

Zadanie finansowane ze środków Narodowego Programu Zdrowia na lata 2016-2020

Instytut Matki i Dziecka
Zakład Zdrowia Dzieci i Młodzieży
 ul. Kasprzaka 17a, 01-211 Warszawa
tel. (22) 32 77 459, 32 77 202
e-mail: zaklad.promocjizdrowia@imid.med.pl

KOMPETENCJE SPOŁECZNE

Warszawa, listopad - 2017 r.

Opracowanie: Dorota Zawadzka, Magdalena Stalmach

2

KOMPETENCJE SPOŁECZNE

Spis treści

KOMPETENCJE SPOŁECZNE – PODSTAWY

TEORETYCZNE………………………………………………………….. 3

ROZGRZEWKA PRZED WARSZTATAMI…………………………………… 6

 INTEGRACJA……………………………………………………………. 6

 TECHNIKI BUDOWANIA KONTAKTU……………………………… 6

 ENERGIZER……………………………………………………………. 8

SCENARIUSZE WARSZTATÓW

 WARSZTAT „KOMUNIKACJA”………………………………………. 10

 WARSZTAT „GRA O CZAS”…………………………………………… 16

 WARSZTAT „W OBRONIE WŁASNYCH PRAW CZYLI O

ASERTYWNOŚCI”…..…. ….. 30

KONSPEKT ZAJĘĆ RELAKSACYJNYCH………………………………... 45

TRENING POZYTYWNEGO MYŚLENIA………………………………….…. 45

3

 KOMPETENCJE SPOŁECZNE

W 1959 roku Ryen W. White zajmując się problematyką wywierania wpływu na

otoczenie wprowadził do psychologii pojęcie kompetencji. Ujmował ją jako specyficznie

rozumianą umiejętność, która przyczynia się do skutecznej interakcji z otoczeniem,

utożsamiając ją ze społecznymi umiejętnościami. Słownik Języka Polskiego (1981) definiuje

umiejętność jako "praktyczną znajomość czegoś, biegłość w czymś, zdolność wykonywania

czegoś", zdolność jako "predyspozycję do łatwego opanowywania pewnych umiejętności,

zdobywania wiedzy, uczenia się". Kompetencja natomiast rozumiana jest jako "zakres czyjejś

wiedzy, umiejętności lub odpowiedzialności". Łacińskie słowo "competentia" oznacza

przydatność, odpowiedzialność. Angielskie rozumienie słowa "competence" oznacza

umiejętności, zdolności, do wykonywania określonych czynności. Zdaniem Heleny Sęk

(1988) pojęcie kompetencji przyjęło się szczególnie łatwo w psychologii społecznej, gdzie

mówi się o kompetencji społecznej i interpersonalnej. Jak napisała Skarżyńska (1981),

kompetencje społeczne i interpersonalne są umiejętnością osiągania celów społecznych

i jednostkowych z jednoczesnym zachowaniem dobrych stosunków z partnerami interakcji.

Jednoznaczne zdefiniowanie tego pojęcia jest jednak niezmiernie trudne. Często badacze

używają takich pojęć jak: kompetencja społeczna, inteligencja społeczna, emocjonalna,

społeczne zdolności, umiejętności. Wszystkie wyżej wymienione pojęcia odnoszą się do

skutecznego, efektywnego funkcjonowania w kontaktach z innymi i bywają używane

zamiennie. W wielu koncepcjach inteligencji znajdujemy aspekt zdolności społecznych

rozumiany jako efektywne przystosowanie do środowiska społecznego.

Zdolności społeczne natomiast bardzo często utożsamiane są z inteligencją społeczną.

Thorndike, twórca pojęcia inteligencji społecznej wyróżnił trzy jej rodzaje:

 ogólną, abstrakcyjną

 praktyczną, wykonawczą, techniczną

 inteligencję społeczną (mądre postępowanie w stosunkach interpersonalnych,

rozumienie innych).

Skuteczność w skłanianiu innych do zachowań zgodnych z naszymi oczekiwaniami

i celami jest założeniem definicji kompetencji społecznych autorstwa Michaela Argyle. Przez

pojęcie kompetencji społecznej rozumie "zdolność, posiadanie niezbędnych umiejętności do

tego, by wywrzeć pożądany wpływ na innych ludzi w sytuacjach społecznych. Te pożądane

4

wpływy mogą polegać na skłonieniu innych do kupna, do nauki do odzyskania zdrowia

psychicznego". Wyróżnia on dwie kategorie umiejętności społecznych pozwalających

uzyskać zamierzone efekty w sytuacjach społecznych:

 powszechne umiejętności społeczne, potrzebne każdemu człowiekowi,

 profesjonalne umiejętności społeczne, które są konieczne w wielu zawodach.

Przez kompetencje społeczne należałoby rozumieć także złożone umiejętności warunkujące

efektywność radzenia sobie w sytuacjach społecznych określonego typu. Umiejętności te

jednostka nabywa w toku treningu społecznego (Matczak, 2001). Zdaniem autorki powyższej

definicji kompetencje społeczne warunkowane są cechami osobowości, temperamentem,

inteligencją ogólną, społeczną i emocjonalną.

Ciekawym podejściem, aczkolwiek zawężającym ogólne znaczenie, jest koncepcja

Stanisława Kowalika. Kompetencje społeczne traktuje on jako zdolność, umiejętność

adaptacyjną ograniczając się jednak do werbalnego sposobu porozumiewania się ludzi.

Posługując się terminem "kompetencja komunikacyjna" stwierdza, iż człowiek kompetentny

komunikacyjnie, to ten, który charakteryzuje się zdolnością adaptacji w zależności od

społecznego kontekstu interakcji. Kompetencje społeczne można uznać więc za spójny,

funkcjonalny, wykorzystywany w praktyce oraz uwarunkowany osobowościowo zestaw

wiedzy, doświadczenia, zdolności, umiejętności społecznych. Zestaw ten umożliwia jednostce

podejmowanie i rozwijanie twórczych relacji i związków z innymi osobami, aktywne

współuczestniczenie w życiu różnych grup społecznych, zadowalające pełnienie różnych ról

społecznych oraz efektywne wspólne pokonywanie pojawiających się problemów.

Systematyczne uczenie i dokształcanie, otwartość na wiedzę, ciekawość świata oraz

wiedza o sobie samym jako podmiocie społecznym, wiedza o zasadach funkcjonowania

zbiorowości ludzkich oraz małych grup społecznych jest podstawą tak zwanej wiedzy

społecznej. Wiedza ta może prowadzić do swoistego, prospołecznego sposobu myślenia

charakteryzującego się zainteresowaniem, wyczuleniem na potrzeby oraz możliwości innych.

Takie myślenie, taką postawę można określić mianem myślenia prospołecznego, mentalności

społecznej. Trzecim składnikiem wymienianym przez autora jest społeczne doświadczenie,

będące sumą doświadczenia życiowego (rodzina, przyjaciele, znajomi, aktywność

organizacyjna, środowiska szkolne) i zawodowego jednostki. Dobrym miernikiem jest tu

zakres osobistych osiągnięć i porażek oraz sposób ich przyjmowania. Istotnym składnikiem

kompetencji społecznych są walory osobowościowe, czyli wszystkie te cechy, które składają

się na tak zwaną osobowość społeczną. Zdolność do odczytywania, rozumienia własnych

5

stanów emocjonalnych jak też stanów emocjonalnych innych ludzi oraz adekwatne do nich

zachowania i postawy to najogólniej mówiąc kolejny element, składnik kompetencji

społecznych nazywany inteligencją emocjonalną. Borkowski wymienia również inteligencję

społeczną rozumianą jako umiejętność rozwiązywania konfliktów i problemów, współpracy

i współżycia z innymi, dojrzałość moralną, autorytet społeczny oraz różnorodne zdolności

i umiejętności.

Jerzy Mellibruda (za: Plewicka, 1982) wyróżnia cztery wymiary stosunków

międzyludzkich odnoszących się do umiejętności psychospołecznych:

 wzajemne zrozumienie i poznawanie się;

 tworzenie klimatu wzajemnego zaufania;

 pomaganie oraz wywieranie wpływu;

 rozwiązywanie problemów i konfliktów.

Wśród wielu kategorii zachowań R. C. Rinn i. A Markle (za: Oleś 1998) wymieniają te, które

ich zdaniem są istotne dla umiejętności społecznych:

 umiejętności komunikacyjne;

 umiejętności asertywne;

 umiejętności wzmacniania, podtrzymywania innych;

 umiejętności wyrażania siebie.

W klasycznym ujęciu Michaela Argyle, kompetencje społeczne są zbiorem takich

umiejętności, od których zależy możliwość adekwatnej reakcji na określoną sytuację

społeczną. Za powstanie, rozwój kompetencji społecznych, odpowiedzialne są zdolności

niezbędne do przetwarzania informacji behawioralnych, które Argyle określił jako

inteligencję społeczną. Za pomocą kompetencji społecznych możemy zorientować się, jaką

strategię należy zastosować, żeby zrealizować własne cele. Wymienia się tu następujące

umiejętności społeczne:

 nagradzanie, czyli umiejętność udzielania wzmocnień społecznych, które wpływają na

utrzymanie związku, podniesienie atrakcyjności oraz umożliwiają wywieranie

większego wpływu na osobę;

 empatia i umiejętność podejmowania ról innych ludzi, które są ważne zwłaszcza

w pracy zespołowej, w psychoterapii oraz w związkach miłosnych i przyjacielskich;

 asertywność, czyli umiejętność obrony własnych praw bez okazywania agresji;

 komunikacja werbalna (zwłaszcza na poziomie abstrakcyjnym) i niewerbalna;

6

 inteligencja społeczna i umiejętność rozwiązywania problemów, istotna zwłaszcza

w przypadku częstego występowania konfliktów (np. w pracy, w szkole);

ROZGRZEWKA PRZED WARSZTATAMI

INTEGRACJA - Sherlock Holmes

Instrukcja: Przynosimy w pudełeczku różne karteczki, rozkładamy je na stole lub podłodze

i prosimy, by uczestnicy wybrali tę, która odzwierciedla ich osobowość. Uczestnicy na forum

przedstawiają się imieniem i pokazują przedmiot, a zadaniem grupy jest odgadnięcie cechy

odzwierciedlonej w danym przedmiocie. Szykujemy więcej karteczek niż jest uczestników,

żeby uniknąć sytuacji, że ktoś zostanie z karteczką, której „nie czuje”.

Cel ćwiczenia: integracja, ćwiczenie typu „poznajemy się”

Szacowany czas trwania: 10 min

Potrzebne materiały: pudełko z wydrukowanymi i powycinanymi obrazkami

Źródło: Ice Breakers, „Trener trenerowi trenerem” pod redakcją Krzysztofa Adamskiego

Techniki budowy kontaktu:

1. Nawiązuj kontakt wzrokowy – jest to najistotniejszy element kontaktu. Pamiętaj, by mówić

bezpośrednio do oczu swoich odbiorców. Znajduj własne myśli w ich oczach i kieruj po

jednej myśli do osoby.

2. Dbaj o otwartą mowę ciała i gesty podające – otwarte pozycje, szczególnie z dłońmi

wyciągniętymi jak do powitania, automatycznie wywołują pozytywne reakcje u słuchaczy.

3. Potakuj – w ten sposób wywołasz podobną reakcję u odbiorców. Jednocześnie nie rób nic

na siłę. Nic tak nie denerwuje jak sztuczny uśmiech i potakująca głowa przypominająca

zabawkę psa przy tylnej szybie auta.

4. Uśmiechaj się – skup się na podnoszeniu policzków (tzw. podnoszenie jabłek), a twój

uśmiech wywoła pozytywne odpowiedzi publiczności. Pamiętaj o naturalności. Gdy coś Cię

rozbawiło, pokaż to.

5. Zachowaj bliskość fizyczną – na przykład przy rozmieszczaniu publiczności zadbaj o jak

największą gęstość. Im bliżej fizycznie usiądą, tym większe prawdopodobieństwo, że się

zaangażują. Ułożenie publiczności wpływa na postrzeganie prezentera i szybkość

nawiązywania relacji. Korzystaj z dotyku gdy jest możliwy aby zbudować pozytywną

7

atmosferę (przybicie piątki, uścisk dłoni z wchodzącymi na sale uczestnikami). Korzystaj

z bliskości fizycznej tylko wtedy, gdy jesteś pewny relacji i efektów.

6. Zadawaj pytania – uważasz, że pytania mogą budować zainteresowanie u słuchaczy? Nie

mylisz się. To pytania różnią mówców od rozmówców. Pytania służą do 2 rzeczy: stworzenia

refleksji u odbiorcy lub sprawieniu, aby się zaangażował. Pozwól uczestnikom trochę

pozgadywać (pytania, na które mogą znać odpowiedzi, są podstawą dobrej interakcji), oraz

dostarczyć ilustracji i przykładów. Pytania otwarte pomagają w otworzeniu się grupy

i zaangażowaniu w omawiany temat. Jeśli widzisz, że grupa żywo reaguje na dany temat,

uśmiecha się, dużo notuje, zaczyna rozmawiać, zaangażuj ich do otwartej dyskusji. Jest

większa szansa, że nawet nieśmiali członkowie grupy zabiorą głos.

7. Zbieraj potwierdzenia – zaangażuj publiczność w proces poprzez prośbę o podnoszenie rąk

i/lub powiedzenie „ja”, jeśli ktoś doświadczył czegoś/zgadza się z czymś, o co pytasz.

Formułuj pytania w taki sposób, aby grupa mogła się z Tobą zgodzić. Przykładowe

potwierdzenia, z których możesz korzystać:

 Kto z was doświadczył podobnie, ręka do góry?

 Czy może tak się zdarzyć? Tak czy nie?

 Jeśli też tak chcesz, powiedz „ja”

Uważaj jednak, aby braku własnych kompetencji w nawiązywaniu relacji nie nadrabiać

pytaniami, ponieważ uczestnicy od razu to zauważą. Traktuj to jako dodatek.

8. Dawaj polecenia – uzasadnione polecenia sprawiają, że publiczność uczy się podążać za

Twoim wystąpieniem. Jest to szczególnie przydatne podczas budowania relacji na początku

wystąpienia. Polecenia budują więź i naturalnie integrują. Wspólne działanie daje poczucie

jedności i przynależności.

9. Twórz podobieństwa i wspólnotę – uzasadnione wskazywanie podobieństw i odnoszenie

się do wspólnych przeżyć, doświadczeń, przekonań, itd. to najsilniejszy sposób budowy

długotrwałego kontaktu (jak w przyjaźni).

Podsumowanie: nawiązanie kontaktu z grupą nie jest rzeczą prostą, natomiast istnieje kilka

użytecznych technik, do których stosowania zachęcamy grupę; podkreślamy, iż nie należy

może od razu stosować wszystkich, natomiast wybrać sobie jedną czy dwie, które szczególnie

pasują do charakteru czy sposobu prowadzenia zajęć a prowadzący uważają, że będą dosyć

łatwe do wprowadzenia na początek.

Źródło: za zgodą - Katarzyna Szczepańska, psycholog, coach ICF i mentor

8

* ENERGIZER – 5 sekund *

Instrukcja: Podzielcie się teraz na dwie grupy i usiądźcie naprzeciw siebie. Po kolei każda

osoba z grupy usłyszy pytanie i ma dokładnie 5 sekund by udzielić prawidłowo 3 odpowiedzi.

Zrób to jednocześnie: wymyśl odpowiedzi, kontroluj czas i skup się na tym co robisz a nie na

wszelkich dystraktorach („rozpraszaczach uwagi”) wokół. Jeśli się pomyliłeś albo nie

udzieliłeś 3 odpowiedzi, pytanie przechodzi na następnego gracza. Pamiętajcie, że

odpowiedzi nie mogą się powtarzać! Grę przeprowadzimy w dwóch rundach. (każda grupa

liczy 6 osób, zadajemy pytanie najpierw po kolei osobom z pierwszej grupy, następnie

z drugiej grupy, potem znowu z pierwszej, potem z drugiej; jedna z nas zapisuje na tablicy

zdobyte punkty)

Cel ćwiczenia: umiejętność szybkiego myślenia / podejmowania decyzji pod presją czasu,

ćwiczenie refleksu

Szacowany czas trwania: 5 min

Potrzebne materiały: karty z pytaniami, krzesło, stoper

Pytania do uczestników: Czy rozruszaliście się trochę, kontynuujemy dalej nasz warsztat?

Źródło: Gra "5 sekund"

Uczyć się na pamięć, improwizować czy czytać z kartki? Co jest lepsze? (ćwiczenie

dodatkowe)

Instrukcja: Na początku podzielcie się na trzy grupy. Każda grupa ma przed sobą tabelę,

w której są wypisane trzy formy przekazywania treści. Każda z tych trzech technik ma swoje

mocne i słabe strony. Zadaniem grupy pierwszej jest wspólne wypisanie plusów i minusów

uczenia się na pamięć, grupy drugiej: czytania z kartki, a grupy trzeciej: improwizacji. Macie

teraz na to dwie minuty.

na pamięć czytanie z kartki improwizacja

- + - + - +

Źródło: Opracowanie własne

9

Jeżeli macie już wypisane plusy i minusy metody, którą opisywaliście, to macie teraz dwie

minuty by przygotować się do przedstawienia tej metody na forum właśnie tą metodą (grupa

pierwsza ma za zadanie zapamiętać plusy i minusy uczenia się na pamięć oraz przedstawić je

na forum mówiąc z pamięci; grupa druga ma za zadanie wypisać sobie na kartce plusy

i minusy czytania z kartki oraz odczytać ja na forum; grupa trzecia bez większych

przygotowań i pomocy ma improwizowanie opowiedzieć o plusach i minusach improwizacji).

Po przedstawieniu na forum trzech form przekazywania treści następuje dyskusja w całej

grupie.

Cel ćwiczenia: ćwiczenie, podczas którego uczestnicy mają się przyjrzeć trzem najbardziej

popularnym formom przekazywania treści oraz ocenić, która najbardziej im samym

odpowiada

Szacowany czas trwania: 15-20 min

Potrzebne materiały: druk materiałów własnych

Pytania do uczestników: Czy któraś forma otrzymała znacząco więcej plusów lub minusów?

Która forma wydaje się wam najłatwiejsza? Która z tych form pozwala na więcej interakcji

z grupą, do której się mówi?

Podsumowanie: każda osoba na pewien preferowany styl przekazywania treści – ważne, by

być świadomym swoich preferencji oraz ich wad i zalet

Źródło: za zgodą - Katarzyna Szczepańska, psycholog, coach ICF i mentor

Informacja zwrotna:

Na początku mówimy o własnych wrażeniach z warsztatu: jak nam się pracowało z grupą i co

było dla nas szczególnie cenne w ich zachowaniu.

Następnie rozdajemy każdemu uczestnikowi dwa identyczne słupki złożone z kolorowych

klocków, a w obieg puszczamy pudełeczko (koniecznie nieprzezroczyste, żeby było

anonimowo). Prosimy o wrzucenie do niego klocka, który najlepiej opisuje ich opinię na

temat warsztatu. Instrukcja do znaczeń kolorów na slajdzie.

10

Potrzebne materiały: klocki lego + pudełeczko + slajd na prezentacji

Źródło: tekstu i grafiki: Ice Breakers, „Trener trenerowi trenerem” pod redakcją Krzysztofa

Adamskiego

11

WARSZTAT: „KOMUNIKACJA”

I część

• Powitanie i przedstawienie się prowadzących

• Ustalenie sposobu zwracania się do siebie

Można tu zapytać uczestników, czy mieli już warsztaty. Co im się podobało, a co nie ? co było

ważne?

• Przedstawienie się wszystkich + uczenie się imion

- -bezludna wyspa (co by zabrali na bezludną wyspę na pierwszą literę ich

imienia)

• Zawarcie kontraktu i omówienie norm i reguł dobrej komunikacji!! początkowo przestrzeń

dla uczestników (zachęcamy nauczycieli do proponowania punktów kontraktu). Proponowane

normy:

- zasada czterech ścian (dyskrecja)

- udział w całości warsztatu i punktualność

- nie ocenianie

- wzajemny szacunek

1. TEORIA

Co to jest komunikacja?

– pytanie do grupy i wyjaśnienie

Komunikacja to wymiana informacji między jej uczestnikami. Nośnikami danych mogą być

słowa (komunikacja werbalna), gesty, teksty, obrazy, dźwięki czy też sygnały elektryczne

albo fale radiowe. Ważne, żeby były one zrozumiałe dla nadawcy i odbiorcy. Efektywna

komunikacja: treść wypowiedzi jest zrozumiana zgodnie z intencjami nadawcy przekazu.

Wykres: mowa ciała 55 %, głos 38 %, treść 7%

Reguły dobrej komunikacji:

- zwracanie się w kierunku osób, do których się mówi

- nie przerywamy sobie

- mówienie osobiste, od „ja”, a nie np. od „my” (dwa elementy – opis

wydarzeń faktów i opis reakcji nadawcy komunikatu na nie)

12

Porozumiewanie ma ogromny wpływ na stosunki międzyludzkie. Otwarta komunikacja

wzmacnia związek między ludźmi, buduje zaufanie i poczucie bezpieczeństwa. Trudności

w porozumiewaniu się odczuwamy w sytuacjach konfliktowych. Następuje wtedy oskarżanie

się, obwinianie, obrażanie. Wówczas warto posłużyć się modelem komunikatu

bezpośredniego typu „ ja”.

Przykład komunikatu „ JA „ i komunikatu „ TY”.

Mama wraca z pracy, widzi bałagan w pokoju.

• Co Ty właściwie robisz, znów nie posprzątałeś w pokoju. (komunikat „TY”)

• Drażni mnie ten kurz na meblach i podłodze, gdy Ty rozwiązujesz krzyżówkę, bo czuję się

zlekceważona (komunikat „JA”)

FUO

Wyrażając konstruktywną krytykę nie oceniamy osoby, nie przypinamy jej etykiety

„winny”, „oskarżony”. Ocenie podlegają zachowania a nie sami ludzie.

F AKTY

U CZUCIA

O CZEKIWANIA

• Ćwiczenie – komunikat ja (15 min) – załącznik 1

Zabawa w herby

• Dzielimy nauczycieli na grupy 3 osobowe, które mają za zadanie narysować herb

na którym ujmą (co ich łączy, co lubią, czego potrzebują, itp.)

• To pomoże grupie odkryć w sobie coś nowego zintegrować się, a przy okazji

poćwiczą komunikację

• Po zadaniu pytania : co pomagało, czy zadawanie pytań było łatwe czy trudne, co

było łatwego co trudnego w zadaniu

II cz.

Parafraza, jest to powtórzenie wypowiedzi rozmówcy lub wyrażenie jej własnymi słowami.

Parafrazę można zacząć od słów: POWIEDZIAŁEŚ, ŻE…, MÓWISZ, ŻE… Na końcu

parafrazy można zadać sprawdzające pytanie CZY TAK? itp.

Parafrazy są odbierane jako wyraz dobrego słuchania oraz pozwalają na bieżąco korygować

ewentualne nieporozumienia.

13

Klaryfikacja jest podsumowaniem i uogólnieniem istotnych elementów wypowiedzi

rozmówcy. Klaryfikację można zacząć od słów: ROZUMIEM, ŻE…, Z TEGO, CO

MÓWISZ WNIOSKUJĘ, ŻE… Na końcu klaryfikacji można dodać pytanie sprawdzające

np.: CZY DOBRZE CIĘ ROZUMIEM?, CZY TO SIĘ ZGADZA? itp.

Klaryfikacje, podobnie jak parafrazy są odbierane przez rozmówcę jako wyraz uważnego

słuchania, pomagają rozmówcy uporządkować własną wypowiedź, pozwalają słuchającemu

akcentować pewne wątki i w ten sposób wpływać na kierunek dalszej rozmowy.

• Parafrazy

• stosuj często, zwłaszcza wtedy, kiedy nie jesteś pewien, czy dobrze coś usłyszałeś oraz

wtedy, kiedy zastanawiasz się nad swoją odpowiedzią

• Klaryfikację

• stosuj po dłuższych sekwencjach wypowiedzi rozmówcy, zwłaszcza wtedy, kiedy nie

jesteś pewien zrozumienia, kiedy rozmówca mówi zawile, kiedy chcesz zmierzać do

końca rozmowy

• Odzwierciedlenie – odniesienie się do uczuć przeżywanych przez nadawcę, nazwanie

ich.

• Zachęta – pokazanie zainteresowania za pomocą potakiwania głową i „aha”,

„opowiesz mi coś więcej o tym”

• Podsumowanie – zebranie wszystkich informacji

• Pytania – otwarte, zamknięte – dostosowywanie ich

Informacja zwrotna - Mówienie o swoich myślach, reakcjach, odczuciach i doświadczeniach

w relacji do drugiej osoby – zalecane użycie komunikatu ja (nie zawiera ocen, konkretna,

osobista)

1. Asertywna pochwała – U – ustosunkowanie się pozytywne, F- fakty dotyczące zachowania,

które się chwali

2. FUKO – negatywna informacja zwrotna – F- fakty, U – ustosunkowanie się (emocje,

postawa), K – konsekwencje (opis efektów takiego zachowania), O- oczekiwania

ĆWICZENIE komunikatów poprzez losowanie – Załącznik 2

*Analiza doświadczenia (10min) określamy cechy doświadczenia (np. przeżywane uczucia,

czynniki, które pomagały bądź przeszkadzały)- może być w parach, w grupach bądź na

forum:

• „jak porównują komunikat JA do TY”

14

• „jakie zalety może mieć udzielanie komunikatu JA”

*Podsumowanie - na forum grupy trener wspólnie z uczestnikami wyciąga wnioski z analizy

❖ ĆWICZENIE – Załącznik 3

Podgrupy po trzy osoby losują słowa i układają historię. Potem grupa głosuje, która historia

najbardziej się podobała (głosowanie jawne, nie można głosować na swoją „podgrupę”.

1. ENERGIZER

Elektryczna pomarańcza: uczniowie siadają w dwóch rzędach, zamykają oczy i splatają

ręce z tyłu, siedzą naprzeciwko siebie. Pomiędzy ostatnimi osobami umieszczona jest kartka

lub cokolwiek innego (np. piłeczka) – tzw. impuls. Osoba z początku rzędu rzuca monetą:

jeżeli wypadnie reszka nic się nie dzieje, jeżeli orzeł kartka podawana jest sobie tyłem przez

ręce.

Punkt zdobywa drużyna która pierwsza złapie na końcu tę kartkę lub inny przedmiot. Jeżeli

ktoś się pomyli i „puści impuls” na hasło „reszka”, to drużyna przeciwna dostaje punkt.

Podsumowanie warsztatu (10-15min)

Pytania:

• Jak się czujecie?

• Z jaką energią kończycie warsztat?

• Czy nauczyliście się dzisiaj czegoś co uważacie za przydatne i użyteczne w

przyszłości?

• Co wam się podobało a co nie ?

Zakończenie warsztatu, podziękowania

DODATKOWE ĆWICZENIA:

• Tak ale….., tak i …… (dzielimy na grupy. Grupy mają za zadanie rozmawiać na jakiś

temat np. wyjazd szkolny i początkowo robią 4 rundki Każda osoba zaczyna zdanie od tak

ale…… następnie tak samo ale z tak i…..) potem zadajemy pytanie co było łatwiejsze bla bla

bla

• Kto tak jak ja

15

ZAŁĄCZNIK 1

Wśród poniższych zdań odszukaj komunikaty typu ,, Ja’’ .

• Nie lubię, kiedy się spóźniasz na umówione spotkanie

• Znowu brzydko się ubrałaś

• Przestań się użalać nad sobą i weź się do roboty

• Oczekuję, że coś z tym zrobisz i powiadomisz mnie o swojej decyzji

• Przeszkadza mi to, że rozmawiasz

• Nie lubię czekać na kogoś, zdenerwowałam się czekając na ciebie

• Jesteś wyjątkowo nieodpowiedzialna, spóźniłaś się trzy kwadranse

• Nie chcę, abyś źle mówił o koledze

• Takiego nieodpowiedzialnego ucznia to ze świecą szukać

• To Twoja wina, przez ciebie nie zdążyłam zrobić pracy na czas

• Starasz się wykręcić od swoich obowiązków

• Jesteś leniwy, wciąż odkładasz wszystko na później

• Musisz lepiej planować swoje zajęcia w ciągu dnia, wówczas ze wszystkim zdążysz na czas

• Przestań wtrącać się w nie swoje sprawy

• Denerwują mnie te śmiechy, nie lubię takich sytuacji

• To żenujące, co zrobiłeś. Czy naprawdę nie wiesz, jak należało się zachować? Dlaczego

wciąż zapominasz o moich wskazówkach? Ile razy mam ci powtarzać? Czy to jest takie

trudne?

• Nie mogę skupić się w takim bałaganie

• Nie jesteś dobry z zadań, ale nie martw się

• Jest mi przykro, gdy zapominasz o naszej umowie

• Jesteś najlepszy. Jestem pewna, że dasz sobie z tym radę

• Zachowujesz się jak przedszkolak. Ty nigdy nic dobrego nie zrobiłeś

• Nie rozumiem dlaczego nie chcesz pojechać z nami do cioci

• Nie pozwalam, abyś na mnie krzyczał

Utwórz do opisanych sytuacji komunikaty typu ,,Ja”.

• Kolega nie zwraca pożyczonej książki

• Kolega po raz kolejny spóźnia się na omówione spotkanie

• Koleżanka przeszkadza ci w trakcie lekcji

• Siostra zrobiła bałagan w twoim pokoju

16

• Kolega mówi do ciebie po przezwisku, którego nie lubisz

• Koleżanka zdradza twoje sekrety

• Koleżanka nie dotrzymuje obietnicy

• Koleżanka krytykuje twój ubiór

• Kolega krzyczy na ciebie

• Kolega nie oddaje pożyczonej książki

• Kolega zniszczył twoje rzeczy

• Koleżanka przeszkadza ci w nauce

• Koleżanka bez pozwolenia bierze twoje rzeczy

ZAŁĄCZNIK 2

Czy chcesz przez to powiedzieć, że zależy Ci na opinii twojego ojca w sprawie wyjazdu. –

klaryfikacja

Słyszę, że ta sytuacja wywołuje w Tobie smutek. – odzwierciedlanie uczuć

„Jeśli dobrze Pana zrozumiałem, chodzi Panu o miejsce, w którym znajdzie Pan ładną

pogodę, będzie pan obsługiwany profesjonalnie i łatwo będzie się Panu przemieszczać

pomiędzy miejscami, które postanowi Pan odwiedzić. Czy tak?” – parafraza

Rozumiem Aniu, że oburzyło Cię zachowanie bohaterki w tym filmie, gdy rozbiła wazon. –

parafraza

Nie jestem pewien czy dobrze Cię zrozumiałem. Mogłabyś powiedzieć to jeszcze raz w inny

sposób? – klaryfikacja przyjmująca formę prośby o wyjaśnienie

Z naszej krótkiej dyskusji wynika, że w większości zgadzacie się z postępowaniem bohaterki

i na jej miejscu zrobilibyście podobnie. – podsumowanie

Wygląda na to, że boisz się tego spotkania. – odzwierciedlanie

Mam wrażenie, że cieszysz się z tego wyjazdu. – odzwierciedlenie

Z tego co zrozumiałem ważne jest dla Ciebie, że twój chłopak jest przy Tobie. – klaryfikacja

Czy dobrze rozumiem, że potrzebuje Pan kompetentnego prawnika, który będzie

reprezentować Pana na rozprawie? – parafraza

Powiedziałeś, że w życiu trzy wartości są dla Ciebie najważniejsze – zdrowie, miłość

i rodzina. – parafraza

17

ZAŁĄCZNIK 3

Słowa do układania historii

MARCHEWKA KROWA MÓZG

SKLEP LIŚCIE ZIMA

CZAS SAMOCHÓD ŻEL

WAGON KURZ PACZKA

CHMURA PLOTKA WIDELEC

KSIĘŻYC STONOGA LITERATURA

AGRAFKA TRÓJKĄT SEGREGATOR

SZMINKA ŻAR SONATA

BAWEŁNA KULA STER

KREW LISTONOSZ LEŚNICTWO

ZGUBA FUTRO SUMA

Źródło: opracowanie własne

Bibliografia:

JAMROŻEK B., SOBCZAK J.: Komunikacja interpersonalna. Poznań: Wydawnictwo eMPi
2
,

1996

NĘCKI Z.: Komunikacja międzyludzka. Kraków: Oficyna Wydawnicza ANTYKWA, 2000

MCKAY M., DAVIS M., FANNING P.: Sztuka skutecznego porozumiewania się. Gdańsk:

Gdańskie Wydawnictwo Psychologiczne, 2001

LEIGH A., MAYNARD M.: Komunikacja doskonała. Poznań: Dom Wydawniczy REBIS,

2003

Komunikacja niewerbalna. Postawa. Mimika. Gest. Zebrał i opracował LECH TKACZYK.

Wrocław: Wydawnictwo ASTRUM, 1997

18

WARSZTAT „GRA O CZAS”

 Cel ogólny warsztatu: Uczestnik zdobędzie wiedzę i umiejętności w zakresie efektywnego

zarządzania własnym czasem.

Cele szczegółowe warsztatu:

1. Uczestnik będzie potrafił zdefiniować swoją opinię dotyczącą upływu czasu w

negatywnym ujęciu i będzie umiał przeformułować ją w proaktywną postawę.

2. Uczestnik będzie potrafił stworzyć sentencję, jako pierwszy krok do zmotywowania się do

organizacji czynności w czasie. Budowanie postawy proaktywnej.

3. Uczestnik będzie potrafił oszacować ile czasu spędza na każdą czynność w trakcie dnia

poprzez analizę własnego przypadku.

4. Uczestnik będzie potrafił racjonalnie szacować, ile czasu zajmują poszczególne czynności

dnia codziennego w celu optymalizacji organizacji przyszłych działań.

5. Uczestnik będzie umiał sformułować precyzyjne cele i priorytety związane z rolami

społecznymi, które go dotyczą.

6. Uczestnik będzie w stanie rozpoznać przeszkody stojące na drodze do efektywnej

organizacji czasu w zakresie poszczególnych ról społecznych.

7. Uczestnik będzie potrafił zorganizować pracę własną pod presją czasu.

8. Uczestnik zapozna się z przykładowymi metodami zarządzania czasem.

9. Uczestnik będzie potrafił wybrać dopasowane do własnych potrzeb i preferencji metody

zarządzania czasem.

10. Uczestnik będzie potrafił sporządzać plan organizacji czasu w różnych perspektywach

czasowych.

Metody prowadzenia zajęć: praca indywidualna, praca grupowa, dyskusje, mini wykład .

Materiały potrzebne do realizacji warsztatu: brystol, markery, kartki z wydrukami dla

uczestników, małe karteczki samoprzylepne, słodki upominek do gry rywalizacyjnej.

Przebieg warsztatu:

1. Powitanie i wprowadzenie

Cel: Uczestnik będzie wiedział w jakim celu znajduje się na warsztatach i jakie zasady będą

towarzyszyły w trakcie zajęć, aby zapewnić wszystkim komfort pracy.

Czas: 3 minuty

Materiały: kontrakt

19

Prowadzący zajęcia witają grupę i zapraszają do zajęcia miejsc na krzesełkach w kole

(prowadzący siadają tyłem do tablicy tak, aby później gdy wstaną pisać, grupie było

wygodnie obserwować co się dzieje na tablicy). Prowadzący przedstawiają się i jeden z nich

przedstawia temat warsztatów: “Gra o czas, czyli jak nie być pionkiem w grze o własne

życie”. Przedstawia cel ogólny warsztatów i jego uzasadnienie. Wspomina, że we

współczesnym świecie bardzo ważne jest umiejętne organizowanie swoich aktywności

w czasie w celu czerpania satysfakcji z życia i osiągania sukcesów na tle prywatnym

i zawodowym. Przypomina o kontrakcie zawartym na pierwszych zajęciach i upewnia się, czy

każdy z uczestników się z nim zgadza. Zaprasza do pierwszego ćwiczenia.

Pytania do grupy: (1) Czy każdy się zgadza z kontraktem, który będzie obowiązywał

w trakcie warsztatu? (2) Czy ktoś ma jakieś pytanie lub chciałby coś od siebie dodać?

2. Czas złości - czas aktywności cz.1

Cel: Uczestnik będzie potrafił zdefiniować swoją opinię dotyczącą upływu czasu

w negatywnym ujęciu i będzie umiał przeformułować ją w proaktywną postawę (zadanie

pierwsze i ostatnie warsztatu)

Czas: 4 minuty

Materiały: małe karteczki samoprzylepne i duży papier rozmiaru A3, długopisy, marker

Instrukcja: Dostaniecie zaraz karteczki. Proszę zastanówcie się, czy czasami złościcie się na

czas. Wiem, że to dość śmiesznie brzmi, ale wydaje mi się, że człowiek często czuje się

zdenerwowany i sfrustrowany z powodu przemijającego czasu. Na co jesteście źli? Że na

przykład “za szybko leci”, czy może “jest go za mało”? Proszę, zastanówcie się i napiszcie

swój przykład na karteczkach. Później je zbiorę i przeczytam, zastanowimy się nad nimi na

forum grupy. Praca indywidualna

Opis: Grupie zostają rozdane kartki na uczestnicy których piszą swoje uwagi na temat czasu

(im bardziej dokładne i osobiste, tym lepiej). Osoba prowadząca zbiera karteczki i czyta je na

głos, zachęca grupę do potwierdzenia, czy uważają podobnie, czy zupełnie inaczej.

Prowadzący dziękuje za zadanie i mówi, że wrócimy do tego na sam koniec zajęć. W tym

czasie jeden z prowadzących przepisuje czytelnie wszystkie wypowiedzi na papier A3

i odkłada na bok. Prowadzący ćwiczenie robi wprowadzenie mówiąc o tym, że od zawsze

człowiek miał trudności z ustosunkowaniem się do wymiaru czasu. Że często ludzie uważają,

że są zależni od czasu mówiąc np. “zrobię X, jak czas na to pozwoli.” Nam jednak zależy, aby

na tym warsztacie zmienić przekonanie, że nie organizujemy czasu, tylko czynności

wykonywane w czasie. Że to w głównej mierze od nas zależy jak wykorzystamy czas, który

20

płynie niezależnie. (zaznaczenie postawy proaktywnej, nad którą będzie praca w dalszej

części warsztatu).

Pytania do grupy: (1)Zdarza wam się chodzić zdenerwowanym lub sfrustrowanym z powodu

tego, że nie macie na nic czasu? (2) Co wtedy robicie?

3. Tworzenie mott warsztatowych

Cel: Uczestnik będzie potrafił stworzyć sentencję, jako prostą formę zmotywowania się do

organizacji czynności w czasie. Budowanie postawy proaktywnej.

Czas: 6 minut

Materiały: małe karteczki z hasłami (Załącznik 1.), brystol A3, marker, długopisy

Instrukcja: (1) Chcę abyście stworzyli na nas wszystkich motta warsztatowe. Sądzę, że

dobrze jest mieć sentencję, na którą można spojrzeć kiedy dopadnie nas lenistwo i spada

motywacja. Każdy z was dostanie teraz karteczkę z hasłem, które musi zawrzeć w swoim

jednozdaniowym motcie. (2) Teraz proszę, abyście się połączyli w trzy grupy i postarali się

stworzyć sentencję jedno- dwuzdaniową, która będzie zawierała wylosowane przez was

wyrazy i treść każdego zdania wniesionego przez każdą osobę. praca indywidualna i grupowa

Opis: Każdy uczestnik dostaje karteczkę z jednym wyrazem, np. czas, priorytet, cel,

marzenia, plan, itp. Każdy tworzy swoją sentencję. Później łączą się w trzy grupy i piszą na

kartce swoje motto, będące połączeniem treści wniesionych przez każdą osobę. Osoby chętne

czytają swoje motta. Prowadzący pisze je na papierze A3 i wywiesza w widocznym miejscu

na tablicy tak, aby każdemu towarzyszyły w trakcie warsztatu jako myśli przewodnie.

Pytania do grupy: (1) Jak oceniacie nasze motta? Czy sądzicie, że są wystarczająco dobre aby

choć trochę się zmotywować do działania? (2) Czy na co dzień macie takie sentencje, które

lubicie i wam w jakiś sposób pomagają, np. podnoszą na duchu?

4. (Nie)Zwykły plan tygodnia

Cel: Uczestnik będzie potrafił oszacować ile czasu spędza na każdą czynność w trakcie dnia

poprzez analizę własnego przypadku, w celu ewentualnej reorganizacji dnia.

Czas: 5 minut

Materiały: kartki z nadrukiem okręgu (Załącznik 2.), długopisy

Instrukcja: Dostaliście kartki z okręgiem, który wyraża dobę. Proszę was, abyście się

zastanowili ile czasu spędzacie na takie aktywności jak: sen, praca z dojazdem, szkoła, posiłki

i higiena, telewizor, komputer, rodzina i związek, sport i hobby, rozwój osobisty i inne.

Podzielcie okrąg tak, aby w godzinach wyrazić ile zajmuje wam każda z tych czynności.

Praca indywidualna

21

Opis: Każdy uczestnik dostaje kartkę i zaznacza w formie wykresu kołowego ile czasu spędza

w ciągu doby na wyróżnione czynności. Prowadzący prowadzi krótką dyskusję.

Pytania do grupy: (1) Jak oceniacie swój plan dnia? Czy jesteście z niego zadowoleni? (2)

Jak sądzicie, co moglibyście w nim zmienić? Czy macie poczucie, że coś zajmuje za dużo

waszego czasu, a coś za mało? (3) Zastanówcie się proszę, czy bylibyście w stanie

zrezygnować z jakiejś aktywności na rzecz innej? (4) Zapraszam was do krótkiej refleksji

dotyczącej tego, co dla was jest najważniejsze w ciągu dnia i czy czujecie się spełnieni

w tym?

Prowadzący nakłania do pomyślenia o swoim dniu jako o czymś plastycznym. Sugeruje, że to

każdy z nas decyduje, na co przeznacza swój czas i energię.

5. Godzina trwa 60 minut, a przejazd z Warszawy do Lublina?

Cel: Uczestnik będzie potrafił racjonalnie szacować, ile czasu zajmują poszczególne

czynności dnia codziennego w celu optymalizacji organizacji przyszłych działań.

Czas: 15 minut

Materiały: kartki z wydrukowanymi przykładami czynności (Załącznik 3.), długopisy

Instrukcja: Czas na małe zawody. Zostaniecie podzieleni na 4 grupy i będziecie mieli

niełatwe zadanie. Liczy się umiejętność szacowania czasu. Macie wypisane przykładowe

aktywności i waszą rolą będzie ocenienie, ile średnio one trwają. Mam odpowiedzi, które

później będziemy przyrównywać do waszych. Będziecie zbierać punkty, wygra ta grupa,

która zbierze ich najwięcej. Wygrywać będzie ten wynik, który będzie najbardziej zbliżony

do mojego. praca grupowa

Opis: Grupa dzieli się na cztery podgrupy i dostaje kartki z przykładami. Czas trwania

ćwiczenia to 5 minut. Później grupy porównują wyniki z prowadzącym i przydzielane są

punkty. Ogłoszenie zwycięzcy. Dyskusja.

Pytania do grupy (w dyskusji): (1)Ciekawa jestem jaka jest wasza opinia na temat tego

zadania? Czy było ono trudne? (2) Który przykład sprawił wam największą trudność? (3)

Chciałabym się dowiedzieć, czy na co dzień zdarzają wam się takie sytuacje, że musicie

“naprędce” zaplanować coś, chociaż nie wiecie dokładnie ile wam to zajmie czasu? Jak wtedy

sobie radzicie?

6. Aktor życia - role społeczne a priorytety

Cel: Uczestnik będzie umiał sformułować precyzyjne cele i priorytety związane z rolami

społecznymi, które go dotyczą.

Czas: 6 minut

22

Materiały: kartki z nadrukiem tabeli (Załącznik 4.), długopisy

Instrukcja: Zapraszam was do kolejnego ćwiczenia. Każdy z was dostanie kartkę

z narysowaną tabelką podzieloną na 10 wierszy i 3 kolumny. Skupimy się teraz na czymś co

towarzyszy nam nierozłącznie przez całe życie, mianowicie role społeczne, które pełnimy.

Proszę was, abyście się zastanowili, jakie owe role macie przypisane. Zależy mi, aby pierwszą

z nich była Ja- [imię]- osoba-[płeć]- człowiek. Wszystkie inne mogą być różne. Wypiszcie je

proszę w pierwszą kolumnę. Druga kolumna to rachunek sumienia- na ile jesteście z nich

usatysfakcjonowani w skali 1-10. Trzecia kolumna poświęcona jest zdaniu co byście chcieli

poprawić w jej spełnianiu, np. “Chcę…”, “Mogę…”, “Planuję…” Bardzo ważne jest dla

mnie, abyście opisali te oczekiwania w jakimś konkretnym wymiarze czasowym, np. córka-7-

Chcę w kolejnym tygodniu zaprosić mamę na kawę i porozmawiać na spokojnie o życiu,

ponieważ zazwyczaj rozmawiamy tylko o powinnościach i obowiązkach. praca indywidualna

opis: Każdy dostaje kartkę z tabelą i ją uzupełnia. Gdy wszyscy już skończą prowadzący pyta

się każdej osoby jakie role wypisała i zapisuje je na tablicy- przy każdej powtarzającej się roli

stawia kreskę (w celu wyłonienia trzech najbardziej popularnych ról- potrzebne do

następnego zadania).

Pytania do grupy: (1) Czy ktoś jest chętny powiedzieć, z której roli jest szczególnie

zadowolony i dumny? (2) Jak sądzicie, do której roli jesteście szczególnie przywiązani?

Czy to przywiązanie jest równoważne z zadowalającą ilością czasu, którego na nią

poświęcacie?

7. Pasażerowie na gapę - pożeracze czasu

Cel: Uczestnik będzie w stanie rozpoznać przeszkody stojące na drodze do efektywnej

organizacji czasu w zakresie poszczególnych ról społecznych.

Czas: 10 minut

Materiały: kartki, długopisy

Instrukcja: Zanim przejdziemy do drugiej części warsztatu, chciałabym pochylić się z wami

nad tematem bardzo popularnym i ważnym, czyli nad pożeraczami czasu. Sądzę, że brzmi

znajomo dla każdego, kto choć raz miał coś ważnego do zrobienia albo jak my, szykował się

do sesji. Zadanie będzie wymagało od was przyznania się, ale i również zastanowienia jakich

pożeraczy doświadcza każdy z was. Żeby było łatwiej wygenerować jak najwięcej pomysłów

połączcie się proszę w trzy grupy. Każda grupa otrzyma do rozpatrzenia przypadek wcześniej

wspomnianej roli społecznej- zajmiemy się tym najpowszechniejszymi. Zastanówcie się

proszę co wam przeszkadza efektywnie ją realizować? Zwróćcie uwagę, że czynniki mogą

23

być zarówno zewnętrzne jak i wewnętrzne. Uwzględnijcie zatem jak najwięcej przykładów,

które omówimy zaraz na forum. praca grupowa

opis: Podział na 3 grupy, przydzielenie każdej rolę społeczną i danie kartki do wypisywania

przykładów. Czytanie na głos przez każdą z grup wygenerowanych pomysłów. Dyskusja

i pogłębianie tematu na forum.

pytania do grupy: (1) Czy często zdarza wam się przyłapać na tym, że coś odciąga was od

realizacji planów? (2) Jeżeli tak, to w jaki sposób staracie się temu zaradzić?

(3) Zastanawialiście się kiedyś, czy pożeracze czasu mogą być dobre? Jeżeli mogą, to

dlaczego?

8. Mini wykład

Cel: Uczestnik zapozna się z przykładowymi METODAMI ZARZĄDZANIA CZASEM.

Czas: 15 minut

Materiały: handout ze schematem mini wykładu dla każdego uczestnika (Załącznik 5.)

Opis:

W II części naszych warsztatów chcielibyśmy, byście znaleźli wskazówki, jak efektywnie

planować swój czas. W czasach, gdzie codziennie powinniśmy robić więcej i więcej,

bierzemy na siebie coraz więcej obowiązków podstawą może okazać się dobrze zbudowany

plan działania. Mamy nadzieję, że stosując proponowane przez nas techniki i przedstawione

przez nas reguły nie zginiecie wśród mało ważnych zadań, a będziecie z powodzeniem

realizować wasze priorytety.

Technik i reguł pomocnych w planowaniu czasu jest wiele, więc każdy powinien znaleźć coś

dla siebie. My wybraliśmy kilka, które przydadzą się w planowaniu w odniesieniu do różnych

ram czasowych – dzień, tydzień i miesiąc.

reguła “60:40”

Zasada 60:40 zakłada, że w danym dniu, tygodniu, miesiącu i roku nie powinniśmy planować

100% swojego czasu lecz tylko 60%. To nie oznacza oczywiście, że przez resztę 40%

będziemy swobodnie marnować czas, lecz będzie to czas na wszelkie nieprzewidziane

okoliczności, których każda z nas doświadcza. Jeśli w taki sposób będziemy planować, to

można być pewnym, że nawet jeśli na przygotowanie kolacji dla gości przeznaczyliśmy

godzinę, to w 24 minuty uda nam się uratować przesolone danie.

A jeśli zdarzy się cud i żadne nieprzewidziane okoliczności nie wystąpią? To mamy czas dla

siebie – książka, spacer, serial. Nagroda, za dobre zastosowanie zasady 60:40.

24

Reguła “Złota Godzina”

Złota godzina to taki moment podczas Twojej pracy (ten moment może faktycznie trwać

godzinę, ale znam osoby, dla których nawet pół godziny to wyzwanie), w którym blokujesz

dostęp do siebie i mentalnie i fizycznie. Mentalnie – dajesz sobie przyzwolenie na to, by nie

być dostępnym przez określoną ilość czasu; akceptujesz fakt, że będzie to taka sytuacja, w

której rozmaite osoby (rodzina, znajomi, klienci, przyjaciele) nie dostaną się do Ciebie i nie

będą absorbować Twojej uwagi. Fizycznie oznacza to, że jesteś niedostępna – nie można się

z Tobą skontaktować drogą mejlową, nie odbierasz telefonów, masz wyłączonego „fejsa”

i wszelkie powiadomienia.

“Reguła Piły”

Reguła piły jest mocno połączona z regułą złotej godziny, bo pokazuje ona co się dzieje, gdy

nie dajesz sobie takiego przyzwolenia na bycie odciętym od świata i ciągle ktoś Ci

przeszkadza w Twojej pracy.

Reguła ta polega na tym, że ciągle przerywając sobie jedno zadanie powodujesz, że twoja

efektywność w jego realizacji spada i koniec końców wykonanie tego zadania zajmie Ci dużo

więcej czasu, niż gdybyś zrobił je na przykład podczas złotej godziny i nikt by Ci nie

przeszkadzał.

“Prawo Parkinsona”

Mówi o tym, że Twoja praca rozszerza się tak, aby wypełniła cały czas dostępny na jej

ukończenie. Co to oznacza po ludzku? Ano to, że jeśli założysz sobie, że będziesz sprzątać

całą sobotę, to faktycznie całą sobotę będzie się miało na głowie sprzątanie. Jednak ciekawe

jest to, że to wcale nie oznacza, że całą sobotę będziesz sprzątać – a jedynie to, że przez całą

sobotę będziesz myśleć o sprzątaniu, tym, że powinieneś i przekładać chwilę sprzątania na

możliwie ostatni moment. A w niedzielę będziesz tak zmęczony, jakbyś faktycznie całą

sobotę sprzątał.

Więc lepiej zaplanuj sobie, że w sobotę od 9.00 do 10.00 będziesz sprzątać i tyle. To właśnie

dlatego planowanie oznacza określanie ram czasowych w harmonogramie – by nie zaczęło

działać prawo Parkinsona.

Pytanie do grupy: Jakie techniki pomocne w planowaniu dnia stosujecie/macie wypróbowane

i efektywnie jest wykorzystujecie?

Prowadzący spisuje pomysły uczestników na tablicy, jeśli jakaś metoda wymaga wyjaśnienia

prosi o to autora lub podrzuca własne propozycje -> kwadrat Einsehower’a, system ustalania

priorytetów ABC

25

Aby zyskać duży stopień efektywności w działaniu proponujemy planować każdy dzień –

rano lub wieczorem. Aby dzień pracy był efektywny, należy go zaplanować w oparciu

o wiedzę, co jest ważne, z uwzględnieniem ustalonych terminów i zgodnie z posiadanymi

możliwościami czasowymi i fizycznymi. Z pewnością w ten sposób podniesiemy naszą

efektywność.

Przyda się do tego metoda TRZOS -> pomocnik wypisuje etapy na tablicy

T – Terminy zadań spisać;

R – Ramy czasowe uwzględnić;

Z – Zaplanować rezerwy czasu;

O – Ograniczyć inne działania;

S – Skontrolować rezultaty.

9. Wszystko pod kontrolą

Cel: Uczestnik będzie potrafił wybrać dopasowane do własnych potrzeb i preferencji metody

zarządzania czasem.

Czas: 15 minut

Materiały: kartki i coś do pisania

Instrukcja: Zapraszam was teraz do ćwiczenia, w którym będziecie mieli szansę

przetestować umiejętność planowania swojego czasu. Chcielibyśmy, aby każdy

indywidualnie zaplanował swój jeden dzień tygodnia (typowy) z uwzględnieniem zasad, które

zawarte były w mini wykładzie. Zadanie, które czeka każdego z was w tym dniu to nauka na

egzamin u Dr Smółki. Możecie zaplanować swój dzień w dowolnej formie - rozpisać go

w kalendarzu, w formie “to do listy” Po kilku minutach: Każdy z was dostaje teraz ode mnie

karteczkę z “pożeraczem czasu” jaki spotkał go w tym dniu. Co z nim zrobicie?

Opis: Uczestnicy na otrzymanych kartkach papieru (lub w innej dowolnej formie

np. w telefonie) planują swój jeden dzień tygodnia, uwzględniając przy tym poznane

wcześniej zasady oraz wykorzystując do tego własne sprawdzone metody na planowanie

aktywności. Po kilku minutach pracy niespodziewanie dostają od prowadzącego karteczkę

z czekającym na nich „pożeraczem czasu” – jak sobie z nim poradzą?

pytanie do grupy: Jak zaplanowaliście swój dzień? Jakimi metodami się posłużyliście?

Co zrobiliście z “pożeraczami czasu”?

26

10. Czas na egzamin

Cel: Uczestnik zapozna się z metodą zarządzania czasem - MUST/SHOULD/CAN.

Czas: 15 minut

Materiały: kartki i coś do pisania

Instrukcja: Chcielibyśmy powiedzieć o jeszcze jednym aspekcie planowania czasu,

a mianowicie doborze czynności. Warto zauważyć, że część naszych zadań składa się z wielu

pomniejszych aktywności. Możemy określić ważność tych czynności korzystając ze schematu

MUST/SHOULD/CAN. Czynności MUST czyli te, które są najważniejsze, których na pewno

pominąć nie możemy. Kolejny rodzaj to czynności SHOULD. Są one ważne ale możliwe do

pominięcia. Zwykle planując np. szkolenie powinny stanowić (MUST/SHOULD) większość

naszego czasu jeżeli chcemy powiedzieć, że szkolenie zostało dobrze zaplanowane. Ostatnia

kategoria to zadania CAN, jeżeli będzie taka możliwość możemy włączyć je do naszego

planu jako dodatek lub uzupełnienie. W przykładzie szkolenia będą to ćwiczenia dodatkowe,

możliwe do zrealizowania jeżeli pozwoli na to sytuacja. Teraz chcielibyśmy, byście

w grupach opracowali plan przygotowania do egzaminu, który jest za tydzień. Skorzystajcie

z powyższego schematu plus wykorzystajcie dowolną technikę jaka pojawiła się

w poprzednim ćwiczeniu.

Opis: Uczestnicy dzielą się na 4 grupy. Każda opracowuje powyższy problem. Następnie

następuje grupowe omówienie wyników i dyskusja.

Pytania do grupy: Czy taki podział jest przydatny? Czy kategoria MUST jest zawsze

najważniejsza?

11. Czas złości- czas aktywności cz. 2. Zegar dobrego nastawienia

Cel: Uczestnik potrafi zdefiniować swoją opinię dotyczącą upływu czasu i będzie umiał

przeformułować ją w proaktywną postawę.

Czas: 5 minut

Materiały: Spisane wcześniej opinie i stwierdzenia uczestników

Instrukcja: Teraz wrócimy do naszego ćwiczenia z początku warsztatu. Przeczytamy jeszcze

raz Wasze stwierdzenia i opinie na temat czasu, chcielibyśmy abyście spojrzeli na przez

pryzmat różnych metod, które omówiliśmy i przećwiczyliśmy przed chwilą. Zastanówcie się

w szczególności czy nasze „zażalenia” do czasu nie biorą się może z powodu tego, że nie

staramy się zawczasu zareagować i zaplanować naszych aktywności? Zastanówcie się

również jak możemy przeformułować Wasze stwierdzenia, aby miały bardziej pozytywny

charakter

27

Opis: Prowadzący jeszcze raz czyta na głos wcześniejsze zapiski uczestników szkolenia.

Uczestnicy mogą jeszcze raz ustosunkować się do stwierdzeń. Prowadzący starają się

nawiązać jak można zmienić swoje negatywne nastawienie przez wykorzystanie technik

planowania czasu.

Pytania do grupy: jak myślicie, czy nastawienie do czasu ma wpływ na planowanie go? Czy

znając pokazane techniki (w trakcie szkolenia) łatwiej jest planować czas? Czy będziecie

wykorzystywali je na co dzień? Które?

12. Świadomość czasu

Cel: Praktyczne sprawdzenie świadomości upływającego czasu

Czas: 5 minut (zadanie dodatkowe)

Materiały: stoper/czasomierz

Instrukcja: Teraz proszę Was, aby każdy usiadł wygodnie. Możecie zamknąć oczy,

skoncentrujcie się. Waszym zadaniem będzie powiedzieć: stop, gdy upłynie odpowiednia

ilość czasu. Sprawdzimy czy macie świadomość jak szybko upływa czas. Powiemy Wam

na koniec kto był najbliżej idealnego rozwiązania.

Opis: Uczestnicy otrzymają informację jaką jednostkę czasu mają wyliczyć. Prowadzący

informuje, że najpierw będą to 24sek, potem 60sek. Na koniec informuje, który uczestnik był

najbliżej rozwiązania i zadaje pytania uczestnikom.

Pytania do grupy: co sprawiło na Wam największy problem? Czy spodziewaliście się

takiego rezultatu? Czy myśleliście, że zadanie będzie prostsze, ewentualnie bardziej

wymagające?

13. Ewaluacja

Cel: zebranie ogólnej opinii uczestników o warsztacie, jak i anonimowej opinii o każdym

prowadzącym na karteczkach.

Czas: 5 minut

Materiały: Karteczki i długopisy

Instrukcja: To już koniec naszego warsztatu: Chcielibyśmy zapytać Was teraz co najbardziej

wartościowego zapamiętacie po dzisiejszym spotkaniu lub z czego będziecie korzystać

w przyszłości. Dodatkowo każdy z Was otrzyma 3 karteczki po jednej dla każdego

z prowadzących. Ta ocena będzie już anonimowa i prosimy, abyście każdemu z nas wystawili

po jednym zdaniu opinii pozytywnej, co robiliśmy dobrze, co Wam się podobało i jedno

zdanie co moglibyśmy poprawić, zrobić lepiej, coś co mogło Was irytować.

28

Opis: Uczestnicy na początku siedzą w kole i odpowiadają na pierwsze postawione pytanie.

Potem otrzymują karteczki i na nich mogą dokończyć ocenianie.

Bibliografia

Bubrowiecki, A. (2012). Ucz się i myśl. Jak wykorzystać potencjał umysłu w szkole, biznesie,

w życiu prywatnym. Jak sprostać wymaganiom epoki inteligencji. Warszawa: MUZA SA

Jachimska, M. (1994). Grupa bawi się i pracuje. Zbiór grupowych gier i ćwiczeń

psychologicznych. Wałbrzych: Oficyna Wydawnicza UNUS., str. 42

Kozyra, B. (2015). Zarządzanie Sobą. Zrozum siebie i zrealizuj marzenia. Warszawa: MT

Biznes

Majewska- Opiełka, I. (2016). Gra o czas. Jak żyć, aby mieć czas na to, co ważne. Poznań:

Dom Wydawniczy REBIS

Reichmann, W. i Siwiński, O. (1997). Za pięć dwunasta. Kraków: Tematy. 11

ZAŁĄCZNIK 1.

CZAS ŻYCIE WYZWANIE

CEL SZCZĘŚCIE ZMIANA

MARZENIA POZYTYWNE

MYŚLENIE
ŚWIADOMOŚĆ

PRIORYTET

Źródło: opracowanie własne

29

ZAŁĄCZNIK 2.

Proszę zaznacz na okręgu podane czynności i wpisz ilość godzin, które na nie spędzasz:

sen rodzina i związek

praca z dojazdem sport i hobby

szkoła rozwój osobisty

posiłki i higiena inne

telewizor

komputer

Źródło: Opracowanie własne na podstawie ogólnodostępnych narzędzi coachingowych

30

ZAŁĄCZNIK 3.

Proszę oszacujcie ile czasu zajmują wymienione czynności:

Ile trwa trasa z Warszawy do Lublina samochodem?

Ile trwa lot z Warszawy do Dubaju?

Ile trwa przeciętny poród pierwszego dziecka? Podaj przedział godzinowy.

Ile trwa dzień i noc na równiku?

Ile gotuje się jajko na twardo?

Ile czasu trwa mecz hokeja na lodzie?

Ile czasu potrzebuje osoba w wieku 15-18 lat żeby idealnie się wyspać?

Ile godzin będzie trwało przeczytanie całej Biblii na głos?

Ile minut trwa przejazd metrem z Kabat na Młociny?

Ile przeciętnie czasu trwa przejście 10 kilometrów?

Ile minut ma doba?

Ile trwa średnio naładowanie telefonu komórkowego?

Ile średnio trwają reklamy w Polsacie?

Ile czasu należy gotować makaron soba (gryczany)?

ZAŁĄCZNIK 4.

Rola Oceń satysfakcję z danej roli w skali

1 - 10

Co mogłabyś zmienić w swoim

zarządzaniu czasem, aby być

bardziej usatysfakcjonowaną w

pełnionej roli?

Źródło: opracowanie własne

31

ZAŁĄCZNIK 5.

Reguła “60:40”

Planuj jedynie 60% swojego czasu. Zostawiasz sobie takim sposobem 40% na wszelkie

niespodziewane okoliczności. A jeśli nie nastąpią? To masz czas dla siebie.

Reguła “Złota Godzina”

Wyznacz czas, kiedy blokujesz dostęp do siebie – mentalnie i fizycznie. Niech nikt nie

absorbuje Twojej uwagi. Czas, kiedy nie można się z Tobą skontaktować mailowo,

telefonicznie, osobiście. Znikasz też z Facebooka i uwalniasz się od wszelkich powiadomień.

Wykonujesz swoje zadania…

“Reguła Piły”

Zauważ, że jeśli ciągle przerywasz sobie wykonywanie jednego zadania, powodujesz, że

Twoja efektywność w jego realizacji spada. Koniec końców wykonanie zadania zajmuje Ci

dużo więcej czasu, niż gdybyś zrobiła je na przykład podczas Twojej złotej godziny pracy i

nikt by Ci nie przeszkadzał.

“Prawo Parkinsona”

Planowanie oznacza określenie ram czasowych w harmonogramie – unikamy wtedy działania

prawa Parkinsona. Wyobraź sobie, że sobotę uczyniłaś dniem sprzątania mieszkania. Mówi

się jednak, że Twoja praca rozszerza się tak, aby wypełniała cały czas dostępny na jej

ukończenie. Jednak ciekawe jest to, że to wcale nie oznacza, że całą sobotę będziesz sprzątać

– a jedynie to, że przez całą sobotę będziesz myśleć o sprzątaniu, tym, że powinieneś i

przekładać chwilę sprzątania na możliwie ostatni moment. A w niedzielę będziesz tak

zmęczony, jakbyś faktycznie całą sobotę sprzątał. Sprzątanie w sobotę od 9:00 do 11:00

brzmi lepiej?

PILNE & WAŻNE NIEPILNE & WAŻNE

PILNE & NIEWAŻNE NIEPILNE & NIEWAŻNE

Źródło: opracowanie własne na podstawie ogólnodostępnych narzędzi coachingowych

32

System ustalania priorytetów ABC

A – zadania, które musisz wykonać

B – zadania, które powinieneś wykonać

C – zadania, które możesz wykonać, ale dopiero po ukończeniu A i B

Metoda TRZOS

T – Terminy zadań spisać

R – Ramy czasowe uwzględnić

Z – Zaplanować rezerwy czasu

O – Ograniczyć inne działania

S – Skontrolować rezultaty

33

WARSZTAT

„W OBRONIE WŁASNYCH PRAW, CZYLI O ASERTYWNOŚCI SŁÓW

KILKA…”

1. Adresaci warsztatu

Adresatami warsztatu są uczniowie szkoły średniej, czyli osoby w wieku 16 – 19 lat.

2. Czas trwania warsztatu

Trzy godziny lekcyjne (cykl trzytygodniowy).

3. Cel ogólny warsztatu

Po odbyciu warsztatu uczestnik będzie potrafił wykazywać się postawą asertywną w relacjach

z grupą rówieśniczą, w kontaktach z osobami starszymi od siebie, a także w przyszłym

środowisku pracy.

4. Cele szczegółowe warsztatu

4.1. Uczestnik warsztatu będzie wykazywał pozytywny stosunek wobec zajęć.

4.2. Uczestnik warsztatu pozna nowe informacje na temat innych członków grupy.

4.3. Uczestnik warsztatu będzie potrafił podać skojarzenia do słowa "asertywność" oraz

skonfrontuje je ze skojarzeniami innych osób.

4.4. Uczestnik warsztatu będzie potrafił zdefiniować pojęcie „asertywność”.

4.5. Uczestnik warsztatu będzie znał etapy reakcji asertywnej.

4.6. Uczestnik warsztatu będzie potrafił stosować etapy reakcji asertywnej w swoich

komunikatach.

4.7. Uczestnik warsztatu będzie potrafił formułować komunikaty asertywne oraz

argumentować swój punkt widzenia.

4.8. Uczestnik warsztatu będzie znał przyczyny, konsekwencje oraz emocje towarzyszące

zachowaniom biernym, agresywnym i asertywnym.

4.9. Uczestnik warsztatu będzie potrafił zaakceptować lub odrzucić prośbę skierowaną do

niego przez inną osobę.

4.10. Uczestnik warsztatu będzie miał świadomość zysków i strat w sytuacjach braku

odmowy.

34

4.11. Uczestnik warsztatu będzie potrafił wykazać się postawą asertywną w sytuacji bycia

ocenianym przez inną osobę.

4.12. Uczestnik warsztatu będzie znał prawa asertywności.

5. Metody osiągania celów

5.1. Mini-wykład

5.2. Ćwiczenia aktywizujące grupę

5.3. Burza mózgów

5.4. Odgrywanie scenek

5.5. Praca w parach i mniejszych grupach

5.6. Praca indywidualna

5.7. Dyskusja

6. Przebieg warsztatu

6.1. Wstęp

Witamy Was na przygotowanym przez nas warsztacie. Ja mam na imię Dominika, są ze mną

także Martyna i Ula. Dzisiaj będziemy pracować nad asertywnością. Mamy nadzieję, że

przedstawiane przez nas zagadnienia zaciekawią Was. Celem tego warsztatu jest to, abyście

potrafili wykazywać się postawą asertywną w kontaktach rówieśniczych, asertywnie

komunikować się w warunkach szkolnych, a także w przyszłych realiach pracy w relacji

z przełożonym oraz współpracownikami. Przypominamy Wam, że obowiązuje nas kontrakt,

który zapisany jest na tablicy. Czy zgadzacie się na jego przestrzeganie? Skoro tak, możemy

zaczynać! Zachęcamy do aktywnego udziału.

6.2. Ćwiczenie 1: „Ile kawałków papieru?”

6.2.1. Cel: Uczestnik warsztatu pozna nowe informacje na temat innych członków grupy

oraz będzie wykazywał pozytywny stosunek wobec zajęć.

6.2.2. Szacowany czas trwania: 10 min.

6.2.3. Potrzebne materiały: dwie różnokolorowe rolki papieru toaletowego

z perforowaniem, kartki, długopisy.

35

6.2.4. Opis przebiegu:

Uczestnicy siedzą w kręgu. Prowadzący puszcza w obieg dwie różnokolorowe rolki papieru

toaletowego (białą i żółtą), a każdy z uczestników bierze tyle kawałków, ile chce (co najmniej

po jednym kawałku z każdej rolki). Następnie trener prosi, aby każda osoba opowiedziała

grupie tyle prawdziwych informacji o sobie, ile wzięła białych kawałków papieru oraz tyle

informacji fałszywych, ile ma żółtych listków. Tematyka może być ogólna, związana

z zainteresowaniami uczestników, ich planami, marzeniami, pracą. Trener podkreśla, by

uczestnicy starali się przekazać takie informacje, których grupa jeszcze o nich nie wie.

Uczniowie mają czas na przygotowanie (ok. 2 minut), w razie potrzeby mogą zanotować

swoje pomysły. W tym celu prowadzący rozdaje kartki. Uczestnicy kolejno przedstawiają

informacje na forum. Zadaniem grupy jest odgadnięcie, które z nich są zgodne

z rzeczywistością.

6.2.5. Treść instrukcji dla uczestników:

Za chwilę puszczę w obieg dwie różnokolorowe rolki papieru toaletowego. Proszę, aby każdy

z Was wziął tyle kawałków, ile mu się podoba, lecz co najmniej po jednym z każdej rolki

(wszyscy uczestnicy odrywają listki). Teraz proszę, by każdy opowiedział grupie tyle

prawdziwych informacji o sobie, ile wziął białych kawałków papieru oraz tyle informacji

fałszywych, ile ma żółtych listków. Tematyka może być ogólna, związana z Waszymi

zainteresowaniami, planami, marzeniami, pracą. Postarajcie się przekazać takie informacje,

których grupa jeszcze o Was nie wie. Macie około dwóch minut na przemyślenie tego co

chcecie przedstawić. W razie potrzeby możecie zrobić notatki na rozdanych przez nas

kartkach. Gdy wszyscy będą gotowi, każdy kolejno przedstawi informacje na forum.

Zadaniem pozostałych osób jest odgadnięcie, które z nich są zgodne z rzeczywistością.

6.2.6. Omówienie aktywności:

Omówienie ćwiczenia będzie polegało na uzyskaniu informacji zwrotnej od uczestników,

dotyczącej tego, czy mieli problem z odgadnięciem, która informacja jest nieprawdziwa i czy

udało im się dowiedzieć czegoś nowego o innych osobach, pomimo tego, że już dość długo

znają się wzajemnie.

6.3. Ćwiczenie 2: „Burza mózgów”

6.3.1. Cel: Uczestnik warsztatu będzie potrafił zdefiniować pojęcie „asertywność”.

6.3.2. Szacowany czas trwania: 5 min.

36

6.3.3. Potrzebne materiały: tablica, mazaki/kreda

6.3.4. Opis przebiegu:

Na środku tablicy jeden z trenerów zapisuje dużymi literami słowo ASERTYWNOŚĆ.

Uczestnicy warsztatu siedzą w kręgu. Zadaniem każdego z nich jest podanie jednego słowa,

które kojarzy mu się z zapisanym na tablicy terminem. Trener zapisuje skojarzenia grupy

wokół pojęcia asertywności. Po podaniu propozycji przez każdego uczestnika, trener pyta czy

ktoś chciałby jeszcze coś dodać. Gdy wyczerpią się wszystkie pomysły, osoba prowadząca

stawia „plusy” przy skojarzeniach pozytywnych i „minusy” przy negatywnych oraz podlicza

których skojarzeń jest więcej. Następnie grupa wspólnymi siłami, przy pomocy trenera,

tworzy definicję słowa asertywność.

6.3.5. Treść instrukcji dla uczestników:

Za chwilę napiszę na tablicy słowo ASERTYWNOŚĆ. Proszę, aby każdy z Was podał

mi po jednym słowie/wyrażeniu, które kojarzy mu się z pojęciem asertywności. Czy ktoś

chciałby jeszcze dodać inne skojarzenie? Macie jeszcze jakieś pomysły? Teraz napiszę plusy

przy skojarzeniach pozytywnych i minusy przy negatywnych. Będę czytać Wasze

skojarzenia, a Wy powiedzcie mi, jaki znak powinnam postawić. Przekonamy się, których

skojarzeń jest więcej. Podaliście więcej skojarzeń pozytywnych/negatywnych/same

skojarzenia pozytywne. Spróbujmy teraz wspólnie stworzyć definicję asertywności. Które

z zapisanych na tablicy słów powinny Waszym zdaniem znaleźć się w tej definicji? (trener

moderuje tworzenie definicji, jeśli grupa ma trudności, próbuje ją naprowadzić na pomysł).

Udało nam się stworzyć definicję asertywności. Teraz, kiedy przypomnieliśmy sobie czym

ona jest, możemy przejść do pracy nad nią.

6.3.6. Omówienie aktywności:

Po wypisaniu skojarzeń na tablicy, trener pyta uczestników o to, które skojarzenia wydają

im się pozytywne, a które negatywne. Następnie próbuje stworzyć wspólnie z uczestnikami

definicję słowa asertywność, co jest podstawowym celem tego zadania. Ćwiczenie to również

ma wprowadzić uczestników w główny temat warsztatu.

6.4. Mini-wykład: „Etapy reakcji asertywnej”

6.4.1. Cel: Uczestnik warsztatu będzie znał etapy reakcji asertywnej.

6.4.2. Szacowany czas trwania: 5 min.

6.4.3. Potrzebne materiały: duży arkusz papieru, marker

37

6.4.4. Opis przebiegu:

Często bywa tak, że ktoś, mimo naszych próśb o zmianę zachowania, nie reaguje i nie

respektuje wyznaczonych przez nas granic. Warto wtedy zastosować stopniowanie naszych

reakcji. Za chwilę będziecie mieli okazję przećwiczyć stosowanie komunikatów zgodnie

z etapami reakcji asertywnej. Najpierw Wam te etapy przedstawimy. Proszę jednego

z trenerów o to, aby zapisywał kolejne kroki na papierze, abyście podczas ćwiczenia mieli

„ściągawkę”. Przejdźmy do omówienia poszczególnych etapów.

Pierwszym z nich jest udzielenie informacji - jeśli czyjeś zachowanie nam nie

odpowiada, drażni nas lub złości, zwracamy mu uwagę i prosimy, żeby zachowywał się

inaczej. Zazwyczaj ludzie nie chcą być nieprzyjemni i zmieniają swoje zachowanie.

Drugi etap to wyrażanie uczuć - jeżeli ktoś, mimo zwróconej uwagi dalej źle się

zachowuje, drugi raz mówimy, aby zmienił zachowanie. Tym razem ton naszego głosu

powinien być bardziej stanowczy i zdecydowany. Informujemy również, co czujemy

w związku z jego zachowaniem.

Trzecim etapem jest przywołanie zaplecza, czyli ostrzeżenie o konsekwencjach, jakie

mu grożą, jeśli nie zmieni swojego zachowania. Należy pamiętać, aby konsekwencje były

realne (takie, które naprawdę zastosujemy).

I czwarty, ostatni etap to skorzystanie z zaplecza - jeśli cały czas mimo naszej reakcji

ktoś nie zmienia zachowania, stosujemy zapowiedzianą konsekwencję.

Przykład: Rozmawiamy z koleżanką przez telefon. Ona w pewnym momencie zaczyna

krzyczeć. Cztery etapy wyglądają następująco:

 Proszę cię, abyś nie podnosiła na mnie głosu.

 Nie krzycz, jak do mnie dzwonisz, bo bardzo źle się z tym czuję.

 Jeśli nie przestaniesz krzyczeć, skończę z tobą rozmawiać przez telefon.

 Krzyczysz dalej, więc kończę rozmowę. I odkładamy słuchawkę.

6.5. Ćwiczenie 3: „Etapy reakcji asertywnej w praktyce”

6.5.1. Cel: Uczestnik warsztatu będzie potrafił stosować etapy reakcji asertywnej w swoich

komunikatach.

6.5.2. Szacowany czas trwania: 20 min.

38

6.5.3. Potrzebne materiały: kartki z opisem scenek i numerami, pomocnicza kartka

z wiedzą teoretyczną dla każdego uczestnika

6.5.4. Opis przebiegu:

Uczestnicy dobierają się w pary. Następnie losują karteczki, na których znajduje się opis

scenki do odegrania, a także numerek, który będzie wyznaczał kolejność przedstawiania

scenek. Zadaniem uczniów jest zaprezentowanie na forum grupy reakcji asertywnej

z wykorzystaniem przedstawionych wcześniej etapów. Trener zaznacza, że uczestnicy

podczas odgrywania scenek mają dojść do porozumienia. Na przygotowanie mają ok. 3

minut. Następnie w kolejności odgrywają scenki. Po odegraniu każdej scenki trenerzy pytają

grupę czy ich zdaniem scenka została przeprowadzona poprawnie - czy zawierała etapy

reakcji asertywnej oraz czy osiągnięto porozumienie.

6.5.5. Treść instrukcji dla uczestników:

Poznaliście już etapy reakcji asertywnej. Chciałybyśmy, żebyście teraz przećwiczyli

komunikaty w formie odgrywania scenek. Dobierzcie się w pary. Za chwilę jedna osoba

z pary wylosuje karteczkę (kartki są ponumerowane – oznaczają kolejność odgrywania

scenek), na której umieszczony jest opis scenki. Waszym zadaniem jest odegranie tych scenek

na forum grupy, korzystając z etapów reakcji asertywnej. Ważne jest to, że na końcu scenki

powinniście dojść do porozumienia. Macie 3 minuty na przygotowanie. Proszę, aby grupa

pierwsza (i w dalszej kolejności następne grupy) przedstawiła nam sytuację, którą

wylosowała i zaprezentowała scenkę. Grupo, czy przedstawiona scenka została

przeprowadzona poprawnie – czy zastosowano etapy reakcji asertywnej oraz czy osiągnięto

porozumienie? Macie jakieś uwagi do prezentujących? Jeśli nie, to przechodzimy do kolejnej

scenki (jeśli tak – dyskutujemy co można by było zmienić).

6.5.6. Omówienie aktywności:

Skierowanie do uczestników następujących pytań: Jak Wam się odgrywało te scenki? Czy

Waszym zdaniem łatwo jest tworzyć komunikaty według tych etapów? Czy formułujecie

podobne komunikaty w Waszym życiu?

6.6. Ćwiczenie 4 : „Świadomy pracownik, czyli jak nie stać się niewidzialnym lub

agresywnym? – zachowania bierne, agresywne, asertywne”

39

6.6.1. Cel: Uczestnik warsztatu będzie znał przyczyny, konsekwencje oraz emocje

towarzyszące zachowaniom biernym, agresywnym i asertywnym.

6.6.2. Szacowany czas trwania: 20 min.

6.6.3. Potrzebne materiały: duże kartony, flamastry, magnesy, pomocnicza kartka z wiedzą

teoretyczną dla każdego uczestnika

6.6.4. Opis przebiegu:

Prowadzący dzielą grupę na trzy podgrupy, prosząc o odliczenie do 3. Dzięki temu tworzą się

trzy drużyny, którym zostają wskazane wcześniej przygotowane miejsca do pracy

(w odległości umożliwiającej swobodną współpracę członków grupy oraz nieprzeszkadzanie

innym zespołom). Każda drużyna dostaje jeden karton oraz flamaster. Pierwsza grupa ma się

zająć zachowaniami biernymi, druga agresywnymi, a trzecia asertywnymi. W tym celu

uczestnicy proszeni o narysowanie na kartonie tabeli, podzielonej na cztery kolumny.

W pierwszej wpisują kolumnie wpisują: „dlaczego się tak zachowujemy”, w drugiej „skutki

pozytywne (co zyskujemy)”, w trzeciej „skutki negatywne (co ryzykujemy)” i w czwartej

„towarzyszące uczucia/emocje”. Zadaniem uczestników jest wypełnienie tabeli w oparciu

o swoje doświadczenia ze szkoły/wolontariatu/pracy. Uczniowie proszeni są o odnoszenie się

do swoich doświadczeń (dzięki czemu będą mogli poczuć realność konsekwencji tych

postaw). Dostają na to określony czas - 10 min. Następnie jedna osoba z każdej grupy

proszona jest o zaprezentowanie efektów pracy zespołu.

ZACHOWANIE BIERNE / AGRESYWNE / ASERTYWNE

Dlaczego się tak

zachowujemy?

Skutki pozytywne/

co zyskujemy?

Skutki negatywne/

co ryzykujemy?

Towarzyszące

 uczucia/emocje

Źródło: opracowanie własne

6.6.5. Treść instrukcji dla uczestników:

Zostaliście podzieleni na trzy drużyny, w celu pracy nad kwestiami dotyczącymi różnych

postaw w pracy oraz na uczelni. Pierwsza grupa zajmie się zachowaniem biernym, druga

grupa zachowaniem agresywnym, a trzecia grupa - zachowaniem asertywnym. Prosimy, aby

każda grupa napisała na otrzymanym kartonie jakim zachowaniem będzie się zajmowała.

40

Następnie prosimy, abyście pod spodem narysowali tabelę, podzieloną na 4 kolumny.

Pierwszą kolumnę nazwijcie „dlaczego się tak zachowujemy”, drugą „skutki pozytywne

(co zyskujemy)”, trzecią „skutki negatywne (co ryzykujemy)” i czwartą - „towarzyszące

uczucia/emocje”. Spróbujcie przypomnieć sobie kiedy postępowaliście w ten sposób

w szkole, pracy, wolontariacie. Chciałybyśmy, abyście możliwie jak najbardziej odnosili się

do swoich doświadczeń. Dzięki temu będziemy mogli poczuć realność konsekwencji tych

postaw. Narysowaliście już tabele? Jeśli tak to możecie przystępować do pracy. Macie na to

zadanie ok. 10 min.

Po upływie czasu: Chciałybyśmy, żeby teraz każda z grup podzieliła się z nami efektami

swojej pracy. Zaczniemy od grupy, która zajmowała się zachowaniami biernymi (następnie

agresywne i asertywne). Proszę jedną osobę z grupy o odczytanie tabeli.

6.6.6. Omówienie aktywności:

Omówienie tego ćwiczenia będzie polegało na zadawaniu pytań przez trenera w trakcie/ po

prezentacji każdego z zespołów na temat tego czy uczniowie spotkali się z takimi sytuacjami

i czy przy pracy sugerowali się swoimi doświadczeniami. Trener będzie chciał uzyskać

informację kiedy uczestnikom warsztatu towarzyszyły takie zachowania - na początku

pracy/wolontariatu/praktyk czy może towarzyszą nadal, a także czy próbowali zmienić swoje

postawy w pracy/uczelni czy nadal nad nimi pracują.

6.7. Ćwiczenie 5: „Krytyka i pochwały”

6.7.1. Cel: Uczestnik warsztatu będzie potrafił wykazać się postawą asertywną w sytuacji

bycia ocenianym przez inną osobę.

6.7.2. Szacowany czas trwania: 15 min.

6.7.3. Potrzebne materiały: kartki z wyznaczonym do pisania miejscem, długopisy, dwa

pudełka

6.7.4. Opis przebiegu:

Uczestnikom zostają rozdane dwie karteczki, które podpisują swoim imieniem. Na

pierwszej każdy uczestnik w wyznaczonym miejscu napisać ma dwa stwierdzenia - słuszną

oraz niesłuszną krytykę pod swoim adresem. Druga zawierać ma natomiast słuszną

i niesłuszną pochwałę na swój temat. Następnie uczniowie wrzucają karteczki do

przygotowanych przez trenera pudełek. Każdy z uczestników losuje jedną z kartek napisaną

przez inną osobę (jeśli wylosuje swoją – wymienia). Do każdego z uczestników kierowane są

41

kolejno krytyczne zdania z napisanej przez niego kartki (jedno zdanie krytyczne uzasadnione

i jedno krytyczne, ale zdaniem autora niesłuszne). Zadaniem każdego z uczestników jest

odpowiedzieć – asertywnie – na słyszaną krytykę. Na przykład na krytykę słuszną – „Myślę

o tym podobnie”, na krytykę niesłuszną – „Mam inne zdanie na ten temat”. Po zakończeniu

„sekwencji krytyki” w analogiczny sposób przebiega „sekwencja pochwał”.

6.7.5. Treść instrukcji dla uczestników:

Za chwilę każdemu z Was rozdam po dwie karteczki. Proszę, abyście podpisali je

swoim imieniem (jeśli imię w grupie się powtarza, dopiszcie też nazwisko). W wyznaczonych

miejscach napiszcie cztery stwierdzenia - słuszną oraz niesłuszną krytyką pod swoim adresem

oraz słuszną i niesłuszną pochwałę na swój temat. Gdy wszyscy będą gotowi, zbierzemy

Wasze kartki do przygotowanych pudełek (oddzielnie krytyki i pochwały). Następnie każdy

z Was wylosuje po jednej kartce z każdego pudełka (jeśli traficie na swoją, wymieńcie ją na

inną). Do każdego z Was zostaną kolejno skierowane krytyczne zdania z napisanej przez

niego kartki (jedno zdanie krytyczne uzasadnione i jedno krytyczne, ale zdaniem autora

niesłuszne). Waszym zadaniem jest odpowiedzieć – asertywnie – na słyszaną krytykę. Na

przykład na krytykę słuszną – „Myślę o tym podobnie”, na krytykę niesłuszną – „Mam inne

zdanie na ten temat”. Po zakończeniu „sekwencji krytyki” w analogiczny sposób odbędzie się

„sekwencja pochwał”. Postarajcie się potraktować ocenę na własny temat jako opinię, z którą

możecie się zgodzić albo nie.

6.7.6. Omówienie aktywności:

Ćwiczony schemat aktywności odnosi się do sytuacji, gdy ocena wyrażona jest

otwarcie, a adresat ustosunkowuje się jednoznacznie do jej słuszności. Zadanie pozwala na

przećwiczenie postawy asertywnej, która oznacza, że człowiek stara się i jest w stanie

pozostać sobą, niezależnie od tego, co sądzą na jego temat inne osoby.

Omówienie całości ćwiczenia odbywa się pod kątem następujących pytań: „Która z czterech

sytuacji i reakcji była dla Ciebie najtrudniejsza?, Która była najłatwiejsza?, Czy widzisz jakąś

osobistą korzyść z tego ćwiczenia?”.

6.8. Ćwiczenie 6: „Przedstawienie praw asertywności”

6.8.1. Cel: Uczestnik warsztatu będzie znał prawa asertywności.

6.8.2. Szacowany czas trwania: 5 min.

42

6.8.3. Potrzebne materiały: cukierki, losy z prawami asertywności, pudełko, taśma, duży

arkusz papieru, kartki dla uczestników z wypisanymi prawami.

6.8.4. Opis przebiegu:

Uczestnicy zostają poproszeni o wylosowanie losu z pojemnika, stojącego w środku okręgu.

Nie sprawdzają treści wylosowanych kartek, dopóki nie przyjdzie ich kolejność. Następnie

kolejno wszyscy uczniowie rozwijają los, odczytują na głos jedno z wylosowanych praw i za

pomocą taśmy przyklejają go do dużego arkusza papieru (alternatywnie), a cukierek

zostawiają dla siebie.

Prawa asertywności:

 Masz prawo, aby czasami pamiętać przede wszystkim o sobie. Przedkładanie swoich

potrzeb nad potrzeby innych nie jest samolubstwem.

 Masz prawo być ostatecznym sędzią swoich uczuć i akceptować je jako właściwe,

nawet jeżeli nie możesz przekonać innych, że to co czujesz jest uzasadnione.

 Masz prawo do popełniania błędów. Pomyłki nie są wstydem. Nie masz obowiązku,

by w każdej sytuacji reagować właściwie.

 Masz prawo wyrażać swoje opinie i przekonania. Nie musisz zgadzać się z poglądami

innych nawet, jeśli mają oni władzę.

 Masz prawo zmieniać zdanie, decyzje, sposób działania. Nie zawsze musisz być

konsekwentny.

 Masz prawo zaprotestować przeciwko jakiemukolwiek działaniu lub krytyce

wymierzonym przeciwko Tobie. Nie musisz być elastyczny i dostosowywać się do

innych.

 Masz prawo prosić rozmówcę o sprecyzowanie wypowiedzi. Zadawanie pytań nie

świadczy o Tobie źle.

 Masz prawo prosić o pomoc i wsparcie emocjonalne.

 Masz prawo odczuwać ból i mówić o nim.

 Masz prawo ignorować rady innych, jeśli uważasz, że nie mają racji.

 Masz prawo powiedzieć „nie”. Nie musisz zgadzać się ze słowami i prośbami innych

osób.

 Masz prawo do samotności, nawet jeśli inni chcą Twojego towarzystwa. Nie

świadczy to o tym, że jesteś nietowarzyski.

43

 Masz prawo nie usprawiedliwiać się przed innymi. Nie zawsze musisz mieć powód,

dla którego coś robisz albo coś czujesz.

 Masz prawo nie brać odpowiedzialności za problemy innych. Nie masz obowiązku

udzielania pomocy, gdy ktoś jest w kłopocie.

 Masz prawo nie domyślać się potrzeb i życzeń innych osób. Nie świadczy to

o Twojej niewrażliwości.

 Masz prawo samemu ustalać swoje cele i samodzielnie podejmować decyzje.

 Masz prawo mówić „nie wiem” i „nie rozumiem”.

 Masz prawo protestować przeciw zachowaniom niezgodnym z Twoimi wartościami.

6.8.5. Treść instrukcji dla uczestników:

Podejdźcie teraz do pojemnika, który stoi na środku i wylosujcie po jednym losie, ale

nie otwierajcie go, dopóki Wam tego nie polecimy. Zapraszamy! (Uczestnicy losują).

Zajmijcie swoje miejsca. Proszę, aby każdy rozwinął swój los i kolejno przeczytał jego treść

na głos, a następnie za pomocą taśmy przykleił go do dużego arkusza papieru. Cukierka

oczywiście zatrzymujecie dla siebie.

6.8.6. Omówienie aktywności:

Właśnie zapoznaliście się z prawami asertywności. Prawa te przypominają, że każdy

człowiek sam może zdecydować w co wierzy, ma wybór. Chciałybyśmy, abyście pamiętali

o tym na co dzień, ponieważ dzięki temu być może będzie Wam łatwiej sprostać niektórym

sytuacjom, rozwiążecie niektóre ze swoich dylematów, związane z tym, jakie decyzje podjąć

czy jak zachować się w danej sytuacji. Mamy nadzieję, że znajdziecie w sobie odwagę, aby

zacząć swoja podróż do asertywności lub kontynuować ją, wcielając w życie te prawa.

6.9. Ćwiczenie 7: „Kiedy mówić nie?”

6.9.1. Cel: Uczestnik warsztatu będzie potrafił odmówić, gdy nie ma ochoty czegoś zrobić

oraz miał świadomość zysków i strat w sytuacjach braku odmowy.

6.9.2. Szacowany czas trwania: 10 min.

6.9.3. Potrzebne materiały: kartki A4 z przygotowaną tabelą, długopisy

6.9.4. Opis przebiegu:

Uczestnicy warsztatu przypominają sobie jedną sytuację, w jakiej ostatnio ktoś poprosił ich

o przysługę, a oni zgodzili się, choć nie mieli na to ochoty. Każdy uczeń dostaje kartkę

44

podzieloną na 4 części. W pierwszej rubryce krótko ma opisać przypomnianą przez siebie

sytuację, w drugiej – co zyskał dzięki temu, że nie odmówił prośbie, w trzeciej – co stracił,

w czwartej – co by się stało, gdyby w tej sytuacji odmówił spełnienia prośby. Uczestnicy

w parach lub grupkach (jeśli jest nieparzysta ilość osób) analizują swoje bilanse „zysków

i strat” opisywanych przez siebie sytuacji. Zastanawiają się, czy słusznie postąpili oraz jak

zachowaliby się teraz, gdyby te sytuacje się powtórzyły. Osoba z pary/grupy może

podpowiedzieć, jak jej zdaniem wyglądałaby reakcja asertywna w danej sytuacji.

TABELA „BILANS ZYSKÓW I STRAT”

Opis sytuacji,

w której nie

odmówiłem/łam,

choć nie miałam

ochoty czegoś zrobić

Co zyskałem/łam,

dzięki temu że nie

odmówiłem/łam

Co straciłem/łam

przez to, że nie

odmówiłem/łam

Konsekwencje

odmowy

(co by było, gdym w

tej sytuacji

odmówił/a)

Źródło: opracowanie własne

6.9.5. Treść instrukcji dla uczestników:

Za chwilę dostaniecie do wypełnienia tabelę. Proszę, aby każdy z Was przypomniał

sobie teraz jedną sytuację ze swojego życia, w jakiej ktoś poprosił Was o przysługę, a Wy

zgodziliście się, mimo, że nie mieliście na to ochoty (może być to sytuacja ze szkoły/

/pracy/domu; macie pełną dowolność). W pierwszej rubryce opiszcie krótko sytuację,

w drugiej – co zyskaliście dzięki temu, że nie odmówiliście prośbie, w trzeciej – co

straciliście, a w czwartej – co by się stało, gdybyście w danej sytuacji odmówili prośbie.

Jeżeli ktoś chce, może opisać więcej niż jedną sytuację. Macie na to około 3 minut. Jeśli

macie już gotowe opisy swoich sytuacji, proszę abyście dobrali się w pary (lub trójki jeśli jest

nieparzyście). Następnie w parach/ grupach podzielcie się wybranymi sytuacjami.

Zastanówcie się, czy słusznie postąpiliście oraz jak zachowalibyście się teraz, gdyby ta

sytuacja się powtórzyła. Druga osoba może Wam podpowiedzieć, jak jej zdaniem

wyglądałaby reakcja asertywna w tej sytuacji.

45

6.9.6. Omówienie aktywności:

Omówienie ćwiczenia odbywa się pod kątem następujących pytań do grupy: Jakie są Wasze

refleksje po tym ćwiczeniu? Czy dobrze czuliście się dzieląc się z drugą osobą sytuacjami ze

swojego życia? Czy podpowiedzi drugiej osoby były pomocne? Czy myślicie, że warto

czasami robić sobie taki bilans zysków i strat? Co on nam daje?

6.10. Ćwiczenie 8: „Otwórz pięść”

6.10.1. Cel: Uczestnik warsztatu będzie potrafił formułować komunikaty asertywne oraz

argumentować swój punkt widzenia.

6.10.2. Szacowany czas trwania: 5 min.

6.10.3. Potrzebne materiały: brak

6.10.4. Opis przebiegu:

Prowadzący prosi, aby uczestnicy warsztatu dobrali się w pary. Jedna osoba w parze zaciska

pięść, a druga stara się ją przekonać, aby otworzyła rękę. Po pewnym czasie partnerzy

zamieniają się rolami. Pięść należy otworzyć tylko wtedy, kiedy jest się do tego

przekonanym. Nie wolno używać siły, jakiekolwiek groźby są niedozwolone. Po zakończeniu

ćwiczenia, prowadzący podsumowuje je, podając jego cel oraz pyta uczestników o to, w jaki

sposób byli przekonywani.

6.10.5. Treść instrukcji dla uczestników:

Proszę, abyście dobrali się w pary. Postarajcie się, aby były to osoby, z którymi dzisiaj nie

mieliście okazji jeszcze popracować. Jedna osoba w parze zaciska pięść. Zadaniem drugiej

osoby jest przekonanie swojego partnera, aby otworzył rękę. Pięść należy otworzyć tylko

wtedy, kiedy jest się do tego przekonanym. Nie wolno używać siły, jakiekolwiek groźby są

niedozwolone. Kiedy czujecie się przekonani, zamieniacie się rolami.

6.10.6. Omówienie aktywności:

Ćwiczenie to w formie zabawy dawało Wam możliwość formułowania komunikatów

asertywnych. Czy ktoś chciałby się podzielić tym, w jaki sposób został przekonany?

6.11. Ćwiczenie 9: „Mam do Ciebie prośbę”

46

6.11.1. Cel: Uczestnik warsztatu będzie potrafił zaakceptować lub odrzucić prośbę

skierowaną do niego przez inną osobę.

6.11.2. Szacowany czas trwania: 5 min.

6.11.3. Potrzebne materiały: brak

6.11.4. Opis przebiegu:

Uczestnicy siedzą w kręgu. Każdy zastanawia się, o jaką przysługę mógłby prosić osobę

siedzącą obok. Każdy uczeń zwraca się do swojego sąsiada słowami „Mam do ciebie prośbę,

czy mógłbyś...”. Poproszona osoba odpowiada zgodnie ze swoją intencją.

6.11.5. Treść instrukcji dla uczestników:

Proszę, aby każdy zastanowił się, o co mógłby prosić osobę siedzącą po swojej prawej stronie

i kolejno skierował swoją prośbę do tej osoby, począwszy od słów „Mam do ciebie prośbę,

czy mógłbyś…”. Zadaniem adresata jest odpowiedzenie zgodnie ze swoją intencją.

6.11.6. Omówienie aktywności:

W podsumowaniu prowadzący zachęca do wypowiedzi związanych z następującymi

pytaniami - Czy łatwo jest prosić?, Jak się czujemy, gdy ktoś odmawia?, Jak reagujemy na

odmowę w rzeczywistych sytuacjach?

6.12. Uzyskanie i wyrażenie opinii zwrotnej

6.12.1. Cel: Uczestnik warsztatu wyrazi swoją opinię na temat zajęć.

6.12.2. Szacowany czas trwania: 5 min.

6.12.3. Potrzebne materiały: karteczki samoprzylepne, taśma

6.12.4. Opis przebiegu:

Prowadzący pytają uczestników o ich opinie na temat przeprowadzonego warsztatu.

Następnie rozdają uczniom karteczki samoprzylepne, a ich zadaniem jest przyklejenie swojej

kartki w odpowiednim miejscu na osi oceny warsztatu, wykonanej z taśmy i umieszczonej

w środku okręgu.

Przedziały oceny:

0%- 25% - w ogóle mi się nie podobało, nic z warsztatu nie przyda mi się w przyszłości

25%-50% - trochę mi się podobało, niewiele informacji będzie dla mnie przydatnych

50%-75% - podobało mi się, część informacji na pewno mi się przyda

47

75%-100% - bardzo mi się podobało, wiele informacji będzie dla mnie przydatnych

Prowadzący udzielają odpowiedzi zwrotnej uczestnikom i dziękują za uczestnictwo

w warsztacie.

6.12.5. Treść instrukcji dla uczestników:

Nasz warsztat dobiega końca, więc chciałybyśmy, abyście ocenili naszą współpracę oraz to,

jakie macie odczucia co do dzisiejszych zajęć. Rozdamy każdemu z Was karteczkę

samoprzylepną, a Waszym zadaniem będzie umieszczenie jej w odpowiednim przedziale na

osi oceny warsztatu. My w tym czasie odwrócimy się.

6.12.6. Omówienie aktywności:

Bardzo dziękujemy za dokonanie oceny przeprowadzonego przez nas warsztatu oraz

uczestnictwo w przygotowanych zajęciach.

Załączniki:

1. Karty do gry „Tabu”.

2. Przykłady scenek.

3. Materiały dla uczestników.

Bibliografia:

1. Berne E.: W co grają ludzie. Wydawnictwo Naukowe PWN, Warszawa 2004.

2. Davidson J. : Asertywność dla żółtodziobów, czyli wszystko, co powinieneś

widzieć o..., Poznań: Dom Wydawniczy „Rebis”, 1999.

3. Hamer H. : Oswoić nieśmiałość : scenariusze 22 lekcji wychowawczych

w gimnazjum. 17 tematów. - Warszawa: Wydawnictwo „Veda”, 2000.

4. Hare B. : Bądź asertywny. - Wyd. 2. -Łódź: Wydawnictwo „Ravi”, 1999.

5. Jachimska M. : Scenariusze lekcji wychowawczych według programu autorskiego

„Żyć skuteczniej”. - Wałbrzych: Oficyna Wydawnicza „Unus”, 1997.

6. Jak żyć z ludźmi (umiejętności interpersonalne) : program profilaktyczny dla

młodzieży MEN . - Wyd. 3. - Warszawa: Agencja Informacji Użytkowej, 2002.

7. Król-Fijewska M. : Stanowczo, łagodnie, bez lęku. - Wyd. 3 popr. -Warszawa:

Wydawnictwo W.A.B. i „Intra”, 2000.

8. Lindenfield G. : Asertywność. - Wyd. 2 popr. - Łódź: Wydawnictwo „Ravi”, 1996.

9. Mansfield P. : Jak być asertywnym. - Poznań : Wydawnictwo „Zysk i S-ka”, 1998.

10. McKay M., David M., Fanning P. : Sztuka skutecznego porozumiewania się. Gdańsk:

Gdańskie Wydawnictwo Psychologiczne, 2001.

48

11. Pani Jola zmienia swoje życie. Powszechna Wideoteka Edukacyjna Warszawa MEN,

1998. Pogorzelski W. : Od asertywności do dojrzałości : inspiracja optymalnym. -

Kraków: Wydawnictwo Profesjonalnej Szkoły Biznesu, 1999.

12. Rees S., Graham R.S. : Bądź sobą : trening asertywności. - Wyd. 3 . - Warszawa:

Wydawnictwo „Książka i Wiedza”, 1996.

13. Rojewska J. : Grupa bawi się i pracuje Cz. 2. Wałbrzych : Wydawnictwo „Unus”,

2000. Szczepańska H. : Trening asertywności dla współuzależnionych (TAW) :

poradnik terapeuty. - Warszawa: Instytut Psychologii Zdrowia i Trzeźwości i Polskie

Towarzystwo Psychologiczne, 1996.

14. Wegscheider-Cruse S.: Poczucie własnej wartości: jak pokochać siebie. – Gdańsk:

Gdańskie Wydawnictwo Psychologiczne, 2002.

49

KONSPEKT ZAJĘĆ RELAKSACYJNYCH

TEMAT: trening pozytywnego myślenia

1. Wprowadzenie

Pozytywne myślenie pojmowane jako metoda zmiany zachowania i nastawienia. Główną

zasada pozytywnego myślenia opiera się na założeniu, że można wpływać na psychikę przez

samą tylko zmianę sposobu myślenia. Dzięki myślom można pozytywnie wpływać na

podświadomość.

Trening pozytywnego myślenia to dolność do zauważania pozytywnych aspektów każdej

sytuacji to jeden ze wskaźników zdrowia psychicznego. Jeżeli umiemy dostrzec w drugim

człowieku lub dowolnym zdarzeniu ich dobre strony, to z natury jesteśmy pogodni, cieszymy

się sympatią innych i jesteśmy zdrowsi fizycznie.

Pozytywne myślenie, obok świadomości i myślenia racjonalnego jest bardzo skuteczną bronią

w walce ze stresem i niepewnością. Sprowadza się przede wszystkim do celowego skupiania

uwagi na pozytywnych cechach otoczenia, ludzi i wydarzeń. Jest to tendencja do ujawniania

i wspierania rozwoju pozytywnych cech, talentów, zainteresowań własnych i cudzych. Innymi

słowy to sprawne umysłowe odkrywanie i promowanie mocnych stron każdego człowieka.

Jak każda zdolność, także pozytywne myślenie może zostać poddane treningowi, wyuczeniu.

Wystarczy wykształcić zwyczaj koncentrowania się na przyszłości, unikania myślenia

kontrfaktycznego ("co by było, gdyby"), bo co raz się stało, już się nie odstanie. Trzeba

myśleć o tym, jak w danej sytuacji można (także sobie) pomóc, albo przynajmniej jak nie

przeszkadzać. Pozytywne myślenie jest metodą naukową.

Do najważniejszych ludzkich pragnień, do których odwołuje się pozytywne myślenie należą:-

potrzeba wolności i nieograniczonej niezależności materialnej- potrzeba- bezpieczeństwa

i znalezienia oparcia potrzeba - komfortu potrzeba- unikania konfliktów wewnętrznych-

potrzeba - nie przyzwyczajania się do tego, że oczekujemy pomocy z zewnątrz- potrzeba -

pragnienie zapomnienia wszystkich krzywd, których się doznało- potrzeba - całkowitego

uproszczenia świata potrzeba - "wyłączenia się" z realnego świata- potrzeba - zachowania

zdrowia, potrzeba osiągnięcia zbawienia- potrzeba - stworzenia sobie własnego świata czyli:

1. potrzeba posiadania wszechmocy, osiągnięcia stanu harmonii i jedności ze światem

2. potrzeba absolutnego szczęścia

50

3. potrzeba życia w krainie wiecznej szczęśliwości

Przedstawiciele pozytywnego myślenia sądzą, że konsekwencją "złych myśli" mogą

być nerwice i lęki. Nie tylko psychiczne ale nawet schorzenia fizyczne można pokonać

poprzez prawidłową świadomość.

Główna maksyma "pozytywnego myślenia" brzmi: JESTEŚ TYM CO MYŚLISZ!

Optymizmu i radości życia można się nauczyć. Jedyny warunek, to zmiany.

DOBRE RADY:

1) Myśl pozytywnie od rana. Skupiaj swoją uwagę na tym co dobrego wydarzyło się

wczoraj i wydarzy się dziś. To bardzo ważne, aby pozytywnie rozpocząć dzień, gdyż

wpłynie to na jego jakość aż do wieczora. Dlatego zrelaksuj się na swój ulubiony

sposób chociaż na 10 minut i pomyśl o czymś co udało Ci się osiągnąć, o swoich

bliskich lub o ostatnich przyjemnych wakacjach.

2) Łącz myśli związane ze swoimi sukcesami z nowymi wyzwaniami i zadaniami

które masz przed sobą. Takie skojarzenia ułatwią Ci ich realizacje, gdyż dasz sobie

sygnały że coś doskonale potrafisz, a to jest kolejne potwierdzenie.

3) Otaczaj się ludźmi którzy wpływają na Ciebie pozytywnie. Jeśli przebywasz wśród

osób którzy potrafią dobrze radzić sobie w życiu też zaczniesz patrzeć w taki sposób

4) Naucz się asertywności. To doskonała cecha która ułatwi Ci omijania rzeczy

i zdarzeń na które wcale nie masz ochoty. Uważaj na osoby które od Ciebie czegoś

wymagają. Szanuj swój czas i swoje życie. Rób tylko te rzeczy które sprawiają Tobie

przyjemność.

5) Każdego dnia znajdź czas tylko dla siebie. Obojętnie czy to będzie 10 minut

w ciszy, czy długa relaksująca kąpiel, czy może spacer. Naucz się przebywać z sobą.

6) Dbaj o swoje ciało. Pamiętaj o zasadzie: to co jesz tym jesteś. Nie wrzucaj w siebie

jak w worek bezwartościowych składników. Myśl o tym w jaki sposób się odżywiasz.

To też wpływa na samopoczucie –nie bez powodu czujemy się lekko” lub „ciężko”.

Poza tym absolutnie ważna jest aktywność fizyczna. Nie bez przyczyny mówi się

„w zdrowym ciele zdrowy duch”. Znajdź czas na taką formę sportu, która odpowiada

Ci najbardziej.

51

7) Marz i planuj. Nawet jeśli te marzenia wydają się bardzo odległe, uwierz że warto

je mieć. Jeśli nie mamy celów, nie mamy do czego dążyć. Jeśli do niczego nie dążymy

–cofamy się. Może warto więc wziąć kartkę i zapisać wszystko to czego naprawdę

pragniesz.. nic Cię to nie kosztuje, a być może zaczną się dziać rzeczy których się nie

spodziewasz.

8) Traktuj porażki jako nowa wiedzę. Jedyny moment kiedy możemy się czegoś

nowego nauczyć to wtedy, gdy popełnimy błąd. Zacznij nazywać błędy "lekcjami".

Ciesz się z nich i ucz się z nich. Zamiast krytykować siebie wyciągaj odpowiednie

wnioski na przyszłość. Dzięki temu kolejny raz zrobisz coś po prostu dobrze.

9) Uświadom sobie jak pozytywne mogą być zmiany. Ludzie mają tendencje do

tkwienia w miejscu i w danym układzie, dlatego, że go już znają i nawet jeśli

niekoniecznie jest im dobrze, to „jakoś to już jest, a tak to nic nie będzie”. Dlatego

boimy się zmienić pracę, miejsce zamieszkania, rozstać się z partnerem, z którym nas

już nic nie łączy, a nawet często obawiamy się zmiany sposobu myślenia na jakiś

temat! Uwierz, że zmiana jest punktem wyjścia do czegoś nowego co może się

wydarzyć. To bardzo proste: jeżeli jesteśmy z czegoś niezadowoleni to nie zmieni się

to jeśli nie podejmiemy takiej decyzji.

10) Zacznij od czegoś prostego, Zrewiduj swoje poglądy, zmień te negatywne

przekonania na temat swój, ludzi, uczuć, życia czy pracy. Zamień je na pozytywy

i zaobserwuj jakie będą rezultaty.

11) Ucz się ciągle czegoś nowego, bierz świat jako wielkie laboratorium w którym

jest masa rzeczy do odkrycia przez Ciebie. Pytaj, czytaj, doświadczaj. Niczego nie

bierz na słowo, wszystko sprawdzaj, interesuj się.

2. Cele:

*Odreagowanie - tupanie, gesty

Cel: zmniejszenie napięcia psychicznego

W stopach usytuowanych jest bardzo wiele receptorów odpowiedzialnych za organy

człowieka. Ćwiczenie bardzo ważne dla relaksacji.

*Punkty pozytywne

52

Cel: dotykanie punktów pozytywnych powoduje zwiększenie przepływu krwi

w przedniej części mózgu, pozwalając złagodzić stres, zrelaksować się, pobudzając

tym samym myślenie kreatywne.

*Pozycja Dennisona 1 i 2

Cel: wymagają od nas skupienia wykonując kilka złożonych ruchów. Niezwykle

poprawiają pozytywne nastawienie do siebie i innych, pomagając zupełnie rozluźnić

i ciało, i umysł.

Każde z ćwiczeń zwiększających pozytywne myślenie wykonujemy przez około

1 minutę, powtarzając je według własnych chęci.

Z jednej strony ćwiczenia te wymagają od nas koncentracji, jednocześnie kształtując tę

ważną cechę i pozwalając rozluźnić się. Już trzylatek jest w stanie wykonać Pozycję

Dennisona, na początek wystarczy, by udało mu się w niej wytrwać 15 sekund.

Z czasem na pewno nauczy się więcej cierpliwości i razem z rodzicami będzie mógł

ćwiczyć jak wytrawny sportowiec. Gimnastyka Mózgu jest przecież dobra dla

wszystkich bez wyjątku. Nie wymaga specjalnych predyspozycji fizycznych, jest

łatwa i przyjemna, a w dodatku wywiera niezwykle pozytywny wpływ na naszą

psychikę.

W czasie coraz cieplejszych dni, podczas zabaw na spacerze warto znaleźć dosłownie

kilka chwil, by wspólnie rodzinnie poćwiczyć ciało i umysł. Dzieci uwielbiają

wszelkie formy ruchu, a już ćwiczenia razem z mamą i tatą są największą frajdą!

*Personifikacja- "zaczarowany piórnik

Cel: rozwinięcie wyobraźnie, skupienie myśli na pozytywnych rzeczach

wyobrażeniach, kształtowanie akceptowanych przez społeczeństwo norm i zachowań

*Losowanie

Cel: rozwijanie wyobraźni i pozytywnego myślenia, praca w grupie

* Pozytywny rysunek

Cel: pobudzanie fantazji, wyobraźni i humoru, aktywności i motywacji do działania

* Co lubię w sobie, co lubię w tobie

Cel: umiejętność wyrażania siebie, pomoc w podnoszeniu samooceny

3. Adresaci

Grupa 20 osobowa. Uczennice gimnazjum o pełnej sprawności ruchowej

4. Warunki niezbędne do realizacji:

- wyciszenie pomieszczenia

- odpowiednie oświetlenie

53

- pomieszczenie przewietrzone

- odpowiednia temperatura wnętrza (18 – 22 stopnie C)

5. Przebieg

I. Ćwiczenie "wyładowujące"- tupanie

W siadzie unosimy stopy lekko w górę i z całej siły tupiemy o podłoże. Podobnie

w postawie stojąc.

II. Personifikacja- magiczny piórnik

każda z osób po kolei losuje z piórnika po jednym przyrządzie, po czym układa ciąg

dalszy historyjki nadając wylosowanym przedmiotom cechy ludzkie

III Punkty pozytywne

1. Dwoma palcami dotykamy punkty na czole (pomiędzy brwiami a linią włosów)

2. Zamykamy oczy i głęboko oddychamy, by się zrelaksować

3. Można poprosić drugą osobę: mamę, tatę, kolegę, by przytrzymał nasze punkty

pozytywne – w ten sposób łatwiej jest się zrelaksować

IV Pozycja Dennisona 1

1. Siadamy wygodnie na krześle lub ławce, wyciągamy przed siebie ręce z kciukami

w dół

2. Krzyżujemy ręce i splatamy dłonie, a potem przyciągamy je do klatki piersiowej

3. Krzyżujemy nogi

4. Oddychamy spokojnie

V Pozycja Dennisona 2

1. Siedzimy na krześle, ławce, nogi ugięte w kolanach, stopy ustawione równolegle na

ziemi

2. Łączymy palce obu dłoni dotykając je opuszkami

3. Oddychamy luźno i głęboko

VI Losowanie

Zabawa polega na tym ze każda osoba wyciąga z worka karteczkę na której znajduje

się wyraz np. łza. Każda osoba po kolei odczytuj wyraz jaki wylosowała i nadaje mu

pozytywne znaczenie poprzez odpowiedni dobór słów np. „łza szczęścia”

VII Pozytywny rysunek

Uczestników dzielimy na dwa zespoły. Każdemu zespołowi prowadzący rozdaje

kartkę (ze smutną buźką) i mazak. Zadanie polega na tym, aby każdy z uczestników

domalował po jednym elemencie tak aby ze smutnej minki powstał pozytywny

rysunek.

54

VII Co lubię w sobie, co lubię w tobie

Uczestnicy siedzą w kole. Prowadzący zaczyna zabawę słowami np. jestem Ania

i lubię w sobie moje niebieskie oczy, a to jest moja koleżanka Zosia i lubię jej

poczucie humoru. Kolejno, Zosia mówi co w sobie lubi, a następnie wskazuje

pozytywną cechę osoby siedzącej obok.

6. Przewidywane efekty

- rozładowanie napięcia

- zwiększenie optymizmu

- motywacja do działania

- pozytywne myślenie

- poprawienie samooceny

- zwiększenie wiary w siebie i swoje możliwości

- kształtowanie pozytywnych postaw

Źródło: tekst – ogólnodostępne materiały internetowe: http://sciaga.pl/tekst/102156-103-

trening-pozytywnego-myslenia.

