

PORADENSKÁ PSYCHOLOGIE


DNEŠNÍ TÉMATA:

- Poradenská psychologie (dále PPS) jako odborná profesní činnost
- Vztah PPS k jiným psychologickým disciplínám
- Poradenský proces a jeho průběh


- Poradenství funguje od nepaměti (rady starších, atp.) – jen dříve nebylo institucionalizováno.
- PPS začala vznikat na přelomu století – kliničtí psychologové nejdříve v USA (Witmer) a posléze i v Evropě (Adler) začali zakládat první poradny.


- 1910 byl zřízen Pedologický ústav Hl. města Prahy.
- Na jeho vzniku se podílel významný představitel české psychologie počátku 20. století – František Čáda, který založil Sdružení pro studium dítěte.


- Zkoumal problematiku řeči, dětských her, kreseb, rozumové, mravního a estetického vývoje.
- Dobro je podle něho tam, kde se obohacuje, rozvíjí a prohlubuje život. Největší význam mají jeho díla "*Studium řeči dětské*" a "*Rozpravy z psychologie dítěte*".

- Po 1. Sv. válce byla činnost této instituce obnovena pod názvem Ústav pro výzkum dítěte a dorůstající mládeže.

- V roce 1930 do něj byla včleněna Poradna pro mládež úchylnou, která byla zřízena v rámci činnosti spolku po péči o slabomyslné.


Jedno ze 4 oddělení bylo pedopsychologické, později jej vedl prof. Stejskal, který formuloval koncepci poradenství a kladl důraz na týmovou práci.


- 1935 zřídilo zemské ústředí péče o mládež v Čechách Zemský pedologický ústav – jako sběrnou, diagnostickou a třídící stanici.


- Tento ústav byl obnoven po válce v r. 1946 jako Zemská třídící stanice, která byla později přejmenována na Sociodiagnostický ústav.


Toto pracoviště se stalo
kolébkou Z. Matějčka a
J. Langmaiera.

V roce 1953 bylo po
sjednocení zdravotnictví
přeměněno na Krajskou
pedopsychiatrickou
poradnu.


V Brně se dětskému
poradenství věnovali
prof. Švancara a
prof. Konečný.


DĚKUJI ZA VAŠI POZORNOST

A PŘEJI VÁM HEZKÝ DEN

