory uvádějí Potter, Perry (2003), přičemž je rozdělují z různých kontextových hledisek. Dále uvádějí, že situace, ve kterých komunikace probíhá, má několik kontextových aspektů, které ovlivňují povahu komunikace a interpersonálních vztahů. Zahrnují fyzikální a emocionální stav účastníků komunikace, charakter jejich vztahů, prostředí, situace vybízející ke komunikaci a sociokulturní prvky.
■psychofyziologický kontext – tvoří vnitřní faktory, které ovlivňují komunikaci: fyziologický stav, emocionální stav, stav růstu a vývoje, nenaplněné potřeby, postoje, hodnoty a přesvědčení, vnímání, osobnost, sebepojetí a sebeúcta
■vztahový kontext – označuje charakter vztahů mezi účastníky komunikace: společenské, přátelské a pracovní vztahy, úroveň důvěry mezi účastníky, úroveň otevřenosti mezi účastníky, společná minulost účastníků, rovnováha moci a vlivu
■situační kontext – naznačuje důvod komunikace: výměna informací, dosažení cílů, řešení problémů, vyjádření emocí
■environmentální kontext – zahrnuje prostředí, ve kterém komunikace probíhá; patří sem míra soukromí, pohodlí a bezpečí, přítomnost hluku a přítomnost rozptylujících faktorů
■kulturní kontext – zahrnuje sociokulturní prvky ovlivňující interakci: úroveň vzdělání účastníků komunikace, jazyk a způsob vyjadřování, zvyky a očekávání (Potter, Perry, 2003)
Kontext dodává aktuální zarámování komunikaci. Jde o více či méně uspořádaný a uvědomovaný „terén“ v mysli, ve kterém se komunikace uskutečňuje a v němž je důležité s kým, kde, kdy, o čem, jak, proč, s jakým cílem a s jakým účinkem (Vybíral, 2009). Vybíral (2009) přitom rozlišuje vnitřní kontext (psychologické termíny: zkušenosti, paměť, schémata myšlení a řešení problémů, emoční nastavení, postoje, fantazie) a vnější kontext (sociálněpsychologický, systémový, kulturní, jazykový, společensko-politický, technologický).
Uvědomění si faktorů může sestrám ulehčit rozhodování v průběhu komunikačního procesu.
1.3Význam a cíl komunikace
Lidské bytosti jsou společenské a jejich přežití a pochopení vnitřního a vnějšího prostředí je závislé na verbální a neverbální komunikaci (Antai-Otong, 2007). Novorozenec se učí rozlišovat a vytváří si vztah k pečující osobě prostřednictvím výrazu obličeje, doteku a krmení. Komunikace a interakce s nejbližšími v raném věku je zdrojem důvěry, bezpečí a ochrany, jakož i celoživotních interpersonálních vztahů a komunikačních vzorců.
Účelem (funkcí) a dopadem na příjemce dostává komunikace smysl. Mezi pět hlavních funkcí komunikování patří informovat, instruovat, přesvědčit, vyjednat, pobavit (Vybíral, 2009).
Podobně DeVito (2001) uvádí pět hlavních cílů komunikace:
■Učit se (získávat znalosti o druhých, o sobě, o světě).
■Spojovat (vytvářet vztahy s druhými).
■Pomáhat (naslouchat druhým a nabízet jim řešení).
■Ovlivňovat (posilovat nebo měnit postoje či chování druhých).
■Hrát si (těšit se z okamžitého prožitku).
Podle Vybírala (2009) existuje také skrytá (latentní) funkce komunikace, a to motivace ke komunikaci, přičemž tím myslí dynamizující odhodlání, často skryté. Motivace ke komunikaci může být kognitivní (potřeba sdělit, vyjádřit se), zjišťovací a orientační, sdružovací (potřeba bližšího kontaktu), sebepotvrzovací, adaptační, „přesilová“ (potřeba uplatnit se), požitkářská (rozptýlit se, odpočinout), existenciální a další.
1.4Komunikační model/proces komunikace
Komunikační model je schéma, které znázorňuje, jak probíhá proces komunikace. Komunikační proces se skládá z jednotlivých komponentů (složek): záměr, komunikátor, kódování, komuniké, komunikační kanál, komunikant, dekódování, prostředí, zpětná vazba a šum. Komunikační proces popisují různí autoři (Feldmann, 1995; Kristová, Tomašková, 2002; Plevová, Slowik, 2010; Potter, Perry, 2003) zabývající se komunikací, přičemž jednotlivé komponenty označují různými názvy (tab. 2).
Tab. 2 Složky komunikačního procesu
Složka | Jiný název | Charakteristika |
záměr | zaměření intence | záměr komunikující osoby sdělit, sdělovat určité obsahy |
komunikátor | vysílač sdělující mluvčí produktor | osoba vysílající zprávu |
kódování | šifrování zápis | převedení myšlenky do takové formy sdělení (kódu), které příjemce rozumí – použití jazyka nebo jiných specifických znaků a symbolů na poslání zprávy |
komuniké | zpráva sdělení | podnět vytvořený vysílačem a zaslaný příjemci |
komunikační kanál | cesta přenosu | médium, jehož prostřednictvím je zpráva přenášena |
komunikant | příjemce posluchač recipient | osoba přijímající zprávu od vysílajícího |
dekódování | dešifrování | interpretace zprávy příjemcem; identifikace signálů |
prostředí | kontext | fyzikální a emocionální klima, ve kterém probíhá interakce |
zpětná vazba | feed back | informace, kterou přijme vysílající o reakci příjemce na zprávu |
šum | komunikační šum | způsobuje zkreslení zprávy v kterékoli fázi komunikačního procesu |
Komunikační proces začíná, když osoba označovaná jako komunikátor (vysílač, sdělující, mluvčí, produktor) na základě záměru vytvoří zprávu. Zprávy jsou kódované použitím jazyka nebo jiných symbolů sloužících pro zaslání zprávy. Komuniké je označení pro zprávu, kterou vytvoří komunikátor. Zpráva může být verbální nebo neverbální, dále psaný materiál i umění. Komunikační kanál je nosič, prostřednictvím kterého se zpráva šíří. Existují tři hlavní komunikační kanály: zrakový, sluchový a kinestetický. Zrakový kanál spočívá v pohledu a pozorování. Sluchový kanál se skládá z mluvených slov a pokynů. Kinestetický kanál se týká prožitku vjemů (např. dotek). Komunikant je osoba zachycující zaslanou zprávu. Interpretace zprávy komunikantem se označuje jako proces dekódování. Přijímání zprávy je ovlivněno fyziologickými, psychologickými a kognitivními procesy. Prostředí je klima, ve kterém komunikace probíhá. Aby byla komunikace efektivní, prostředí musí být přijatelné a vhodné pro všechny účastníky komunikace. Úkolem zpětné vazby je poskytnout komunikátorovi informaci o tom, jak komunikant chápe zprávu. Na základě zpětné vazby komunikátor může upravit zaslání zprávy, aby byla komunikace efektivnější. Šum překáží přijímání signálu, který někdo posílá. Může mít povahu fyzickou (např. rušivé vlivy: hluk dopravních prostředků); fyziologickou (např. porucha zraku, sluchu, paměti); psychologickou (např. rozumová nebo citová zaujatost: intenzivní emoce – hněv, smutek, nenávist) nebo sémantickou (např. jinak pochopený význam: cizí slova, žargon) (DeVito, 2001; Kristová, 2002).
Struktura komunikačního aktu (Janoušek, 2007)
■motivace mluvčího
■intence (záměr) komunikace
■smysl sdělení pro mluvčího
■rozhodování mluvčího o podobě zprávy spjaté s jejím kódováním
■promluva s věcným obsahem sdělení
■rozhodování příjemce o přijetí zprávy spjaté s jejím dekódováním
■smysl sdělení pro příjemce
■odhad intence (záměru), popř. motivace mluvčího příjemcem
■efekt sdělení na příjemce, včetně jeho motivace
Uvedené schéma v sobě zahrnuje jak aktivitu mluvčího (komunikátora), tak aktivitu příjemce (komunikanta). Komunikace je obvykle oboustranná: komunikátor i komunikant jsou zapojeni do procesu komunikace.
1.5Úrovně komunikace
Komunikace se odehrává na různých úrovních, přičemž jednotlivé úrovně se vzájemně ovlivňují. Rozeznáváme intrapersonální, interpersonální a skupinovou komunikaci.
Intrapersonální komunikace označuje komunikaci se sebou samým (DeVito, 2001). Přesnější označení je „nitroosobní“ sdělování či komunikace (Janoušek, 2001). Osoba přijímající interní a externí zprávy je uspořádává, vyhodnocuje a přiděluje jim význam (např. když se při rozhovoru ten druhý odmlčí, můžu si říkat: Mlčí, protože mi chce něco zatajit, nebo když nás někdo pochválí: Proč to říká? Asi něco ode mne chce). Výsledkem tohoto procesu je jedinečný způsob vnímání každého člověka. Z hlediska dějin odborného zájmu o komunikaci patří intrapersonální komunikace k nejstarším problémům, zejména v souvislosti s rétorikou (Janoušek, 2001). Intrapersonální komunikace se často označuje jako self-talk (mluvení se sebou, vnitřní řeč). Self-talk lze také označit pojmy sebeverbalizace, vnitřní myšlenky, vnitřní řeč, sebeinstrukce (Balzer-Riley, 1996). Podle Psychologického slovníku (Hartl, Hartlová, 2000) je vnitřní řeč slovní forma myšlení člověka. Její vnější vyjádření mluvou či písmem je záležitostí cviku, bez něho může být mezi oběma formami řeči značný rozdíl.
V každé situaci self-talk určuje (Balzer-Riley, 1996):
■Postoj člověka k situaci.
■Co vidí, slyší a čemu se věnuje.
■Jak interpretuje to, co přijímá.
■Co si myslí o výsledku, který bude.
■Jak koná (včetně pocitů, řeči a skutků).
■Jak hodnotí důsledky svého jednání.
Pozitivní „vnitřní řeč“ zahrnuje přesné posouzení schopností a situace, ve které se člověk nachází.
Interpersonální komunikace je komunikace mezi dvěma osobami, které mají mezi sebou nějaký vztah a navzájem se ovlivňují svými sděleními (DeVito, 2008). Nemožnost nekomunikovat má za následek to, že všechny situace, kterých se účastní dvě nebo více osob, jsou interpersonální (Watzlawick et al., 1999).
Interpersonální komunikace staví na intrapersonální úrovni komunikace. Důležitým výsledkem interpersonální komunikace je budování vzájemných interpersonálních vztahů. Pro sestry jsou interpersonální zručnosti důležitou schopností. Interpersonální komunikace může probíhat prostřednictvím komunikace osobní, telefonické či prostřednictvím jiného komunikačního média. Interpersonální komunikace je charakterizovaná třemi znaky: odehrává se mezi dvěma jedinci, probíhá tváří v tvář a její forma i obsah odrážejí charakteristiky těchto jedinců a stejně tak i jejich sociální role a vzájemný vztah (Slowík, 2010). Dialog jako prostředek interpersonální komunikace se objevuje již od 2. roku života a jeho funkce a formy se postupně zdokonalují (Průcha, 2011).
Důležitými proměnnými zasahujícími do mezilidské komunikace (často neuvědomovaně) z vnitřního kontextu představ člověka o sobě jsou jeho sebepojetí (jak se vidí), sebeúcta (jak si sebe váží), myšlenky a aktivity zajišťující mu sebepotvrzování (to, o čem si myslí, že ho pravdivě vystihuje), nadsazování vlastního obrazu (zvyšuje si hodnotu ve vlastních očích) (Vybíral, 2009).
Optimální komunikace v blízkém vztahu je přímý, upřímný a otevřený způsob sdělování a sebevyjadřování, který bere v úvahu jak vlastní sebeúctu, tak úctu k partnerovi (Praško, Prašková, 1996). Interpersonální komunikaci mohou narušit komunikační zlozvyky při naslouchání a také při sdělování. Při naslouchání se jedná o tyto komunikační zlozvyky: čtení myšlenek, přerušování a skákání do řeči, nereagování na sdělení – chybění zpětné vazby, neverbální odmítání. Při sdělování je možné se dopustit následujících zlozvyků: nepřímé vyjadřování oklikou, neupřímnost, nejasnost a nekonkrétnost sdělení (je nespolehlivý), přehánění (to je hysterka), nadměrné zobecňování, připisování úmyslu, překrucování skutečnosti, nesoulad slovního a mimoslovního projevu, únik od tématu, přehnané emoční reakce (Praško, Prašková, 1996).
Skupinová komunikace je komunikace uvnitř souboru jednotlivců o počtu dostatečně malém na to, aby sdělující a příjemci spolu mohli komunikovat relativně snadno. Jednotlivce v rámci skupiny spojují určité společné vazby, cíle nebo určitý stupeň organizace či vnitřního uspořádání (DeVito, 2008). Skupinová komunikace se odehrává v případě, když se setkají tři nebo více lidí, a to osobně, nebo prostřednictvím jiného komunikačního média. Tato úroveň komunikace je komplexní, protože lidi komunikují intrapersonálně a také interpersonálně.
Podle Feldmanna (1995) interakce a komunikace ve skupině se jednak vztahují na oblast společenských úkolů: výměna názorů, informací, návrhů, jednak na socioemocionální oblast: potvrzení solidarity, souhlasu, uvolnění.
1.6Typy komunikace
Podle odborníků z univerzity Palo Alto z roku 1964, kteří se zabývali analýzou komunikačního kontextu, lze komunikaci dělit do tří typů: suplementární, komplementární a metakomplementární (Hartl, Hartlová, 2000). Watzlawick et al. (1999) popisují symetrické a komplementární interakce, jež byly původně spojovány s fenoménem schizmogeneze jako procesu diferenciace norem individuálního chování coby následku kumulativní interakce mezi jednotlivci. V současné literatuře jsou symetrické a komplementární interakce používány již bez zmínky o schizmogenním procesu. Podle Watzlawicka et al. (1999) jsou všechny komunikační systémy buďto symetrické, nebo komplementární v závislosti na tom, jsou-li založeny na rovnosti či rozdílnosti.
■suplementární typ komunikace – znamená neustálé vzájemné vyrovnávání informační, emocionální a prožitkové úrovně vyměňovaných sdělení, přičemž oba komunikační partneři udržují rovnováhu a snaží se jeden před druhým se svými zážitky nezůstat pozadu (Hartl, Hartlová, 2000); symetrická interakce je charakterizována rovností a minimalizací rozdílnosti (Watzlawick et al., 1999)
■komplementární typ komunikace – označuje situaci, kdy je jedna osoba v direktivní, dominantní pozici vůči druhé; oba účastníci přitom toto rozdělení rolí respektují a nedominantní partner se nesnaží konkurovat dominantnímu partnerovi; tento typ komunikace je výhodný a účinný při předávání informací (Hartl, Hartlová, 2000); komplementární interakce je založena na maximalizaci rozdílnosti (Watzlawick et al., 1999)
■metakomplementární typ komunikace – znamená, že osoba, která je v dominantní pozici, výše uvedenou možnost nevyužívá a úmyslně ji přenechává druhé osobě (zdravotník–pacient); projevuje se uměním naslouchat druhému, mlčet, lépe vniknout do problému a společně pak nalézt řešení (Hartl, Hartlová, 2000)
1.7Verbální komunikace
Při komunikaci používáme dva hlavní signalizační systémy: verbální4 a neverbální (DeVito, 2001).
Verbální komunikace (slovní komunikace, sdělování slovy) je komunikace prostřednictvím slov a jazyka (mluveného i psaného). Verbální komunikace (slovní sdělení) má vokální (mluvenou) a nevokální (písemnou) formu. Používají se také termíny fonická (mluvená řeč) a grafická (psaný jazyk) forma řeči (Křivohlavý, 1977).
Jazyk je systém vyjadřovacích a dorozumívacích prostředků znakové povahy užívaný k ústnímu a písemnému sdělování. Jedná se o sociálně strukturovaný systém zvukových vzorců se standardizovaným významem (Hartl, Hartlová, 2000). Jazyk má svou gramatickou stavbu, jejíž součástí je syntax (zákonitosti tvorby gramaticky správných vět). Existuje velké množství přirozených lidských jazyků a dialektů, jejichž počet se v důsledku globalizačních procesů postupně snižuje. V současnosti se jejich počet odhaduje na 6 tisíc (Vybíral, 2009). Jazyk je základem verbální komunikace a „umožňuje koordinovat úsilí mnoha lidí, shromažďovat znalosti a zkušenosti předchozích generací a předávat je mladým lidem v průběhu výchovy a vzdělávání“ (Plháková, 2010). Bez jazyka by nebylo možné uskutečnit kognitivní procesy jako myšlení, zdůvodňování, zobecňování. Díky jazyku existuje lidská kultura, věda, náboženství i umění. Janoušek (2007) uvádí funkce jazyka tak, jak je popisuje Jakobson (tab. 3).
Tab. 3 Funkce jazyka podle Jakobsona (Janoušek, 2007)
Funkce jazyka | Charakteristika |
základní | |
expresivní (emotivní) | zainteresovanost mluvčího na tom, co říká |
konotativní (emocionálně významový) | úloha zprávy, která má ovlivnit partnera |
denotativní (reprezentativní) | předmět (obsah) zprávy |
druhotné | |
fatická | jazyk neslouží ke komunikaci zprávy, ale k udržování kontaktu mezi dvěma účastníky |
poetická | hra s jazykem (např. hra se slovy) |
metalingvistická | hovoření o slovech |
Slova jsou jednotky řeči nesoucí význam (Atkinson, 2003). Slovo je nejmenší jazyková jednotka vymezená věcně a gramaticky. Slovo vývojově předchází pojmy – symboly odrážející podstatné vlastnosti předmětů a jevů, výsledek logických myšlenkových operací. Slova jsou nástroje či symboly používané na vyjádření myšlenek a pocitů nebo na identifikování či popis předmětů. Soubor všech slov užívaných v daném jazyce tvoří jeho slovní zásobu. Slovní zásoba dospělého člověka vyspělé společnosti se pohybuje od 40 do 200 tisíc slov (Hartl, Hartlová, 2000). Slova ovlivňují zkušenosti a kulturní vnímání. Jazyku rozumíme jen tehdy, když známe významy slov, frází a vět. Nejdůležitějším aspektem slova je jeho význam (Atkinson, 2003). Významem slov a také významem delších sdělení se zabývá sémantika.
Slova mají denotativní (objektivní – lexikální) a konotativní (subjektivní) význam. Anglický filozof John S. Mill rozlišil dva základní druhy významů (Plháková, 2010):
Konec ukázky
Table of Contents
1 Komunikace v ošetřovatelství
1.1 Definice komunikace
1.2 Faktory ovlivňující komunikaci
1.3 Význam a cíl komunikace
1.4 Komunikační model/proces komunikace
1.5 Úrovně komunikace
1.6 Typy komunikace
1.7 Verbální komunikace
1.7.1 Rozhovor
2.1 Historický vývoj etických principů v péči o člověka
2.2 Současné etické principy ve zdravotnictví
2.3 Teorie ošetřovatelské etiky
2.5 Etické kodexy v ošetřovatelství
2.6 Právní normy v ošetřovatelské etice
3 Člověk, jeho motivace a potřeby
3.3 Uspokojování potřeb
3.5 Potřeby v ošetřovatelství
4.1 Vymezení paliativní péče
4.2 Koncepce paliativní péče v České republice
4.3 Potřeby pacientů v paliativní péči
4.4 Hodnocení symptomů v paliativní péči
4.5 Psychosociální aspekty v paliativní péči
4.6 Duchovní (spirituální) péče
4.7 Etické aspekty paliativní péče
4.8 Práce s příbuznými, truchlení
5 Transkulturní ošetřovatelství
5.4 Cizinci v České republice