
Opracowanie: Beata Szymczyk-Bąchór

„Przemoc i agresja konsekwencją zaburzonej komunikacji interpersonalnej oraz braku wiedzy z zakresu asertywności -
- zapoznanie nauczycieli z ciekawymi formami godzin wychowawczych
i elementami programów profilaktycznych”

Konspekt konferencji samokształceniowej Rady Pedagogicznej
II Liceum Ogólnokształcącego w Olkuszu.

Przemoc stała się „dyżurnym” tematem w polskich mediach. Słyszy się o coraz bardziej szokujących formach przemocy zachodzących w różnorodnych układach – dorośli przeciw dzieciom, dzieci przeciw dorosłym, dzieci przeciw dzieciom. Przemoc stanowi bardzo poważny problem w szkołach i w zasadzie nie ma placówki, której by to zjawisko nie dotyczyło.

Dlatego też dyrekcja i nauczyciele II Liceum Ogólnokształcącego uczestniczyli w konferencji na temat:, przygotowanej i przeprowadzonej przez mgr Beatę Szymczyk-Bąchór pedagoga szkolnego.

Konferencja została przeprowadzona wg następującego harmonogramu:

1) Agresja – definicja, rodzaje i sposoby radzenia sobie z agresją.

Pojęcie agresja jest terminem trudnym do zdefiniowania w sposób jednoznaczny. Można ją definiować jako zachowanie mające na celu wyrządzenie krzywdy lub przykrości lub jako zamiar popełnienia takiego czynu.

Zachowanie takie może mieć charakter fizycznej lub werbalnej przemocy. Agresja może być skierowana na zewnątrz (tzw. „z przemieszczenim”, antyspołeczna lub prospołeczna) lub przeciw samemu sobie (autoagresja). Agresja może być celem sama w sobie lub może służyć osiągnięciu jakiegoś celu.

Bardzo często przyczyną agresywnego zachowania młodych ludzi jest frustracja, której źródłem bywają rodzice i nauczyciele stosujący kary często nieadekwatne w stosunku do przewinienia dziecka. Młodzi ludzie nie znają sposobów rozładowania napięcia związanego z wchodzeniem w „dorosłe życie szkolne” (np. powodem frustracji szkolnej mogą być różnorodne upomnienia często stosowane przez nauczycieli, wytykanie wad, stawianie za wzór kolegów). Szkoła jest miejscem frustrującym wielu uczniów i wywołującym w nich agresję. Sfrustrowany uczeń, nie potrafi zaspokoić swoich potrzeb akceptacji i afiliacji, a to wywołuje w nim agresję, staje się nieraz agresywny wskutek blokady potrzeby uznania społecznego spowodowanej zbyt częstym upominaniem go, wytykaniem mu różnych wad i braków stawianiem mu za przykład dobrze uczących się uczniów. Również blokada potrzeby samodzielności, wywołana zbyt licznymi zakazami i nakazami pochodzącymi od dorosłych, powoduje nadmierne ograniczenie samodzielności dziecka, może być stymulatorem jego agresywnego zachowania się. Młodzież, odreagowując stresy, frustracje nagromadzone w czasie, zaczyna używać przemocy fizycznej.

Narastająca przemoc wśród młodzieży szkolnej jest najczęściej zachowaniem wyuczonym społecznie – jest więc wynikiem braku wiedzy na temat agresji – a nie predyspozycją do bycia agresywnym.

Rozdanie materiałów dla nauczycieli pt. „Sposoby radzenia sobie z agresją” (załącznik nr 1) oraz „Jak radzić sobie z uczuciem gniewu i złości”(załącznik nr 2).

2) Komunikacja interpersonalna: werbalna i pozawerbalna.

Komunikacja werbalna – w ten sposób przekazujemy ok. 35% informacji.

Mowa jest najbardziej złożonym, subtelnym i specyficznym ludzkim środkiem porozumiewania się Mowa jest wyuczona, może przenosić informację o wydarzeniach zewnętrznych na strukturę gramatyczną i zdania które ujmują złożone znaczenia.

Mowa jest używana na wiele sposobów; jest podtrzymywana i rozbudowywana przez sygnały niewerbalne, a wypowiedzi są składane w zdania tworzące konwersację.

Komunikacja niewerbalna – w ten sposób przekazujemy ok. 65% informacji. Wśród głównych form komunikacji niewerbalnej wyróżnia się: wyraz twarzy, wpatrywanie się (kontakt wzrokowy), gesty i inne ruchy ciała, postawę ciała, kontakt dotykowy, zachowania przestrzenne, ubiór i powierzchowność, niewerbalne aspekty mowy.

Następnie prowadząca uświadamia konieczność zgodności komunikatów werbalnych z pozawerbalnymi. Np. w zdaniach „Bardzo Cię lubię Zosiu”, „Och, jak ja się cieszę, że Cię widzę”, gdyby nie było zgodności komunikatów werbalnych z pozawerbalnymi nasz rozmówca wychwyciłby to bardzo szybko i narazilibyśmy się na ośmieszenie.

Następnie zwrócenie uwagi na zniekształcenie informacji (celowe lub przypadkowe) które spowoduje zaburzenia w procesie komunikacji. Doskonałym przykładem zniekształcenia informacji jest popularna zabawa „Głuchy telefon”.

Prowadząca proponuje przeprowadzenie ćwiczenia dotyczącego jasnego i precyzyjnego wyrażania myśli, które jest niezmiernie ważne abyśmy zastali właściwie zrozumiani.

Ćwiczenie pt. Doskonalenie jasnego i precyzyjnego wyrażania myśli (załącznik nr 3).

Do wykonana tego ćwiczenia potrzebne są dwie osoby. Osoba A będzie pełnić rolę „instruktora, osoba B rolę „ucznia”. Zadaniem instruktora jest dokładne przekazanie uczniowi instrukcji, jak wykonać prosty rysunek na tablicy. Instruktor nie może pokazywać, jak się wykonuje opisywaną czynność. Uczeń może zadać pytanie dopiero po wykonaniu każdego kolejnego kroku. Na podsumowanie ćwiczenia można zadać następ. pytania:

· Czy osoba udzielająca wyjaśnień zawsze wyraźnie mówiła, co ma na myśli?

· Co działo się, kiedy polecenia wydawane były w złej kolejności?

· Jakie reakcje ucznia spowodowały, że instruktor podawał dodatkowe wskazówki?

· Jaki sposób podawania instrukcji jest bardziej skuteczny?

· Czy słowa miały wpływ na zachowanie instruktora i ucznia?

3) Aktywne słuchanie (czynne słuchanie) – jako podstawa dobrej komunikacji.

Prowadząca dzieli uczestników konferencji na pięć grup. Każda grupa otrzymuje arkusz papieru na którym ma zapisać – stworzyć def. aktywnego słuchania. Po kilku minutach pracy w grupach następuje przedstawienie propozycji na forum. Wyjaśnienie def. – aktywne słuchanie – to okazywanie rozmówcy szacunku i akceptacji, serdeczności i ciepła. To powstrzymywanie się od własnych sądów i dobrych rad.

Przykłady:

a) Odzwierciedlanie – nazwij emocję, którą spotykasz u rozmówcy, a której on najczęściej nie nazywa np. „Rozumiem, że zrobiło Ci się smutno”, „Wydaje mi się, że ta sytuacja Cię rozzłościła.”

b) Parafrazowanie – nazwij sąd, przekonanie, opinię, pragnienie, potrzebę rozmówcy np. „Rozumiem, że twoim zdaniem sytuacja jest beznadziejna”- (przekonanie); „Rozumiem, że chciałbyś, aby Twoi bliscy częściej wobec Ciebie zachowywali się w taki sposób” – (pragnienie);

c) Skupienie się na najważniejszym – szczególnie przydatne gdy rozmówca mówi dużo, chaotycznie, mieszając wątki, np. „Co z tego wszystkiego jest dla Ciebie najważniejsze”, Rozumiem, że przede wszystkim chodzi Ci o to, aby...”

Gdy stosujesz parafrazę czy odzwierciedlanie możesz się pomylić. Możesz nie odczytać właściwie emocji, opinii, pragnień rozmówcy. Jeśli jednak dasz mu czas, to twój rozmówca (werbalnie bądź niewerbalnie) odpowie na Twoją interwencję i dowiesz się czy była ona „trafiona”. Jeśli nie, możesz spróbować raz jeszcze.

Następnie prowadząca przedstawia bariery komunikacyjne, (wykorzystując pozycję T. Gordona pt. „Wychowanie bez porażek”)- rozdaje ksero(załącznik nr4).

Uogólniając, można stwierdzić, że podstawową barierą komunikacyjną jest zbyt częste używanie „Języka TY” (np. TY (!) nie powinieneś tak się zachowywać.)

Zamiast „Języka TY”, spróbuj zastosować „Język JA”, zwłaszcza wówczas, gdy to co mówisz lub sytuacja w której jesteś mocno porusza Twoje emocje. Jest to skuteczny, klarowny i nieinwazyjny sposób komunikowania się z innymi.

Przykłady budowania zdań w Języku „JA”:

Ja....(nazwanie tego co czuję, co przeżywam), gdy ...(opis konkretnego ! zachowania jednostki).

Np. Czuję się spokojniejsza, gdy informujesz mnie dokąd wychodzisz.

A teraz porównaj:

Możesz powiedzieć: „A Ty znowu swoje. To woła o pomstę do nieba. Nie mam już do Ciebie sił.” (Język TY”).

Lub:

Możesz powiedzieć: „Złoszczę się (ja), gdy zajmujesz się czymś innym wtedy, gdy chcę z Tobą porozmawiać. (Język JA”).

Prowadząca proponuje utworzonym wcześniej grupom następujące ćwiczenie:

Ćwiczenie pt. Komunikat „JA”.

 Komunikat „JA”.

1.Nauczyciele otrzymują do wypełnienia tzw. arkusze (zał. nr 5).

2.Zadaniem nauczycieli jest dopisanie brakującej wypowiedzi – komunikatu „JA” w arkuszu.

3.Nad jednym arkuszem pracuje cała grupa.

Podsumowanie:

· Porównaj zapisane komunikaty „TY” z komunikatami „JA”.

· Jakie odczucia towarzyszą nauczycielom przy wypowiadaniu komunikatów ”TY” a jakie przy wypowiadaniu komunikatów „JA”.

· Jak można poprawić efektywność swojej komunikacji?

4) Asertywność- specyficzne umiejętności zachowania się w określonych sytuacjach.

Asertywność – to pewne specyficzne umiejętności zachowania się w określonych sytuacjach.

Zachowania asertywne – to bezpośrednie, uczciwe i stanowcze wyrażanie wobec drugiej osoby swoich uczuć, opinii i postaw, przy jednoczesnym respektowaniu jej praw do własnych uczuć, opinii i postaw. Opiera się to na założeniu, że każdy człowiek ma swoje prawa i trzeba je szanować.(prowadząca rozdaje materiały pt. Podstawowe wiadomości o asertywności – załącznik nr 6).

Prowadząca proponuje utworzonym grupom następujące ćwiczenia:

Ćwiczenie pt. Rozpoznawanie zachowań asertywnych.

 Rozpoznawanie zachowań asertywnych.

1.Każdy nauczyciel otrzymuje arkusz (zał. nr 7) i podkreśla odpowiedzi, które według niego można zaliczyć do zachowań asertywnych.

Podsumowanie:

· Sprawdzenie podkreślonych odpowiedzi.

· Rozmowa na forum, dlaczego właśnie te, a nie inne odpowiedzi zostały wybrane.

· Czy zadanie to byłoby łatwiejsze, gdybyśmy słyszeli ton głosu osoby reagującej?

Ćwiczenie pt. Rozpoznawanie obszarów własnej asertywności.

 Rozpoznanie obszarów własnej asertywności.
1.Każdy otrzymuje arkusz z mapą asertywności (zał. nr 8) i odpowiada na pytania tam zawarte zgodnie ze swoją opinią o sobie. Zakreśla odpowiedź TAK lub NIE.

Podsumowanie:

· Analiza uzyskanych wyników.

· Dyskusja o obszarach, w których poszczególne osoby mają trudności w zachowaniu się w sposób asertywny.

5) Zapoznanie nauczycieli z ciekawymi formami godzin wychowawczych i elementami programów profilaktycznych.

Przekazanie nauczycielom zebranych przeze mnie konspektów godz. wych. oraz przekazanie ich do biblioteki szkolnej.

Poinformowanie nauczycieli, iż dzisiejszą konferencję przygotowałam w oparciu o mój program autorski profilaktyczno-edukacyjny dla młodzieży i ich rodziców pt. „Z niektórymi nie ma nawet o czym poziewać...” dotyczący konstruktywnego porozumiewania się między ludźmi.

Korzystałam również z następującej literatury:

1) ” Agresja wśród dzieci i młodzieży” red. Frączek A., Pufal I. Kielce (1996);

2) Gordon T. „Wychowanie bez porażek” Warszawa (1991);

3) Grzesiuk L. „Style komunikacji interpersonalnej” Warszawa (1979);

4) Król-Fijewska M. „Trening asertywności” Warszawa (1992);

5) Nęcki Z. „Komunikowanie interpersonalne” Wrocław-Warszaw (1992);

6) Ranschburg J., „Lęk, gniew, agresja“ Warszawa (1993);

7) Rees S., Graham R. “Bądź sobą – trening asertywności”, Warszawa (1993).

Wykorzystywane materiały w czasie konferencji – przygotowane ksero:

Załącznik nr 1

Sposoby radzenia sobie z agresją

1. Nie należy lekceważyć żadnego aktu, agresji.
Każdy przejaw agresji zawiera przesłanie, które trzeba odczytać. Przejść nad tym porządku dziennego to wyrazić nań zgodę i ułatwić jego powtarzanie. Sposób postępowania zależy od powagi czynu i od tego czy jesteśmy bezpośrednimi świadkami wydarzenia.

NALEŻY PODJĄĆ NATYCHMIASTOWE DZIAŁANIA:
- w stosunku do sprawcy: odizolowanie i uspokojenie
- wobec osoby, która była obiektem aktu agresji: zapewnienie jej poczucia bezpieczeństwa, pomoc w odzyskaniu równowagi wewnętrznej.

2. Dotarcie do źródeł tych zachowań:
- dać czas na odreagowanie
- nie działać impulsywnie, ważny jest spokój i zrównoważenie nauczyciela
- wysłuchać ucznia
- postarać się zrozumieć problem dziecka.

3. Rozmowa „terapeutyczna”
- stworzenie bezpiecznej atmosfery
- stworzenie warunków do „wygadania się”
- ukazanie innych zachowań rozwiązujących problem
- nie akceptujemy czynu agresywnego, ale musimy okazać akceptacje dla osoby ucznia

4. Stworzenie warunków do bezpiecznego odreagowania emocji negatywnych:
- „ściana krzyku”
- „skrzynka przekleństw”
- zajęcia relaksacyjne
- metody aktywne na zajęciach wychowawczych, np. odgrywanie ról w dramach

5. Realizacja programu profilaktycznego w klasie.
Prowadzenie zajęć powinno być poprzedzone ustaleniem przez nauczyciela i uczniów klasowego regulaminu przeciwko agresji w szkole.

Załącznik nr 2

JAK RADZIĆ SOBIE Z UCZUCIEM GNIEWU I ZŁOŚCI?

Jeśli masz na myśli 'konkretną sytuację, spróbuj odpowiedzieć sobie na następujące pytania:

- Skąd wiesz, że byłeś zły?

- Co czułeś (w środku) kiedy byłeś zły (zdenerwowany, zagniewany...)?

- Jak to uczucie objawiało się na zewnątrz?

- Co powiedziałeś?

- Jak się zachowałeś?

- Czy chciałbyś coś zmienić, np. mówić mniej lub więcej, ciszej lub głośniej”

- Jak otoczenie reagowało na Ciebie?

- Jak chciałeś, żeby zareagowali?

- Jakie radości czerpiesz ze swojej złości?

- Na kogo spośród osób w swoim życiu jesteś najbardziej zły? Dlaczego?

Jeśli masz na myśli jakiś bliski związek, rozważ jeszcze te dodatkowe pytania:

- Co między wami najbardziej Cię złości?

- Jaką rolę odgrywa złość w waszym związku?

- Czy jest ukryta, czy wyrażana otwarcie?

- Czy jest jej dużo, czy mało?

- Czy złość w waszym związku nasila się, czy maleje?

- Jak chciałbyś, żeby Twój partner reagował na Twoją złość? (np. wyszedł z pokoju, patrzył w ciszy, trzymał Cię, krzyczał, słuchał i nie bronił się, zadawał pytania).

- Jak Twój partner chciałby, żebyś Ty reagował, kiedy on jest zły?

- Co czuje każde z was, kiedy drugie się złości? (np. znieczulenie, strach, przykrość, złość).

Następnym razem, kiedy czujesz złość, spróbuj zrobić co następuje:

1. Przyznaj, że jesteś zły (zagniewany, zdenerwowany, wściekły...)
Postaraj się rozpoznać swoje uczucia i powiedzieć o nich. Dla tych z nas, którzy byli nauczeni, że złościć się jest nieładnie, może to być szczególnie trudne.

2. Opisz, jeśli potrafisz, co Cię zezłościło. Jeśli potrafisz wskazać źródło Twojej złości, masz za sobą najtrudniejszy krok. Poświęć temu trochę czasu, oczywista odpowiedź nie zawsze jest prawdziwa.

3. Postaraj się zrozumieć dlaczego jesteś zły. Które z Twoich ukrytych oczekiwań lub uczuć jest z tym związane. Odpowiedź na to pytanie umożliwi Ci realistyczne radzenie sobie z uczuciem złości i gniewu.

Załącznik nr 3

a)

b)

Załącznik nr 4

 Dlatego też wielu rodziców reaguje typowo na zachowania swoich dzieci. T. Gordon wyróżnia 12 takich zachowań. Nazwał je „ TYPOWĄ DWUNASTKĄ „ (inaczej można określić je jako bariery komunikacji). Oto one:

1. Rozkazujemy, zarządzamy, komenderujemy:

„ Jest mi obojętne, co robią inni rodzice. Jesteś moim dzieckiem i rób to co ci każę ”.

„ Nie odzywaj się tak do swojej matki”.

2. Ostrzegamy, upinamy i grozimy.

„ Jeszcze jedna taka uwaga jak ta i opuścisz pokój !”

„ Kiedy to zrobisz, wyrzucę cię z domu !”

3. Perswadujemy, moralizujemy, wygłaszamy kazania.

„ Nie powinieneś tak się zachowywać.”

„ Musisz zawsze okazywać szacunek dorosłym.”

4. Radzimy, dyktujemy rozwiązania.

„ Ja nic innego od ciebie nie wymagam. Masz chodzić do szkoły i uczyć się.”

5. Robimy wyrzuty, pouczamy.

„ Kiedy byłam w twoim wieku, musiałam robić dwa razy tyle, co ty.”

„ Kiedy dzieci uczą się w domu przyjmować odpowiedzialność wyrosną z nich dojrzali ludzie z poczuciem odpowiedzialności.”

6. Osądzamy, krytykujemy, obwiniamy.

„ Ty nie myślisz logicznie.”

„ To nie jest dojrzały punkt widzenia.”

„ Zupełnie nie masz racji.”

7. Chwalimy, aprobujemy (manipulujemy).

„ Teraz widzę, że jesteś miły.”

„ Ostatecznie mogę się zgodzić, że masz rację.”

8. Ośmieszamy, zawstydzamy.

„ Pięknie ! ale jesteś dorosły ?!”

„ Zachowujesz się jak dzikie zwierze.”

9. Interpretujemy, analizujemy, stawiamy diagnozy.

„ Mówisz to, żeby mnie nastraszyć.”

„ W rzeczywistości sam w to wszystko nie wierzysz.”

„ Masz to poczucie, bo w szkole nic nie robisz.”

10.Uspokajamy, współczujemy, pocieszamy.

„ Przy twoich zdolnościach mógłbyś być świetnym uczniem.”

„ Wiem szkoła może być czasem trochę nudna.”

„ Jutro inaczej będziesz o tym myślał.”

11.Wypytujemy, „badamy”

„ Kto ci tę myśl wbił do głowy.”

 „ Co będziesz robił jeśli nie pójdziesz na studia.”

„ Dlaczego myślisz, że nienawidzisz szkoły?”

12.Odciągamy uwagę, rozweselamy, zabawiamy.

„ Ja to wszystko już wcześniej przeszedłem.”

„ Nie mówmy o tym przy stole.”

„ Chodź, porozmawiajmy o przyjemniejszych rzeczach.”

Załącznik nr 5

 KOMUNIKAT „JA” (dla rodziców).

 Sytuacja

 Komunikat „TY”

 Komunikat „JA”

Dziecko zjawia się przy stole z bardzo brudnymi rękami i brudną twarzą.

Jak Ty wyglądasz!?

Dziecko urządziło z kuchni „plac zabaw”- wyciągnęło z półek garnki, talerze itp.

Co Ty wyprawiasz!?

Ojciec chciałby przeczytać gazetę. Dziecko ciągle wdrapuje mu się na kolana i gniecie gazetę.
Jesteś nieznośny.

Dziecko włączyło radio tak głośno, że przeszkadza to rodzicom w sąsiednim pokoju.

Przycisz to radio! Jak Ty się zachowujesz?

Dziecko nie wróciło z prywatki o ustalonej godzinie. Spóźniło się.

Jestem wściekła na Ciebie! Nie dotrzymałaś naszej umowy.

Dziecko miało wynieś śmieci. Nie uczyniło tego.

Dlaczego nie zrobiłeś tego!?

Dziecko obiecało odprasować serwetki, na uroczystą kolację. Zapomniało o tym.

Jak mogłaś zapomnieć o wyprasowaniu tych serwetek.

Załącznik nr 6

PODSTAWOWE WIADOMOŚCI O ASERTYWNOŚCI

AGRESYWNOŚĆ

ULEGŁOŚĆ
ASERTYWNOŚĆ

Zachowania:

· Bronimy własnych praw lekceważąc prawa innych.

· Dominujemy nad innymi, czasami ich upokarzając.

· Nie słuchamy innych.

· Podejmujemy decyzje nie uwzględniające praw innych.

· Przyjmujemy postawy wrogie lub obronne.
Zachowania:

· Lekceważymy własne prawa, pozwalając innym je naruszać.

· Nie przedstawiamy własnych potrzeb, poglądów i odczuć.

· Zachowujemy się nieuczciwie. Nasze działania nie pokrywają się ze słowami, co powoduje nagromadzenie się złości i urazów.
Zachowania:

· Bronimy własnych praw, uznając jednocześnie prawa innych.

· Wyrażamy swoje potrzeby, poglądy i odczucia.

· Nasze stosunki z innymi ludźmi cechuje wiara w siebie.

Przekaz brzmi:

· Ja tak uważam – a Ty jesteś głupi, skoro myślisz inaczej.

· Taki są moje odczucia – Twoje się nie liczą.

· Tak oto wygląda ta sytuacja.

· Nie obchodzi mnie, jak Ty ją widzisz.
Przekaz brzmi:

· Liczy się to, co Ty myślisz, nie to, co Ja myślę.

· Liczą się Twoje odczucia, a nie moje.

· Ważne jest jak Ty widzisz tę sytuację.
Przekaz brzmi:

· Takie jest moje zdanie.

· Tak to odczuwam.

· Tak oto widzę tę sytuację.

· Chciałbym usłyszeć, jak się z tym czujesz.

· Może uda się nam znaleźć rozwiązanie zadowalające nas oboje.

Załącznik nr 7

 PODKREŚL ODPOWIEDŹ ASERTYWNĄ

1. Ktoś Ci przerywa, gdy mówisz:

a) Przepraszam, ale chciałbym skończyć swoją wypowiedź.

b) Cicho bądź!

2. Kolega ma problem i prosi Cię o radę:

a) Skąd mam wiedzieć, co robić. Nie jestem jasnowidzem.

b) Przepraszam, ale uważam, że tę sprawę powinieneś rozstrzygnąć sam.

3. Kolega bardzo chce pożyczyć książkę, a nie oddał Ci już dwóch:

a) No dobrze, ale pamiętaj, żebyś oddał.

b) Nie pożyczę Ci, ponieważ nie oddałeś mi jeszcze poprzednich.

4. Siostra prosi, żebyś pomógł jej w odrabianiu lekcji:

a) Odczep się! Nie widzisz, że jestem zajęty!

b) W tej chwili jestem zajęty, ale mogę Ci pomóc za pół godziny.

5. Jeden z kolegów oskarża Cię, że nie chciało Ci się grać i dlatego drużyna przegrała mecz:

a) Rzeczywiście, to wszystko przeze mnie.

b) Sądzę, że jesteś niesprawiedliwy. Grałem najlepiej, jak umiałem.

6. Na przyjęciu ktoś częstuje Cię alkoholem:

a) Dziękuję, nie piję alkoholu.

b) No, ostatecznie mogę się napić jeden kieliszek.

7. Nauczyciel uważa, że wiesz, kto wybił szybę i każe Ci wskazać winowajcę:

a) Czuję się niezbyt dobrze w tej sytuacji, ponieważ nie wiem, jak się zachować.

b) Ja nic nie widziałem.

Załącznik nr 8

 MAPA ASERTYWNOŚCI.

Wstaw krzyżyk do odpowiedniej kratki, przyjmując, że pierwsza oznacza „TAK-raczej tak”, a druga „NIE-raczej nie”.

 I Obrona swoich praw w sytuacjach społecznych. TAK NIE

 (raczej tak) (raczej nie)

1. Czy zdarza Ci się kupić jakąś rzecz, na którą właśnie nie masz ochoty, tylko dlatego, że trudno Ci było odmówić sprzedawcy?

2.Czy wahasz się przed zwróceniem towaru do sklepu, nawet jeśli jest on najwyraźniej wadliwy i nieużyteczny?

3.Jeżeli ktoś rozmawia głośno podczas filmu, sztuki teatralnej lub koncertu – czy prosisz go aby był cicho?

4.Jeżeli ktoś potrąca lub stuka w Twoje krzesło w kinie, teatrze itd. – czy prosisz tę osobę, aby przestała?

5.Jeżeli przeszkadza Ci, gdy ktoś pali papierosa blisko Ciebie, czy potrafisz to powiedzieć?

6.Jeżeli sprzedawca niesłusznie obsługuje przed Tobą kogoś, kto przyszedł do sklepu po Tobie, czy zwracasz głośno uwagę na tę sytuację?

7.W przypadku jakiejś niedogodności lub awarii w Twoim mieszkaniu – czy nalegasz, aby odpowiedni pracownik administracji dokonał należącej do jego obowiązków naprawy?

8.Jeżeli taksówkarz, któremu płacisz za kurs, traktuje wbrew Twoim intencjom należną Ci resztę jako napiwek- czy upomnisz się o swoje pieniądze (nawet jeśli jest to nieduża suma).

 II. Obrona swoich praw w sytuacjach osobistych.

9.Jeżeli ktoś zachowuje się wobec Ciebie w sposób niesprawiedliwy lub krzyczy- czy zwracasz uwagę?

10.Jeżeli ktoś pożyczył od Ciebie pieniądze (lub jakąś rzecz) i od dłuższego czasu zwleka z oddaniem- czy wspominasz mu o tym?

11.Jeżeli ktoś prosi Cię o przysługę, która wiąże się z poniesieniem przez Ciebie (w Twoim odczuciu) nadmiernego trudu lub niewygody- czy odmawiasz spełnienia jego prośby?

12.Czy masz wrażenie, że inni ludzie mają tendencję do wykorzystywania Ciebie lub rządzenia Tobą?

13.Czy często zdarz Ci się robić coś, na co nie masz ochoty, tylko dlatego, że nie potrafisz przeciwstawić się otoczeniu?

 III. Inicjatywa i kontakty towarzyskie.

14.Czy jesteś w stanie rozpocząć rozmowę z obcą osobą?

15.Czy często odczuwasz trudności w podtrzymywaniu rozmowy towarzyskiej?

16.Czy sprawia Ci trudności podtrzymywanie kontaktu wzrokowego z osobą, z którą rozmawiasz?

17.Czy swobodnie uczestniczysz w spotkaniu towarzyskim, gdzie nie znasz nikogo oprócz gospodarzy?

 IV. Oceny – wyrażanie i przyjmowanie krytyki i

 pochwały.

18.Gdy ktoś Cię chwali – czy wiesz, jak się zachować

19.Czy zdarza Ci się chwalić swoich znajomych, przyjaciół, członków rodziny?

20.Gdy ktoś Cię krytykuje – czy wiesz, jak się zachować?

21.Czy masz trudności w krytykowaniu swoich znajomych, przyjaciół, członków rodziny?

 V. Wyrażanie próśb.

22.Czy potrafisz zwrócić się do nieznajome osoby o potrzebną Ci pomoc?

23.Czy potrafisz prosić swoich znajomych, przyjaciół, członków rodziny o przysługi lub pomoc?

 VI. Wyrażanie uczuć.

24.Czy potrafisz być otwarty i szczery w wyrażaniu ciepła, sympatii, zaangażowania wobec mężczyzn?

25.Czy potrafisz być otwarty i szczery w wyrażaniu niezadowolenia i złości wobec mężczyzn?

26.Czy potrafisz być otwarty i szczery w wyrażaniu ciepła, sympatii, zaangażowania wobec kobiet?

27.Czy potrafisz być otwarty i szczery w wyrażaniu niezadowolenia i złości wobec kobiet?

28.Czy często zdarza Ci się unikać pewnych ludzi lub sytuacji z obawy przed własnym zakłopotaniem?

29.Czy zdarza Ci się dzielić swoimi osobistymi odczuciami z jakąś inną osobą?

VII. Wyrażanie opinii.

30.Jeżeli rozmawiając z kimś uświadamiasz sobie, że masz odmienne zdanie – czy zwykle decydujesz się wyrazić swój pogląd?

31.Czy często unikasz wypowiadania Twojej prawdziwej opinii na jakiś temat z obawy, aby Twój rozmówca nie nabrał o Tobie niekorzystnego wyobrażenia?

32.Czy często przeżywasz taką sytuację, że inni atakują Twoje zdanie, a Ty masz kłopot z jego obroną?

33.Czy masz zwyczaj reagować niepokojem i napięciem, gdy Twój rozmówca ma odmienne zdanie od Twojego?

 VIII. Wystąpienia publiczne.

34.Czy jest dla Ciebie trudnością zabranie głosu (np. zadanie pytania lub podzielenie się opinią) przy dużym audytorium?

35.Czy odczuwasz trudności w podejmowaniu występów publicznych (np. przemówienie, pogadanka itd.) wobec szerszego forum?

 IX. Kontakt z autorytetem.

36.Jeżeli masz odmienne zdanie niż ktoś, kto jest dla Ciebie autorytetem – czy otwarcie wyrażasz swoje stanowisko?

37.Czy często zdarza Ci się w kontakcie z osobą, która jest dla Ciebie autorytetem, rezygnować ze swoich interesów i preferencji na korzyść interesów i preferencji tej osoby?

 X. Naruszenie cudzego terytorium.

38.Czy zdarza Ci się kończyć zdania za inne osoby?

39.Czy masz zwyczaj używać krzyku jako sposobu zmuszania innych do zrobienia tego, czego Ty chcesz?

40.Czy złoszcząc się, masz zwyczaj używania wyzwisk i niecenzuralnych wyrazów?

41.Czy kontynuujesz prowadzenie sprzeczki mimo, że druga osoba od dłuższego czasu ma jej dosyć?

42.Czy masz zwyczaj podejmować decyzje za inne dorosłe osoby?

 Kratki obwiedzione podwójnymi liniami wskazują obszary Twoich trudności w zachowaniu się w sposób asertywny. Zachęcam do pracy nad tymi obszarami.

PAGE
1

