

Anna Nowak
Aleksandra Stanek

KOMPETENCJE PERSONALNE I SPOŁECZNE

Jak je rozwijać

KOMPETENCJE PERSONALNE I SPOŁECZNE. JAK JE ROZWIJAĆ

KSIĄŻKA NALEŻY DO

Imię

Nazwisko

E-mail

Telefon

AUTORZY	Anna Nowak, Aleksandra Stanek
OPRACOWANIE REDAKCYJNE	Monika Nowicka
KOREKTA	Magdalena Otlewska (bezbledu.pl)
RECENZENT	dr Sławomir Jarmuż
PROJEKT OKŁADKI	Magdalena Skrzydlewska
OPRACOWANIE GRAFICZNE	UKRYTY WYMIAR Krzysztof Kanclerski nowy@uwymiar.pl
SKŁAD I ŁAMANIE, PRZYGOTOWANIE DO DRUKU	CGS Studio ul. Towarowa 3 62-090 Mrowino www.cgs.pl
ILUSTRACJE I ZDJĘCIA	Opracowanie własne na podstawie: Fotolia®
WYDAWNICTWO	Centrum Rozwoju Edukacji EDICON sp. z o.o. ul. Kościuszki 57 61-891 Poznań Wydanie: II
ISBN	978-83-943650-6-6
DRUK I OPRAWA	CGS Drukarnia ul. Towarowa 3 62-090 Mrowino www.cgs.pl

Materiały edukacyjne obejmują zagadnienia zawarte w Rozporządzeniu Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach.

SPIS TREŚCI

9 Od autorek

17 1. Etyka zawodowa (Anna Nowak)

17 Czym jest etyka

18 Etyka w pracy

21 Etyka zawodowa – wypowiedzi przedstawicieli zawodów

24 Studium przypadku

33 Podsumowanie

34 Rekomendowana literatura

34 Odpowiedzi do zadań

35 2. Jak planować pracę (Anna Nowak)

37 Opis stanowiska pracy narzędziem organizacji pracy

39 Pamięć i metody organizacji czasu pracy

40 Metody organizacji czasu w odpowiedzi na ulotność pamięci

41 Lista zadań TO DO, czyli do zrobienia

43 Karteczki przypominające

43 Nowe technologie w służbie organizacji czasu

43 Kalendarz indywidualny i wspólny

44 Metoda Eisenhowera

51 Podsumowanie

52 Rekomendowana literatura

53 3. Dlaczego warto się rozwijać (Anna Nowak)

53 W jaki sposób można się rozwijać i dlaczego warto

54 Zabawa, nauka i praca

55 Kotwice kariery

57 Kompetencje i ich rozwój

60	Motywacja do rozwoju i zmiany
64	Jak się uczyć i stawać kompetentnym specjalistą
65	Wolontariat jako metoda rozwoju kompetencji
67	Uczymy się całe życie
67	Czy praca może uskrzydlać
77	Podsumowanie
78	Rekomendowana literatura

79 4. Jak radzić sobie ze stresem (Aleksandra Stanek)

79	Czym jest stres
81	Stres jako bodziec
82	Stres jako relacja. Poznawcza definicja stresu
83	Mechanizm stresu, biologia stresu
89	Fazy stresu
90	Objawy stresu
92	Stresory
94	Sposoby zwalczania stresu
96	Sposoby radzenia sobie ze stresem
98	Przykładowe ćwiczenia relaksacyjne
99	Podsumowanie
100	Rekomendowana literatura
101	Odpowiedzi do zadań

103 5. Profilaktyka wypalenia zawodowego (Aleksandra Stanek)

103	Czym jest wypalenie
104	Objawy zespołu wypalenia
106	Kto jest narażony na wypalenie
107	Osobowościowe uwarunkowania wypalenia zawodowego
112	Organizacyjne uwarunkowania wypalenia zawodowego
120	Podsumowanie
120	Rekomendowana literatura
121	Odpowiedzi do zadań

123 6. Emocje – wróg czy przyjaciel (Aleksandra Stanek)

- 124 Czym jest inteligencja emocjonalna
- 125 Czym są emocje
 - 126 Rozpoznawanie emocji
- 129 Rola emocji
 - 130 Rozumienie emocji i radzenie sobie z nimi
 - 130 Wpływ emocji na myślenie, podejmowanie decyzji i działanie
 - 131 Radzenie sobie z trudnymi emocjami
- 134 Empatia
 - 134 Radzenie sobie z trudnymi emocjami klientów
- 137 Porwanie emocjonalne
- 138 Kiedy jesteś szefem
 - 139 Inteligencja emocjonalna
- 143 Podsumowanie
- 143 Rekomendowana literatura
- 144 Odpowiedzi do zadań

145 7. Jesteśmy jedną drużyną. Budowanie zespołu (Aleksandra Stanek)

- 146 Grupa a zespół – definicje
 - 146 Grupa
 - 147 Zespół
- 148 Kiedy grupa staje się zespołem – elementy procesu grupowego
- 149 Etapy (fazy) rozwoju grupy
 - 150 Faza 1 – formowanie
 - 150 Faza 2 – docieranie
 - 150 Faza 3 – normowanie
 - 151 Faza 4 – współdziałanie
- 151 Normy grupowe
- 152 Struktura grupy
 - 153 Role grupowe
- 156 Jak budować zespół. Warunki zaistnienia procesu grupowego
 - 156 Rola kierownika w budowaniu zespołu

160	Podsumowanie
160	Rekomendowana literatura
161	Odpowiedzi do zadań

163 8. Ja w roli kierownika (Anna Nowak)

164	Cechy skutecznego lidera
166	Motywacja lidera
167	Przywódca z wizją
168	Style kierowania
168	Rozwój umiejętności przywódczych
169	Krótki kurs przywództwa
177	Podsumowanie
178	Rekomendowana literatura
178	Odpowiedzi do zadań

181 9. Jak rozmawiać (Aleksandra Stanek)

182	Czym jest komunikacja
186	Kanały komunikacji
186	Komunikacja werbalna
186	Komunikacja niewerbalna
189	Przestrzeń w komunikacji
191	Komunikacja w sytuacjach trudnych. Podstawowe narzędzia komunikacyjne
192	Parafraza
193	Pytania
193	Klaryfikacja
193	Odzwierciedlenie
193	Komunikat „ja”
194	Informacja zwrotna (ang. feedback)
195	Asertywność
196	Techniki i narzędzia asertywnej komunikacji
197	Stawianie granic
198	Radzenie sobie z krytyką

200	Komunikacja z klientem – standardy
203	Podsumowanie
203	Rekomendowana literatura
204	Odpowiedzi do zadań
207	10. Współpraca z klientami (Anna Nowak)
208	Profesjonalna obsługa
209	Nawiązanie kontaktu, autoprezentacja
212	Rozpoznanie potrzeb klientów
214	Prezentacja oferty
214	Odpowiedź na pytania lub radzenie sobie z zastrzeżeniami
215	Realizacja usługi
216	Zakończenie i podziękowanie
216	Kontakt podtrzymujący współpracę
217	Bariery komunikacyjne w relacjach z klientem
221	Konflikty i negocjacje
226	Podsumowanie
226	Rekomendowana literatura
227	Odpowiedzi do zadań
229	11. Zmiana i kreatywność (Anna Nowak)
230	Postawa
235	Model „wielkiej piątki”
239	Kreatywność
240	Trenowanie kreatywności
242	Dlaczego dziwienie się jest wartościowe
246	Kwestionariusz Moje kotwice kariery
249	Podsumowanie
250	Rekomendowana literatura
251	Odpowiedzi do zadań
253	Spis tabel
254	Spis rysunków

Człowiek uczący się podbije świat, człowiek nauczony przekona się, jak doskonale został przygotowany do świata, którego już nie ma.

Eric Hoffer

Oddajemy Czytelnikom książkę o tematyce psychologicznej. Naszym zdaniem, psychologia to pasjonująca nauka, która pozwala zrozumieć nie tylko ludzkie zachowania, ale także to, co ludzie czują, jak myślą, jakie podejmują decyzje i jak w związku z tym działają w różnych warunkach i sytuacjach. Jesteśmy zaszczycone, że możemy podzielić się z Czytelnikami naszą wiedzą. Nie tylko tą akademicką, podręcznikową, ale także praktyczną, którą zdobywałyśmy w czasie naszej wieloletniej pracy zawodowej i którą ciągle pogłębiałyśmy. Jesteśmy psychologami i trenerkami biznesu. Na co dzień szkolimy pracowników wielu firm i doradzamy ich szefom. Z doświadczenia wiemy, jakie znaczenie ma umiejętność praktycznego zastosowania zdobytej wiedzy, dlatego za cel postawiłyśmy sobie napisanie jak najbardziej praktycznej książki. Przedstawiamy więc w niej opisy przypadków i porady (nasze rekomendacje), które od razu można wypróbować w swojej pracy zawodowej. Wierzimy, że przekazywane przez nas wiadomości będą wartościową wskazówką i inspiracją do aktywnego zgłębiania praktycznej psychologii.

W swojej pracy wiele miejsca poświęcamy tak zwanym kompetencjom miękkim, które określane są jako kompetencje XXI wieku. W dobie rozwiniętych technologii oraz szerokiego dostępu do wiedzy decydujące w osiągnięciu sukcesu okazują się umiejętności współpracy z ludźmi oraz radzenia sobie z własnymi emocjami czy motywacja. Od tego

zależy, jak radzimy sobie w życiu i w pracy. Mówi się, że pracę dostajemy ze względu na nasze zawodowe kwalifikacje, tracimy natomiast najczęściej z powodu braku umiejętności interpersonalnych. Dlatego przyjrzymy się właśnie tym umiejętnościom, czyli:

- radzeniu sobie ze stresem,
- automotywacji,
- umiejętności motywowania innych,
- komunikacji z innymi,
- asertywności,
- umiejętności funkcjonowania w zespole,
- umiejętnościom kierowniczym,
- zarządzaniu zespołem,
- organizacji pracy.

Nie zapomnieliśmy też o tak ważnym temacie jak zmiana i umiejętność przystosowania się do niej. Żyjemy w czasach, w których już zwykło się mówić, że „jedyną stałą jest zmiana”. Wiele spraw dzieje się dużo szybciej niż za młodości naszych rodziców czy dziadków, którzy na przykład dysponowali tylko jednym telefonem dla całej rodziny, i to nie wszyscy, czy też pracowali w jednym miejscu całe życie. Dzisiaj taki scenariusz jest prawie nie do pomyślenia. Każda zmiana to stres dla naszego organizmu, ponieważ wiąże się z tym, co nowe, nieznanne. Organizm zabezpiecza się przed pomyłką, dlatego pojawia się w nas lęk, który pełni rolę ochronną. To mechanizm po praprzodkach, wbudowany w naszą biologię. W czasach ludzi pierwotnych doskonale spełniał tę funkcję, ponieważ ostrzegał często przed realnym zagrożeniem bezpieczeństwa i życia. Dzisiaj, chociaż najczęściej zmiana nie jest niebezpieczna dla naszego życia bezpośrednio, to jej biologiczny mechanizm wciąż jednak działa i nie zawsze pełni rolę adaptacyjną. Potrzebujemy umiejętności przystosowania się do zmian.

Wierzmy, że opisane tutaj kompetencje i możliwość ich przećwiczenia realnie wpłyną na jakość wykonywanej w przyszłości pracy przez naszych Czytelników.

Choć książka ta napisana została głównie z myślą o osobach pracujących w zawodach społeczno-usługowych, takich jak:

- asystentka stomatologiczna,
- higienistka stomatologiczna,
- technik masażysta,
- opiekun medyczny,
- technik usług kosmetycznych,
- technik dentystyczny,
- technik administracji,
- technik rachunkowości,
- technik informatyk,
- technik BHP,

to zawarta w niej wiedza przydać może się każdemu pracownikowi czy kierownikowi, bo trudno dzisiaj o pracę, w której nie ma kontaktu z ludźmi. Być może wśród Czytelników będą także pasjonaci psychologii, dla których zapoznanie się z treścią tej publikacji będzie formą ugruntowania wiedzy.

Wszystkie kolejne rozdziały, chociaż napisane zostały według jednego spójnego klucza, tworzą niezależne całości. Mamy nadzieję, że dzięki takiemu podejściu do tematu udało się nam znaleźć tak zwany złoty środek i na stosunkowo niewielkiej liczbie stron połączyć akademicką wiedzę z zagadnieniami i ćwiczeniami praktycznymi.

Zgodnie z wiodącym celem kształcenia na kierunkach, dla których została napisana ta książka, czyli „przygotowania uczących się do życia w warunkach współczesnego świata, wykonywania pracy zawodowej i aktywnego funkcjonowania na zmieniającym się rynku pracy”, stawiamy sobie następujące **cele edukacyjne**:

- zapoznanie Czytelników z podstawową wiedzą o psychologii oraz socjologii małych grup, w tym umiejętnością budowania i organizowania pracy zespołu;

- przygotowanie teoretyczne i praktyczne do pracy z klientem w zakresie umiejętności interpersonalnych, włączając wiedzę na temat radzenia sobie w trudnych sytuacjach; zwracamy też uwagę na tak ważne kwestie, jak zasady kultury i etyki zawodowej;
- zapamiętanie i zrozumienie konieczności zarządzania własną energią życiową (własnymi zasobami), traktowanej jako umiejętność radzenia sobie ze stresem w pracy i profilaktyka wypalenia zawodowego;
- zastosowanie wiedzy praktycznej do analizy i rozwiązywania problemów pojawiających się w konkretnych sytuacjach związanych z pracą,
- zrozumienie, jak ważne dla efektywności są: określanie priorytetów, planowanie zadań i konsekwencja w ich realizacji.

Dla lepszej realizacji założeń naszą książkę podzieliliśmy na jedenaście rozdziałów.

Zagadnienia dotyczące etyki pracy zawodowej przedstawiamy w rozdziale 1. W licznych przykładach praktycznych omawiamy normy etyczne, obowiązujące w pracy zawodowej, i dylematy moralne, z którymi można spotkać się w relacji zawodowej.

Czym jest właściwe zarządzanie czasem? Jak planować pracę? Co zrobić, aby praca była dobrze zorganizowana i jak najbardziej komfortowa? Te zagadnienia omawiamy w rozdziale 2.

Wiedzą o motywacji i rozwoju w pracy, korzyściami płynącymi z samorozwoju, a także zagadnieniami motywacji błyskawicznej dzielimy się w rozdziale 3. Zachęcamy w nim do stałego aktualizowania wiedzy i doskonalenia umiejętności zawodowych. Chcemy, żeby Czytelnik był osobą, świadomą tego, jak ważny jest własny rozwój zawodowy, i żeby potrafił brać odpowiedzialność za własne działania.

Sposoby radzenia sobie ze stresem, który z jednej strony mobilizuje, a z drugiej niszczy, jak „oswoić stres” i jakimi metodami z nim walczyć, rozpoznawanie granicy, której

przekroczenie sprawia, że staje się on niebezpieczny – to temat rozdziału 4.

Wypalenie zawodowe, które może grozić osobom związanym zawodowo przede wszystkim z branżą medyczną, będzie tematem rozdziału 5.

W rozdziale 6 dzielimy się wiedzą o emocjach i inteligencji emocjonalnej, starając się jednocześnie pokazać, jak ważna w pracy jest inteligencja emocjonalna.

Jakie są fazy budowania zespołu, w jaki sposób rozpoznawać poszczególne fazy procesu grupowego i wykorzystywać potencjał zespołu do realizacji wyznaczonych celów – to zagadnienia omówione w rozdziale 7.

W rozdziale 8 przedstawiamy koncepcje przywództwa. Ta wiedza pozwoli Czytelnikom sprawdzić swoje predyspozycje do pełnienia roli lidera. Zajmiemy się też umiejętnościami, jakie powinien mieć lider, i motywacją, jaką powinien się kierować. Czytelnik znajdzie tu m.in. informacje o tym, jak planować pracę zespołu, jak się komunikować z podwładnymi, egzekwować polecenia i dowie się, jaki jest najlepszy styl zarządzania.

Kolejny, 9 rozdział, dotyczy podstawowych mechanizmów komunikacji międzyludzkiej. Poruszamy także zagadnienia postawy asertywnej. Współczesny pracownik to osoba asertywna, która potrafi zarówno współpracować w zespole, jak i odważnie stawiać granice oraz negocjować korzystne dla siebie warunki pracy i umów z klientami czy dostawcami.

W rozdziale 10 omawiamy współpracę i negocjacje. Odwołujemy się do licznych wskazówek praktycznych ilustrujących świadomość budowania relacji z klientem i poszczególnych etapów jego obsługi.

Dynamika, innowacyjność, zmiana i kreatywność to tematy ostatniego, 11 rozdziału – koncentrujemy się na omówieniu

zjawiska zmian w zakładzie pracy i omawiamy rolę osobowości i motywacji w zmianie.

Żeby ułatwić Czytelnikom zapoznanie się z proponowaną przez nas treścią, (prawie) każdy rozdział ma ujednoczoną z pozostałymi strukturę, na którą składają się (według schematu):

- wprowadzenie, czyli streszczenie rozdziału,
- główna część merytoryczna,
- pytania odnoszące się do zawartości rozdziału i zagadnienia do przemyślenia oraz do praktycznego zastosowania,
- studium przypadku odnoszące się do konkretnych zawodów lub praktycznych doświadczeń w pracy,
- podsumowanie,
- polecana literatura.

Ponadto dla ułatwienia przyswajania wiedzy rozdziały zawierają:

- **odnośniki** – odsyłamy w nich do konkretnego rozdziału; dzięki nim można mieć poczucie spójności i wzajemnego powiązania treści rozdziałów. Jeżeli chcesz pogłębić, uzupełnić wiedzę, odnośniki sprawią, że będzie to proste.
- **ćwiczenia, zadania** – to część praktyczna, jej zadaniem jest zachęcić Czytelników do praktycznego zastosowania zdobywanej wiedzy.
- **"Zapamiętaj!"** – to podsumowanie umiejscowione na końcu rozdziału, w którym w kilku punktach podsumujemy najważniejsze poruszone w nim zagadnienia.

Staraliśmy się zawrzeć te podstawowe, najważniejsze zagadnienia i przedstawić je w łatwej - jak nam się wydaje - i ciekawej formie. Wierzymy więc, że publikacja ta będzie pomocna w zgłębianiu zagadnień psychologicznych nie tylko słuchaczom szkół z takim zakresem kształcenia, jako

uzupełnienie zajęć, ale także tym, którzy chcą ugruntować swoją wiedzę. Być może wśród Czytelników będą też i tacy, dla których będzie inspiracją do pogłębiania wiedzy.

Życzymy przyjemnej lektury i powodzenia we wprowadzaniu jej w życie.

Autorki

LEGENDA

W polach oznaczonych żarówką znajdziesz różnego rodzaju ciekawostki.

W polach z ramką zamieściliśmy dodatkowe informacje. Znajdziesz tu m.in. oznaczenie, dla jakich kierunków przeznaczone są różne treści.

ASYSTENTKA STOMATOLOGICZNA / HIGIENISTKA STOMATOLOGICZNA /
TECHNIK DENTYSTYCZNY

OPIEKUN MEDYCZNY

TECHNIK RACHUNKOWOŚCI

TECHNIK MASAŻYSTA

TECHNIK BHP

TECHNIK USŁUG KOSMETYCZNYCH

TECHNIK INFORMATYK

Przykład dla

W myśl przepisów, przyszła asystentka stomatologiczna nie może być wolontariuszką w gabinecie stomatologicznym (nie może pracować za darmo), ale może zaproponować odpłatną pomoc polegającą na przykład na sprzątnięciu gabinetu lub asystowaniu doświadczonej koleżance w czynnościach nienarażających pacjenta na jakiegokolwiek ryzyko. Może wykonywać również prace recepcyjne, pod warunkiem że są one odpłatne. Natomiast przy współpracy z organizacją pozarządową działającą na rzecz ochrony zdrowia może w charakterze wolontariuszki współprowadzić prelekcje dotyczące higieny jamy ustnej.

Zapamiętaj!

Twój pracodawca powinien przygotować taki opis stanowiska pracy. Jeśli tego nie zrobi, możesz poprosić o pomoc przełożonego lub bardziej doświadczonego kolegę.

Moralność musi być formą przyjemności – inaczej nie wygra

Stefan Kisielewski

W tym rozdziale wyjaśnimy pojęcia związane z etyką oraz jej znaczeniem w pracy zawodowej. Niemalże w każdej profesji obowiązują jakieś normy, które z kolei wyznaczają zasady współpracy – są to przepisy prawa, zwłaszcza Kodeks pracy. Świadcząc usługi związane z poprawą zdrowia, opieką czy administracją, bierzesz na siebie odpowiedzialność, czasami wobec prawa, ale zawsze wobec człowieka. Na przykładach z praktyki wyjaśnimy, jakie normy etyczne są akceptowane, z jakimi dylematami w pracy zawodowej się spotkasz, a także jak można sobie wówczas radzić. Zapewne na swoim stanowisku nie raz będziesz miał dylematy moralne, przygotuj się więc na ich rozwiązywanie, wypełniając proponowane na końcu rozdziału ćwiczenia.

Czym jest etyka

Etyka pracy jest jedną z najistotniejszych wartości respektowanych przez środowisko profesjonalistów, dlatego szczególnie zależy nam na podnoszeniu rangi tej dziedziny, będącej zarówno nauką, jak i częścią praktyki zawodowej odnoszącą się do poszanowania praw odbiorcy naszych usług i jego dobra.

Nie ma jednej definicji określającej, czym jest etyka (gr. *tá ēthiká* – rzeczy etyczne, obyczajowe, a *ēthos* – obyczaj, charakter). W znaczeniu potocznym, etyka to ogół norm moralnych uznawanych w pewnym czasie przez jakąś zbiorowość społeczną za punkt odniesienia do oceny i regulacji postępowania w celu integracji grupy wokół pewnych wartości. Etyka to potocznie moralność¹.

¹ <http://encyklopedia.pwn.pl/szukaj/etyka.html> [dostęp: 19.10.2015].

Jedna z ekspertek w tej dziedzinie pisze: *Świat przypominał sobie o etyce, bo to przypomnienie jest, niestety, konieczne. Etyka stała się pojęciem tak zrelatywizowanym, że w gruncie rzeczy jest bardzo trudno definiowalna, chociaż wszyscy czujemy, że jest wartością samą w sobie, czymś dobrym, pożądanym dla normalnego funkcjonowania ludzi w różnych społeczeństwach.*

W sensie filozoficznym, etyka to nauka dotycząca moralności, rozpatrywana odrębnie w aspektach: normatywnym jako nauka moralności (tzw. etyka normatywna lub etyka właściwa) oraz opisowo-wyjaśniającym jako nauka o moralności (tzw. etyka opisowa lub etologia)².

Etyka oznacza w gruncie rzeczy ogół ocen i norm moralnych przyjętych w danym środowisku³.

Etyka w pracy

Niektóre środowiska tworzą **kodeksy etyki zawodowej**, a postępowanie innych regulowane jest przepisami prawa, te zaś, które nie są regulowane prawem lub zasadami wewnętrznymi, odwołują się do standardów profesjonalnej obsługi klienta. Z dużym prawdopodobieństwem twoje nowe środowisko pracy będzie biznesowe. Możesz także podjąć pracę w państwowych placówkach albo organizacjach pozarządowych. Środowiska te są odmiennie organizowane, rządzą się odmiennymi regułami, które wynikają z innego celu ich działalności.

Organizacje pozarządowe regulują swoje działania statutem i to w nim określają zasady. Przeważnie odnoszą się one do celów statutowych niebędących, w przeciwieństwie do celów firmy, celami nastawionymi na zysk. Z kolei firmy ukierunkowane są na zysk, chociaż zdaniem niektórych ekspertów zarządzania, „maksymalizacja zysku nie powinna być jedynym lub najważniejszym kryterium działania właściciela, nie jest bowiem najwyższą wartością”⁴.

² *Ibidem*.

³ Karwańska A., *Etyka w dydaktyce rachunkowości*, Theoretical Journal of Accounting (Zeszyty Teoretyczne Rachunkowości) 26/2005, SGH.

⁴ Gałkowski W.J., *Zasady etyki zawodowej – etyka biznesu*, w: *Etyka w biznesie*, M. Borkowska, J. W. Gałkowski (red.), Lublin 2002.

Zawody pielęgniarki czy psychologa regulowane są kodeksami etyki zawodowej. Zawód prawnika czy księgowy regulowany jest ustawą. Zawód kosmetyczki lub pracownika administracyjnego regulowany jest standardami obsługi klienta.

Coraz częściej mówi się o **etyce pracy**. Wynika to z wielu powodów, takich jak postęp w nauce, dostępność do wiedzy i kształcenia, wzrost konkurencyjności i kosztów oraz idąca za tym pokusa oszczędzania. W zawodach takich, jak masażysta, kosmetyczka, technik dentystyczny, również stosuje się etykę pracy. Wiąże się ona z zachowaniami specjalisty zmierzającymi do:

- przestrzegania zasad kultury,
- przewidywania skutków podejmowanych działań,
- aktualizowania wiedzy i doskonalenia umiejętności zawodowych,
- przestrzegania tajemnicy zawodowej,
- odpowiedzialności za podejmowane działania.

W rozdziale dotyczącym etyki odwołamy się do dwóch zawodów będących pod względem odpowiedzialności związanej z pracą na przeciwnych krańcach. Są to zawód pielęgniarki oraz zawód księgowego.

Księgowy odpowiada za poprawność dokumentów, natomiast pielęgniarka za zdrowie psychiczne i somatyczne, czyli samopoczucie fizyczne pacjenta. Poniższy wykres ilustruje umiejscowienie zawodu w zależności od tego, w jakim stopniu wykonywana praca wiąże się z odpowiedzialnością za dobro człowieka, a w jakim za poprawność danych finansowych, wyników czy organizację pracy.

Niewątpliwie w zawodach związanych z opieką nad innymi, w szczególności ich zdrowiem, etyka odgrywa bardzo istotną rolę. Takim zawodem jest pielęgniarstwo. Zawód masażysty,

KOMPETENCJE PERSONALNE I SPOŁECZNE. JAK JE ROZWIJAĆ

Rysunek 1.

Odpowiedzialność za dobro człowieka a odpowiedzialność za poprawność danych w poszczególnych zawodach
Źródło: opracowanie własne

czy opiekuna osób zależnych są pokrewne. Dla zobrazowania rysunku 1 w zawodach okołomedycznych odwołam się do etyki zawodu pielęgniarki.

ETYKA W PRACY PIELĘGNIARKI

Etyka w pracy pielęgniarki jest wpisana w specyfikę zawodu. Kontakt z chorym wymaga od niej zarówno wysokiego poziomu moralnego, jak i przestrzegania zasad etycznych w opiece nad potrzebującymi⁵. Poniżej prezentujemy wyniki badań nad postawami pielęgniarek i wnioski z tych badań. Pytano o zasady, jakimi kierują się w pracy z pacjentem.

Wszystkie pielęgniarki pytane o ich zdanie na ten temat odpowiadają, że kierują się dobrem chorego. Przestrzeganie zawodowych zasad etycznych czasem nie jest jednak łatwe. W opinii badanych, za zasady trudne do przestrzegania uważa się przede wszystkim: zasadę szacunku dla drugiego człowieka (40%), zasadę prawdomówności (blisko 27%) i zasadę poufności (30%). Pielęgniarki widzą potrzebę uwzględniania w szkoleniach wewnątrzzakładowych treści zawartych w kodeksie etyki zawodowej oraz uważliwiania na reagowanie w sytuacjach, gdy dochodzi do naruszenia tych zasad⁶.

⁵ Gawęł G., Potok H., Ogonowska D. et al., *Opinia pielęgniarek na temat stosowania zasad etycznego postępowania w sprawowaniu opieki nad pacjentem*, Instytut Zdrowia Państwowej Wyższej Szkoły Zawodowej w Nowym Sączu.

⁶ *Ibidem*.

Najliczniejsza grupa pielęgniarek (73%), widząc nieetyczne zachowania kogoś z personelu, dyskretnie zwróciłyby tej osobie uwagę, ale poinformowałyby o tym fakcie przełożonych 10% pielęgniarek, a blisko 17% nie zareagowałoby. Wykonując czynności i zabiegi wynikające z planów opieki oraz zabiegi na zlecenie, można popełnić błąd lub zwyczajnie pomylić się. Zapytano respondentki, czy w takiej sytuacji przyznałyby się. W odpowiedzi 22 osoby (73%) stwierdziły, że przyznałyby się do popełnienia błędu w pracy, a 8 badanych (blisko 27%) nie przyznałyby się.

ETYKA ZAWODOWA – WYPOWIEDZI PRZEDSTAWICIELI ZAWODÓW _____

Przykład dla

Etyka zawodowa w moim rozumieniu

mgr Renia Włazik, masażystka

W tym zawodzie etyka jest na kilku płaszczyznach. Po pierwsze, oczywisty jest aspekt cielesny.

Większość osób (w tym niestety spora część klientów) sądzi, że „przy okazji” wizyty w gabinecie można wykonać masaż na erogennych częściach ciała. Wiem o tym nie tylko z własnego doświadczenia.

W dużej mierze zależy to od miejsca, gdzie się masuje (hotele, spa, sanatoria), ale czym mniej oficjalnie, tym większe oczekiwanie na „coś ekstra”. Jak masowałam w hotelu 5-gwiazdkowym, to 70% klientów (także kobiet) chciało czegoś więcej. Ze względu na takie oczekiwania klientów, zwłaszcza przed masażem osoby, której nie znam, i w hotelu, zaczęłam od pewnego czasu przed masażem mówić: „Jestem profesjonalnym masażystą i usług o tle erotycznym nie oferuję”. Zdarzyło się, że klient zrezygnował z masażu.

Inna strona aspektu cielesności w zawodzie masażysty to nieśmiałość klientów i strach przed dotykiem nieznannej osoby. Dlatego ja, widząc osobę skrępowaną i spiętą, zanim

znalezienia satysfakcjonującej pracy dla tych, którzy podejmują się rozwoju związanego z doskonaleniem zawodowym. Staraj się zatem jak najbardziej świadomie wpływać na swoją karierę już teraz poprzez aktywność podczas zajęć, uważne przyglądanie się fachowcom wykonującym zawody zbliżone do twojego przyszłego zawodu, podejmowanie się pierwszych prac w zawodzie zbliżonym do twojego. W chwilach ewentualnego zwątpienia pamiętaj, że masz narzędzie w postaci sześciu kroków Pantalona, które poznałeś w tym rozdziale. Zachęcamy do aktywnego działania!

REKOMENDOWANA LITERATURA

1. Aronson E., Wilson T. D., Akert R.M., *Psychologia społeczna. Serce i umysł*, Poznań 1994.
2. Covey S., *7 nawyków skutecznego działania*, Poznań 2007.
3. Pantaloni M., *Błyskawiczne wywieranie wpływu. Jak motywować siebie i innych do błyskawicznego działania*, Gdańsk 2011.

Zapamiętaj!

- Wraz z wiekiem główną aktywnością staje się praca.
- Gwarancją satysfakcjonującej pracy jest rozwój zawodowy i osobisty.
- Kiedy słabnie motywacja, spróbuj motywacji błyskawicznej według Pantalona.
- Kolekcjonuj doświadczenia zawodowe jako wolontariusz.
- Pamiętaj, że praca może być pasją.

ALEKSANDRA STANEK

JAK RADZIĆ SOBIE ZE STRESEM

04

Miarą człowieka nie jest zachowanie w chwilach spokoju, lecz to, co czyni, gdy nadchodzi czas próby.

Martin Luther King

Stres jest zjawiskiem, które dotyczy każdego z nas i nie można go całkowicie wyeliminować. Byłoby to nawet niebezpieczne, ponieważ stres pełni funkcję ochronną, zabezpiecza nasze zdrowie i życie, mobilizuje do działania. Jeżeli jednak jest go zbyt dużo lub trwa zbyt długo, a my nie umiemy go rozładować, bywa niebezpieczny. W tym rozdziale dowiesz się, czym tak naprawdę jest stres i czemu służy. Poznasz jego rodzaje, symptomy oraz dowiesz się, jak sobie z nim radzić. Zaplanujesz doraźne i długofalowe strategie radzenia sobie ze stresem. Mamy nadzieję, że dzięki tej wiedzy uda ci się z nim zaprzyjaźnić.

CZYM JEST STRES

Termin „stres” pochodzi z fizyki i odnosi się do różnego typu napięć, nacisków lub sił, które działają na system. Do nauk o zdrowiu pojęcie to w 1926 roku po raz pierwszy wprowadził Hans Selye, lekarz, który ze względu na wybitne osiągnięcia w badaniu tego zjawiska został nazwany „ojcem stresu”. Według niego, jest to **nieswoista reakcja organizmu na wszelkie stawiane mu żądania**, którą nazwał zespołem ogólnego przystosowania (*GAS – General Adaptation Syndrome*) lub zespołem stresu biologicznego⁴³.

⁴³ Selye H., *Stres okiełznany*, Warszawa 1977.

Inaczej mówiąc, stres to reakcja na:

- wymagania psychiczne, fizyczne stawiane organizmowi,
- oddziaływania środowiska, czyli sytuacje trudne.

Nieswoista reakcja organizmu polega na tym, że niezależnie od działającego stresora nasza reakcja na poziomie biologicznym jest zasadniczo taka sama – wydzielają się hormony stresu; dwa z nich, chyba najbardziej znane, to adrenalina i kortyzol.

Czy wiesz, w jaki sposób „wynaleziono” stres?

Hans Selye (1907–1982), lekarz endokrynolog, zajmował się przez pół wieku problemem, który jest znany dzisiaj każdemu z nas.

W swoich badaniach, eksperymentując na szczurach, zauważył zaskakującą go prawidłowość. Niezależnie od tego, jaką substancję im wstrzykiwał, wykazywały one taką samą reakcję hormonalną. Po jakimś czasie u szczurów, którym podawano różne substancje, pojawiły się wspólne objawy, m.in.: zmniejszeniu uległy gruczoły grasicy i pojawiały się krwawiące owrzodzenia żołądka.

Okazało się, że te same wyniki pojawiły się wskutek tego, że poddawane badaniom szczury doświadczały stresu.

Nie chodziło zatem o rodzaj podawanej substancji, tylko o to, że szczury bały się samych zabiegów.

Teoria stresu Selye’go wyjaśnia związek między stresem a reakcjami fizjologicznymi organizmu.

Źródło: Selye H., *Stres życia*, Warszawa 1960.

Wśród innych definicji stresu pojawiają się też takie, które rozumieją stres jako bodziec oraz jako relację.

Stres jako bodziec

W tym nurcie za stresory (czynniki wywołujące stres) uważane są wszystkie sytuacje, które występują w naszym otoczeniu i wywołują naturalne napięcia i silne emocje. Dlatego stres rozumiany jest tutaj jako coś, co zależy od czynników zewnętrznych. Jeżeli, na przykład, słyszysz hałas, bo ktoś głośno krzyczy albo mieszkasz przy ruchliwej ulicy, to czy chcesz czy nie, będziesz doświadczać stresu (hałas należy do tzw. środowiskowych czynników stresu).

W tym nurcie rozumienia stresu mieszczą się wszystkie sytuacje życiowe związane ze zmianą.

SKALA OCENY PONOWNEGO PRZYSTOSOWANIA SPOŁECZNEGO

W latach 60. ubiegłego wieku psychologowie Thomas Holmes i Richard Rahe opracowali listę 43 wydarzeń życiowych związanych ze zmianą i z tego powodu wywołujących stres. Każdemu zdarzeniu przypisali określoną liczbę jednostek, które nazwali jednostkami zmiany życiowej (ang. *Life Change Units, LCU*) i umieścili je na skali oceny ponownego przystosowania społecznego (ang. *Social Readjustment Rating Scale, SRRS*). Dzięki tej skali można mierzyć poziom stresu aktualnie doświadczanego⁴⁴.

Poniżej podajemy niektóre zdarzenia umieszczone na tej liście. Zwróć uwagę, że są wśród nich również te, które najprawdopodobniej uznamy za pozytywne, np. urlop.

Wybrane wydarzenia podajemy według kolejności pojawienia się na liście od takich, którym przypisywano najwięcej jednostek stresu, do wydarzeń najmniej stresujących.

Przypomnij sobie jakieś dwa stresujące wydarzenia z listy, które przydarzyły się tobie lub lub znanej ci osobie, i porównaj je pod kątem siły stresu, jakiego ty lub ta osoba doświadczałyście. Może znasz kogoś, kto przeszedł na emeryturę

⁴⁴ Zimbardo P., Johnson R., McCann V., *Psychologia. Kluczowe koncepcje*, t. 5, Warszawa 2015.

Nr na liście	Zdarzenie	Nr na liście	Zdarzenie
1	Śmierć współmałżonka	20	Zaciągnięcie kredytu
2	Rozwód	23	Opuszczenie domu rodzinnego przez dziecko
3	Separacja	24	Trudności w relacjach z teściem lub teściową
4	Kara więzienia	25	Niezwykłe osiągnięcia osobiste
6	Choroba lub uraz fizyczny	29	Zmiana osobistych przyzwyczajeń
7	Zawarcie związku małżeńskiego	30	Trudności w relacjach z przełożonym
8	Zwolnienie z pracy	38	Zmiana godzin zasypiania i wstawania
10	Przejście na emeryturę	41	Wakacje
12	Ciąża	43	Boże Narodzenie
18	Zmiana pracy		
19	Wzrost liczby sprzeczek małżeńskich		

Tabela 3.
Wybrane wydarzenia życiowe ze skali oceny ponownego przystosowania społecznego
Źródło: opracowanie własne

(pozycja 10. na liście), a jednocześnie wtedy, kiedy pracował, przeżywał trudności w relacji z przełożonym (pozycja 30. na liście). Czy możesz potwierdzić, że rzeczywiście było tak, że pierwsze z podanych wydarzeń wywoływało więcej stresu?

.....

.....

.....

.....

.....

.....

.....

Stres jako relacja. Poznawcza definicja stresu

Autorem tej koncepcji rozumienia stresu jest profesor psychologii Richard Lazarus. Jego koncepcja przedstawiana jest w niemal wszystkich podręcznikach psychologii i dotyczy roli czynników poznawczych w stresie. Zgodnie z nią, stres jako taki nie istnieje – nie ma stresorów, są tylko bodźce, podobnie zresztą jak w definicji przedstawionej powyżej. Z tą jednak różnicą, że poznawczy model stresu zwraca uwagę na relację między nami a otoczeniem, w którym funkcjonujemy i pracujemy.

Bodźce, które na nas działają są neutralne dopóty, dopóki nie zinterpretujemy ich jako zagrożenia – wtedy stają się stresorami. Ważna też jest nasza ocena i przekonanie, na ile jesteśmy w stanie z tym zagrożeniem sobie poradzić⁴⁵. I chociaż ta definicja stresu bywa krytykowana, m.in. ze względu na to, że trudno w niej określić obiektywne stresory, nam bardzo się podoba. Definicja ta zakłada bowiem, że możemy mieć wpływ na to, czy stresujemy się czy nie i przez to jest bardziej optymistyczna.

W ocenie transakcji stresującej Lazarus wyróżnił trzy następujące kategorie:

- krzywda lub strata,
- zagrożenie,
- wyzwanie.

Zakwalifikowanie stresora do kategorii „wyzwanie” będzie najmniej stresujące⁴⁶.

Która definicja stresu jest ci bliższa? Wyjaśnij dlaczego.

.....

.....

.....

.....

.....

.....

Mechanizm stresu, biologia stresu

Zakładamy, że już wiesz, czym jest zjawisko stresu, pora teraz wyjaśnić, jak powstaje.

Jedno z chińskich przysłów mówi o tym, że aby pokonać wroga trzeba go dobrze poznać. Uważamy, że rozumienie mechanizmów powstawania stresu jest o tyle ważne, że daje od razu wskazówki do tego, jak sobie z nim radzić. Ciekawi nas, czy

⁴⁵ Lazarus R., *Paradygmat stresu i radzenia sobie*, Nowiny Psychologiczne, 1986.

⁴⁶ *Ibidem*.

też to zauważysz. Mamy też nadzieję, że dzięki tej wiedzy nie tylko pokonasz wroga, ale nawet się z nim zaprzyjaźnisz.

Ponieważ stres to reakcja biologiczna, chcemy trochę opowiedzieć o tym, co dzieje się w organizmie, kiedy doświadczasz stresu. Już wiesz, że to reakcja nieswoista, inaczej mówiąc, te same mechanizmy stresu dotyczą ciebie, twoich klientów, pacjentów.

W sytuacji stresowej uczestniczą dwa główne systemy biologiczne naszego ciała: układ współczulny i rdzeń nadnerczy. W pierwszej fazie reakcji stresowej uczestniczą takie hormony jak adrenalina i noradrenalina. Ich wpływ na organizm ujawnia się od razu i bywa silny, czasami wręcz spektakularny. Aktywacja układu współczulnego powoduje uruchomienie się tzw. **reakcji walki lub ucieczki**, opisanej po raz pierwszy przez fizjologa Waltera Cannona w 1914 roku⁴⁷. Reakcja „walczyć lub uciekać” może dosłownie ocalić nam życie, kiedy jesteśmy w sytuacji ostrego zagrożenia. Jest zaliczana do reakcji atawistycznych, odziedziczonych po naszych przodkach, którzy aby przeżyć, musieli polować lub uciekać przed upolowaniem.

Reakcja ta objawia się m.in. rozszerzeniem źrenic, przyspieszeniem akcji serca. Oddech staje się szybszy i płytki. Krew jest kierowana do mięśni szkieletowych rąk i nóg oraz mózgu. Do krwiobiegu uwalniane są kwasy tłuszczowe i cukier. Ciało przygotowuje się na to, żeby poradzić sobie jak najlepiej. Wyostroża się wzrok, zwiększa się sprawność mózgu, dzięki czemu łatwiej możemy ocenić niebezpieczeństwo i podjąć szybką decyzję, walczyć czy uciekać. Pośpieszenie pracujące serce pompuje szybciej krew, dlatego ciało jest gotowe do natychmiastowej akcji i wytężonego wysiłku. Kwasy tłuszczowe i cukier są paliwem – mamy siłę uciekać lub walczyć. Pocimy się, w ten sposób usuwając nadmiar wody z organizmu i ochładzając organizm. W razie zranienia krew szybciej krzepnie. Wszystko to właśnie po to, żeby radzić sobie z zagrożeniem.

⁴⁷ *Ibidem.*

Rysunek 8.
Co dzieje się z ciałem człowieka podczas doświadczania stresu.
Źródło: opracowanie własne

Żeby lepiej zrozumieć tę reakcję, opisz, co dzieje się z tobą, kiedy doświadczasz stresu. Skup się na reakcjach ciała.

.....

.....

.....

.....

.....

Skoro reakcja stresowa jest potrzebna, bo mobilizuje organizm, żebyśmy byli w stanie radzić sobie z zagrożeniem, a czasami nawet ratuje nam życie, to dlaczego stres bywa niebezpieczny?

Porównaj sytuacje.

Sytuacja 1

Idziesz w nocy ciemną ulicą, na której nie ma nikogo. Wiesz, że to szemrana dzielnica i właściwie nie powinno cię tam być o tej porze. Nagle słyszysz za sobą kroki, przyspieszasz, ale odgłos kroków też słyszysz jako szybszy. Boisz się nawet obejrzeć, serce zaczyna bić szybciej, oddech przyspiesza. Szybko oceniasz sytuację, przypominasz sobie, że przecież dwie przecznice dalej jest otwarta jeszcze o tej porze kawiarenka. Dasz radę. Zaczynasz uciekać. Kiedy wbiegasz do kawiarenki, sam jesteś zdziwiony, że zrobiłeś to w takim tempie, przecież od dawna nie ćwiczysz i nie najlepiej z twoją kondycją. Pojawia się uczucie ulgi. Serce uspokaja się. Siadasz na stojącej w rogu kanapie i czujesz jak oddech staje się coraz głębszy i wolniejszy. Napięcie opada.

Sytuacja 2

Jedziesz samochodem, nagle ktoś zajechał ci drogę. Masz ochotę zakląć, ale nie bardzo wypada, bo obok siedzi szef – jedziecie na spotkanie z ważnym klientem. Szef jest dosyć autorytarną osobą i zawsze jakoś w jego towarzystwie czujesz się spięty, a dzisiaj od rana zrobił już awanturę, bo niestety przyjechałeś chwilę po umówionej godzinie. Teraz walczycie z gigantycznym korkiem. Czujesz, jak całe ciało się spina. Serce wali jak młotem, masz uczucie, że za chwilę zabraknie ci tchu. Zaciskasz jednak zęby i udajesz, że panujesz nad sytuacją. Kiedy dojeżdżacie na umówione spotkanie, widzisz że twoja koszula jest cała mokra i zaczynasz martwić się tym, że zrobisz złe wrażenie na kliencie. Groźny wzrok szefa powoduje, że stajesz się jeszcze bardziej spięty. Musisz przeprosić, ponieważ czujesz ogromny ból w żołądku, idziesz do toalety.

Jak myślisz, czym różnią się obie sytuacje? Zanim przeczytasz nasze wyjaśnienie, podaj, proszę, swoją odpowiedź.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Wyjaśnienie sytuacji

W pierwszej sytuacji bohater boi się o swoje życie lub zdrowie. Pojawia się reakcja stresowa, uruchamia się mechanizm walki lub ucieczki, **realnie radzi sobie z sytuacją, ciało zużywa „wyprodukowane paliwo”, dzięki czemu reakcje z ciała wygasają**. Może odpocząć. Organizm powraca do równowagi.

W sytuacji drugiej, poza chwilowym ryzykiem kolizji drogowej, nie było zagrożenia życia i zdrowia. To co stresowało bohatera, stanowiło raczej zagrożenie psychologiczne – pojawił się lęk przed oceną. **Reakcja stresowa, która pojawiła się w ciele nie spowodowała ani realnej walki ani ucieczki**. Hormony stresu kumulowały się.

W takich okolicznościach mózg odbiera sygnał nadmiernego stresu, z którym sobie nie radzi.

Wyobraźmy sobie, że bohater drugiej scenki doświadczał stresu już do końca dnia – rozmowa się nie udała, szef był niezadowolony itd.

A jeżeli podobne sytuacje powtarzają się codziennie?

Obecnie również w pracy prawdopodobnie rzadko doświadczamy realnego zagrożenia zdrowia lub życia. Przeżywany

JAK BUDOWAĆ ZESPÓŁ. WARUNKI ZAISTNIENIA PROCESU GRUPOWEGO

Żeby zespół był efektywny, nie wystarczy tylko planować i rozdzielać zadania. Dobry zespół to taki, w którym wszyscy członkowie czują się bezpiecznie. Na podniesienie poczucia bezpieczeństwa w grupie ma wpływ stworzenie przyjaznego środowiska, na które składają się: wzajemna akceptacja, zrozumienie, uczciwość i zaufanie.

Jeżeli chcesz zbudować zespół, w pełni musi zaistnieć opisywany wyżej proces grupowy, a do tego potrzebne jest spełnienie następujących warunków:

- członkowie zespołu mają wiedzieć, że mogą otwarcie wyrażać swoje myśli i poglądy,
- kanały komunikacji są udrożnione, każdy może komunikować się z każdym w sposób jawny, nie manipuluje się informacją.

Rola kierownika w budowaniu zespołu

Dla zbudowania spójnego, efektywnego zespołu twoim podstawowym zadaniem jako przełożonego będzie tworzenie takiego grupowego środowiska, które będzie sprzyjać rozwojowi wszystkich pracowników.

L.H. Faber wymienia czynniki, które mogą decydować o tym, czy grupa będzie skuteczna w osiągnięciu swoich celów.

Są to:

- stopień zaspokojenia dążeń indywidualnych przez cele grupowe,
- stopień konfliktu wokół hierarchii celów,
- dostępność środków,
- stopień skoordynowania aktywności członków⁹⁰.

Zgodnie z tym założeniem, twoim zadaniem powinno być wydobywanie w odpowiednich momentach nieświadomych procesów, które mogą blokować współpracę i ujawnianie ich

⁹⁰ Kmiotek K., Piecuch T., *Zachowania organizacyjne, op.cit.*

w zespole. Powinieneś umieć skonfrontować grupę, np. w tworzeniu norm niejawnych (pomimo istniejących jawnych), które mogą być źródłem niepożądanych zachowań.

W związku z powyższym jedną z podstawowych kompetencji, potrzebną do budowania zespołu, jest uważność na to, co się dzieje w grupie i między poszczególnymi członkami.

ZADANIE 1 STUDIUM PRZYPADKU

Ewa jest kierownikiem działu księgowego w firmie rachunkowej. Od jakiegoś czasu obserwuje dziwne zachowania w swoim zespole. Kiedy wyznacza zadania do wspólnego wykonania z podziałem na rozliczających i kontrolujących, okazuje się, że za każdym razem jedna z dziewczyn, Kasia, zostaje bez pomocy. Pytana o to, dlaczego pracuje sama, odpowiada lakonicznie, że inne dziewczyny mają tyle pracy, że już nie dadzą rady więcej, a ona sama sobie poradzi. Kasia rzeczywiście wywiązuje się z terminów, w odróżnieniu jednak od pozostałych koleżanek wielokrotnie zostaje po godzinach. Jednocześnie podczas przerw w pracy obserwujesz, że koleżanki ignorują Kasię i w ogóle z nią nie rozmawiają.

Jakie zachowanie w tej sytuacji zarekomendujesz Ewie?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Naszą rekomendację znajdziesz na końcu rozdziału.

Już wiesz, że formowanie się grupy wymaga czasu, wzajemnego poznania się itp.

Pomagają temu wyjazdy integracyjne. Kiedy ludzie przez jakiś czas razem przebywają, mieszkają i działają, proces może postępować szybciej, może mieć głębszy i trwalszy charakter.

ZADANIE 2

Przypomnij sobie pierwszy dzień wspólnych zajęć w szkole. Jakie zachowania grupowe były wtedy najbardziej widoczne?

.....

.....

.....

.....

.....

.....

.....

ZADANIE 3

Jak myślisz, na jakim etapie rozwoju grupy jesteście teraz jako słuchacze czy uczniowie? Uzasadnij, dlaczego tak uważasz. Porównaj swoją opinię z opinią pozostałych członków grupy.

.....

.....

.....

.....

.....

.....

.....

KOMPETENCJE PERSONALNE I SPOŁECZNE. Jak je rozwijać

Anna Agata Nowak – psycholog pracy, absolwentka UAM w Poznaniu i Studium Medycznego w zawodzie terapeuta zajęciowy, obecnie doktorantka Uniwersytetu SWPS w Warszawie. Od 15 lat popularyzuje w środowisku pracy wiedzę z zakresu psychologii i zarządzania. Autorka szeregu publikacji na temat zarządzania, sukcesji i mentoringu. Wykładowca akademicki. Członkini Polskiego Towarzystwa Trenerów Biznesu oraz współzałożycielka Navigator Pro Fundacji Dobrych Praktyk Zarządzania.

Aleksandra Stanek – psycholog, akredytowany coach ICF ACC, dyplomowany trener grupowy i biznesu, wykładowca akademicki. Licencjonowany diagnosta Master Person Analysis (MPA) – kompleksowego narzędzia wspomagającego systemy zarządzania, m.in. w obszarze rekrutacji, planowania ścieżek rozwoju oraz analizy i budowania zespołu. W ramach własnej firmy projektuje i realizuje procesy doradcze i szkoleniowe z zakresu tzw. kompetencji miękkich. Od 2008 r. związana z Wyższą Szkołą Bankową.

„W dzisiejszym świecie rozwój osobisty nabiera coraz większego znaczenia. Jesteśmy coraz bardziej świadomi, ile zależy od naszych relacji z innymi, jak ważne jest radzenie sobie z emocjami, wreszcie jak istotną rolę odgrywa kierowanie własną aktywnością. Książka ta stanowi praktyczny przewodnik po tym ważnym obszarze naszego życia.”

dr Sławomir Jarmuż

ISBN 978-83-943650-6-6

9 788394 365066

cena: 48,00 zł