
Przyjmowanie uwag

Co to takiego?

Co mówi na ten temat Biblia?

Co mówi praktyka?

Przykłady nieprzyjmowania

Przykłady przyjmowania

--

Jak wyrażać krytykę i jak ją przyjmować

Zarówno przyjmowanie słów krytyki z odpowiednią klasą jak i taktowne jej wypowiadanie jest nie lada wyzwaniem.

Jak mu sprostać?

W jaki sposób zachować się taktownie, gdy nie zgodzimy się ze zdaniem lub poczynaniami innej osoby i jak odebrać

słowa krytyki, aby dobrze wypaść w oczach innych?

Przyjmowanie krytyki

Jeśli piastujesz samodzielne stanowisko lub gdy pytasz innych o zdanie, zawsze musisz być przygotowany na to, że

będzie ono nieprzychylne. Pod żadnym pozorem nie rozpłacz się! Nie ma nic bardziej nieprofesjonalnego. Jeśli nie

jesteś w stanie kontynuować rozmowy i czujesz, że nie powstrzymasz łez przeproś rozmówcę, udaj się do łazienki,

koniecznie weź się w garść i spokojnie wróć na spotkanie. Przecież to nie koniec świata. Postaraj się wyjść z takiej

sytuacji z klasą. Może i projekt był nieudany, ale zapunktujesz u szefa swoją postawą.

Nie broń się atakiem – nie ironizuj, nie kpij z rozmówcy. Jeśli krytyka Cię zaskoczyła poproś o czas na przemyślenie

tych uwag. Nie daj się wyprowadzić z równowagi.

Warto wysłuchać, co druga strona ma do powiedzenia, przyjąć to z humorem, ewentualnie wejść w kulturalną i

wyważoną polemikę. Spytaj o konkrety. Być może uda Ci się przekonać pracodawcę do swojego punktu widzenia, jeśli

jednak nie – musisz być gotowy na wprowadzenie zmian.

Warto też zwrócić uwagę, kto Cię krytykuje. Jeśli są to słowa eksperta, warto zastanowić się nad nimi i odpowiednio

spożytkować – zamiast się denerwować lub z góry negować wszelkie obiekcje. Natomiast jeśli jest to np. negatywnie

nastawiony do Ciebie współpracownik, którym kieruje zazdrość bądź po prostu nie darzy Cię sympatią i z

przyjemnością skorzysta z okazji, aby sprawić Ci przykrość – zignoruj go. Nie warto na takie uwagi tracić czasu.

Jak krytykować

Konstruktywna krytyka jest rzeczą bardzo trudną. Rzeczowe przedstawienie swoich wątpliwości w sposób kulturalny i

taki, aby nie urazić osoby krytykowanej to wyzwanie z górnej półki.

Jeśli jesteś szefem, kierownikiem, liderem grupy to jesteś osobą upoważnioną do wydawania opinii na temat pracy

Twoich podwładnych. Natomiast zanim skrytykujesz współpracownika lub osobę „z góry” – zastanów się dwukrotnie.

Z reguły mało kto otwarty jest na krytykę i może odebrać ją – bynajmniej – nie jako akt dobrej woli…

Jeśli jednak zdecydowałeś się na krytykę, koniecznie rób to na osobności. Zwracanie komuś uwagi na forum może być

odebrane, jako próba ośmieszenia i na pewno nie przyczyni się do poprawy atmosfery w zespole.

Bądź konkretny. Ogólnikowe uwagi niczemu nie posłużą. Określ jasno, co Ci się nie podoba, np. „Już trzeci raz w tym

tygodniu spóźniłeś się do pracy”. Jeśli to możliwe, zrównoważ krytykę pochwałami. Istnieje wówczas większe

prawdopodobieństwo, że pracownik nie przyjmie postawy obronnej, np. „Już trzeci raz w tym tygodni spóźniłeś się do

pracy; mam nadzieję, że to się zmieni i nie będzie dalej rzutowało na Twojej pracy”. Należy też określić, jakich zmian

oczekujesz i w jakim czasie mają one nastąpić. Postawi to pracownika w jasnej sytuacji i pozwoli uniknąć

niedomówień, np. „Liczę, że od dziś tego typu sytuacje nie będą miały miejsca”. Warto też od razu poinformować, jakie

będą konsekwencje niezastosowania się do reprymendy, np. „Jeśli to się nie zmieni, stracisz szansę na awans –

kierownik nie może pozwolić sobie na spóźnienia”.

Bądź także przygotowany na tłumaczenia pracownika. Koniecznie wysłuchaj tego, co ma do powiedzenia. Być może

jego spóźnienia wynikają z ważnych pobudek np. jego żona jest w szpitalu i musi zdążyć odwieźć dziecko do

przedszkola przed pracą.

Bez względu na to, czy krytykujesz, czy jesteś krytykowany, powinieneś umieć odpowiednio się zachować. Jeśli

posiądziesz tę umiejętność, z pewnością zaprocentuje ona w Twoim życiu zawodowym.

Autor: Magdalena Górska

--

3.4 Feedback - zastosowanie w pracy kierownika, Pochwała i nagana - konstruktywne właściwości informacji zwrotnej

stosowane w pracy kierownika internatuAutor: dankin Dodano: 2003-11-08

Pochwała i nagana – konstruktywne

właściwości informacji zwrotnej

stosowane w pracy kierownika internatu

„Informacja zwrotna jest śniadaniem mistrzów”

WSTĘP

W mojej wieloletniej pracy z młodzieżą taką formę przekazu jaką jest informacja zwrotna stosowałam najczęściej.

Informując wychowanków na temat ich postępowania i zachowania naprowadzałam ich na lepsze zachowania i

działania, rozwijałam nabyte umiejętności lub uczyłam nowych. Informacja zwrotna oceniająca nasze działania jest

podstawą rozwoju – warto więc wykorzystywać ją nie tylko w kontaktach z wychowankami , ale także wobec

pracowników zatrudnionych w internacie, którym kieruję.

Informacja zwrotna powinna być fundamentalnym procesem naprowadzającym ludzi w stronę najbardziej

odpowiednich zachowań i działań. Powinna być mniej lub bardziej formalnie wykorzystywana w kierowaniu

internatem. Dlaczego jednak taka forma przekazu jest tak rzadko stosowana ? Przekazywanie dobrych wiadomości, a

więc udzielanie pochwał jest niewątpliwie znacznie łatwiejsze – zarówno dla kierownika jak i pracowników. Informacje

o tym, że coś nie spełnia naszych oczekiwań – stosowanie nagan , jest dużo bardziej obciążające emocjonalnie.

Okazuje się jednak, że stosowanie jednych i drugich nie jest proste, gdyż jak wykazały badania przytoczone przez

Stephena P. Robbinsa -„na ogół ludzie oceniają siebie powyżej przeciętnej . 70 procent oceniło powyżej przeciętnej

swoje umiejętności przywództwa, a w kategorii współżycia z innymi nikt nie ocenił swoich umiejętności poniżej

przeciętnej. 60 procent umieściło samych siebie w przedziale górnych 10 procent, a 25 procent – w najwyższym 1

procencie! W sondażu obejmującym 500 pracowników biurowych i technicznych 58 procent oceniło swoją wydajność

w przedziale górnych 10 procent w porównaniu z kolegami wykonującymi podobne zajęcia, a 81 procent określiło

swoje miejsce w zasięgu górnych 20 procent” .

Autor wysnuwa wniosek, że pracownicy są zwykle nierealistyczni i zawyżają ocenę swojej pracy. Wskutek tej tendencji

przełożony znajduje się w niewygodnej sytuacji, ponieważ nawet dobra wiadomość może nie być dość dobra!

Moim celem będzie zbadanie problematyki skutecznego stosowania pochwał i nagan.

Konstruktywna informacja zwrotna

- aspekt metodologiczny

Informacja zwrotna (feedback) – „to sprzężenie zwrotne między tobą a innymi ludźmi, to reakcja jednej strony na

działania i słowa drugiej , pozwalająca uświadomić sobie, jaki wywierają wpływ „ .

Feedback bywa definiowany jako:

- „Informacja na temat postępowania lub zachowania, która prowadzi do działania mającego potwierdzić lub rozwinąć

to działanie lub zachowanie”

- „Uświadomienie uczących się, które z ich dokonań osiągnęło odpowiedni poziom, dzięki czemu będą mogli w

przyszłości to zachowanie powtórzyć, oraz wyjaśnienie im, co było poniżej wymaganego standardu, po to, by można

było z nimi uzgodnić plan pozwalający uniknąć w przyszłości podobnych zachowań, a zamiast nich dążyć w kierunku

pożądanego standardu ” .

Istotą tak definiowanego feedbacku jest założenie, że feedback jest konstruktywny. Osoba otrzymująca informację

zwrotną potrafi zrobić coś dobrze, a jeśli tak się nie dzieje, to istnieje pozytywny sposób doprowadzenia do tego –

opierając się na tym co dobre planujemy dalszy rozwój.

Feedback może być pozytywny (pochwała) lub negatywny (nagana). Zarówno wzmacnianie dobrych działań i

zachowań, jak i korygowanie i poprawianie słabych musi być konstruktywne. Negatywny feedback przekazywany w

niewłaściwy sposób może stać się destruktywną krytyką. Roland i Frances Bee twierdzą, że destruktywna krytyka

pojawia się wtedy, gdy sprawy przybierają niewłaściwy obrót i kiedy nie ma wypracowanych standardów, według

których należy oceniać zachowanie lub działanie, lub brak jakiegoś ustalonego planu rozwoju. Destruktywna krytyka

zazwyczaj wyrażana jest w formie ogólnych, subiektywnych uwag koncentrujących się na cechach osobistych, a nie w

formie obiektywnych komentarzy, skupiających się na konkretnych zachowaniach.

„Tam, gdzie istnieją uzgodnione standardy zachowań i działań, a także obustronna komunikacja na temat tego, co

poszło dobrze, a co źle, tam istnieje feedback, który nazywamy konstruktywnym” .

Funkcja feedbacku

Feedback jest nam przekazywany przez cały czas: nieformalnie – od rodziny, znajomych, sąsiadów w postaci reakcji na

to, co i jak robimy i formalnie – od przełożonego komentującego nasze wyniki i podwładnych oceniających nasz

sposób kierowania nimi. Feedback przekazywany jest również od nas samych dzięki gromadzeniu doświadczeń i

analizie naszych reakcji na własne i innych zachowania.

Feedback według Rolanda i Frances Bee pełni kilka funkcji, m.in. wpływa na:

1. Utrzymanie i poprawę wyników.

Im szybciej dowiemy się, jak dobrze pracujemy, tym mniejsze zmiany w metodach pracy będą konieczne do

osiągnięcia zamierzonego celu. Niewielkie zmiany wprowadzone odpowiednio wcześnie mogą zapobiec konieczności

większych zmian później.

2. Coaching i doradztwo.

Dostrzegając braki w wiedzy, umiejętnościach czy zachowaniu naszych podwładnych konstruktywny feedback

odgrywa kluczową rolę w ukierunkowaniu na rozwiązania konkretnego problemu lub też w pomocy w znalezieniu

własnego sposobu rozwiązania go.

3. Zdobywanie nowych kompetencji.

Feedback jest nieodłączną częścią każdego procesu uczenia się. Dzięki niemu uczący dowiaduje się, jakie poczynił

postępy oraz nad czym jeszcze powinien pracować.

4. Rozwijanie i uwalnianie potencjału.

Konstruktywny feedback w istotnych momentach rozwoju kariery może zapewnić odpowiednie wykorzystanie rozwoju

jednostki dla konkretnych celów.

5. Rozwój pracy zespołowej.

Umiejętność wyrażania konstruktywnej krytyki przez członków zespołu jest podstawowym składnikiem ich efektywnej

współpracy.

6. Podnoszenie morale, motywacja i zaangażowanie.

Uznanie dla dobrze wykonanej pracy, poczucie osiągnięcia celu, uruchomienie potencjału wzrostu i rozwoju stanowią

kluczowe czynniki motywacyjne.

Sposoby przekazywania informacji zwrotnej

Roland i Frances Bee proponują dziesięć narzędzi przekazywania konstruktywnego feedbacku:

1. Zanalizować aktualną sytuację :

a) rozważyć na czym polega problem, co wymaga zmiany i dlaczego,

b) przygotować przykłady wyjaśniające, co się stało i jakie były tego konsekwencje.

2. Określić cele i wyniki, do jakich się dąży :

a) ustalić, do czego feedback ma nas doprowadzić,

b) skonstruować strategię zapewniającą osiągnięcie celu.

Istotne jest ustalenie takiego celu, do którego będą przekonane obie strony, gdyż tylko człowiek sam może zmienić

swoje zachowanie lub działanie.

3. Wziąć pod uwagę zróżnicowanie ludzi pod względem możliwości przyjmowania konstruktywnej krytyki.

4. Wykreować właściwą atmosferę.

Wytworzenie atmosfery zaufania, wzajemnego szacunku i otwartości jest konieczne do oferowania i przyjmowania

feedbacku. Zapewnienie komfortu czasowego, odpowiedniego miejsca i okazywanie empatii zdecydowanie nam to

ułatwi.

5. Skutecznie się komunikować.

Należy pamiętać, że wiadomości przekazywane są nie tylko poprzez to co mówimy, ale również poprzez to jakim

tonem, jak szybko i jaka jest nasza mowa ciała. Ważne jest aktywne słuchanie, obserwowanie rozmówcy, zadawanie

pytań.

6. Opisać zachowanie, które chcemy zmienić.

7. Opisać pożądane zachowanie.

8. Wspólnie szukać rozwiązań.

Istotne jest, aby udzielając wskazówek, czy zadając pytania zachęcić rozmówcę do samodzielnego rozwiązania

problemu.

9. Skupić się na tym co dobre

10. Osiągnąć porozumienie.

Aby wpłynąć na zmianę zachowania lub sposobu działania odbiorca feedbacku musi zaaprobować:

a) obiektywne standardy dla danej działalności lub obszaru zachowań, będących przedmiotem dyskusji,

b) fakt, iż istnieje rozbieżność między aktualnym zachowaniem a wymaganym,

c) konieczność podjęcia pewnych działań, żeby tą rozbieżność zniwelować,

d) terminy dokonywania zmian.

Zagrożenia w stosowaniu feedbacku

Feedback stanowi integralną część każdej dwustronej komunikacji. Trudności jakie pojawiają się w jego przekazaniu

związane są z reakcjami ludzi na konkretną krytykę. Ma to bezpośredni związek nie tylko z często spotykaną zawyżoną

samooceną i niechęcią do podejmowania jakichkolwiek zmian, ale również z :

- brakiem pewności siebie, przejawiającej się obawą o oceny efektów swojej pracy,

- różną odpornością psychiczną na przyjmowanie krytyki,

- traktowaniem krytyki jako zagrożenia dla własnej pozycji lub reputacji,

- rozpatrywaniem krytyki w kategoriach władzy: przyjęcie krytyki – porażka, odrzucenie- zyskanie przewagi.

Na potrzeby niniejszego opracowania skupię się na niektórych częściej spotykanych reakcjach związanych ze

zróżnicowaną odpornością ludzi na przyjmowanie konstruktywnej krytyki.

Możliwość przyjmowania feedbacku może się zmieniać z dnia na dzień w zależności od samopoczucia. Niektórzy

autorzy dzielą ludzi na trzy kategorie: „kubły”, „kubki” i „naparstki”. Kubły mające zaufanie do własnych możliwości

rozwoju i zmian mają pozytywne nastawienie do przyjęcia konstruktywnej krytyki, kubki potrafiące przyjąć rozsądną

porcje krytyki , naparstki wymagające szczególnej ostrożności i delikatności. Przestrzegają również przed „kubłem z

dziurą” – feedback jest przyjmowany, ale w rzeczywistości nie powoduje zmiany postawy lub zachowań.

Głównym zagrożeniem w stosowaniu konstruktywnej krytyki jest niewłaściwe rozpoznanie z jakiego typu odbiorcą

mamy do czynienia. Najczęściej spotykane reakcje to:

1) odbiorca nie zgadza się z przekazaną mu krytyką, z faktami lub z poglądem, że w ogóle istnieje problem,

2) nie przejawia zainteresowania lub uważa, że jego to nie dotyczy,

3) jest zaszokowany, martwi się lub płacze,

4) wpada w gniew,

5) odmawia prawa do wyrażania krytyki pod swoim adresem.

Innym problemem jaki towarzyszyć może w stosowaniu feedbacku jest nasze przygotowanie do jego odbierania. Aby

działać skutecznie i rozwijać się potrzebujemy feedbacku ze strony podwładnych. Umiejętność przyjmowania

feedbacku i radzenia sobie z nim jest tak samo ważna jak zdolność przekazywania go innym.

Praktyczne wykorzystanie informacji zwrotnej w

kierowaniu internatem.

Sprawne i efektywne kierowanie internatem wyraża się w następujących działaniach : planowaniu i organizowaniu

pracy w internacie, podejmowaniu optymalnych decyzji, stwarzaniu niezbędnych warunków do prawidłowego

funkcjonowania placówki, doskonaleniu pracy na wszystkich odcinkach, dokonywaniu systematycznej kontroli i oceny

jej działalności merytorycznej i administracyjnej – sprawowanie bezpośredniego nadzoru nad personelem internatu

zaangażowanym przez dyrektora szkoły. Działania te obejmują dwie sfery:

1/ sferę administracyjno – gospodarczą (zadania dla personelu administracyjno –

obsługowego)

2/ sferę opiekuńczo – wychowawczą (zadania dla kadry pedagogicznej)

Dotychczasowa praktyka polegająca na zapoznaniu pracowników z zakresem obowiązków i odpowiedzialności

uwidaczniała wieloznaczność i nieprecyzyjność niektórych zapisów. Zbyt ogólne określenie czynności np.: „

sprawowanie dyżuru w budynku internatu” powodowało dowolność interpretacji zarówno w jej wykonywaniu, jak i w

ocenie realizacji zadania. Jakże często pojawiała się wątpliwość, czy to, co wzbudza niezadowolenie u młodzieży w

odniesieniu do niektórych pracowników internatu, zasługuje na naganę, chociaż nie jest sprzeczne z ich zakresem

obowiązków, ani z etyką zawodu. Rozwiązania podpowiadała mi intuicja, ale jednocześnie nasuwał się wniosek, że taki

system się nie sprawdza. Jak można udzielać pochwały czy nagany, gdy nie ma jasno określonych celów.

Feedback jest tylko wycinkiem systemu kierowania internatem. W sytuacji, gdy nie ma wytyczonych celów, nie ma o

czym informować. Należy więc dokładnie określić obowiązki i to, z czego pracownicy będą rozliczani; powiedzieć, co

należy zrobić lub co powinno być zrobione, określić cel i standardowe sposoby jego osiągnięcia – tak, żeby każdy

wiedział od samego początku, czego się od niego oczekuje.

Kenneth Blanchard i Spencer Johnson podają sposób na wytyczanie celów:

1/ uzgodnij, jakie są Twoje cele,

2/ zrozum, jak wygląda prawidłowe zachowanie,

3/ zapisz każdy z Twoich celów na kartce papieru używając nie więcej, niż 25 słów,

4/ dwukrotnie przeczytaj opis każdego celu, na co potrzeba tylko ok. jednej minuty za

każdym razem, gdy to robisz,

5/ każdego dnia poświęć jedną minutę na przyjrzenie się wynikom,

sprawdź, czy wyniki są zgodne z wytyczonym celem .

Najlepszym podsumowaniem stosowania konstruktywnej informacji zwrotnej w kierowaniu internatem jest „plan gry”

zaproponowany przez K. Blancharda i S. Johnsona

START

Wytycz nowe cele tu Przejrzyj, uściślij i uzgodnij cele

JEDNOMINUTOWE CELE

(1 strona do przeczytania w ciągu 1 minuty)

Cele osiągnięte (lub część celu) Cele nie osiągnięte

Wygrałeś Przegrałeś

Idź dalej Wróć do celów,

a potem idź dalej

JEDNOMINUTOWE POCHWAŁY: JEDNOMINUTOWE NAGANY:

- chwal zachowanie - gań zachowanie

(okazując prawdziwe uczucia) (okazując prawdziwe uczucia)

- rób to wkrótce po zdarzeniu - rób to wkrótce po zdarzeniu

- bądź konkretny - bądź konkretny

- powiedz osobie, co zrobiła dobrze - powiedz osobie, co zrobiła niewłaściwie

- i co w związku z tym czujesz - i co w związku z tym czujesz

- zachęcaj (okazując prawdziwe uczucia) - zachęcaj (okazując prawdziwe uczucia)

- uściśnij dłoń i - uściśnij dłoń i

Kontynuuj sukcesy Wróć na start

Zakończenie

Najważniejszym bodźcem motywującym ludzi do działania jest informacja zwrotna dotycząca ich wyników pracy.

Feedback w postaci pochwały czy nagany jest tylko wycinkiem większej całości systemu kierowania – sam w sobie nie

przyniesie efektów. Niezbędne jest wytyczanie celów, bowiem feedback jest informacją o ich realizacji.

Dzięki informacji zwrotnej pracownik zaczyna rozumieć czego od niego oczekuje przełożony i jak najlepiej może

wykonać swoje obowiązki.

„Najlepszą niespodzianką jest brak niespodzianek” . Cytat ten w najwyższym stopniu powinien dotyczyć oceny

pracowników, gdyż każdy z nich chce wiedzieć jak pracuje, a więc oczekuje od swojego kierownika informacji

zwrotnej. Większości problemów można uniknąć udzielając pracownikom informacji zwrotnej na bieżąco.

Konstruktywny feedback dostarcza im wiedzy o ich działaniach pozwalając na zachowanie pozytywnego stosunku do

siebie i swojej pracy. Mając jasno wytyczone cele i udzielając informacji zwrotnej unikamy „niespodzianek”.

Dawanie i odbieranie feedbacku to umiejętność, którą jak wiele innych można w sobie rozwinąć. Powinniśmy więc

rozwijać tę cenną umiejętność, gdyż umożliwi nam ona nie tylko efektywne zarządzanie, ale będzie również przydatna

we wszystkich sferach naszego życia.

Załączniki

feedback_zastosowanie_w_p ... (60 KB)

--

Sztuka przyjmowania krytyki

Życie w społeczeństwie wymaga od człowieka głębokiego zaangażowania, a czasami wręcz i poświęcenia. Szczególnie

istotna wydaje się umiejętność przyjmowania właściwie krytyki, skierowanej pod naszym adresem. Często od

zaprezentowanego przez nas zachowania w takiej sytuacji zależy powodzenie dalszej rozmowy czy też znajomości.

Sztuka przyjmowania krytyki jest z pewnością jedną z bardziej trudnych nauk, które człowiek poznaje w życiu.

Umiejętność ta jednakże niezwykle ułatwia kontakty z drugim człowiekiem oraz okazuje się bardzo cenna w sferze

zawodowej. Właściwe przyjmowanie krytyki wymaga umiejętnego zdystansowania się do własnej osoby, bez którego

właściwe zrozumienie słów krytyki wydaje się niemożliwe. Często brak umiejętności przyjęcia krytyki pomniejsza

wartość człowieka w oczach innych ludzi.

Stąd tak niezwykle istotne wydaje się zapoznanie z najważniejszymi zasadami sztuki przyjmowania krytyki. Przede

wszystkim należy pamiętać o tym, że w takiej sytuacji:

1. należy zachować spokój, dając tym samym do zrozumienia, że słucha się osoby krytykującej nas z całkowitą powagą

(takim zachowaniem osoba krytykowana potwierdza, że potrafi zdystansować się do własnej osoby);

2. należy patrzeć rozmówcy w oczy, uciekanie wzrokiem jest oznaką strachu, braku szacunku lub znudzenia;

3. nie należy przyjmować postawy obronnej i z góry zakładać, że krytykant ma jedynie złe zamiary (by zachować

spokój powinno się głęboko oddychać, oraz postarać się spróbować spojrzeć na siebie z boku);

4. należy spróbować zrozumieć kierowaną do siebie krytykę, jeżeli zaś nie potrafi się na świeżo odpowiedzieć na

stawiane swojej osobie zarzuty, najlepiej jest przełożyć rozmowę na późniejszy termin, by tym samym mieć czas na

przemyślenie usłyszanych słów;

5. nie należy atakować osoby krytykującej, poprzez zarzucanie jej nadwrażliwości, czy braku obiektywizmu, zwłaszcza

jeżeli nie ma na to żadnych dowodów;

6. nie należy zmieniać tonu rozmowy na żartobliwy, będzie to jedynie oznaką strachu i braku umiejętności zmierzenia

się z problemem;

http://etykieta-w-biznesie.wieszjak.pl/narady-i-spotkania/208658,pic3938.html

7. nie należy przypisywać rozmówcy słów, których on nie wypowiedział (stąd w ostrych konfliktach dobrze jest

nagrywać rozmowy, by móc później sprawdzić, jak ona faktycznie wyglądała);

8. nie można reagować łzami na zarzuty kierowane pod naszym adresem (jest to postawa obronna, która nie niesie ze

sobą niczego twórczego, żadnych zmian; znacznie lepiej jest wysłuchać w spokoju krytyki);

9. należy zachować postawę otwartą, gotową na konstruktywne przyjęcie krytyki;

10. można poprosić rozmówcę o podanie konkretnych przykładów, na podstawie których opiera on krytykę (konkretna

sytuacja często znacznie lepiej przemawia do wyobraźni niż suche słowa, bardziej również skłania do chęci

wprowadzenia zmian);

11. należy spróbować uczciwie i, w miarę możliwości, obiektywnie spojrzeć na osobę, która nas krytykuje; często się

zdarza, że krytyka pochodzi od osoby, którą kierują jedynie złe pobudki, bo, np. nie lubi nas, wówczas najlepiej jest nie

kontynuować takiej rozmowy, a następnie szybko zapomnieć o tych słowach;

12. rozmowę powinno się zakończyć w taki sposób, by dać do zrozumienia osobie nas krytykującej, że w pełni

zrozumieliśmy zarzut, kierowany pod naszym adresem.

Autor: Magdalena Pytkowska

PRZYJMOWANIE KRYTYKI I ATAKÓW OSOBISTYCH

Zdarzają się sytuacje, kiedy ktoś nas atakuje, świadomie, bądź nieświadomie. Czasem jesteśmy zaskoczeni sytuacją, czasem wiemy, czego się spodziewać po
niektórych naszych rozmówcach. Warto znać metody obrony przed atakami agresorów, żeby znaleźć najlepsze i najbardziej konstruktywne rozwiązania. Warto także
kształtować postawę pewności siebie wobec stawianych nam zarzutów.

 Jak radzić sobie z zastrzeżeniami odnośnie naszej osoby?

 Jak rozpoznawać potrzeby wzburzonego rozmówcy?

 Jak reagować na ataki osobiste?

 Jak postępować, gdy ktoś próbuje nas obrazić?

 Jak zaspokajać potrzeby drugiej osoby?

 Jak rozpoznawać, kto ma racje?

 Jak panować nad własnymi emocjami w sytuacjach kryzysowych?

 Jak budować pozytywny wizerunek własnej osoby?

 Jak docierać do informacji o problemie?

 Jak panować nad sytuacją?

 Jak opanować stres podczas rozmowy ze osoba zdenerwowaną?

 Jak zachować się, gdy ktoś przekracza nasze granice?

 Jak określić obszar odpowiedzialności?

 Jak radzić sobie z poczuciem winy?

 Jak poszukiwać rozwiązań zaistniałego problemu?

Cele szkolenia:

Celem szkolenia jest zapoznanie się z metodami radzenia sobie z niezadowolonymi rozmówcami, zgłaszającymi pretensje odnośnie naszej osoby. Poznanie modelu
konstruktywnego przyjmowania zastrzeżeń i krytyki. Uświadomienie sobie i wzmocnienie swoich silnych stron w kontakcie z druga osobą.

Zakres merytoryczny szkolenia:

 Zebranie mapy trudnych sytuacji

 Obiekcje i krytyki pod naszym adresem

 Zachowania podczas wygłaszania zastrzeżeń, krytyki i ataków osobistych

 Kontrola przebiegu rozmowy z niezadowoloną osobą

 Rozpoznawanie potrzeb i oczekiwań zdenerwowanego rozmówcy

 Poznanie metody pracy z obiekcjami

 Nawiązywanie pozytywnego kontaktu

 Funkcjonowanie człowieka podczas wzburzenia

 Rola emocji podczas kontaktu z drugą osobą

 Reagowanie na silne emocje agresora

 Panowanie nad własnymi emocji

 Radzenie sobie w własnym stresem.

 Techniki zdobywania informacji o zaistniałym problemie

 Stosowanie właściwych pytań w odpowiednim czasie

 Poszukiwanie i proponowanie rozwiązań

 Zachowania asertywne – stosowane w trudnych sytuacjach

 Sposoby radzenia sobie z krytyką

 Reagowanie na ataki osobiste

 Radzenie sobie z presją i manipulacją ze strony

 Budowanie oparcia w sobie podczas trudnych sytuacji

 Określenie stref wpływu

 Sposoby własnej obrony przed intruzem

 Określanie, kto ma rację, a kto jest w błędzie?

 Odpowiedzialność za zaistniałą sytuację
 Radzenie sobie z poczuciem winy

Efektem szkolenia jest:

Szkolenie umożliwia znaleźć praktyczne rozwiązań, jakie można zastosować podczas wymierzonej w naszym kierunku agresji. Efektem jest lepsze rozumienie
i funkcjonowanie w takich sytuacjach oraz ograniczenie ich występowania w przyszłości.

Szkolenie otwarte w formie warsztatu.

Termin: aktualne terminy na naszej stronie:

KALENDARIUM SZKOLEŃ

Czas trwania: weekend – sobota – niedziela: 2 dni od 10,00 – do 17,00.

Liczebność grupy: od 5 do 16 osób.

Miejsce szkolenia: Warszawa w sala szkoleniowa koło metra „Dworzec Gdański” adres: ul. Słomińskiego 5/113, Piętro 8, klatka C, wejście przez bramę!

Cena szkolenia: wynosi 360 PLN za osobę.Rabaty: Przy zgłoszeniu się 2 - 3 osób na jedno szkolenie cena wynosi 300 PLN za osobę. Cena netto = brutto.
Wystawiamy faktury VAT po wcześniejszym podaniu danych. Warunkiem uczestnictwa i rezerwacji jest dokonanie wpłaty na 7 dni przed szkoleniem, na nasze konto
bankowe: BRE Bank S.A. Numer konta: 35 1140 2004 0000 3302 2585 4774

Już dziś w Planecie Kobiet nagrodzone (i nie tylko) wypowiedzi, porady, wskazówki Czytelniczek dotyczące odpowiedzi na pytanie: Jak
przyjmować krytykę? Przeczytajcie uważnie! Mogą okazać się bardzo cenne.

- Jak przyjmować krytykę? To odwieczne pytanie ludzi dobrze wychowanych. Bo czyż można, takim się mniemać

trzaskając drzwiami, lub obrażając się po każdym nieprzyjemnym zdaniu pod naszym adresem? No właśnie, niezbyt...

Jak więc postępować, by nie stać się przysłowiowym „kozłem ofiarnym" ludzi, którzy akurat mają chęć się na kimś

wyżyć, a z drugiej strony nie być postrzeganym jako osoba przewrażliwiona na własnym punkcie? Odpowiedź nie jest

prosta, mimo to postaram się trochę naświetlić ten problem. Krytyka najczęściej kojarzy nam się z zawiścią - ktoś

krytykuje, bo nam zazdrości albo po prostu nas nie lubi. To nie zawsze jest prawdą. Czasem krytyka bywa

konstruktywna, ma wskazać nam nasze złe postępowanie lub błędy, jakie popełniamy. Wtedy, poprzez gwałtowną

reakcję, możemy zniechęcić do siebie osobę, która tak naprawdę starała nam się pomóc. Jaki jest złoty środek, by

przyjąć z godnością krytykę, a jednocześnie nie zniechęcić do siebie wszystkich naokoło? Urządzanie karczemnych

awantur naprawdę nie jest dobrym pomysłem. Najważniejsze, gdy ktoś zaczyna Cię krytykować, jest... uspokojenie się.

Tak, wiem, że to trudne, ale tylko wtedy, po kilku głębokich wdechach, będziemy w stanie trzeźwo myśleć i oceniać

realnie to, co się do nas mówi. Kolejny krok - daj wypowiedzieć się osobie, która do Ciebie mówi. Przerywanie,

zaprzeczanie, prowadzić może tylko do ostrej sprzeczki - nie warto, przedłużysz tylko nieprzyjemną chwilę. Pozwól,

żeby krytykujący powiedział, co ma do powiedzenia - wysłuchaj spokojnie, bez emocji. Przecież jesteś dorosłą,

zrównoważoną osobą, i byle co nie wytrąci Cię z równowagi, a wręcz przeciwnie, to złośliwiec może poczuć się

niepewnie, gdy nie będziesz reagować na jego zaczepki. Krok trzeci – przemyśl, co usłyszałaś, rozważ prawdziwość

słów, a na koniec z wdziękiem podziękuj tej osobie, że podzieliła się z Tobą swoją opinią, i jeśli uważasz, że miała

rację, dodaj coś od siebie. Zdziwiona mina złośliwego krytyka będzie nagrodą za chwile trzeźwej cierpliwości. I

nauczką, że nie warto z Tobą zadzierać, bo nie przejmujesz się bzdetami ;)

- Uważam, że trzeba umieć przyjmować krytykę. W moim przypadku jest różnie, bo nie lubię, kiedy ktoś mnie ocenia.

Jednak uważam, że jeżeli ktoś nas krytykuje, to powinno się chociaż na to zwrócić uwagę - przecież możemy robić coś

źle i tego nie zauważyć. Sugestie innych powinny być wysłuchiwane pokornie, bez przerywania (to pozwoli nam

uniknąć też kłótni). Po wszystkim powinno się wyrazić swoje zdanie na ten temat, możemy się przecież z czymś

zgadzać lub nie. Ludzie, którzy są obok nas, często widzą więcej niż my sami, wsłuchujmy się więc w nich,

przyjmujmy ich krytykę - to nikomu nie zaszkodzi, a może tylko wzmocnić. Jednakże nie pozwólmy sobie na brak

szacunku! Jeżeli ktoś nas krytykuje w obraźliwy sposób, to zareagujmy! Tak samo jest z krytyką bezpodstawną,

czasami bierze się ona ze zwykłego narzekania innych osób. Wtedy my możemy pozwolić sobie na drobną krytykę.

- Każdy z nas lubi pochwały, gorzej bywa z krytyką a właściwie z jej przyjmowaniem. I tutaj zaczyna się problem. Jak

http://www.mediar.pl/pokaz.php?pokaz=szkolenia

udźwignąć ten ciężar, jak sobie w takiej sytuacji radzić. Najgorszym wyjściem z możliwych jest obrażanie się. Ta droga

do niczego nie prowadzi, a może jednak wystarczy wysłuchać i przeanalizować dokładnie? Może jednak warto czasem

podkulić „ogon" i przyznać się do błędu zamiast stroić fochy... To wielka odwaga, która w przyszłości zaowocuje.

Przecież nie ma ludzi idealnych i tak naprawdę uczymy się na błędach. To dzięki nim zdobywamy doświadczenia, a

porażka czasem bywa sukcesem. Czas leczy rany, a krytyka może być bodźcem do działania. Zbyt ambicjonalne

podejście nie jest dobrym wyjściem, a jeszcze gorzej, gdy odpieramy uzasadnioną krytykę, atakując. Przyjmijmy to „na

klatę", po męsku, a co. Zaciśnijmy zęby i porozmawiajmy z sobą, taka spowiedź dobrze robi. Trzeba się otworzyć na

bolesną prawdę i przyjąć ją z honorem. Warto również zawalczyć o siebie, jeśli jesteśmy pewni, że to nie krytyka tylko

zwykłe krytykanctwo! Ale to już rozprawka na inny temat.

- Przyjmowanie krytyki przychodzi mi o tyle łatwo, o ile ta jest uzasadniona. Wtedy bywa bardzo pomocna, a ja chętnie

krytykującego wysłucham, porozmawiam, może wspólnie znajdziemy jakieś rozwiązanie. Krytyka pozwala spojrzeć na

siebie i własne zachowanie z punktu widzenia innych osób, zrozumieć jak i dlaczego jesteśmy postrzegani przez

otoczenie, rozwijać się, zmieniać na lepsze, skłania do pracy nad sobą. Myślę, że jest bardzo przydatna w życiu, dlatego

nie czuję się dotknięta, gdy ktoś mnie krytykuje, o ile robi to w taki sposób, aby mnie nie urazić (a przynajmniej widzę,

że nie ma takich intencji). Sprawa ma się całkiem inaczej, kiedy krytyka jest bezzasadna i wypowiadana tylko w

jednym celu: aby zranić. Jak więc przyjmuję taką krytykę? Najzwyczajniej jej NIE przyjmuję. Opinie osób, które

krytykują mnie bez wyraźnej przyczyny i nie potrafią sformułować konkretnych argumentów po prostu się dla mnie nie

liczą. Co oczywiście nie znaczy, że to nie boli. Wysłuchiwanie złośliwej i niesprawiedliwej krytyki jest zawsze przykre,

a wtedy nietrudno stracić nad sobą kontrolę. Mimo wszystko staram się tego nie robić. Nie okazuję gniewu, wręcz

przeciwnie: udaję, że krzywdzące zarzuty nie robią na mnie najmniejszego wrażenia. Na przekór intencjom mojego

rozmówcy tryskam optymizmem i dobrym humorem, a przynajmniej sprawiam takie wrażenie. Dlaczego? Ponieważ

zauważyłam, że takie zachowanie prowadzi do bardzo zabawnego obrotu sytuacji. Zazwyczaj krytykujący traci

momentalnie grunt pod nogami i zaczyna się pieklić, a ja mam niezły ubaw. Zdecydowanie wolę wyładować złość na

siłowni czy w fitnessclubie, niż dać satysfakcję takiej osobie. Myślę, że sport to świetny sposób na pozbycie się złej

energii. Pozwala mi nie tylko zachować formę, ale i klasę, choćby w podobnych sytuacjach.

- Jak przyjmować krytykę? Myślę, że nie ma jednoznacznej odpowiedzi na to pytanie. Każdy z nas jest inny i inaczej

reaguje. Większość na pewno odniesie się agresywnie na słowa krytyki, zacznie się bronić, nawet jeśli nie ma racji –

niesamowite, jak zraniona duma może zmienić nastawienie... Odruchowo zaprzeczamy naszej rzekomej

„niedoskonałości”. W końcu wiadomo, że chcemy być uważani za osoby dobre, szczere, pracowite i w ogóle najlepsze.

A to błąd. Samokrytyka jest dla mnie bardzo cenioną cechą, naprawdę warto wyjść czasem poza swoją własną wizję

siebie. Pamiętajmy, że dla osoby „z zewnątrz” wiele rzeczy jest wyraźniejszych - nie ma to jak porządna ocena

obiektywnego obserwatora. Zamiast reagować agresją i atakiem, zastanówmy się, ile jest w tym prawdy. Często jest jej

więcej niż byśmy mogli przypuszczać... Spójrzmy z nieco innej strony na tego, kto nas krytykuje; może nie chce, jak

nam się do tej pory wydawało, jedynie nas zranić, ale po prostu pomóc? Przecież jeśli ktoś nam uświadomi nasze wady

- nawet brutalnie - jest to dla nas w pewien sposób bodziec do poprawy. Wiemy dzięki temu, jak nas postrzegają inni i

co o nas myślą. A gdy wiemy już, w czym tkwi nasz problem, możemy dążyć do jego unicestwienia. I zmienić się. Na

lepsze, oczywiście. Oczywiście nie zawsze tak jest. Niektórzy chcą nam prostu dopiec swoimi uwagami i docinkami, ze

zwykłej zazdrości czy też wrodzonej wredoty . W takim przypadku jak najbardziej nie powinniśmy siedzieć cicho i

pokornie słuchać, ale uciszyć przykrego rozmówcę jakąś ciętą ripostą. Ignorowanie to nie najlepszy sposób. Trzeba

rozmawiać i wyjaśniać sobie wszystko na bieżąco, bo inaczej te wszystkie żale będą się w nas nagromadzać i zbierać,

aż w końcu nas to przerośnie... - Krytyka może być budująca. Ja dzięki krytyce wypiękniałam. Zawsze chciałam być

szczupła, mieć ładne włosy i skórę, ale jakoś nigdy nie mogłam się zmobilizować do działania. W momencie gdy

usłyszałam słowa krytyki (dotyczące nauki, pracy czy też wyglądu) chciałam udowodnić tym osobom, że potrafię, że

dam radę. Praca nad sobą spowodowała, że wypracowałam system dbania o siebie. Teraz jestem silniejsza i mniej

podatna na krytykę. Nie biorę do siebie uwag. Analizuję je i jeśli można coś poprawić, to robię to, a jeśli nie, to nie. Nic

nie robię za wszelką cenę. „Zdrowa" krytyka jest dobra, bo może nam wskazać coś złego, czego same nie dostrzegamy.

- Z krytyką trzeba walczyć. Powszechnie stosowanymi metodami radzenia sobie z czyjąś krytyką są: - zaatakować

krytykującego, wytknąć mu jego własne błędy, co prowadzi prostą drogą do karczemnej awantury i cichych dni - wyjść,

trzaskając drzwiami, - rozpłakać się, - zlekceważyć rozmówcę niewybrednym gestem. Metody te są znane, ale

niespecjalnie skuteczne. Wywołują jedną reakcję - jeszcze większą agresję ze strony krytykującego. Jednoznacznie - nic

dobrego z tego nie będzie. Każdy człowiek w pierwszym odruchu zareaguje w ten sposób zarówno na krytykę

krzywdzącą, niesprawiedliwą, jak i konstruktywną, która ma mu - w założeniu - pomóc. Aby nauczyć się dobrze

przyjmować krytykę , trzeba zdać sobie sprawę, że nie jestem atakowana za całokształt swojego życia, ale jakiś jego

jeden element. Aby umiejętnie bronić się przed krytyką należy: 1. uspokoić się - to trudne, gdy usłyszało się coś

niemiłego, ale człowiek potrafi kontrolować swoje emocje na tyle, by powstrzymywać się i dać dojść do głosu

rozsądkowi. Kilka razy głęboko odetchnąć. 2. musisz wysłuchać zarzutów drugiej strony - bez emocji, bez wchodzenia

jej w słowa, atakowania, zanim skończy. 3. przemyśleć to, co się usłyszało (zastanowić się, czy to prawda, czy blef) 4.

poprosić o dookreślenie wątpliwości. 5. w pewnych sytuacjach warto odłożyć dyskusję na jakiś czas, by bez emocji

przygotować się do niej. 6. można też uznać zasadność krytyki, jeśli jest zgodna z prawdą.

- Czytając pytanie konkursowe doszłam do wniosku, że chyba jest coś ze mną nie tak. Ponoć sława boli najbardziej

ambitnych, próżnych i nadwrażliwych...No nie wiem...Czy jestem próżna i nadwrażliwa? Raczej nie.... Ambitna? Tak,

ale nie w tym kontekście... Krytyka boli.... Ale uodparnia... Sprawia, że po pewnym czasie stajemy się odporniejsze na

otaczające nas ze wszystkich stron zło. Mam wrażenie, że posiadam pancerz ochronny, który mnie chroni przed tym

obstrzałem ze wszystkich stron. Kilka lat temu (z 6-7) na krytykę reagowałam wręcz histerycznie... Jeśli tylko mogłam,

wychodziłam trzaskając drzwiami, do osób, które odważyły się mnie skrytykować, praktycznie się nie odzywałam... Z

czasem człowiek sie zmienia... Od jakiegoś czasu przyjmuję ją z delikatnym uśmiechem na ustach. Może rzeczywiście

dana osoba ma rację, a w tym, co ma mi do zarzucenia, kryje się jakiś sens? Daje mi to wiele do myślenia... Często po

prostu przyjmę słowa krytyki, kiwnę głową, aby następnie o tym zapomnieć. Ile osób, tyle gustów, a nie ma takiej opcji,

aby przypodobać się wszystkim, którzy nas znają. Wiem, że nie jestem idealna, mam wiele wad, ale to nie znaczy, że

nie mogę być taka, jaka jestem. Ważne, aby umieć zaakceptować siebie. W końcu ,,gorsze od tego, że o Tobie mówią

jest to, że o Tobie nie mówią".

- Aby dobrze nauczyć się przyjmować krytykę, trzeba zdać sobie mocno sprawę, że nie jest się atakowanym przez

całokształt swojego życia, ale jakiś jeden jego element (gdy krytykujący zaczyna wyciągać stare, zaległe sprawy, by

podnieść wagę swoich słów, natychmiast należy mu przypomnieć, że to nie ma nic do rzeczy przy omawianiu

bieżącego problemu). Aby umiejętnie bronić się przed krytyką, należy: 1.Uspokoić się - to trudne, gdy usłyszało się

właśnie coś niemiłego - ale człowiek potrafi kontrolować swoje emocje na tyle, by powstrzymać się i dać dojść do

głosu rozsądkowi; może wyda Ci się to trywialne - ale w takiej sytuacji należy kilka razy głęboko odetchnąć - wolny

oddech likwiduje symptomy stresu (gwałtowne bicie serca, pocenie się, podwyższone ciśnienie krwi, itd.). 2.Teraz krok

szczególnie trudny - musisz wysłuchać zarzutów drugiej strony - bez emocji, bez wchodzenia jej w słowo, atakowania,

zanim skończy (z doświadczenia wiesz, że takie reakcje prowadzą do wydłużenia i zaognienia sporu). 3. Przemyśleć to,

co się usłyszało (warto odłożyć rozmowę na jakiś czas, by bez emocji określić, czy rozmówca miał rację, czy też się

mylił. 4. Poprosić o dookreślenie wątpliwości. 5. W pewnych sytuacjach - gdy sprawa jest poważna - warto odłożyć

dyskusję, by bez emocji przygotować się do niej. 6. Można też uznać zasadność krytyki, jeśli jest zgodna z prawdą.

Warto wtedy przeprosić - raz i dobitnie. Nie należy przepraszać wielokrotnie - takie zachowanie poniża. Warto

powiedzieć krytykującemu, jak zamierzasz uporać się z danym problemem. Jeśli uda Ci się przeprowadzić całą operację

bez rozszarpania krytykującego na kawałki - pogratuluj sobie! Jesteś już w połowie człowiekiem asertywnym.

- Albert Einstein powiedział kiedyś: „Tylko dwie rzeczy są nieskończone: Wszechświat oraz ludzka głupota, choć nie

jestem pewien co do tej pierwszej..." Bo to bardzo przykre, gdy ktoś wygłasza opinię opartą na jednym banale, nie

biorąc pod uwagę całej reszty. Wiem, że panuje wolność słowa i każdy może mówić to, co sądzi, ale należy mieć

podstawy, by wygłaszać takie a nie inne teorie na temat kogoś lub czegoś... Krytyka, która zrównuje nas z ziemią a jest

jednocześnie płaskim stwierdzeniem w stylu „nic nie potrafisz", „jesteś mało inteligentna" itp. to zupełnie jakby

wyrwać wers z książki i mówić, że właśnie o nim jest całe dzieło! Ja, aby umiejętnie obronić się przed nieuzasadnioną

krytyką, najpierw muszę się wyciszyć i uspokoić, następnie bez emocji (choć to bardzo trudne) wysłuchuję do końca

zarzutów drugiej strony. Potrzebuję chwili na przemyślenie tego, co usłyszałam, i przystępuję do działania! Zadaję

krytykującemu pytania, by dowiedzieć się, jakie ma intencje. Daję również szansę, by krytykujący powiedział mi, co, w

jego opinii, powinnam zrobić inaczej, lepiej. Jeżeli padną alogiczne odpowiedzi, wiem, że krytyka była tylko atakiem

na moją osobę. W przeciwnym razie mam powody, by wyjaśnić, dlaczego postępuję tak czy inaczej. Gdy jednak uznaję

zasadność krytyki, potrafię przyznać się do błędu i przeprosić. Krytykować jest znacznie łatwiej niż krytykę

przyjmować, ale krytyki też trzeba się nauczyć. Trzeba mieć takt i pojęcie o zasadach dobrej krytyki. By osoba jej

poddana nie czuła się urażona, by poprzez tę krytykę została zachęcona do działania, a nie wręcz przeciwnie -

zdeprymowana. A przede wszystkim należy mieć trafne argumenty na potwierdzenie stawianej tezy...

Delikatna Sprawa - Jak przekazywać i przyjmować konstruktywne

uwagi

autor Administrator, opublikowano 2009-11-27

Umiejętność przekazywania i przyjmowania konstruktywnych uwag jest

koniecznością w firmach, które uczestniczą w tzw. przyspieszonym procesie uczenia się. Każdego dnia bowiem

pojawiają się okazje do nauki i jeśli zniechęceni pracownicy nie będą wykorzystywać tych okazji - może to wpłynąć

negatywnie na ludzi i na całą organizację.

Konstruktywne uwagi to informacje dotyczące pozytywnych i negatywnych aspektów danego działania oraz

konsekwencji jakiegoś działania lub zachowania. Trzeba pamiętać, że informacja taka nie jest negatywna - jak to się

zwykle kojarzy. Priorytetem powinno być znalezienie jak najlepszego rozwiązania, a nie krytyka postępowania.

http://www.szkolenia.bielawa.pl/post/348/Delikatna+Sprawa+Jak+przekazywac+i+przyjmowac+konstruktywne+uwagi
http://www.szkolenia.bielawa.pl/post/348/Delikatna+Sprawa+Jak+przekazywac+i+przyjmowac+konstruktywne+uwagi
http://www.szkolenia.bielawa.pl/img/blogs/976d.gif
http://www.szkolenia.bielawa.pl/img/blogs/976d.gif

Umiejętność ta przydaje się bez względu na relacje między rozmówcami niezależnie od tego, czy to przełożony

przekazuje uwagi podwładnemu, czy pracownik chce zwrócić na coś uwagę koledze na równorzędnym stanowisku, czy

też rozmawiamy ze zleceniodawcą. Warunkiem skutecznego stosowania tej umiejętności jest pozytywne

nastawienie obu stron - innymi słowy, nastawienie na współpracę i rozwiązanie problemu.

PRZYKŁAD Pewien dealer nie osiągał wyników finansowych oczekiwanych

przez organizację (importera). Za przyczynę powstałego stanu hurtownik

podawał brak ciągłej i pełnej dostępności produktu. Sprzedawany przez sieć

hurtowników produkt był na tyle atrakcyjny, iż wielkość importu nie była w

stanie pokryć zapotrzebowania. Dlatego też importer zdecydował się przenieść

produkt do sieci hurtowników, biorąc jako kryterium wielkość i chłonność rynku,

dotychczasową wielkość sprzedaży itp. Wspomniany hurtownik sprzedawał tylko

taką ilość produktu, jaka była na niego alokowana. Co jednocześnie nie

zapewniało mu osiągnięcia zakładanych wartości sprzedaży. Przedstawiciel

importera postanowił przedyskutować z hurtownikiem przyczyny tej sytuacji,

oraz wspólnie ustalić plan naprawczy.

Konstruktywne uwagi

przekazujemy po to, aby:

 zasygnalizować pojawienie

się jakiegoś problemu lub

zagrożenia,

 zmienić sposób

postępowania lub myślenia

pracownika,

 oddziaływać na jego

nastawienie,

 < problem,>

 zwrócić pracownikowi

uwagę na jakiś aspekt

 zaangażować go do

znalezienia rozwiązań

 zmotywować pracownika do

zgłaszania swoich uwag w

przyszłości

Zanim rozpoczniemy

przekazywanie konstruktywnych uwag,

należy przede wszystkim przeanalizować sytuację i zastanowić się, jaki jest cel rozmowy i czego oczekujemy w jej

wyniku. Jeśli nic nie przychodzi nam do głowy, lepiej abyśmy zrezygnowali z przekazywania swych uwag, ponieważ

w takim przypadku rozmowa może przyjąć charakter oskarżający, a nie o to przecież chodzi.

Rozmowę zaczynamy od okazania pracownikowi naszych pozytywnych intencji, a następnie przedstawiamy

temat, o którym chcemy mówić. Warto też wyjaśnić, dlaczego się zajmujemy tym zagadnieniem, czyli podkreślić

wagę omawianego tematu. Czasami trzeba uświadomić rozmówcy, że rozwiązanie problemu leży w interesie obu

stron. Jeśli to zrobimy, pracownik chętniej nas wysłucha i zaangażuje się w poszukiwanie rozwiązań. Jest też bardziej

prawdopodobne, że nie potraktuje naszych uwag jako próby obarczenia go winą.

Po tym pierwszym etapie możemy przejść do szczegółowego przedstawienia swoich spostrzeżeń. Należy pamiętać o

tym, aby opierać się na faktach oraz unikać emocji w ocenie - ...znowu zawiodłem się na systemie, którego jesteś

autorem.... Przedstawiamy zatem zwięzłą i konkretną wypowiedź dotyczącą zachowań, czynności, efektów (np. W

raportach z ostatniego kwartału ocena jakości obsługi posprzedażowej spadła o 20%.), a następnie określamy

konsekwencje omawianego działania. Nie chodzi tu przecież o przestraszenie pracownika, lecz o uzmysłowienie mu jak

ważny jest problem. Aby nie zostać posądzonym o brak obiektywizmu, należy uwzględnić w swojej wypowiedzi dwie -

trzy najistotniejsze konsekwencje.

Ponieważ naszym celem jest nawiązanie konstruktywnej współpracy z rozmówcą, musimy dowiedzieć się, jakie jest

jego zdanie (Jak uważasz, co jest przyczyną tak słabych wyników?). Przychodzi czas na wypowiedź pracownika. Być

może okaże się, że wie on coś, o czym nie mieliśmy pojęcia, a co całkowicie zmieni postać rzeczy. Dlatego na tym

etapie zachęcamy rozmówcę do wyrażenia opinii. Zdarza się, że pracownik od razu przechodzi do poszukiwania

rozwiązań. Lecz zdarza się także, że nie widzi on możliwości wprowadzenia zmian, nie czuje się odpowiedzialny za

formułowanie planu naprawy itp. W takiej sytuacji należy poświęcić jeszcze chwilę na zmotywowanie i zaangażowanie

pracownika. Niektórzy z udzielających uwag, gdy słyszą od rozmówcy zdanie typu: Jest problem, ale to nie ja jestem od

naprawiania. Dział dystrybucji powinien coś zrobić, szybko przedstawiają własne pomysły i propozycje rozwiązań.

Warto jednak zwalczyć w sobie ten impuls, ponieważ takie działanie może spowodować, iż nasz rozmówca poczuje się

zwolniony z odpowiedzialności. Może też pomyśleć, że od początku chodziło nam o to, aby narzucić swój sposób

rozwiązania, a to z kolei może wywołać opór.

Ostatnim etapem przekazywania konstruktywnych uwag jest dyskusja nad możliwymi rozwiązaniami. Obie strony

mają tu okazję do nauki, warto więc potraktować go w szczególny sposób. Należy unikać pochopnej oceny zgłaszanych

rozwiązań, lecz raczej rozwijać pomysły pracownika tak, aby w efekcie on poczuł się współtwórcą rozwiązania. W

momencie ustalenia rozwiązań osoba, która przekazuje konstruktywne uwagi, powinna zaangażować się i zaoferować

pomoc w realizacji lub inaczej wesprzeć pracownika. Na końcu - tak jak w przypadku klasycznej dyskusji - nie

zaszkodzi podsumować zobowiązania i ustalić kolejne kroki.

Korzystając z umiejętności przekazywania konstruktywnych uwag doprowadzamy do rozwiązania problemu i

umożliwiamy wzajemną naukę. Pamiętajmy jednak, że nawet perfekcyjne wykorzystanie tych wskazówek nie sprawi,

że nasz rozmówca stanie się natychmiast idealnym współpracownikiem. Być może znów pojawią się kłopoty i trzeba

będzie przeprowadzić podobną rozmowę jeszcze wiele razy. Każdy z nas - w zależności od sytuacji - musi podjąć

decyzję, czy i ile razy stosować tę umiejętność, a kiedy przystąpić do bardziej radykalnych działań.

Nie lada sztuką - jak się czasami okazuje - jest

przyjmowanie konstruktywnych uwag.

Prawie zawsze wiąże się to z dyskomfortem psychicznym.

Aby konstruktywnie reagować na wypowiedzi rozmówcy, bez względu na to czy zgadzamy się z nim czy nie,

powinniśmy stosować się do następujących zasad:
starajmy koncentrować się na treści uwag, a nie na osobie, która je przekazuje, zadawajmy pytania, które pomogą

naszemu rozmówcy stać się bardziej konkretnym, pamiętajmy, że nasz rozmówca kieruje się troską o wyniki oraz

jakość pracy i nie ma złych intencji, jeśli mamy wątpliwości co do pozytywnych intencji rozmówcy lub mamy

poczucie, że rozmówca nas atakuje - możemy zadać pytanie o oczekiwany cel rozmowy lub samemu podkreślić swoje

pozytywne intencje (Obu chodzi nam przecież o to, abyśmy osiągnęli porozumienie), słuchajmy uważnie wypowiedzi

rozmówcy i w razie potrzeby wyjaśniajmy wątpliwości, gdy wydaje nam się, że zrozumieliśmy już punkt widzenia

rozmówcy, sprawdźmy to, powtarzając najistotniejsze punkty jego wypowiedzi własnymi słowami, następnie wyraźmy

swoją gotowość uczestnictwa we wspólnym rozwiązaniu oraz przedstawmy swój punkt widzenia oraz pomysły

naprawy sytuacji, unikajmy postawy obronnej lub zbytniego tłumaczenia się.

Nasze samopoczucie podczas takiej rozmowy w dużym stopniu zależy od tego, jak kto przekazuje nam uwagi i jak to

robi.Dużo łatwiej przyjmować uwagi od osób, które darzymy szacunkiem i które stanowią dla nas autorytet.

Najtrudniej podejść konstruktywnie do kogoś, kogo nie lubimy lub wiemy, że sam słynie z niedbalstwa. Wiedząc, że

uwagi mają służyć naszemu rozwojowi i udoskonaleniu pracy, starajmy się odsunąć na bok emocje, które czujemy do

danej osoby i skupmy się na tym, aby nauczyć się czegoś i wynieść jak najwięcej korzyści z tej sytuacji. W tym celu

zachęcajmy rozmówcę do przedstawiania sugestii i wyrażajmy śmiało swoje propozycje.

Uczenie się wykorzystywania konstruktywnych uwag

jest długotrwałym procesem, na który składa się kilka etapów. Aby uczestnik wyszedł ze szkolenia wyposażony w

podstawy tej umiejętności, powinniśmy zacząć od tego, aby wspólnie zidentyfikować korzyści płynące ze stosowania

konstruktywnych uwag. Gdy uczestnicy uznają, że ta technika jest im potrzebna i warto jej się przyjrzeć bliżej, krok

po kroku przechodzimy przez kolejne jej elementy, poznając ją od strony teoretycznej.
Następny etap to ćwiczenie umiejętności. Jednym z dobrych sposobów jest wykorzystywanie w tym celu

opracowanych scenariuszy lub case studies. Uczestnicy mogą analizować w grupie daną sytuację i wspólnie układać

plan rozmowy z zastosowaniem konstruktywnych uwag lub - i ta metoda sprawdza się najbardziej - mogą wcielać się w

postaci opisane w scenariuszu i odgrywać role. Jedna z osób wciela się w rolę przekazującego konstruktywne uwagi, a

druga przyjmującego je. Ważną funkcję pełni też osoba trzecia, która jest obserwatorem. Jej zadaniem jest przekazanie

szczegółowych uwag dotyczących tego, jak została wykorzystana technika w rozmowie.

Początkowo najlepiej ćwiczyć tę umiejętność na wymyślonych sytuacjach - wtedy bowiem ludzie mniej koncentrują

się na rozwiązaniu problemu, a bardziej na ćwiczeniu techniki - a na tym etapie o to właśnie chodzi. Kolejnym krokiem

powinno być ćwiczenie umiejętności przekazywania i przyjmowania konstruktywnych uwag na sytuacjach

rzeczywistych. Uczestnicy układają wtedy własne scenariusze opisujące sytuacje, które kiedyś stanowiły okazję do

zastosowania tej umiejętności. Przy tego rodzaju ćwiczeniach warto tak zaaranżować wydarzenia, żeby uczestnicy

zamienili się rolami (czyli osoba, która na co dzień przekazuje uwagi, w scence na szkoleniu powinna grać osobę

przyjmującą uwagi). Taka zamiana ról daje uczestnikom dodatkowe korzyści - pozwala zaobserwować, jak w danej

sytuacji postąpiłaby inna osoba, jak poprowadziłaby rozmowę, jakich argumentów użyła itp.

Po upływie jakiegoś czasu, gdy uczestnicy mają już pewne doświadczenie w stosowaniu tej umiejętności,warto

spotkać się jeszcze raz na krótkiej sesji uzupełniająceji dać im możliwość zanalizowania czynników, które ich

zdaniem pomagają im i utrudniają stosować tę technikę.

Achieve Global Learning Systems Polska Sp. z o.o.

Anna Długołęcka

Asertywność- umiejętność pełnego wyrażania siebie (uczuć, emocji) w stosunku do innych osób. To
umiejętność, która ułatwia życie-z nią się człowiek nie rodzi lecz nabywa w wyniku treningów.

Zachowania asertywne:

 pewność siebie

 wysoka samoocena
 szacunek dla siebie i innych
 odpowiedzialność za siebie
 motywacja do dobrej pracy
 zainteresowanie uczuciami i myślami innych
 umiejętność zadawania pytań
 uczciwość i bezpośredniość

 umiejętność słuchania innych
 potrzeba poznawania reakcji otoczenia

Asertywne - odmawianie uczniom
 Jest to stanowcze i jednoznaczne powiedzenie NIE- ale w sposób nie naruszający godności i uczuć uczniów.

Asertywna odmowa zawiera 4 elementy:

1. Początkiem wypowiedzi jest słowo NIE
2. Określenie czego nie chcemy, czego nie decydujemy się wykonać, na co się nie zgadzamy
3. Krótkie, ale prawdziwe uzasadnienie odmowy, bez kłamstwa, wykrętów, usprawiedliwień i pouczeń
4. Podtrzymanie dobrych relacji

 Ponieważ odmowa budzić może niepokój i może być odbierana jako odrzucenie- należy zadbać o to by uczeń
miał jasność, że odnosi się ona jedynie do sprawy i nie godzi w niego jako człowieka. Osiąga się to np. poprzez
dodatkowe wyrażenie pozytywnych uczuć, jakie żywimy do rozmówcy, pokazanie własnego zainteresowania

sprawą i wskazanie innych możliwości jej załatwienia, powiedzenie chęci kooperacji w innych sytuacjach itp.
Choć ten fragment asertywnej odmowy czasami nie jest konieczny, w większości sytuacji w relacji nauczyciel-
uczeń powinien się znaleźć. Zwiększa on prawdopodobieństwo, że odmowa nie zostanie odebrana jako atak, czy
odrzucenie i nie naruszy poczucia godności i wartości uczniów.
Przykłady:
 Nie decyduję się spytać cię dzisiaj jeszcze raz, ponieważ w ostatnim tygodniu pytałem cię z uzgodnionego
tematu dwa razy i nie wywiązałeś się z umowy. Mam jednak nadzieję, że na najbliższej klasówce poradzisz
sobie z tematem, ponieważ jesteś zdolnym chłopcem.
 Asertywna odmowa nie zawiera pretensji (znowu o to samo mnie prosisz, choć znasz moje zdanie),
wymówek (nie wolno mi pytać poza wyznaczonymi terminami), nadmiernego usprawiedliwiania się (dyrektor
zabronił mi), aluzji (czy aby dobrze robisz prosząc mnie o to?), pouczeń (gdybyś robił wszystko w porę, to
sytuacja byłaby inna).

 Asertywnie odmawiając bierzesz odpowiedzialność za całą sytuację i jej kontekst. Czyń to rozważniei tylko
wtedy, gdy jest to w pełni uzasadnione! Nie używaj odmowy jako sposobu karania, budowania autorytetu,
używania władzy itp. Podejmując decyzję o odmowie uwzględniaj wszystkie "za" i "przeciw". Pamiętaj, że masz
asertywne prawo zastanowić się nad tym co chcesz powiedzieć i nie musisz mówić, co ci pierwsze przychodzi na
myśl.

Zasady asertywnego krytykowania ucznia przez nauczyciela
 Asertywna krytyka ucznia to taka, która nie rani godności dziecka i szanuje prawa do posiadania odrębnego
zdania. Formułowana jest w sposób następujący:

1. Odnosi się do faktów, nie zawiera żadnych negatywnych uogólnień.

2. Przedstawia ustosunkowanie nauczyciela do tych faktów, jego opinie postawy lub emocje. (Martwię
się....oburza mnie to, że.... nie podoba mi się....czuję się zawiedzony itp.)

3. Wyraża oczekiwania dotyczące zachowań ucznia-czego od niego chcemy, czego wymagamy, jakich
zachowań spodziewamy się.

 Z natury rzeczy krytyka jest rzeczą bolesną, obniżającą poczucie własnej wartości. W tej sytuacji istotną
rzeczą jest więc zadbanie o dobre relacje. Ważny jest np. ton głosu i język ciała nie pogłębiający napięcia u
krytykowanego. Ton winien być zdecydowany i stanowczy, ale spokojny i w miarę ciepły ,bez krzyku.
 Warto też podtrzymywać dobre relacje poprzez dodatkowe sformułowanie pozytywnych opinii o charakterze
ogólnym, docenienie pewnych aspektów krytykowanego zachowania, czy też przytoczenie innych sytuacji, w

których wystąpiły aprobowane przez nas zachowania.(Wiem, że jesteś zdolny....doceniam twoją pracę....na
podstawie innych twoich prac sądzę, że jesteś w stanie....itp.)
 Czasami dobre relacje nauczyciel może próbować podtrzymywać poprzez dotyk(poklepanie, objęcie, wzięcie
za rękę itp.)Jest to zachowanie ryzykowne, ponieważ generalnie sytuacja krytyki powoduje zwiększanie
dystansu fizycznego między rozmówcami. Dotyk, który jest więc wyrazem chęci obniżenia przez nauczyciela
napięcia wynikającego z konieczności sformułowania negatywnej oceny, może być przez dziecko źle odebrany.
Dotyk może być akceptowany przez ucznia jedynie wtedy, gdy spostrzega on krytykującego tj. nauczyciela,
jako osobę bliską i nie zagrażającą, a negatywną ocenę jako słuszną i uzasadnioną. Nie zawsze dziecko tak
widzi nauczyciela i całą sytuację. Jeśli warunki te nie zostaną spełnione-dotyk jest odrzucony, odbierany jako
manipulacja. Reprymenda nie może też być zbyt oddalona w czasie w stosunku do zachowań, które chcemy
skrytykować. Nie powinna też być wielokrotnie powtarzana odnośnie tej samej sytuacji.

Wyrażanie i przyjmowanie krytyki
 Każdy z nas z pewnością doświadczył, jak trudną sztuką jest zarówno wyrażanie krytyki wobec innych, jak i
przyjmowanie jej samemu. Informacje krytyczne trzeba usłyszeć, zrozumieć, być może zmienić coś w swoim
postępowaniu, a także zachować dobre stosunki między krytykującym a krytykowanym.

 H.Hamer(1994) przedstawia listę rad i zaleceń, jakimi warto się kierować przy wyrażaniu i przyjmowaniu
krytyki.
Przekazywanie uwag krytycznych:

1. Wypowiadaj zarzuty bezpośrednio do osoby zainteresowanej i tylko w cztery oczy

2. Nie porównuj krytykowanego zachowania z innym, to poniża
3. Wypowiadaj zarzut jak najszybciej po fakcie
4. Gdy rozmówca przyjął zarzut do wiadomości, nie powtarzaj tego-to upokarza
5. Krytykuj tylko zachowania, które da się zmienić
6. Nie podkreślaj dodatkowo niezadowolenia grymasem
7. Naraz wypowiadaj tylko jeden zarzut-kumulowanie zarzutów denerwuje i sprawia, że przestaje się

słuchać w ogóle!(częste u młodzieży bombardowanej zazwyczaj krytycznymi uwagami)
8. Unikaj złośliwości oraz sarkazmu

9. Nie pytaj o motywy krytykowanego zachowania i nie próbuj ich odgadywać
10. Unikaj słów "nigdy" i "zawsze" -przesada nie sprzyja wiarygodności.
11. Jeśli nie chwalisz dużo i często, nie spodziewaj się przyjęcia twojej krytyki do wiadomości. To nie

tyle zasada, co warunek skuteczności krytyki.

Przyjmowanie uwag krytycznych:

1. Zachowaj spokój i daj do zrozumienia, że słuchasz
2. Patrz w oczy
3. Staraj się zrozumieć, o co krytykującemu chodzi-nie broń się

4. Nie przypisuj rozmówcy pobudek wrogich względem Ciebie
5. Nie zmieniaj tematu
6. Nie krytykuj osoby, która Cię krytykuje
7. Nie mów krytykującej Cię osobie, że jest przewrażliwiona
8. Nie dowcipkuj
9. Nie przypisuj rozmówcy tego, czego nie powiedział
10. Pod koniec rozmowy daj do zrozumienia, że pojąłeś zarzut
11. Daj sobie czas na uspokojenie się, uporządkowanie myśli i rozważenie sensowności zarzutów, zanim

ewentualnie podejmiesz dyskusję na ten temat

Literatura:

1. Maria Król-Fijewska "Stanowczo łagodnie bez lęku"

2. "Jak rozwinąć skrzydła" Wydawnictwo Intra
3. "Pokochać siebie" Wydawnictwo Intra
4. Eric Berne "W co grają ludzie"
5. Maria Król-Fijewska "Trening asertywności"

Opracował: Tomasz Śledzik
Nauczyciel wychowania fizycznego
Szkoły Podstawowej w Ostrowitem

--

