

Komunikacja

Komunikowanie się jest to porozumiewanie się między ludźmi. Komunikacja jest procesem,

w którym ludzie dzielą się znaczeniami za pośrednictwem komunikatów ustalonych

w określonej kulturze. Komunikujemy się za pomocą telefonów, wideofonów Internetu, ale

najwyżej cenimy sobie kontakt bezpośredni. Większość z nas na komunikację przeznacza kilka

godzin dziennie i wydawałoby się, że potrafimy się komunikować. Nie zawsze jednak, z różnych

powodów, dochodzi do skutecznej komunikacji.

Komunikacja pełni różnorodne funkcje w życiu

społecznym człowieka. Świadomość znaczenia

funkcji komunikowania się pozwoli nam lepiej

rozumieć i interpretować wypowiedzi oraz

zachowania ludzi, z którymi się porozumiewamy.

Funkcje komunikowania się

• Funkcja informacyjna

W procesie komunikowania się człowiek gromadzi różnorodne informacje, które

są niezbędne, aby podejmować decyzje i trafnie oceniać sytuacje. Kontaktując się z ludźmi

zdobywamy wiedzę, informacje, dzięki którym możemy zweryfikować nasz sposób myślenia

oraz strukturalizować dotychczasową wiedzę. Za sprawą komunikacji możemy rozwijać się

w różnych dziedzinach życia oraz dzielić własnym doświadczeniem życiowym.

• Funkcja motywacyjna

Komunikowanie stwarza możliwości motywowania innych do podejmowania działania

w celu osiągania konkretnych zamierzeń. Człowiek stan gotowości do zaangażowania

w różnorodne przedsięwzięcia ocenia na podstawie swoich potrzeb oraz oceny sytuacji,

w jakiej się znalazł. Porozumiewanie się stwarza okazję do zachęcania innych, aby aktywnie

realizowali swoje potrzeby i konsekwentnie dążyli do celu.

• Funkcja regulacyjna

Proces komunikacji jest istotny podczas przekazywania norm, obowiązków oraz wzorców

zachowania. W tym kontekście komunikacja pełni rolę regulatora zachowań człowieka i to za

jej sprawą dochodzi do egzekwowania wartości i upowszechniania pożądanych zachowań.

Komunikując się możemy dookreślić nasze oczekiwania i nastawienia, dzięki czemu unikamy

nieporozumień i konfliktów.

2

• Funkcja emotywna

Porozumiewanie się stwarza człowiekowi okazje do wyrażania emocji, uczuć. Człowiek

komunikując się może wyrazić swój stosunek emocjonalny do poruszanych kwestii i sytuacji

życiowych. Wyrażanie stanów emocjonalnych poprzez komunikację pozwala zrozumieć

intencje człowieka co ma istotne znaczenie w interpretowaniu jego zachowań np.: „Jestem

dzisiaj tak zdenerwowana, że nie potrafię się skoncentrować”. Komunikat ten szybko wyjaśnia,

dlaczego ktoś nie radzi sobie z wykonaniem zadania, co więcej jest źródłem informacji,

dlaczego tak się dzieje.

• Funkcja społeczna

Komunikacja stwarza możliwości nawiązywania relacji i kontaktów międzyludzkich. Człowiek,

jako istota społeczna potrzebuje akceptacji oraz aprobaty ze strony osób dla niego ważnych.

Komunikacja umożliwia docieranie do drugiego człowieka różnymi kanałami, co przyczynia się

do budowania relacji oraz do zaspakajania potrzeb o charakterze społecznym.

Model kompetencji komunikacyjnej

Porozumiewanie się ludzi można opisać przy pomocy

schematu, który odnosi się do wielu różnorodnych

sytuacji komunikacyjnych. Schemat ten pozwala nam

zrozumieć proces komunikacji i eliminować bariery

komunikacyjne, które zakłócają skuteczne

porozumiewanie się. Proces komunikowania się jest

wieloetapowy i żeby doszło do skutecznej

komunikacji muszą wystąpić wszystkie elementy.

Zakłócenia, jakie mogą pojawić się na poszczególnych etapach procesu zmniejszają szanse na

osiągnięcie porozumienia, dlatego istotne jest to, aby je rozpoznać i eliminować.

3

Model kompetencji komunikacyjnej

• Nadawca

Intencja to punkt wyjścia każdej sytuacji, w której dochodzi do

porozumiewania się. Intencją nazywamy chęć realizacji potrzeb

człowieka. W celu realizacji intencji nadawca musi dokonać wyboru

treści, które będą wyrażały jego potrzebę. W taki sposób tworzy się

wiadomość. Wiadomość sformułowana przez nadawcę może lepiej lub

gorzej wyrażać jego potrzeby. Na tym etapie procesu komunikowania

się nadawca powinien wziąć pod uwagę możliwości odbiorcy oraz warunki, w jakich będzie

przebiegać komunikacja. Już na początku procesu komunikacji może dojść do zakłóceń, gdy

nadawca komunikatu będzie chciał wyrazić nieuświadomione lub sprzeczne potrzeby.

Nadawca może być niezrozumiany, jeśli nieadekwatnie dobierze treści opisujące potrzebę. Do

zakłócenia komunikacji dojdzie również wtedy, gdy dobór treści będzie niedostosowany do

możliwości odbiorcy. Jeśli chcemy przekazać ten sam komunikat dorosłemu i dziecku, to

oczywiste jest to, że w większości sytuacji dobór treści nie będzie taki sam. Inaczej

zdefiniujemy pojęcie np.: miłości dziecku oraz dorosłemu. Zdarzają się sytuacje, kiedy nadawcy

komunikatu wiele rzeczy wydaje się oczywistych i stosuje skróty myślowe bądź posługuje się

skomplikowaną terminologią specjalistyczną. Takie postępowanie w konstruowaniu

komunikatów prowadzi bardzo często do nieporozumień.

NADAWCA

ODBIORCA

intencja dekodowanie

wanie

kodowanie kanał

INFORMACJA ZWROTNA

interpretacja

4

• Kodowanie

Podstawowym zadaniem kodowania jest to, aby wyrażona przez

nadawcę intencja, była zrozumiałą dla odbiorcy. Nadawca po

sformułowaniu wiadomości wybiera formę, w jakiej przekaże ją drugiej

osobie. Kodowanie to przekładanie intencji na konkretne informacje za

pośrednictwem kodu, czyli zbioru symboli, które są znane nadawcy

i odbiorcy. Najczęściej posługujemy się kodem językowym w wersji pisanej i mówionej, który

dodatkowo uzupełniany jest kodem pozawerbalny. Na przykład mówiąc, że jest nam zimno

dodatkowo możemy rozgrzewać dłonie pocierając jedną o drugą. W ten sposób ten sam

komunikat wysyłamy za pośrednictwem słów oraz mowy ciała. Zakodowaną wiadomość

nazywamy komunikatem. Zakodowane komunikaty można podzielić na werbalne

np.: wypowiedzi i niewerbalne np.: mowa ciała, czyli gesty, postawa, ton głosu, mimika itp. Do

zakłóceń na tym etapie procesu komunikowania się dochodzi, gdy nadawca posługuje się

niezrozumiałym dla odbiorcy kodem werbalnym, czyli nieznanym językiem. Podobnie będzie

w sytuacji, kiedy odbiorca nie będzie znał znaczeń np.: gestów, którymi posługiwać się będą

określone grupy społeczne lub narodowościowe.

• Kanał

Komunikaty docierają do odbiorcy różnymi kanałami komunikacyjnymi.

Może to być kanał wzrokowy, słuchowy, czuciowy itp. Każdy kanał

komunikacyjny odpowiada jednemu zmysłowi. Bardzo często komunikat

przesyłany jest kilkoma kanałami jednocześnie, co zwiększa skuteczność

jego odbioru. Kanał musi zostać dopasowany do rodzaju przekazywanego komunikatu i jego

treści. Proces komunikacji będzie zakłócony na tym etapie, jeśli dojdzie do sprzeczności między

komunikatami werbalnymi i niewerbalnymi np.: zapewniamy naszego odbiorcę, że bardzo

dobrze się czujemy, a jednocześnie na naszej twarzy maluje się grymas niezadowolenia. Do

nieskutecznej komunikacji może również dojść, kiedy pojawiają się bodźce zakłócające

komunikację np.: hałas, niesprawnie działający telefon. Jest to tak zwany szum w kanale

komunikacyjnym.

5

• Dekodowanie

 Komunikat, który dociera do odbiorcy jest dekodowany, czyli dochodzi do

przekładania odebranych sygnałów i znaków na konkretne treści

i znaczenia. Dekodowanie ma miejsce, kiedy odbiorca operuje tym samym

kodem, którym posługuje się nadawca. W przeciwnym razie dochodzi do

nieskutecznej komunikacji. Jeśli nie znamy języka naszego rozmówcy to nie

jesteśmy w stanie odkodować treści, które chce nam przekazać,

przynajmniej na poziomie werbalnym.

• Odbiorca

Na tym etapie procesu komunikowania się odbiorca interpretuje

intencje nadawcy. Po zapoznaniu się z treścią wiadomości odbiorca ma

szansę poznać intencję nadawcy, czyli zrozumieć jego potrzeby.

Podczas interpretacji intencji nadawcy ważną rolę odgrywają

doświadczenia odbiorcy oraz kontekst sytuacyjny. Istotną rolę

w interpretowaniu otrzymanych informacji odgrywają oczekiwania i nastawienia odbiorcy.

Czasem zdarza się tak, że słyszymy to co chcemy usłyszeć nie zważając na faktyczny przekaz.

Przyczyną zakłóceń na tym etapie porozumiewania się jest też selektywność odbiorcy. Czasem

filtrujemy komunikaty docierające do nas zauważając i zapamiętując te informacje, które są

dla nas korzystne, bądź potrzebne. Ignorujemy te treści przekazu, które nie są w danym

momencie dla nas ważne, bądź są nieprzyjemne.

• Sprzężenie zwrotne

Bardzo często w procesie komunikowania się dochodzi do sprzężenia zwrotnego. Sprzężenie

zwrotne polega na tym, że odbiorca komunikatu informuje nadawcę, jak odczytał jego

intencje. Sprzężenie zwrotne jest odwróceniem procesu komunikowania się w tym sensie, że

odbiorca staje się nadawcą komunikatu i udziela informacji zwrotnej. Sprzężenie zwrotne

może być bezpośrednie lub pośrednie oraz odsunięte w czasie, ale im szybciej przekazane tym

zwiększa się szansa na skuteczne porozumienie.

ODBIORCA

INFORMACJA
ZWROTNA

NADAWCA

6

Bariery w komunikacji

Nieprawidłowa komunikacja bardzo często prowadzi do

nieporozumień i konfliktów. Nieskuteczna komunikacja

często jest konsekwencją stosowania przez jedną lub obie

strony tzw. barier komunikacyjnych. Bariery komunikacyjne

to takie zachowania, które mogą spowodować częściowe lub

całkowite zablokowanie porozumiewania się. Na każdym z

etapów procesu komunikowania się, w kontakcie

bezpośrednim lub pośrednim, mogą pojawić się przeszkody

zakłócające osiągnięcie porozumienia. Bardzo często ludzie,

gdy nie są usatysfakcjonowani z przebiegu kontaktów z innymi, w zachowaniu partnera

szukają przyczyn niepowodzeń komunikacyjnych. Nie zawsze pojawienie się barier

w komunikowaniu się podyktowane jest zła wolą partnerów w rozmowie. Często ludzie nie

potrafią się porozumieć, ponieważ nie zdają sobie sprawy, że ich zachowania bądź komentarze

wpływają, na jakość kontaktu. Świadomość popełnianych błędów jest pierwszym krokiem do

tego, aby usprawniać porozumiewanie się z innymi.

W trakcie komunikacji może pojawić się cały szereg czynników zniekształcających lub

zakłócających komunikację, które mogą mieć różnorodne przyczyny. Dzieje się tak, ponieważ

proces komunikacji jest wieloetapowy, biorą w nim udział co najmniej dwie osoby, które

nadają i odbierają komunikaty w różnych warunkach zewnętrznych.

Do najczęstszych barier poznawczych w obszarze komunikacji zaliczamy:

• Generalizowanie

Bariera ta polega na wyciąganiu zbyt pochopnych wniosków na podstawie własnej wiedzy

i doświadczenia bez odwołania się do innych źródeł informacji. Skutkiem tego mogą być

twierdzenia typu: „Wszyscy politycy są zamieszani w afery korupcyjne.”

• Nadmierne przekonanie o posiadaniu racji

Niektóre osoby w kontaktach interpersonalnych mają tendencje do

forsowania swoich racji za wszelką cenę. Takie zachowanie przejawia się w

sposobie myślenia np.: ja już doskonale wiem co chcesz powiedzieć, nie

musisz kończyć. Wyraża się również w zachowaniach zakłócających

np.: kończeniu za partnera, przerywaniu, wtrącaniu, dawania „dobrych

rad”. Zachowania tego typu mogą irytować podwójnie po pierwsze

dlatego, że ktoś nie stosuje się do zasad kultury dialogu, po drugie ktoś narzuca swoje racje.

Osoby zachowujące się w ten sposób mogą być odebrane, jako dominujące, zamknięte na

dyskusje.

7

• Posługiwanie się nastawieniami i stereotypami w ocenie innych

Bardzo często ludzie widzą i słyszą to, co chcą usłyszeć nie przyjmując nowych informacji do

siebie. Nastawienia i oczekiwania określonej reakcji od partnera w dużym stopniu blokują

porozumienie. Jeśli uważamy np.:, że wszyscy bezrobotni nie chcą pracować, to nikt nas nie

przekona do tego, że rzeczywistość jest inna. Osoba posługującą się stereotypami utrudnia

prowadzenie dialogu ze względu na negatywne myślenie np.: wszyscy kibice czekają tylko na

to, aby sprowokować jakąś bójkę.

• Selektywność percepcji

Zakłócenie to polega na wybiórczym słuchaniu. Koncentrujemy się tylko na tych informacjach

i wiadomościach, które z naszego punktu widzenia są ciekawe, ważne, potrzebne bądź są dla

nas pozytywne. W praktyce zakłócenie to polega też na unikaniu odbioru konkretnych

informacji przede wszystkim tych krytycznych, nieprzyjemnych czy zagrażających dla naszej

samooceny. Osoba, która stosuje tego typu barierę z całej wypowiedzi zapamiętuje tylko

wyselekcjonowane treści pod kątem określonego kryterium, na podstawie których formułuje

całościowe wnioski.

 Mechanizm selekcji w tym przypadku działa bardzo intensywnie. Jeśli jakiś komunikat jest

ważny przechowywany jest w pamięci natomiast inne treści są szybko odrzucane. Filtrując

wypowiedzi rozmówcy człowiek pomija pewne informacje, tak jakby nigdy nie zostały one

wypowiedziane.

• Dialog wewnętrzny

Bariera ta polega na tym, że uruchamiamy ciąg skojarzeń w związku z tym,

co usłyszeliśmy od rozmówcy i tak np.: od butów, o których mówił nasz

rozmówca zawędrowaliśmy w naszych skojarzeniach do imprezy

sylwestrowej w międzyczasie zahaczyliśmy o naszą nadwagę, kreację,

fryzurę, a zakończyliśmy na myśli centrum handlowym. Często łapiemy się

na niesłuchaniu i próbujemy odpowiedzieć sobie na pytanie, jaka myśl

zapoczątkowała nasz dialog wewnętrzny. Z tą barierą komunikacyjną mamy najczęściej do

czynienia, kiedy jesteśmy znudzeni tematem czy zniecierpliwieni rozmową.

• Przejaskrawianie

Bariera ta polega na koncentrowaniu się na pewnych treściach

i przypisywaniu im wagi niewspółmiernej do ich realnego znaczenia.

Wyolbrzymianie polega na skupianiu się na określonych elementach

z przeświadczeniem, że ich rola jest bardzo ważna co nie pokrywa się

z rzeczywistością. Takie zachowania zakłócające pojawiają się szczególnie

w przypadkach, gdy poruszone zostają drażliwe, niewygodne kwestie.

8

• Nastawienie do rozmówcy

Nastawienie może stanowić barierę w komunikacji zwłaszcza, gdy wcześniej otrzymaliśmy

negatywne informacje o rozmówcy. W takiej sytuacji w większości przypadków zadziała efekt

uprzedzenia np.: człowiek, z którym się spotykamy w sprawie pracy podobno jest despotyczny.

Idąc na rozmowę z człowiekiem, którego nie widzieliśmy jeszcze na oczy

mamy już wrobioną opinie na jego temat i co więcej odczuwamy niepokój.

Odwołując się do niedoskonałości percepcji musimy pamiętać o jednym,

że ta sama osoba przez różnych ludzi może być odebrana zupełnie inaczej.

• Ocenianie

Bariera ta pojawia się w szczególności u osób, które przywiązują dużo wagi

do pierwszego wrażenia szczególnie tego negatywnego. Negatywne oceny

mają ogromną moc. Jeśli na samym początku kontaktu ocenimy kogoś jako

mało kompetentnego nie koncentrując się na tym, co ma do powiedzenia

to później z reguły utwierdzamy się tylko w swoim przekonaniu. Osądy

powinny być formułowane po wysłuchaniu naszego rozmówcy. Osoby myślące w ten sposób

w trakcie rozmowy nie mogą oprzeć się pokusie ciągłego wartościowania zachowania partnera

w kategoriach np.: dobre - złe, mądre - głupie, ciekawe - mało interesujące.

• Gotowe odpowiedzi

Są osoby, które podczas słuchania partnera układają w myślach swoją wypowiedź bądź

odpowiedź na pytanie, które niebawem może paść. W takiej sytuacji cała uwaga skoncentrowana

jest na przygotowywaniu własnego komunikatu. Myślimy, co powiedzieć oraz jakich treści użyć,

aby nasza wypowiedź była czytelna i sensowna. Człowiek w takich okolicznościach próbuje

stworzyć pozory zainteresowania i zaangażowania w rozmowę. Nie zawsze jest to jednak

możliwe, ponieważ trudno jest pogodzić te dwa równolegle procesy zwłaszcza w sytuacji, gdy

przygotowywana w myślach odpowiedź jest złożona i skomplikowana.

9

Rodzaje komunikacji

Skuteczna komunikacja – zasady i reguły

O skutecznej komunikacji mówimy wtedy, gdy komunikat nadawcy zostanie zinterpretowany

przez odbiorcę zgodnie z jego intencją. Skuteczna komunikacja wymaga współdziałania

zarówno nadawcy jak i odbiorcy przy sprzyjających warunkach zewnętrznych, w jakich

przebiega dialog. Należy oczywiście pamiętać o potencjalnych zakłóceniach, jakie mogą się

pojawić na poszczególnych etapach procesu komunikacji, a które mogą wpłynąć na

zniekształcenie wysyłanych i odbieranych komunikatów.

Sztuka słuchania

Słuchanie nie polega tylko na zachowaniu milczenia, kiedy nasz rozmówca mówi. W procesie

komunikowania się bardzo ważną umiejętnością jest aktywne słuchanie. Nazywamy je

aktywnym, dlatego że wymaga od rozmówcy podejmowania czynności mających na celu

ułatwienie komunikacji. Zaangażowane słuchanie przychodzi nam łatwo, kiedy dobrze nam się

rozmawia i cieszymy się z obecności rozmówcy. Będziemy uważnie słuchać, kiedy zależy nam

na ważnych informacjach albo chcemy się nauczyć czegoś

nowego.

Człowiek, z różnych powodów, nie zawsze słucha z

zainteresowaniem swojego rozmówcy. Zdarza się często, że

zamiast słuchania mamy do czynienia z pseudosłuchaniem.

Intencją pseudosłuchania jest wysłuchanie drugiej osoby w celu

zaspokojenia własnych, ukrytych potrzeb.

Typowe cele pseudosłuchania to:

• Stworzenie wrażenia zaangażowania, aby zyskać czyjąś sympatię

• Słuchanie tylko po to, aby być wysłuchanym

• Słuchanie „jednym uchem”, ponieważ osoby dobrze wychowane powinny słuchać innych

• Brak umiejętności odmawiania – postawa uległa względem realizacji własnych potrzeb

• Słuchanie osoby znaczącej, która często nam pomaga

10

Aktywne słuchanie podczas rozmowy pomaga okazać rozmówcy nasze zainteresowanie oraz

zaangażowanie, a jednocześnie zmusza nas do koncentrowania się na przekazie rozmówcy.

Zaangażowanym słuchaniem wyrażamy szacunek dla naszego partnera w rozmowie, co

korzystnie wpływa na budowanie relacji zarówno tych zawodowych jak i osobistych. Stosując

te techniki kierujemy naszą uwagę na treści przekazywane przez naszego rozmówcę, dzięki

czemu zmniejsza się prawdopodobieństwo wystąpienia zakłóceń komunikacyjnych. Aktywne

słuchanie to również pozyskiwanie ważnych dla nas informacji, dlatego istotne jest

odpowiednie formułowanie pytań oraz wyczucie chwili, kiedy można je zadać.

Dobry słuchacz stosuje różnorodne techniki aktywnego słuchania, aby zwiększać skuteczność

porozumienia się. Techniki aktywnego słuchania pomagają podążać za tokiem myślenia

rozmówcy. Wczucie się w stan emocjonalny naszego rozmówcy, poznanie jego potrzeb

i rzeczywistych intencji działania jest możliwe, jeśli będziemy korzystać z technik aktywnego

słuchania. Tych technik jest wiele, niektóre stosujemy nie zastanawiając się nad ich rolą jaką

spełniają w słuchaniu i budowaniu kontaktu.

Ważne jest to, aby rozwijać umiejętność aktywnego słuchania czemu służą następujące

techniki:

• Utrzymywanie kontaktu wzrokowego

• Pozytywne nastawienie

• Koncentracja na rozmówcy

• Stosowanie się do zasad kultury dialogu

• Udzielanie zachęt

• Nie ocenianie

• Dostrojenie się do rozmówcy

• Empatia

• Parafrazowanie

• Stosowanie podsumowań

• Zadawanie pytań

Utrzymywanie kontaktu wzrokowego

W czasie komunikacji warto przyjąć taką postawę ciała, aby być

zwróconym w kierunku mówiącego, zachowując adekwatny do relacji

dystans psychologiczny. Nawiązanie kontaktu wzrokowego z osobą

mówiącą skupia na niej uwagę odbiorcy i ogranicza skłonność do

dekoncentracji zarówno u jednej jak i u drugiej strony. Zbyt długie

utrzymanie kontaktu wzrokowego może krępować naszego rozmówcę. Ważne jest to, aby

długość i częstość kontaktu wzrokowego dostosować do rozmówcy. Unikanie kontaktu

wzrokowego również nie będzie pozytywnie odebrane przez rozmówcę. Takie zachowanie

może być interpretowane jako wyraz naszej nieśmiałości, braku pewności siebie bądź,

w niektórych sytuacjach kłamstwa.

11

Pozytywne nastawienie

Dobry słuchacz charakteryzuje się pozytywnym nastawieniem do

swojego rozmówcy. Wiemy doskonale, że nie wszystkie rozmowy

należą do przyjemnych. W takich sytuacjach trzeba podejść zadaniowo

do kontaktu i im mniej będzie w nas negatywnego nastawienia

względem rozmówcy tym lepiej ta rozmowa będzie przebiegać. Jest to

mechanizm samo spełniającego się proroctwa.

Samospełniające się proroctwo działa w ten sposób, że zakładając pewien rozwój wydarzeń

(negatywne konsekwencje rozmowy) podejmujemy różnego typu działania (nieprzychylne

wypowiedzi, nieprzyjazny wyraz twarzy), które zwiększają prawdopodobieństwo

przewidywanego scenariusza. Pozytywne nastawienie lub zadaniowe w przypadku rozmów

nieprzyjemnych pomaga w rozmowie budować klimat zaufania i bezpieczeństwa co działa

rozluźniająco na osobę mówiącą i pomaga jej się otworzyć. Życzliwy stosunek i przyjazna

atmosfera bardzo często przekładają się na otwartość oraz jakość kontaktów międzyludzkich.

Koncentracja na rozmówcy

Podczas rozmowy należy być zwróconym w kierunku mówiącego, nie oddzielać się od niego

(w miarę możliwości) przedmiotami, meblami np.: krzesłem, stosem książek leżących na stole.

Należy zachować rozluźnioną, adekwatną do sytuacji i relacji postawę ciała. Wyznaczamy

również odpowiedni do sytuacji dystans psychologiczny. Skrócenie dystansu bądź zbytnie

oddalenie się może być dla naszego rozmówcy informacją na temat naszych cech osobowości.

Zarówno skrócenie jak i wydłużenie dystansu psychologicznego może być odebrane

pozytywnie jak i negatywnie. Ocena zależna jest od kontekstu oraz od tego kim jest dla nas

nasz rozmówca. Jeśli będziemy rozmawiać z przyjacielem możemy skrócić dystans np.: siadając

bliżej, aby udzielić wsparcia. W kontakcie z przełożonym, z reguły będziemy zachowywać

znaczną odległość, nie pozwalając sobie na skracanie dystansu, mogłoby to zostać źle

odebrane. Nasza uwaga skoncentrowana na rozmówcy, poświęcony mu czas to sygnały, które

są pozytywnie odebrane i świadczą o naszym zaangażowaniu.

Kultura dialogu

Należy również pamiętać o tym, aby nie przerywać rozmówcy i nie kończyć za niego

rozpoczętej myśli, nie mówić równocześnie z nim, nie przekrzykiwać rozmówcy. Są to

zachowania obniżające komfort, chęć i motywację do kontynuowania rozmowy. Zdarzają się

czasem sytuacje kiedy nasz rozmówca szuka adekwatnego słowa i oczekuje w tym czasie

naszej reakcji. Należy odróżnić pożądane przez rozmówcę wtrącenie z naszej strony od

zakłócania wypowiedzi partnera. Jawne okazywanie braku zainteresowania takie jak bawienie

się telefonem, spoglądanie na zegarek to zachowania podczas rozmowy nie do przyjęcia.

12

Udzielanie zachęt

Są to zachowania werbalne i niewerbalne, które dają do zrozumienia rozmówcy, że

uczestniczymy w sposób aktywny w rozmowie. Celem stosowania zachęt jest też ośmielenie

partnera do wypowiedzi i zaangażowania.

Pomocne są tutaj sygnały niewerbalne np.: potakiwanie głową, uśmiech, pochylenie się

w kierunku mówiącego. Sygnały werbalne również mogą zachęcać do kontynuacji wypowiedzi

np.: aha, uhmm, bądź zwroty np.: tak rozumiem, jest to interesujące, ciekawe itp.

Nie ocenianie

Jako słuchacz staramy się być obiektywni i szanujemy sposób myślenia nadawcy, nawet jeśli

jest dla nas niezrozumiały krótko mówiąc niezbędna jest szeroko rozumiana tolerancja. Nie

należy oceniać, krytykować poglądów naszego rozmówcy. Unikamy również dawania

„dobrych rad”.

Dostrojenie się do rozmówcy

Technika ta polega na tym, że próbujemy dostosować własny styl

porozumiewania się do stylu, w jakim komunikuje się nasz rozmówca.

Bardzo często już po pierwszych minutach rozmowy, wiemy czy nasz

partner preferuje konkrety czy np.: lubi trochę na wstępie pogawędzić

sobie o pogodzie, korku na drodze itp. Odczytanie stylu funkcjonowania

rozmówcy pomaga dostosować się do jego sposobu porozumiewania się, co prowadzi do

budowania lepszego kontaktu. W zależności od tego, jaki styl komunikowania się prezentuje

rozmówca np.: energiczny, analityczny - możemy do niego dostosować nasze reakcje, co nie

jest równoznaczne z zatracaniem własnego stylu. Umiejętność dostrojenia się do rozmówcy

świadczy o naszej elastyczności, a nie o zatracaniu własnej osobowości. Dostrojenie polega

również na doborze odpowiedniego języka adekwatnie do możliwości i ograniczeń odbiorcy.

Innych słów użyjemy mówiąc do sześciolatka, innych gdy rozmawiamy z rówieśnikiem,

a jeszcze innych rozmawiając z człowiekiem w podeszłym wieku.

Zabieg dostrajania się polega również na odzwierciedlaniu zachowań niewerbalnych. Polega

na zbieżnym, względem rozmówcy ułożeniu części ciała np.: założenie nogi na nogę, podparcie

głowy ręką, ten sam sposób siedzenia, odzwierciedlenie rytmu mówienia itp. Na podstawie

obserwacji licznych interakcji okazało się, że dostrojenie wyrażające się zwierciadlanym

odbiciem zachowania partnera najczęściej ma miejsce, kiedy panuje zgodność i atmosfera

współpracy. Dopasowanie przejawia się również zbieżnością motoryczną. Zbieżność ta polega

na tym, że odzwierciedlamy wyraz twarzy rozmówcy np.: jeśli ktoś jest szczęśliwy i daje tego

wyraz uśmiechając się, my też mamy taki sam wyraz twarzy, kiedy ktoś się uderzył na naszej

twarzy i partnera pojawi się ekspresja bólu.

13

Empatia

Empatia polega na wczuwaniu się w stan emocjonalny rozmówcy, co nie

jest równoznaczne z przeżywaniem tego, co nasz partner w rozmowie.

Empatyczny rozmówca potrafi się wczuć w nastrój rozmówcy, a przez to

lepiej zrozumieć sens jego wypowiedzi i adekwatnie zareagować

wsparciem, zrozumieniem bądź inną pożądaną reakcją. Empatyczny

rozmówca dąży przede wszystkim do pełnego zrozumienia swojego

partnera bez osądzania jego zachowań i postaw.

Parafrazowanie

Za pomocą parafrazy możemy sprawdzić, czy adekwatnie odczytaliśmy intencje rozmówcy,

jeśli nie mamy w tej kwestii pewności. Technika polega na powtórzeniu

własnymi słowami tego, co usłyszeliśmy od rozmówcy np.: „Z tego, co

usłyszałem rozumiem, że……….” Parafrazując wyrażamy także

zainteresowanie dla naszego rozmówcy. Pokazujemy też, że uważnie

podążamy za tokiem myślenia partnera. Zadaniem parafrazy jest, więc

porządkowanie wypowiedzi, wzmacnianie i ułatwianie prowadzenia rozmowy oraz

upewnienie siebie i rozmówcy, że dobrze go zrozumieliśmy.

Zadawanie pytań
Poprzez zadawanie pytań rozwijamy rozmowę, poszerzamy lub zawężamy jej zakres.

Umiejętne zadawanie pytań to sposób na kontrolowanie rozmowy. Należy pamiętać, aby

wyczuć odpowiedni moment na sformułowanie pytania. Przede wszystkim należy stworzyć

okazję drugiej stronie do pełnego przedstawienia stanowiska. Nie należy być również

napastliwym względem rozmówcy i męczyć go zbyt przytłaczającą ilością pytań. Pytania

powinny być jasno i klarownie sformułowane. Warto też nie zadawać zbyt wielu pytań na raz,

które odnoszą się do różnych wątków.

Komunikacja niewerbalna

Na komunikację interpersonalną, składają się zarówno

zachowania werbalne, jak i niewerbalne. Nie wypowiadając

ani słowa, wysyłamy sygnały, które wyrażają nasz stan

emocjonalny, samopoczucie, czy oczekiwania.

14

Komunikacja niewerbalna jest wielokanałowym procesem, który w dużej mierze przebiega

spontanicznie, bez udziału naszej świadomości. Większości sygnałów niewerbalnych, jakie

wysyłamy nie uświadamiamy sobie. Dopiero informacja zwrotna lub trening może zwiększyć

wiedzę na temat naszej mowy ciała. Oczywiście można pracować nad kontrolą sygnałów

niewerbalnych, lecz nie jest to łatwe zadanie. Reakcje niewerbalne są często mimowolne,

zwłaszcza w sytuacjach dużego stresu. Warto zastanowić się nad językiem naszego ciała, by

zrozumieć, jakie wrażenie wywieramy na innych.

Ludzie w kontakcie bezpośrednim głównie koncentrują się na wypowiadanych słowach, choć

większe znaczenie mają komunikaty przekazywane bez słów. W oparciu o badania

A. Mehrabian opracował równanie, z którego wynika, że 7% ogólnego wrażenia stanowią

słowa, czyli to, co mówimy, 38% to ton głosu, jego modulacja i brzmienie, 55% odnosi się do

mowy ciała. Zgodnie z równaniem 93 % komunikacji ma charakter niewerbalny. Dlatego warto

zwracać uwagę na komunikaty niewerbalne i odpowiednio je odczytywać, gdyż o wiele lepiej

w porównaniu ze słowami zapamiętujemy je.

Sygnały pozawerbalne uważane są częściej za bardziej wiarygodne w porównaniu z przekazem

werbalnym. Wynika to z tego, że są one w dużej mierze spontaniczne i trudne do

zafałszowania. W sytuacji, kiedy dochodzi do rozdźwięku między komunikatami werbalnymi

i niewerbalnymi jesteśmy bardziej skłonni wierzyć tym drugim.

 Słowa - 7%

Sposób mówienia - 38%

 Mowa ciała - 55%

15

Tworzenie dobrych pytań

W literaturze przedmiotu możemy znaleźć różne

podziały pytań. Jeden z nich to podział na pytania:

otwarte, zamknięte i sugerujące.

Najwięcej informacji można uzyskać stosując pytania

otwarte. Pytania otwarte powodują, że odpowiedź jest

zazwyczaj obszerna i zawiera szereg informacji.

Pytania otwarte z reguły pobudzają naszego rozmówcę do myślenia i jednocześnie do

mówienia. Pytania tego typu zaczynają się na ogół od zaimka pytającego: co, jak, gdzie,

dlaczego, kiedy, w jaki sposób, np.: „Jak oceniasz swój pobyt za granicą?”; „Co się wydarzyło

wczoraj wieczorem?” Pytania te dają rozmówcy dużą swobodę, gdyż może odpowiedzieć na

nie w dowolny sposób. Przy formułowaniu pytań otwartych należy uważać na słowo

„dlaczego”, ponieważ takie zapytanie może prowokować tłumaczenie się np.: „Dlaczego masz

różowy krawat?” Właściciel krawatu na podstawie tak postawionego pytania może pomyśleć,

że nie podoba nam się różowy kolor. Pytania otwarte budują dobrą atmosferę rozmowy,

przenoszą jednak punkt ciężkości, kontrolę rozmowy na stronę naszego rozmówcy. Jeżeli

rozmowa zmierza w niewłaściwym, z naszej perspektywy, kierunku warto sięgnąć po pytania

zamknięte.

Pytania zamknięte rozpoczynają się od pytajnika „czy” i skłaniają rozmówcę do zwięzłych,

lakonicznych odpowiedzi np.: „Preferujesz muzykę klasyczną czy nowoczesną?” Najczęściej

odpowiedzią na pytanie zamknięte jest krótka odpowiedź: „tak” lub „nie”. Służą

ukonkretnieniu, podsumowaniu, ustalaniu faktów. Pytania zamknięte nie ożywiają rozmowy,

a długość odpowiedzi zależy od nastroju rozmówcy. Zadając zbyt dużo pytań zamkniętych nasz

rozmówca może poczuć się jak na przesłuchaniu dlatego jeśli już zadajemy pytania to należy

stosować różne ich rodzaje.

Kolejną grupą pytań, które czasem się pojawiają to pytania sugerujące odpowiedź np.: „Nie

możesz się ze mną nie zgodzić, że masz zbyt małe ambicje?”; ‘Czy wy też uważanie, że

prezydentem powinien zostać…?” Pytania tego typu nie dostarczają pytającemu żadnych

nowych informacji ponad to, co sam już na ten temat wie, bądź myśli. Stosując pytania

sugerujące u osoby pytanej może pojawić się wrażenie manipulacji, gdyż pytający wymusza

udzielenie odpowiedzi zgodnej z sugestią, która pojawiła się w postawionym pytaniu.

Oczywiście nie wszyscy ulegają sugestiom zawartym w pytaniach tego typu. Pamiętajmy, że

reakcja na pytanie sugerujące, zależy od tego, z kim rozmawiamy i na jaki temat.

16

Informacja zwrotna (feedback)

Modele udzielania informacji zwrotnych

• Model trójwarstwowej kanapki – najprościej mówiąc jest to przekazanie kolejno

informacji, jak na schemacie poniżej, pozytywnej – negatywnej – i znów pozytywnej.

Przekazywanie informacji zwrotnych tą metodą zakłada rozpoczęcie rozmowy od

zwrócenia uwagi na pozytywne aspekty zachowania uczestnika szkolenia czy też

pracownika. Następnie należy wspomnieć o tych elementach zachowania rozmówcy, które

należy poprawić, nad którymi należy nadal pracować. I wreszcie, aby zakończyć rozmowę

należy podsumować pozytywnie i zmotywować do działania, poprawy.

Przykład trójwarstwowej kanapki:

+ Mówiłeś w jasny i zrozumiały sposób oraz dałeś Klientowi możliwość „wygadania się”

- Przepraszając nie patrzyłeś w oczy Klientowi i zasłaniałeś identyfikator

+ Używałeś wielu zwrotów grzecznościowych i widać było, że w miarę, jak rozwija się rozmowa,

radzisz sobie coraz lepiej

• Model dwuwarstwowej kanapki – możliwe jest również zastosowanie powyższego modelu

w wersji, która nie będzie zawierała naprzemiennie informacji pozytywnej i negatywnej,

a jedynie dwie informacje, z których jedna jest zwróceniem uwagi na pozytywne aspekty

działania a druga korygująca negatywne działania.

Przykład dwuwarstwowej kanapki:

+ Widać, że byłeś zaangażowany w rozwiązanie problemu Klienta i podjąłeś odpowiednie

działania

- Powinieneś jednak uważniej słuchać uwag Klienta i nie przerywać jego wypowiedzi

- Skoryguj negatywne działania

+ Zwróć uwagę na pozytywne aspekty działania

!!!

 Powiedz konkretnie co było źle

Zacznij od pozytywnych aspektów
zachowania

Podsumuj pozytywnie

17

Zacznij od
pozytywnych
aspektów na

poziomie

Pokaż
konsekwencj

e tego
działania

Wskaż co
konkretnie

wpłynęło na
Twój

Wskaż
negatywne
aspekty na
poziomie

• Model „Z” – według tego modelu (schemat poniżej) udzielając informacji zwrotnej

powinniśmy wyjść od: pozytywnego aspektu zachowania ocenianej osoby na poziomie

ogólnym jej działania. Po takim ogólnym wstępie należy wskazać konkretne wydarzenie,

fakt, który wpłynął na taki pozytywny odbiór. Kolejnym krokiem jest zwrócenie uwagi osoby

ocenianej na negatywny aspekt, który chcielibyśmy poprawić lub wyeliminować. Mówimy

o nim na poziomie szczegółowym, a więc: co konkretnie zauważyliśmy. Ostatnim

elementem domykającym informację zwrotną jest pokazanie rozmówcy konsekwencji jego

zachowania.

Przykład modelu „Z”:

+ ogół Bardzo podoba mi się, że stosujesz standardy obsługi Klienta

+ szczegół Obserwowałem Cię wczoraj i zauważyłem, że starasz się nawiązać rozmowę z

Klientami

- szczegół Powinieneś zwrócić jednak większą uwagę na barwę swojego głosu, jest bardzo

poważna, bez uśmiechu, odniosłem wrażenie, że jest to ton lekceważący

- konsekwencje Taki ton i brak uśmiechu może być źle odbierany przez naszych klientów i być

może nie będą zadowoleni z naszych usług

Trudne sytuacje związane z udzielaniem informacji zwrotnej

Udzielanie informacji zwrotnych na temat zachowania drugiej osoby

powinno wspomagać rozwój i zmianę zachowania, a nie zniechęcić do

działania. Nikt nie lubi być oceniany, ostro krytykowany lub traktowany

z góry. Osobom uczącym się należy okazać akceptację i pokazać, że ma

prawo popełniać błędy. Może się jednak okazać, że nawet przy

zastosowaniu powyższych zasad natrafimy u osoby ocenianej na opór.

Większość osób ma trudności w wysłuchaniu uwag krytycznych i reaguje

postawą obronną.

18

Oto najczęstsze postawy obronne przyjmowane w sytuacji oceny:

• Zaprzeczanie faktom – osoba oceniana nie chce przyznać się do popełnianych błędów,

lub negatywnego zachowania (np. A: Nie utrzymujesz czystości na swoim stanowisku

pracy. B: Nieprawda, wydaje Ci się. Codziennie rano przed pracą je porządkuję!). Jednym

z rozwiązań w obliczu takiej reakcji jest skoncentrowanie się na faktach, a nie na osobie

i jeśli to możliwe pokazania argumentów, którym zaprzeczyć się nie da (np. zwrócić

konkretnie uwagę na niestarty kurz lub rozrzucone kartony itp.).

• Usprawiedliwianie się – osoba oceniana próbuje nas przekonać, że błędy, czy

nieprawidłowości nie wynikają z jej winy, ale z czynników niezależnych od niej. Najczęściej

są to jakieś przyczyny zewnętrzne (np. Nie dało się inaczej w tej sytuacji, Zostałem do tego

zmuszony itp.). Mogą być to również przyczyny wewnętrzne (np. tłumaczenie się brakiem

pewnych predyspozycji). Możliwym rozwiązaniem podczas takiej reakcji ocenianego jest

odwoływanie się do faktów, nie generalizowanie zachowania, wskazywanie na różne

warunki, w których dany błąd się pojawia. Możemy również zapytać osobę ocenianą, co

musiałoby się stać, aby miała wpływ na przebieg swojego zachowania w tej sytuacji.

• Agresywne reakcje – najczęściej zdarzają się, gdy osoba

oceniana czuje się skrzywdzona informacją zwrotną

(pojawia się myśl typu: Zamiast docenić, tylko krytykują).

Właśnie kiedy rozmówca poczuje się zraniony zaczyna

oskarżać krytykującego i atakować go, aby pokazać, że to

on jest nie w porządku. Ważne jest, aby trener w takiej

sytuacji nie czuł się winny i nie reagował emocjonalnie na

ataki. Należy podkreślać zaobserwowane konkretne zachowania i wyraźnie oddzielać je

od osoby i jej zdolności. W sytuacji ataku na osobę trenera wyjściem może być

postawienie jasnej granicy i zwrócenie się wprost do „agresora” powiadamiając go

o własnych odczuciach w tej sytuacji (np. Udzielając Ci informacji zwrotnych mam szczere

i dobre intencje i nie podoba mi się, że krzyczysz i podnosisz na mnie głos.)

• Bierna reakcja – bywa również tak, że po udzieleniu informacji zwrotnej nie zauważymy

żadnej reakcji zewnętrznej. Czasami osoba oceniana boi się, że jakakolwiek reakcja może

tylko pogorszyć sprawę. Czasami takie postępowanie może być wywołana strachem lub

poczuciem winy. W konsekwencji powoduje to powstanie dużego dystansu pomiędzy

oceniającym a ocenianym. W tej sytuacji warto podkreślać pozytywne aspekty

udzielanych informacji zwrotnych. Aby przełamać bierność i milczenie rozmówcy warto

również zadać pytania otwarte, wywołujące pozytywną motywację do samodzielnego

znalezienia rozwiązania zaistniałych problemów, (np. Jakie widzisz rozwiązane w tej

sytuacji? Jakie masz propozycje? Jak będziesz nad tym pracować?).

19

• Lekceważenie – reakcja może przejawiać się podważaniem autorytetu osoby oceniającej

i nieakceptowaniem informacji zwrotnej. Warto dotrzeć do przyczyny takiego

zachowania. Może być wywołana negatywnym stosunkiem do rozmówcy, strachem przed

oceną itp. Możliwym rozwiązaniem jest podkreślanie pozytywnych aspektów udzielania

informacji zwrotnej (celem jest poprawa, a nie ocena sama w sobie). Skuteczną metodą

może być zaangażowanie takiej osoby w rozwiązywanie zaobserwowanych zachować,

np. poprzez zadawanie pytań otwartych: Jak Twoim zdaniem można to rozwiązać?

W sytuacji szkoleniowej można również odwołać się do opinii, obserwacji i przekonań

grupy – odwoływać się do doświadczeń innych.

Sztuka przyjmowania informacji zwrotnych

Nieodłącznym aspektem współpracy jest nie tylko udzielanie informacji zwrotnych, ale

również ich przyjmowanie. Członkowie zespołu są skarbnicą wiedzy, z której każdy może

czerpać w ramach własnego rozwoju. Ważne jest, aby każdy członek zespołu był gotowy na

przyjęcie konstruktywnej krytyki po realizacji zadań, wręcz powinien oczekiwać jej od

współpracowników.

Użyteczne porady dotyczące feedbacku

• Opisz zachowanie, które chcesz zmienić

To jest najistotniejsza faza. Ważne jest przede wszystkim, żeby druga strona rozumiała istotę

zagadnienia; po drugie, żeby przyznała, że istnieje problem; po trzecie, żeby uznała potrzebę

zmian.

• Opisz pożądane zachowanie

W tej fazie powinieneś czytelnie i konkretnie opisać zachowanie, którego oczekujesz. Upewnij

się, czy druga osoba dobrze zrozumiała treść, którą chciałeś przekazać.

• Rozwiązań szukajcie wspólnie

Nie podawaj i nie narzucaj gotowych rozwiązań. Spraw aby druga osoba, z Twoją pomocą,

sama zaproponowała rozwiązanie. Człowiek najlepiej uczy się na własnych błędach,

wyciągając wnioski z zachowań niepożądanych i szukając alternatywnych.

• Skup się na tym co dobre

Feedback nie może być tylko i wyłącznie krytyką. Powinien również zwracać uwagę na

pozytywne aspekty działania czy zachowania. Żadna osoba nie działa bądź zachowuje się

wyłącznie źle. Wskazanie pozytywów ułatwi przyjęcie negatywów i nie pozwoli na utratę wiary

w siebie lub zamknięcie się w sobie. Ukazywanie tylko i wyłącznie tego, co zostało wykonane

źle jest zasadniczo destruktywne. Takie postępowanie zawiera, dającą się odczuć, negatywną

postawę i zmierza do zerwania kontaktów.

20

• Osiąganie porozumienia

Feedback powinien zakończyć się wspólnym postanowieniem podjęcia pewnych działań

(np. zmiany zachowania, treningu, ustalenie i wprowadzenie nowych procedur) służących

wyeliminowaniu błędów i zachowań niepożądanych. Warto również ustalić terminy

dokonywania zmian i – jeśli zmiany te są duże – daty osiągania poszczególnych etapów

ZŁY FEEDBACK DOBRY FEEDBACK KORZYŚCI DOBREGO

FEEDBACKU

Wywołuje postawę

obronną

i konfrontacyjną; skupia

się na zarzutach

Buduje zaufanie

i współpracę; skupia się

na usprawnieniu pracy –

możliwym do osiągnięcia

lub już osiągniętym

Zawarcie umowy,

że kwestie sporne będą ulegały

dyskusji;

Uznanie odczuć drugiej osoby.

Nie doskonali

kwalifikacji, postaw

i zachowań

Doskonali kwalifikacje,

postawy i zachowania

Skoncentrowanie się na

„kwalifikacjach”, a nie na

„osobie”

Przedstawienie wyraźnego

obrazu pożądanych kwalifikacji;

Zaproponowanie podjęcia

praktycznych kroków.

Podkopuje pewność

siebie i utrudnia

samoocenę

Umacnia pewność siebie

w stosunku do własnych

możliwości i potencjału

Przyjęcie stanowiska potrzeby

„budowania” i przeciwstawienie

go stanowisku „nie muszę” lub

„muszę się doskonalić”;

Uzyskanie równowagi

negatywów i pozytywów;

podejmowanie konstruktywnych

działań.

Pozostawia ludzi w

sferze domysłów

Pokazuje „na czym

naprawdę stoję” i „jaki

mam zrobić następny

krok”

Wspólne określanie sposobów

postępowania

Pozostawia ludzi ze

świadomością, że zostali

osądzeni

Pozostawia ludzi ze

świadomością, że

uzyskali pomoc

Uzyskanie oceny u drugiej osoby

i zaoferowanie pomocy na

przyszłość

21

Sztuka przekazywania informacji zwrotnej

1. Kieruj swe uwagi wyłącznie do osoby zainteresowanej i nie narzekaj na nią poza jej plecami.

2. Krytykuj tylko takie zachowania, które dana osoba może zmienić.

3. Nie wypowiadaj swych zarzutów podczas obecności osób trzecich. Wzmaga to tylko reakcje

obronne i utrudnia rzeczowe rozważenie sprawy.

4. Wypowiadając informacje zwrotne, nie porównuj zachowań danej osoby z postępowaniem

innych, nie mów, że pod jakimś względem jest gorsza od kogoś innego, gdyż to ją poniża.

A chodzi o to, by twój rozmówca poczuł tylko, że postąpił gorzej niż pozwala na to jego lepsze

„ja”.

5. Wypowiadaj uwagi możliwie najszybciej po fakcie, jak tylko zostaniesz z tą osoba sam na sam

i będziesz w stanie wyrazić, o co Ci chodzi.

6. Jeżeli Ci to potrzebne, przećwicz wcześniej swą krytyczną wypowiedź.

7. Nie poprzedzaj swych zarzutów wstępem w rodzaju „ Od dawna chcę Panu coś powiedzieć....”.

8. Nie powtarzaj tego samego zarzutu, gdy dana osoba uważnie przyjęła go do wiadomości. Nie

oczekuj i nie żądaj otwartego przyznania się do winy. Wystarczy, że rozmówca umiał cię

wysłuchać.

9. Nie przepraszaj za swój zarzut.

10. Nie pytaj ludzi, dlaczego robią to, co krytykujesz. Wyjaśnienie bywa trudne, nieprzekonujące,

komplikuje i bez tego kłopotliwą sytuację. Wystarczy, że poprosisz, by poniechali swych

zachowań, które uważasz za niewłaściwe.

11. Staraj się wypowiadać tylko jeden zarzut naraz, nie kumuluj zarzutów.

12. Stawiając zarzut, nie wdawaj się w fantazjowanie na temat motywów danej osoby.

13. Unikaj złośliwości, sarkazmu.

14. Unikaj słów uogólniających w rodzaju „zawsze” lub „nigdy”. Oznacza to zwykle przesadę,

a ponadto niepotrzebnie przypomina dawne sprawy. To przeszkadza w przyjęciu krytyki,

„dobija”.

15. Wyrażaj swe niezadowolenie wyłącznie słowami, a nie grymasami twarzy.

22

Style komunikacji a typologia osobowości

Style społeczne w komunikacji
Ludzie różnią się między sobą wieloma cechami zewnętrznymi i wewnętrznymi, jak również

pod względem sposobu działania i komunikowania się z innymi. W związku z tymi różnicami

możemy mówić o różnych typach ludzi.

Niezrozumienie tych różnic i zakładanie, że wszyscy powinni zachowywać się i myśleć w ten

sam sposób (a ściślej mówiąc w jedyny słuszny sposób, czyli tak jak my ☺) jest często przyczyną

powstawania konfliktów i trudności we współpracy. Również liczne różnice między czterema

typami ludzi, wywołują nieporozumienia i przykre emocje między ludźmi.

Kluczem do sukcesu jest więc:

• Świadomość i rozumienie własnego typu, jego słabych i mocnych stron

• Znajomość typu rozmówcy

Model 4 typów ludzi

23

24

25

Przyjaciel

Najważniejsza dla tego typu są: relacje z innymi

Skupiony na: innych

Asertywność: niska

Spontaniczność: wysoka

pytania, słuchanie

Tak zachowuje się Przyjaciel:

• Mówi w średnim tempie, średnio głośno

• Pogodny

• Okazuje emocje (również na poziomie niewerbalnym)

• Często zmienia ton głosu

• Dba bardziej o ludzi bardziej niż o zadania

• Wrażliwy na reakcje, opinie innych

• Zabiega o dobre relacje ze współpracownikami i Klientami

• Bardziej emocjonalny niż praktyczny

• Ciepły, przyjazny w kontakcie

• Chętny do współpracy, dąży do porozumienia

• Duża potrzeba bycia lubianym i akceptacji

• Unika konfliktów, konfrontacji

• Nie lubi podejmować ryzyka – ceni bezpieczeństwo

• Wolno podejmuje decyzje – bywa długo niezdecydowany

• Brak dyscypliny, nie trzyma ram czasowych

• W dokonywaniu wyboru często posiłkuje się radą, opinią innych

• Przejście od fazy rozważania działania do realizacji zajmuje relatywnie więcej czasu

• Decyzje podejmuje w oparciu o zaufanie do drugiej strony

• Buduje atmosferę wzajemnego zrozumienia i szacunku

• Jest dobrym słuchaczem

• Działania innych traktuje osobiście

26

• Gra w grę „Tak, ale”

• Jeśli jest zarządzany ‘siłowo’ bez budowania relacji pozornie współpracuje, ale bez

zaangażowania i może stawiać opór

Błyskawica

Najważniejsze dla tego typu jest: uznanie innych, działanie

Skupiony na: sobie

Asertywność: wysoka

Spontaniczność: wysoka

decyzje, twierdzenia

Tak zachowuje się Błyskawica:

• Bogata ekspresja (również na poziomie niewerbalnym), zmiany tonu głosu

• Mówi i działa szybko, bywa chaotyczny

• Rozmowny, opowiada historie

• Używa ogólników

• Popada w skrajności

• Angażuje się w kilka rzeczy w tym samym czasie

• Duże zdolności wywierania wpływu na innych ludzi

• Dzieli się przemyśleniami, przeżyciami

• Nie lubi monotonii, rutyny

• Działa spontanicznie, pod wpływem impulsu

• Nie planuje, często improwizuje

• Skupiony bardziej na działaniu niż na celu

• Generuje pomysły, kreatywny

• Entuzjastyczny w działaniu

• „Słomiany zapał”; szybko się nudzi

• Chętnie podejmuje ryzyko, wyzwania

• Gra w „Moje lepsze/ moje gorsze”

• Częściej podejmuje decyzje w oparciu o intuicję, impuls

• Lubi opowiadać dowcipy i anegdoty - zazwyczaj jest w centrum uwagi

27

• Motywuje go rozpoznawalność, aprobata, prestiż

• Liczy się ze zdaniem znanych osób, ludzi sukcesu bardziej niż z logiką czy twardymi danymi

• Łatwo wchodzi w rywalizację

• Poszukuje przyjaciół spokojniejszych od siebie, dających wsparcie i podziw

• Często buduje płytkie lub krótkoterminowe relacje

Analityk

Najważniejsze dla tego typu są: informacja, fakty, dane

Skupiony na: innych

Asertywność: niska

Spontaniczność: niska

pytania, słuchanie

Tak zachowuje się Analityk:

• Mówi wolniej, ciszej i niezbyt dużo

• Kontroluje emocje, jest opanowany

• W komunikacji – zdystansowany

• Rzadko zmienia ton głosu

• Koncentruje się na faktach, danych, liczbach i informacjach merytorycznych

• Ważne są dla niego wykonywane zadania

• Opiera się na „twardych”, mierzalnych wartościach

• Woli racjonalność i logikę w myśleniu i działaniu

• Działa powoli, ostrożnie, nie lubi ryzyka

• Bywa postrzegany jako zimny, niezależny

• Ceni dokładność, kompetencję i logikę bardziej niż opinie innych

• Analizuje różnorodne opcje – wybiera najkorzystniejszy wariant

• Zadaje dużo, szczegółowych pytań

• Zwraca uwagę na szczegóły, jest spostrzegawczy

• Przed podjęciem decyzji sięga do kilku źródeł informacji

• Lubi działać zgodnie ze sprawdzonymi wzorcami, schematami

28

• Lubi być przygotowany na najgorszy obrót sytuacji (często tworzy plan B zachowania – na

wszelki wypadek)

• Dobrze współpracuje, pod warunkiem, że sam może zorganizować sobie pracę

• Wchodzi w konflikty z osobami bardzo emocjonalnymi lub agresywnymi

• Waży słowa – wypowiada swoje zdanie po zastanowieniu

• Władza budzi u niego podejrzenia, choć w uzasadnionych przypadkach sam może

przejmować władzę

• W relacjach ostrożny i z rezerwą, ale jeśli obdarza zaufaniem staje się oddany i lojalny

Wódz

Najważniejsza dla tego typu jest: władza

Skupiony na: sobie

Asertywność: wysoka

Spontaniczność: niska

twierdzenia, decyzje

Tak zachowuje się Wódz:

• Średnie tempo, dość duża głośność mówienia

• Rzadko zmienia ton głosu

• Używa krótkich zdań

• Bardzo konkretny

• Bezpośredni (nawet ‘do bólu’)

• Koncentruje się na realizacji celu i wykonaniu zadań, oczekuje efektów

• Często przyjmuje postawę dominującą nad innymi ludźmi

• Lubi mówić innym, co mają robić

• Lubi rywalizację i wyzwania

• Bywa postrzegany jako niekomunikatywny, niezależny i rywalizujący

• Kieruje się w działaniu logiczną kalkulacją

• W podejmowaniu decyzji praktycznie nie bierze pod uwagę swoich emocji, intuicji

i przeczuć – kieruje się racjonalnymi przesłankami

• Chce znać konsekwencje wszystkich opcji

• Zdystansowany, rzadko okazuje emocje

29

• Ma wysoką potrzebę autonomii, władzy i sprawowania kontroli

• Ma dobre zdolności organizacyjne, planistyczne

• Preferuje relacje formalne, większy dystans

• W sytuacjach kryzysowych potrafi traktować siebie i innych w sposób przedmiotowy

(środek do celu)

• Ceni swój czas

• Komunikuje się w sposób zwięzły, w większym stopniu zwraca uwagę na formę wypowiedzi

niż na treść

• Wchodzi w konflikty z osobami niezdecydowanymi lub zbyt emocjonalnymi

Dopasowanie działania w zależności od stylu społecznego

Badania wskazują, że:

• to jaki typ reprezentujesz w rzeczywistości ma mniejsze znaczenie niż sposób w jaki

wykorzystujesz swój typ w kontaktach z innymi

• typ jest stały, rzadko zmienia się w czasie

• możliwa zmiana to rozwijanie własnej elastyczności między typami

Elastyczność to umiejętność dostosowania zachowania do sytuacji w celu uzyskania wsparcia,

akceptacji innych, a w efekcie zwiększenia skuteczności działania.

Osoby elastyczne dopasowują swoje zachowanie do sytuacji,

opierając się na umiejętności rozpoznania typu innych ludzi oraz

wiedzy dotyczącej tego, jakiego rodzaju działania wolą ludzie innego

typu. Dzięki temu, osoby elastyczne mogą skutecznie budować dobre

relacje z innymi.

Jak się dopasowywać?

• Obserwuj osobę w wielu różnych sytuacjach

• Zwracaj mniej uwagi na własne odczucia pojawiające się w kontakcie z tą osobą, a więcej

na jej konkretne zachowania

• Słuchaj, co mówi i patrz co i jak robi

30

Sytuacje trudne

Nieporozumienia biorą się z niezrozumienia

Czasami w trakcie prowadzenia rozmowy zdarza się, że ktoś zaczyna coś mówić i nam się

wydaje, że doskonale wiemy, co chce powiedzieć, co ma na myśli lub co z tego wynika.

Przestajemy się trudzić w wysłuchaniu i zrozumieniu, co nasz rozmówca chciał powiedzieć.

Niestety, zdarza się również, że nawet chcielibyśmy się upewnić czy dobrze zrozumieliśmy, ale

wszyscy dookoła wydają się traktować przedmiot rozmowy jako tak oczywisty, że nie

dopytujemy o dodatkowe informacje, nie chcąc stwarzać problemów lub narażać się na

śmieszność.

W taki sposób właśnie rodzą się wszystkie nieporozumienia, których skutki w zakładzie pracy

zawsze są dużo poważniejsze i, co gorsza, kosztowniejsze niż w życiu codziennym,

Dlatego:

Upewniaj się, że dobrze zrozumiałeś, zinterpretowałeś to, co powiedział do

Ciebie kolega / koleżanka.

Nie ulegaj złudzeniu „olśnienia” – staraj się wysłuchać do końca, co rozmówca

ma do powiedzenia. Może poruszyć ważne kwestie, o których by nie powiedział,

gdyby mu przeszkodzono.

Powtórz to, co usłyszałeś / -aś używając własnych słów – dasz w ten sposób

rozmówcy szansę na zorientowanie się, jak zrozumiałeś jego / jej wypowiedź.

Jeśli masz coś do przekazania kilku osobom, to raczej postaraj się zwołać ich na

krótkie spotkanie, zamiast przesyłać informację pocztą pantoflową – ponieważ

ona zawsze zniekształca treść przekazu. Im informacja bardziej ważka, tym

bardziej szkodliwe będzie owo zniekształcenie.

W trakcie wykonywania zadań zespołowych, wymagających kooperacji i zgrania

z innymi, zawsze informuj zespół o przeszkodach, na które natrafiasz w swojej

pracy. Uprzedzaj również o możliwości wystąpienia problemów. Dzięki temu

jako zespół będziecie mogli odpowiednio zaplanować i dopasować zakres prac.

31

Wykonując zadanie lub pracę indywidualną, ale szczególnie w zespole,

potrzebujemy wiedzieć czy nasz wkład we wspólną pracę jest odpowiedni – czy

robimy dobrze, czy źle.

Niestety, często zapominamy mówić kolegom, koleżankom, z którymi wspólnie

coś robimy, że robią to dobrze i spokojnie mogą kontynuować. Informacja

zwrotna jest niezbędna nie tylko, gdy trzeba skorygować czyjąś pracę, ale

również po to, aby upewnić innych, że dobrze wykonują swoją część zadania.

Style rozwiązywania konfliktów

• Unikanie

Ten sposób postępowania polega na "omijaniu" konfliktu. Ktoś unika zajmowania się

konfliktem lub zaprzecza istnieniu konfliktu. W takiej sytuacji konflikt przebiega zwykle

w sposób ukryty. W związku z tym żadna ze stron nie ma szans na zaspokojenie własnych

potrzeb.

Taki styl rozwiązywania konfliktów preferują osoby, które źle znoszą napięcie emocjonalne lub

mają za sobą nieudane próby stosowania innych sposobów.

 ZALETY:

Ta strategia wycisza emocje, pozwala uniknąć otwartej konfrontacji, co jest korzystne

w dwóch sytuacjach: gdy nie masz argumentów i nie jesteś przygotowany do obrony albo

gdy są w danym momencie inne, ważne sprawy do załatwienia.

 WADY:

Rozwiązanie konfliktu przesuwa się na później, sprawa pozostaje nie załatwiona i może

powodować wzrost napięcia.

• Kompromis

Jest sposobem pozwalającym na częściowe zaspokojenie interesów własnych oraz częściowe

zaspokojenie interesów partnera. Jeżeli kierownik chce w ten sposób rozwiązywać konflikty

pojawiające się w podległym zespole, musi przekonać każdą ze stron sporu do poświęcenia

niektórych celów dla osiągnięcia innych. Decyzje, uzyskane za pomocą kompromisu, z reguły

nie pozostawiają u spierających się stron poczucia frustracji czy wrogości. Jednak, z punktu

widzenia efektywnego działania organizacji, jest to dość słaba metoda rozwiązywania

konfliktów. Osiągnięte rozwiązanie będzie tylko czymś pośrednim, z czym obie strony mogą

się pogodzić.

 ZALETY:

"Złoty środek", wszyscy są po części zadowoleni.

 WADY:

Nikt nie jest całkowicie zadowolony; strategia tylko fasadowo najlepsza.

32

• Współpraca

To strategia polegająca na realizacji własnych interesów z równoczesnym pragnieniem, aby

partner też zrealizował swoje interesy. Konflikt jest traktowany jako wspólny problem do

rozwiązania.

 ZALETY:

Traktowanie innych ludzi jako partnerów, a nie wrogów i współdziałanie z nimi dla

wspólnego dobra - realizacja interesów obu stron przy minimalnych kosztach własnych. Jest

to najlepsza strategia.

 WADY:

Jest to najtrudniejsza strategia wymagająca uwzględniania innego, niż własny, punktu

widzenia; szukania czegoś, co zbliża (nie oddala), strategia, w której trzeba rezygnować

z obronnego udowadniania wszystkim, że ma się rację; strategia wymagająca twórczego,

plastycznego myślenia i założenia dobrej woli obu stron.

• Rywalizacja (walka)

Jest ona wyrazem dążenia do obrony własnego interesu i braku zainteresowania oraz

lekceważeniem interesów drugiej strony. W tym przypadku konflikt jest rozwiązywany w taki

sposób, że zawsze występuje wygrany i przegrany. Wygrywa silniejszy, stosując różne formy

nacisku lub walki, od subtelnej manipulacji aż po przemoc fizyczną.

 ZALETY:

W sporcie czy nauce mówi się czasem o „szlachetnej” rywalizacji; zdarza się, że bywa twórcza

(raczej rzadko).

 WADY:

Krótkowzroczna, mało opłacalna, wysoki koszt emocjonalny; często prowadzi do destrukcji;

w patologicznej formie może być wyrazem strategii "przegrany-przegrany: żeby inni mieli

gorzej niż ja".

• Przystosowanie (Podporządkowanie się)

Polega ono na rezygnacji z obrony własnych interesów celem zaspokojenia potrzeb partnera.

Styl ten jest stosowany, gdy druga strona jest spostrzegana jako silniejsza. Czasem przyjmuje

się taką taktykę, licząc na to, że w przyszłości druga strona odwzajemni się ustępstwem na

naszą korzyść.

 ZALETY:

Osobom niepewnym ta strategia dostarcza poczucia bezpieczeństwa.

 WADY:

Zgadzanie się, uległość, konformizm w celu, np. zapewnienia sobie „świętego spokoju”

dostarcza komfortu innym, ale stosującego ją może narażać na wykorzystywanie. Gdy

poczucie niezadowolenia, krzywdy rośnie, może pojawić się niezrozumiały dla otoczenia

wybuch emocjonalny. Sytuacja taka związana jest z ponoszeniem wysokich kosztów

emocjonalnych.

33

Grupowe podejmowanie decyzji

Grupowe rozwiązywanie problemów ma swoje dobre i złe strony, czyli tzw. aktywa i pasywa

grupowe.

Aktywa: Pasywa:

• Więcej globalnej wiedzy i informacji

• Liczniejsze sposoby podejścia do problemu

• Uczestnictwo w rozwiązywaniu problemu

zwiększa akceptację

• Zrozumienie decyzji

• Kreatywne rozwiązania

• Presja społeczna

• Dominacja jednostki

• Konfliktowe cele drugorzędne, forsowanie

własnych argumentów

• Wymogi czasowe

• Działanie „pod publiczkę”

Sterowanie przebiegiem dyskusji

• Każda ze stron musi mieć możliwość wyrażenia swojego interesu.

Reprezentanci każdej ze stron muszą mieć szansę przedstawienia nie tylko swojego punktu

widzenia, ale również wszystkich tych okoliczności, które wpłynęły na przyjęcie takiej, a nie

innej postawy. Dopóki to się nie stanie, trudno będzie się konstruktywnie zająć problemem

- każdy będzie szukał pretekstu do zmuszenia pozostałych, do zrozumienia swojego

stanowiska, a najprostszym sposobem na to jest podważanie propozycji partnerów.

• Zamiast spierać się z przeciwstawnymi opiniami, lepiej jest znaleźć punkty wspólne -

sporządzić protokół zbieżności.

Oszczędzamy w ten sposób czas i zmuszamy partnerów do skupienia się na konkretach. To

najlepsza metoda do wspólnego "wykonania pierwszych kroków".

• Zamiast walki i próby zdominowania, lepiej sprowokować dyskusję i zaangażować

pozostałych w poszukiwanie rozwiązania wspólnego problemu.

• Rola prowadzącego powinna polegać na ułatwianiu wszystkim stronom wyrażenia

stanowiska, a w szczególności przedstawienia interesów, które motywują ich do

działania.

Jednym z najistotniejszych elementów prowadzenia tego rodzaju dyskusji-negocjacji jest

właśnie prowokowanie uczestników rozmów do ujawnienia głównych motywów działania,

które pokazują, na czym tak naprawdę zależy stronom i czego oczekują po rozmowach.

• Osoba koordynująca przebieg rozmów powinna również ujawniać nie konstruktywne

przejawy walki, polegające na rywalizacji, chęci zdominowania lub zmanipulowania

innych uczestników spotkania.

34

• Gdy pojawiają się silne emocje, koordynator powinien zachęcać do skoncentrowania się

na zadaniu i konkretach.

• W trakcie rozmów grupowych szczególnie ważne jest utrzymywanie reżimu czasowego:

zaplanowanie etapów dyskusji, a gdy potrzeba, ograniczanie czasu wypowiedzi.

Dzięki temu nie pozwalamy na niepotrzebne przeciąganie dyskusji i walkę stanowisk.

Ograniczenia czasowe ułatwiają szybsze zmierzanie do meritum.

• Od czasu do czasu należy zaproponować przerwę, aby strony mogły przedyskutować

nowe argumenty pojawiające się w rozmowie.

Strony przedstawiają wtedy stanowiska przemyślane. Dzięki temu znowu oszczędzamy czas,

a strony przyzwyczajają się do faktu, że negocjacje to czas na konstruktywne i przemyślane

rozwiązywanie problemu.

35

Notatki:
……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

