Scenariusz zajęć wychowawczych

Opracowała:

mgr Urszula Paluszkiewicz

pedagog szkolny

Komunikacja interpersonalna-sztuka porozumiewania się

Cele:

- poznanie czynników, zachowań ułatwiających porozumiewanie się,

- kształtowanie umiejętności konstruktywnego porozumiewania się z innymi,

- uświadomienie roli aktywnego słuchania w procesie porozumiewania się,

- budowanie pozytywnych komunikatów,

- poznawanie barier komunikacyjnych i ich wpływu na proces porozumiewania się,

- uświadamianie znaczenia niewerbalnego porozumiewania się.

Metody i formy pracy:

- miniwykład, ,,burza mózgów”, praca w grupach, praca indywidualna, uzupełnianie zdań, słuchanie bajki, rundka.

Pomoce:

- bajka ,,Olbrzym bez słów” (załącznik1),

- karta pracy (załącznik 2),

- karteczki z wypisanymi nazwami uczuć,

- karteczki z wypisanymi tytułami książek, filmów, nazwiskami słynnych ludzi, przysłowiami,

- ,,Ściągawka z komunikacji” czyli ,, Zasady skutecznego komunikowania się”

(załącznik 3)- ksero dla każdego ucznia.

Czas trwania zajęć: 90 minut

Przebieg zajęć:

1.Ćwiczenia integrujące. Rozmowa o uczuciach. Zadaniem każdego ucznia jest dokończenie rozpoczętych przez nauczyciela zdań:

 Dzisiaj odczuwam …(zadowolenie, radość, spokój, ulgę, dumę, szczęście) .

Wiem (lub nie wiem), dlaczego tak się czuję … Przykładowe wypowiedzi: Dzisiaj czuję się szczęśliwa, ponieważ rodzice zabieraj mnie ze sobą na wycieczkę.

Dzisiaj czuję się zdenerwowana, gdyż piszemy klasówkę z matematyki.

Dzisiaj odczuwam niepokój i obawę, gdyż….

Dzisiaj odczuwam akceptację(życzliwość), gdyż….

Dzisiaj odczuwam zakłopotanie (zażenowanie), gdyż….

Umiejętność nazywania uczuć jest ważnym procesem kształtowania rozwoju emocjonalnego. W momencie wypowiadania nazwy uczucia następuje znaczne uwolnienie napięcia i zredukowanie go do przyswajalnego poziomu.
2. Ustalenie zasad pracy oraz reguł obowiązujących podczas spotkania.

Zasady pracy:

- Każdy ma prawo do własnego sądu i wyrażania swych myśli.

- Nikt nie krytykuje i nie wyśmiewa kolegów ani ich wypowiedzi.

- Nie przeszkadzamy sobie.

- Okazujemy sobie nawzajem szacunek.

- … (inne).

3. Nauczyciel wprowadza uczniów w temat zajęć, stara się zbudować atmosferę zainteresowania.

4. Nauczyciel przypina w widocznym miejscu arkusz papieru z napisem KOMUNIKACJA, prosi uczniów o podanie synonimów i skojarzeń do tego słowa – ich lista powstaje na tablicy.

,,Komunikacja” oznacza porozumiewanie się, przekazywanie myśli, udzielanie wiadomości, łączność, wymianę, rozmowę.
5. Definiowanie pojęcia komunikacji.

W relacji między ludźmi komunikacja to przekaz pewnej informacji (komunikatu) i zdolność do odbioru i rozumienia tego przekazu. Pojęcie to utożsamia się również ze sposobem przekazywania informacji (komunikatów) oraz z relacjami, jakie zachodzą podczas ich wymiany.

6. Nauczyciel czyta bajkę ,,Olbrzym bez słów” (załącznik 1)

7. Mini wykład na temat porozumiewania się, wprowadzenie pojęcia komunikacja werbalna i komunikacja niewerbalna.

Nasze codzienne życie wypełnione jest doświadczeniami porozumiewania. Komunikując się ze sobą, ludzie osiągają wzajemne zrozumienie, uczą się lubić siebie, wpływać na siebie, budować zaufanie, dowiadują się czegoś o sobie samych i o tym, jak inni ich widzą.

Z komunikacją mamy do czynienia, kiedy ktoś wysyła jakiś przekaz ze świadomym zamiarem wywołania odpowiedzi. Tego kto wysyła informację będziemy nazywać nadawcą, a adresata przekazu- odbiorcą.

Informacje można przekazać za pomocą sygnału werbalnego, niewerbalnego, albo jakiegoś zachowania, które nadawca kieruje do odbiorcy.

Środek przekazywania informacji- to kanał (fale akustyczne, fale świetlne, słowa, gesty, sygnały).

Skuteczna komunikacja zachodzi między dwiema osobami- wtedy, kiedy odbiorca rozumie sytuację tak, jak zamierzał nadawca.
Komunikacja werbalna(słowna) - przekazywanie informacji i wiadomości słowem.
Komunikacja niewerbalna(bezsłowna) może wyrażać się poprzez: gestykulację, mimikę i wyraz twarzy, dotyk i kontakt fizyczny, dystans przestrzenny, kontakt wzrokowy i wymianę spojrzeń, sposób w jaki chodzimy , stoimy, siedzimy, nasze otoczenie, nasz wygląd, niewerbalne aspekty mowy (intonacja głosu, akcent, rytm mówienia).
Podczas normalnej rozmowy dwóch osób, tylko niecałe 35 % informacji przekazywanych jest werbalnie, a niewerbalnie ponad 65%.

Niewerbalne komunikaty dotyczą uczuć, sympatii i preferencji.

Sympatię i akceptację komunikują zazwyczaj następujące zachowania niewerbalne:

- kontakt wzrokowy,

-wyprostowana postawa ciała, znajdowanie się blisko drugiej osoby bez naruszania jej intymnej przestrzeni prywatnej,

- ciepły ton głosu, mówienie wyraźnie, bez szeptu i krzyku.

Dobra komunikacja sprzyja dobrym relacjom. Jest to taki sposób porozumiewania się, w którym nie ma oceniania, osądzania czy bezpodstawnego krytykowania drugiego człowieka. Każdy ma prawo odczuwać i mówić o swoich emocjach, wyrażać własne zdanie i ma prawo zostać wysłuchany.

8. Ćwiczenie ,,Odgadnij tytuł”. Przy pomocy gestów, mimiki itp., lecz bez pomocy słów, uczniowie ,,odgrywają tytuły książek, filmów, programów telewizyjnych, nazwiska słynnych ludzi, przysłowia. Reszta grupy odgaduje, o co chodzi. Omówienie ćwiczenia.

9. Praca indywidualna- losowanie uczuć, prezentacja na forum, odgadywanie przez innych.

 Omówienie ćwiczenia- wniosek: komunikacja niewerbalna jest wieloznaczna, niejednoznaczna i nieprecyzyjna.

10. Praca w grupach: Co służy dobrej rozmowie? Przypomnienie dobrej rozmowy, odwołanie się do doświadczeń uczniów.

11. Nauczyciel wspólnie z uczniami przygotowuje listę cech dobrej rozmowy, uwzględniając cechy dobrego słuchacza.

Wprowadzenie terminu aktywne słuchanie:

- wyrażenie zainteresowania poprzez zwrócenie się do mówiącego, zachęcanie do kontynuowania wypowiedzi,

- utrzymanie kontaktu wzrokowego ze swoim rozmówcą (nie patrzymy bez przerwy, ale przez większość czasu),

- pozwolenie drugiej osobie wypowiedzieć się w pełni, prowokowanie tej osoby, aby wyrażała swoje uczucia, aby swobodnie wypowiadała się,

- przekazywanie drugiej osobie informacji, że chcemy ją wysłuchać i zrozumieć oraz, że ją akceptujemy,

- słuchając nie udzielamy rad, pozwalamy osobie mówiącej na samodzielne odszukanie rozwiązań dla jej problemów,

- nieprzeszkadzanie i nierozpraszanie mówcy,

- delikatne zachęcanie mówiącego poprzez wyrażanie na bieżąco swoich odczuć,

- dopytywanie o szczegóły i dodatkowe informacje, ale robimy to z umiarem, delikatnie,

 (należy uważać, aby zadawanie pytań nie zmieniło się w wypytywanie),

- powstrzymywanie się od wyrażania własnej opinii czy dezaprobaty,

- okazujemy cierpliwość oraz akceptujemy chwile ciszy, pauzy, które służą rozmówcy do znalezienia odpowiednich określeń,

- milczące skupienie.

12. Rozmowa na temat ważności aktywnego słuchania.

Prawidłowe prowadzenie rozmowy zaczyna się i kończy aktywnym słuchaniem. Podstawowym celem aktywnego słuchania jest zrozumienie funkcjonowania innego człowieka poprzez empatię.
,,Empatia oznacza zdolność wczuwania się w niepowtarzalny świat rozmówcy. Jest umiejętnością jakby wejścia do wnętrza drugiego człowieka i spojrzenia na życie i wydarzenia z jego perspektywy- z perspektywy jego specyficznej historii, osobowości, potrzeb i sytuacji, w jakiej się on obecnie znajduje”. (M. Dziewiecki: Kochać i wymagać)

Na obraz aktywnego słuchania składają się następujące zachowania, cechy i umiejętności:

- Odzwierciedlanie uczuć- odnajdywanie i wypowiadanie właściwych słów, które adekwatnie nazywają emocje, przeżywane przez rozmówcę. Dzięki temu rozmówca upewnia się, że został wysłuchany i zrozumiany. Zachęca to rozmówców do pozostania w kontakcie.
-Parafrazowanie- polega na wyrażaniu za pomocą własnych słów tego, co powiedział ktoś inny. Celem parafrazy jest sprawdzenie, czy usłyszany tekst został właściwie zrozumiany przez odbiorcę komunikatu.

- Asertywność- zachowanie pomagające w konkretnym i zdecydowanym komunikowaniu potrzeb, chęci i uczuć innym ludziom, bez naruszania w jakikolwiek sposób ich praw. Jest to alternatywa zachowania agresywnego, manipulacyjnego i biernego.

- Klaryfikacja- empatyczne zastopowanie, uporządkowanie, skupienie się na najważniejszym.

13. Ćwiczenie aktywnego słuchania. Dobra rozmowa- przeprowadź dobrą rozmowę, uwzględniając cechy dobrego słuchacza. Uczniowie dobierają się parami, dzielą się na osobę

 A i B. Osoba A opowiada przez 3 minuty o swoich ulubionych wakacjach. Osoba B ma uważnie słuchać. Po 3 minutach następuje zamiana.

14. Komunikat typu ,,ja”- przykłady i omówienie.

Komunikat typu ,,ja” polega na tym, że mówimy o swoich uczuciach (potrzebach) wywołanych zachowaniem drugiej osoby, biorąc jednocześnie odpowiedzialność za te uczucia. Ważne jest, abyśmy mówili rzeczywiście o swoich odczuciach, bez obwiniania i oceniania innych. Najistotniejsza w komunikatach typu ,,ja” jest świadomość, że informujemy, jaki skutek wywiera na nas określone zachowanie i jak wpływa na nasze uczucia.

Komunikat typu ,,ja” jest takim sposobem udzielenia informacji zwrotnej, który pozwala nam wyrazić swoje myśli, uczucia, oczekiwania w takiej formie, która nie obraża i szanuje osobę, do której mówimy.

Komunikat typu ,, ja” można przedstawić za pomocą następującego schematu:

- co ja czuję… (mogę poinformować o swoich uczuciach, myślach, oczekiwaniach),

- kiedy ty…(obiektywny opis wydarzeń lub faktów),

- co to dla mnie znaczy , co powoduje…
Przykład:

,,Przeszkadza mi, kiedy spóźniasz się po raz kolejny pół godziny, co dezorganizuje moje zaplanowane obowiązki i mnie złości”.

15. Praca indywidualna- nauczyciel rozdaje karty pracy (załącznik 2)

Zadaniem uczniów jest:

- Odszukać komunikaty typu ,,ja”.

- Do opisanych sytuacji utworzyć komunikaty typu ,,ja”.
16. Uczniowie prezentują swoje odpowiedzi. Omówienie ćwiczenia.
17. Bariery komunikacyjne- praca w grupach (uczniowie przypominają sobie własne doświadczenia, kiedy im się źle rozmawiało). Robią listę zachowań, które im nie służyły.

Przedstawiciele każdej z grup prezentują swoje odpowiedzi, tworząc w ten sposób wspólną listę zachowań niepożądanych.

18. Nauczyciel podsumowuje zajęcia i rozdaje uczniom przygotowany materiał ,,Ściągawkę z komunikacji” mówiącą o zasadach skutecznego komunikowania się.

19. Runda kończąca. Uczestnicy wypowiadają się na temat wrażeń z zajęć:

,,Dzisiaj na zajęciach najbardziej podobało mi się….”
Materiał uzupełniający do wykorzystania na zajęciach
Komunikacja jedno- i dwu- stronna
Jednym z najlepszych sposobów, w jaki nadawca może zapewnić sobie dokładne zrozumienie swojego komunikatu jest uzyskanie informacji zwrotnej o tym, jaki efekt wywołuje informacja u odbiorcy.

Otwarte dwustronne komunikowanie zwiększa dokładność wzajemnego zrozumienia. Ma to wpływ na rozwijanie pełnego związku i zdolność do sprawnego współdziałania.

Jednostronna komunikacja ma miejsce wtedy, kiedy nadawca nie jest w stanie stwierdzić, jak odbiorca dekoduje informacje.

Słuchanie bierne

Słuchanie bierne zakłada, iż istnieją takie sytuacje, gdy w najlepszy sposób wyrazić akceptację może nie mówienie; bierne słuchanie ośmiela nadawcę oraz pozwala wszystko powiedzieć. Samo jednak milczenie nie zawsze przekonuje nadawcę, że go uważnie słuchamy, dlatego też powinno się używać pewnych bezsłownych sygnałów w przerwach wypowiedzi, jak np. uśmiech, marszczenie czoła czy inne ruchy ciałem, jak również udzielać wypowiedzi słownych, takich jak: ,,Hm..”, ,,Och”, ,,Rozumiem”. Są to reakcje uwagi, a ich celem jest zaakcentowanie swojego zainteresowania rozmową.

Równie ważne w rozmowach są tak zwane otwieracze drzwi, a więc wypowiedzi, umożliwiające większe otworzenie się, powodujące zachęcenie do dalszej wypowiedzi. Otwieracze stanowią odpowiedzi nie zawierające żadnych osobistych sądów, opinii, czy też uczuć; zaliczyć tu można takie wyrażenia jak: ,,Aha”, ,,Och”, ,,Rzeczywiście”, ,,Doprawdy?”, ,,Interesujące”, ,,Serio?!”, ,,To ty zrobiłaś?” i inne. Niektóre z otwieraczy stanowić mogą zachętę do mówienia; wymienić tutaj można wypowiedzi typu: ,,Opowiedz mi o tym”, ,,Chciałabym o tym pomówić?”, ,, Interesowałby mnie twój punkt widzenia”, ,,Opowiedz mi całą historię”, ,,Porozmawiajmy sobie o tym”, ,,To wydaje się być dla ciebie czymś bardzo ważnym”, ,,Chciałabym coś o tym usłyszeć”. Wymienione przykłady wypowiedzi stanowią zachętę do mówienia, a jednocześnie są również przeciwieństwem często moralizujących i pouczających wypowiedzi niektórych rozmówców.

Aktywne słuchanie

Czynne słuchanie polega na tym, iż odbiorca stara się zrozumieć, co może w danej chwili czuć nadawca lub co stara się powiedzieć przez swoją wypowiedź. Odbiorca, aby upewnić się, że dobrze rozumie sens wypowiedzi nadawcy, przeformułowuje słowa nadawcy przy użyciu własnych słów kodem w sposób, jaki zrozumiał jego wypowiedź, w celu uzyskania potwierdzenia lub też naprowadzenia na lepsze zrozumienie.

Kiedy słuchamy aktywnie, nastawiamy się na rozmówcę, wczuwamy się w jego położenie, pozostawiamy na boku własne sądy, rady, wspomnienia i koncentrujemy się na komunikacie nadawcy. Unikamy interpretacji, diagnoz i etykiet. Staramy się zawsze poważnie traktować rozmówcę.

Komunikat typu ,,ja”

Kluczem pozytywnego komunikowania się są komunikaty typu ,,ja”. Komunikat typu ,,ja” mówi jedynie coś o mnie, o moich reakcjach i moich odczuciach. Wypowiedź przekazana w formie komunikat typu ,,ja” nie wartościuje, nie zawiera zarzutów i nie uogólnia.

 Podczas procesu porozumiewania się stosujemy komunikaty typu ,,ja”, które to, są raczej prośbą o pomoc i zachętą do współpracy. Tego rodzaju odezwa wywołuje dużo lepszy skutek, niż żądanie, groźba, wykład, pouczanie, a my przez to stajemy się cenniejszymi partnerami do rozmowy i inni czują się lepiej w naszym towarzystwie.

Komunikaty typu ,ja” wywołują dużo lepszy skutek niż żądanie, moralizowanie, groźba czy pouczanie, wypowiedziane na dodatek podniesionym głosem, z pretensją i nie przyjemną miną czy gestykulacją.

Komunikat typu ,,ty”
 Komunikat typu ,,ty” zawiera zgeneralizowaną ocenę partnera bez wskazania na konkretne zachowanie, które jest jej podstawą. Komunikaty ,,ty” zmuszają rozmówcę najczęściej do zajęcia postawy obronnej. Adresat komunikatu ,,ty” odczuwa intencję dokuczenia, ma okazję poczuć się winnym, skrytykowanym, poniżonym itp. Informacje przekazane w formie komunikatu typu ,,ty” utrudniają porozumiewanie się.

Bariery komunikacyjne
Aby komunikacja przebiegała pomyślnie, należy wystrzegać się barier komunikacyjnych.

OSĄDZANIE- polega na narzucaniu własnych wartości innym osobom i formułowaniu rozwiązań cudzych problemów. Kiedy osądzamy, nie słuchamy tego, co mówią inni, ponieważ zajęci jesteśmy oceną ich wyglądu, tonu głosu i słów, których używają.

DECYDOWANIE ZA INNYCH- może utrudniać porozumiewanie się nawet wtedy, gdy podyktowane jest troską i chęcią pomocy. Decydując za innych uzależniamy ich od siebie i pozbawiamy możliwości samodzielnego podejmowania decyzji. Dajemy im także do zrozumienia, że ich odczucia, wartości i problemy są nieważne.

UCIEKANIE OD CUDZYCH PROBLEMÓW- polega na tym, że nie jesteśmy skłonni zajmować nimi. Nie bierzemy pod uwagę uczuć ani zmartwień innych ludzi. Nie chcemy zajmować się ich lękami, obawami i troskami.

Jak zachowuje się ktoś, kto osądza (przykłady):

1. Krytykuje: ,,Czy ty naprawdę nic nie rozumiesz?”.

2. Obraża: ,,To dlatego, że jesteś leniwa”.

3. Orzeka: ,,Ciebie w ogóle ten temat nie interesuje”.

4. Chwali po to, by oceniać lub manipulować: ,,Gdybyś się trochę postarał, na pewno wyszłoby ci to znacznie lepiej.

 Jak zachowuje się ktoś, kto decyduje za innych (przykłady):

5. Rozkazuje: ,,Będziesz się uczył 2 godziny każdego wieczora”.

6. Grozi: ,,Jeśli tego nie zrobisz…”.

7. Moralizuje: ,,Powinieneś to zrobić”.

8. Zadaje liczne/ niewłaściwe pytania: ,,Gdzie byłeś? Co robiłeś? Kto był z tobą? (Pytania tego typu zdecydowanie nie ułatwiają komunikacji).

Jak zachowuje się ktoś, kto ucieka od cudzych problemów (przykłady):

9. Doradza: ,,Najlepiej byłoby, gdybyś…”.

10. Zmienia temat: ,,Jaką dyscyplinę sportu chcesz uprawiać?”.

11. Logicznie argumentuje: ,, Możesz poprawić swoje wyniki tylko przez bardziej wytężoną naukę”. Najważniejsze są fakty, o uczuciach się nie mówi.

12. Pociesza: ,,Wszystko będzie dobrze”. W ten sposób poprawia nastrój swego rozmówcy, ale nie zajmuje się trapiącym go problemem.
Bibliografia:
1. Ferrero Bruno, Historie, Wydawnictwo Salezjańskie, Warszawa 1994

2. Thomas Gordon, Wychowanie bez porażek, Instytut Wydawniczy PAX, Warszawa 1991

3. Jak żyć z ludźmi (Umiejętności interpersonalne), Program profilaktyczny dla młodzieży, Agencja Informacji Użytkowej, Warszawa 1997

Załącznik 1
Bajka ,,Olbrzym bez słów”

Żył kiedyś mężczyzna wielki i tęgi, o nogach tak długich i ramionach tak szerokich, że wszyscy uważali go za olbrzyma. Był wprawdzie tylko człowiekiem, ale człowiekiem tak dziwnym, że budził lęk wśród innych. Miał brwi tak gęste jak krzaki rosnące wśród skał, a włosy jak żywopłot. Musiał obcinać je sobie sam nożycami ogrodnika, gdyż fryzjerzy bali się ich dotknąć.

Przede wszystkim jednak miał wygląd tak smutny, że chciało się płakać i nie mówił nigdy nawet jednego słowa. Nazywano go dlatego ,,Bez Słów”. Zbudował w lesie dom odpowiedni do swego wzrostu z drzwiami i oknami tak wysokimi, że jego córeczka Belfiore (Piękny Kwiat), aby je otworzyć lub zamknąć musiała wchodzić na stołek.

Często wieczorami, nie wiadomo dlaczego, dziewczynka płakała i wzdychała:

- Dlaczego, ach dlaczego, mój ojciec taki ogromny? I dlaczego nigdy nie odzywa się do mnie ani jednym słowem?

Choć przynosiła z lasu wspaniałe bukiety kwiatów a ze szkoły wspaniałe stopnie. Bez Słów i wówczas nigdy nie odzywał się do niej. Kiedyś dziewczynka przyniosła z lasu pokrzywy, a ze szkoły bardzo złe stopnie. Ale Bez Słów i wówczas nic nie powiedział.

Gdy stara pani Alicja, która przychodziła codziennie rano, by posprzątać i ugotować obiad, pytała olbrzyma:

- Co mam dziś przygotować na obiad? Makaron czy ryż?

Bez Słów spoglądał na nią zagniewany i wzruszając ramionami wychodził z domu.

Koszyk słów

Pewnego dnia Belfiore zapytała:

- Pani Alicjo, dlaczego mój tatuś nigdy nie mówi? Nigdy się tego nie nauczył, czy też już wyczerpał cały zapas swoich słów?

Pani Alicja westchnęła.

- O biedna dziewczynko. Kiedyś twój tatuś mówił dużo i śmiał się, a w każdą niedzielę tańczył. Ale od dnia, w którym ty się urodziłaś, a umarła twoja mamusia, stał się niemową. Mówią, że umieścił wszystkie swoje uśmiechy i wszystkie słowa w wiklinowym koszyku i że rzucił ten koszyk do stawu.

Tego samego popołudnia, gdy tylko odeszła pani Alicja, Belfiore udała się do lasu, zdecydowana odnaleźć koszyk ze słowami. Ale ponieważ niezbyt dobrze znała las, spytała czarną owieczkę uwiązaną do kołka:

- Czarna owieczko, czy wiesz, gdzie znajduje się staw?

Czarna owca pomyślała: - Staw jest niebezpieczny dla dzieci, ale ona jest córką złego olbrzyma, który przez cały dzień trzyma mnie uwiązaną do kołka. Tym gorzej dla niej, powiem, gdzie znajduje się staw. I owca powiedziała:

- O tam, idź tamtą ścieżką!

Belfiore podziękowała i poszła ścieżką pełną kwiatów i dojrzałych jeżyn. Gdy wreszcie dotarła do stawu, zobaczyła zieloną kaczkę.

- Powiedz mi kaczko, czy przypadkiem nie widziałaś koszyka z wikliny w stawie?

Kaczka pomyślała sobie: Ta dziewczynka nie powinna wchodzić do stawu, może się w nim utopić. Ale jest córką złego olbrzyma, który stara się mnie zabić co roku, gdy zaczyna się okres polowań. Tym gorzej dla niej, powiem jej. Odpowiedziała więc:

-Tak, tak, widziałam go, znajduje się na samym środku stawu. Belfiore podziękowała i zaczęła płynąć. Woda była chłodna i przyjemnie było popływać, ale staw był tak szeroki, że dziewczynka dotarła do jego połowy, była bardzo zmęczona.

Oddychając ciężko zapytała starego karpia o szarych łuskach:

- Czy widziałeś koszyk pełen uśmiechów i słów? Karp pomyślał: -Jeżeli będzie chciała wziąć ten koszyk - utonie. Ale jest córką złego olbrzyma, który łowi ryby. Tym gorzej dla niej, powiem jej. Karp powiedział:

- Koszyk jest tam, w głębi jeziora.

Twoja córeczko utonęła!

Ale gdy tylko główka dziewczynki zniknęła w czarnej wodzie, stary karp pożałował tego, co zrobił i trzepocząc płetwami, by szybciej płynąć, pomknął na brzeg stawu i krzyknął:

- Kaczko, kaczko, córka olbrzyma tonie, pobiegnij i zawiadom go o tym!

Również kaczka była skruszona, więc bijąc skrzydłami, by przyspieszyć lot, poleciała i dotarła do owcy.

- Owieczko, owieczko, pobiegnij i zawiadom olbrzyma, że jego córeczka tonie!

Owca szybko przegryzła sznur, by uwolnić się i pełna wyrzutów pobiegła do olbrzyma Bez Słów.

- Twoja córeczka tonie, chodź szybko!

Tymczasem Belfiore, uradowana, gdyż odnalazła koszyk, zaczęła wypływać. Ale trudno jej było z tym ciężkim koszykiem. Mogła posługiwać się tylko jedną ręką, by odsuwać korzenie, łodygi trzcin i wodnych hiacyntów, które oplatały jej nóżki. Dziewczynka tak szybko się zmęczyła, że zaczęła tonąć. Biedna dziewczynka spadła z jednego korzenia na drugi i myślała;

- O, nie chciałabym utonąć!

Podczas, gdy powoli tonęła, olbrzym Bez Słów dostrzegł z łodzi swą małą córeczkę. Szerokim ruchem zarzucił sieć aż do dna stawu. Gdy wyciągnął ją, zobaczył, że w sieci była córeczka. Bez Słów przyciągnął z całych sił sieć do brzegu, owieczka pomogła mu zębami, kaczka nóżkami, a karp z głębi stawu popychał sieć swym grzbietem i głową.

Gdy Belfiore, ułożona na dnie łodzi, otworzyła oczy, zobaczyła twarz ojca, pochyloną nad sobą. Oczy olbrzyma pełne były łez, ale nadal nic nie mówił. Wówczas Belfiore szybko otworzyła koszyk. Natychmiast słowa pośpieszyły do olbrzyma i powiedziały głosem pełnym tkliwości:

- O, na szczęście wyłowiłem moją dziewczynkę! A mało brakowało, bym pozostał zupełnie sam. Do kogo wtedy mógłbym mówić? A tyle mam jej do powiedzenia! Daję słowo, słowo człowieka bez słów!

 Załącznik 2

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

1. Nie lubię, kiedy się spóźniasz na umówione spotkanie.

2. Znowu brzydko się ubrałaś.

3. Przestań się użalać nad sobą i weź się do roboty.

4. Oczekuję, że coś z tym zrobisz i powiadomisz mnie o swojej decyzji.
5. Przeszkadza mi to, że rozmawiasz.

6. Nie lubię czekać na kogoś, zdenerwowałam się czekając na ciebie.

7. Jesteś wyjątkowo nieodpowiedzialna, spóźniłaś się trzy kwadranse.

8. Nie chcę, abyś źle mówił o koledze.

9. Takiego nieodpowiedzialnego ucznia to ze świecą szukać.

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

11. Starasz się wykręcić od swoich obowiązków.

12. Jesteś leniwy, wciąż odkładasz wszystko na później.

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

14. Przestań wtrącać się w nie swoje sprawy.

15. Denerwują mnie te śmiechy, nie lubię takich sytuacji.
16. To żenujące, co zrobiłeś. Czy naprawdę nie wiesz, jak należało się zachować? Dlaczego wciąż zapominasz o moich wskazówkach? Ile razy mam ci powtarzać? Czy to jest takie trudne?
17. Nie mogę skupić się w takim bałaganie.

18. Nie jesteś dobry z zadań, ale nie martw się.

19. Jest mi przykro, gdy zapominasz o naszej umowie.

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

21. Zachowujesz się jak przedszkolak. Ty nigdy nic dobrego nie zrobiłeś.
22. Nie rozumiem dlaczego nie chcesz pojechać z nami do cioci.

23. Nie pozwalam, abyś na mnie krzyczał.

Utwórz do opisanych sytuacji komunikaty typu ,,Ja”.

1. Kolega nie zwraca pożyczonej książki.

2. Kolega po raz kolejny spóźnia się na omówione spotkanie.

3. Koleżanka przeszkadza ci w trakcie lekcji.

4. Siostra zrobiła bałagan w twoim pokoju.

5. Kolega mówi do ciebie po przezwisku, którego nie lubisz.

6. Koleżanka zdradza twoje sekrety.

7. Koleżanka nie dotrzymuje obietnicy.

8. Koleżanka krytykuje twój ubiór.

9. Kolega krzyczy na ciebie.

10. Kolega nie oddaje pożyczonej książki.

11. Kolega zniszczył twoje rzeczy.

12. Koleżanka przeszkadza ci w nauce.

13. Koleżanka bez pozwolenia bierze twoje rzeczy.
Załącznik 3
,,ŚCIĄGAWKA Z KOMUNIKACJI”

Zasady skutecznego komunikowania się

-Słuchaj uważnie tego, co mówi druga osoba.

-Podczas wypowiedzi drugiej osoby staraj się zrozumieć, co to dla niej znaczy, co ona przeżywa.

- Nie wykorzystuj czasu wypowiedzi partnera do przygotowywania własnej wypowiedzi.

-Kiedy wyrażasz to, co myślisz, czujesz albo zrobiłaś, mów ,,ja”, zamiast używać słów: ,,ty, oni, ludzie, się robi”. Daj poznać uczciwie, że to co mówisz, dotyczy ciebie: pozwól innym poznać siebie.

-Unikaj zadawania pytań do czasu, kiedy naprawdę potrzebujesz informacji albo chcesz coś wiedzieć. Często pytania są sposobem na stwierdzenie czegoś i przerzucanie na kogoś innego odpowiedzialności za to stwierdzenie: np. ,,Czy nie czas zrobić przerwę? zamiast ,, Myślę, że byłby czas zrobić przerwę” albo ,,Zmęczyłam się, potrzebuję odpoczynku”.

- Unikaj niedoceniania (lekceważenia) drugiej osoby lub samej siebie. Chodzi tu o takie zachowanie się w procesie porozumiewania się, jakby to, co myślisz lub czujesz, było ważniejsze niż to, co myśli i czuje druga osoba albo odwrotnie: o obniżanie znaczenia samego siebie i takie zachowanie, jakby to druga osoba była ważniejsza.

- Nie wyręczaj. Wyręczanie jest robieniem (np. mówieniem) za kogoś czegoś, co on sam może zrobić dla siebie. Np. przypomnij sobie, jak cię irytowało, gdy twoja ciocia lub mama odpowiadały na pytania kierowane do ciebie.

- Unikaj interpretowania. Interpretowanie ma miejsce wtedy, gdy mówisz komuś, dlaczego tak się zachowuje, co powoduje, że tak myśli, czuje. Np. ,,jesteś osobą nastawioną obronnie” zamiast ,,zauważyłam, że kłócisz się i nie zgadzasz się z większością tego, co mówię i trudno mi rozmawiać z tobą”.

-Istnieje różnica między myślami i uczuciami. Np. ,,Czuję, że się mylisz” (ocena, że ktoś się myli, jest myślą, a nie uczuciem). Słowa ,,czuję” używaj tylko wówczas, gdy wyrażasz uczucie.

-Unikaj przesadnych określeń, takich jak: ,,zawsze”, ,,nigdy”, ,,niemożliwe”, ,,niewiarygodne”. Używa się ich głównie dla uniknięcia problemu lub odpowiedzialności za swoje zachowanie.

- Unikaj określeń obniżających pewność wypowiedzi, takich jak: ,,może”, ,,można by sądzić”, ,,można by powiedzieć”. Używaj ich tylko wtedy, kiedy naprawdę nie jesteś czegoś pewna. Takie słowa są również sposobem unikania odpowiedzialności za to, co się mówi. Inne słowo- ,,spróbuję”- jest często używane zamiast ,, nie zrobię tego”.

- Reaguj na nieadekwatność wypowiedzi innych osób. Rób to tak delikatnie jak potrafisz, nie rezygnuj z tego. Jeśli ignorujesz czyjeś ,,gry” lub wchodzisz w nie, w ostatecznym rozrachunku szkodzisz graczowi. ,,Grami” nazywa się takie zachowania, gdy człowiek komunikuje coś, ukrywając prawdziwe intencje.

- Weź odpowiedzialność za to, co mówisz i za to, jak się zachowujesz. Nie mów: ,,Sprawiasz, ze jestem smutna”, bo w ten sposób przerzucasz odpowiedzialność za swoje uczucia na drugą osobę. Mów: ,,Jestem smutna, ponieważ….”
