
Warunki udanej komunikacji nauczycieli z rodzicami i uczniami

Dr Elżbieta Kornacka-Skwara, Psycholog, coach,

Zakład Psychologii, AJD w Częstochowie

I. WPROWADZENIE

Rodzaje komunikatów / Cechy skutecznej komunikacji

Werbalne - słowne 1.Spójność komunikatów słownych z bezsłownymi

Niewerbalne - bezsłowne 2.Udana komunikacja zachodzi wtedy, gdy odbiorca

zrozumiał komunikat nadawcy zgodnie z jego

intencjami. Tak więc zadaniem komunikacji nie jest

tylko wymiana informacji.

Podstawowe części składowe komunikatu

•treść czyli informacja, którą nadawca chce przekazać;

•wpływ, jaki nadawca chciałby wywrzeć na zachowanie się odbiorcy - jest to bardziej subtelny

aspekt komunikatu.

Im wyraźniejszy jest komunikat, tym mniej miejsca zostaje na nieporozumienia. Gdy zaś

intencja zawarta w pytaniu lub stwierdzeniu jest ukryta lub dwuznaczna, może to doprowadzić do

poważnych nieporozumień interpersonalnych.

II. WARUNKI UDANEJ KOMUNIKACJI

A. Zasady

1. Kontakt zależy od obydwu stron, ale zarówno uczniowie, jak i rodzice są przekonani, że

odpowiedzialność za kontakt ponosi nauczyciel. Powiedz o tym rodzicowi, uczniowi.

2. W każdym kontakcie można odnaleźć czynniki sprzyjające i utrudniające. Miej ich

świadomość. Bazuj na pierwszych, kontroluj drugie.

3. Cyrkularność – wszystko co dzieje się podczas kontaktu ma wpływ na druga osobę i

warunkuje relację. Stosuj feedback.

B. Przygotowanie bezpośrednie do rozmowy:

Trzy sita Sokratesa

Najpierw (I sito) należy sprawdzić czy to, co chcemy powiedzieć rzeczywiście jest prawdą

(rozeznaj, sprawdź, poszukaj);

Następnie (II sito) czy to, co chcemy powiedzieć jest dobre: dobre dla słuchającego

ucznia/rodzica, a także mówiącego.

Trzecim sitem jest rozpoznanie, czy to, co chcemy powiedzieć jest konieczne, czy musi to być

powiedziane teraz, czy też może w innych okolicznościach

C. Ogólne warunki udanej komunikacji

Spokój, szczerość, zaufanie. Sprawiedliwość, wyrozumiałość.

Cierpliwość. Szacunek.

Nieuleganie wrażeniu, powstrzymywanie się od pochopnej oceny.

Nastawienie na porozumienie (co nie oznacza zgody za wszelką cenę!)

III. TYPOWA DWUNASTKA CZYLI PRZESZKODY W KOMUNIKOWANIU

Jeśli zauważysz, że stosujesz daną przeszkodę – to już połowa sukcesu. Zastanów się czym ją

zastąpić!

Bariery wg T. Gordona

REAKCJE, KTÓRE KOMUNIKUJĄ ROZMÓWCY, ŻE SIĘ JEGO I JEGO SYTUACJI

NIE PRZYJMUJE (5):

1. polecenia, zarządzenia: np. przestań lamentować, weź się w garść, zabierz się do pracy;

2. przestrzeganie, grożenie: np. musisz się wziąć za siebie, jeśli chcesz, żeby ci ktoś pomógł;

3. moralizowanie, prawienie kazań z zastosowaniem „powinieneś" jako argumentu: np. nie

powinieneś tak się załamywać; nie obwiniaj innych, sam wiesz, że musisz sobie z tym poradzić;

4. rady lub gotowe rozwiązania (propozycje): np. musisz sobie ułożyć nowy, lepszy plan zajęć;

załatw najpierw to, a potem...; powiedz po prostu...;

5. pouczanie, argumentacja logiczna, „rozsądna": np. spójrz w oczy realnym faktom; jeszcze

zdążysz załatwić tę sprawę;

REAKCJE ZAWIERAJĄCE OCENĘ, OSĄD, KRYTYKĘ, DEGRADUJĄCE (3):

6. krytykowanie, obwinianie, ocenianie: np. jesteś za leniwy; zaniedbałeś właściwą

organizację;

7. łajanie, ujawnianie uprzedzeń, dopuszczanie do głosu zwrotów upokarzających: np.

zachowujesz się jak dziecko; z tobą zawsze to samo; to typowe dla Ciebie;

8. stawianie diagnozy, interpretacja: np. znowu usiłujesz się wykręcić od niewygodnego

zadania, ty zawsze tak robisz, gdy trzeba...

REAKCJE MAJĄCE DODAWAĆ OTUCHY, ALE W GRUNCIE RZECZY

BAGATELIZUJĄCE CZYJEŚ PROBLEMY LUB IM ZAPRZECZAJĄCE (2):
9. chwalenie: np. właściwie radzisz sobie przecież całkiem dobrze, no wiesz, na pewno potrafisz

to zrobić;

10. uspokajanie, pocieszanie: np. ja też tak to przeżywałam; jak tylko się za to weźmiesz, to już

jakoś pójdzie dalej;

REAKCJE ŁATWO WYZWALAJĄCE OPORY, A KTÓRE DORADCA UWAŻA ZA

POMOCNE (2):

11. wypytywanie, sondowanie, „przesłuchiwanie": np. uważasz to za zbyt trudne? ile czasu już

w to włożyłeś? dlaczego teraz dopiero zwracasz się o pomoc? jak długo to trwa?

12. odwracanie uwagi, ironizowanie, bagatelizowanie: np. mówmy raczej o czymś innym;

teraz nie jest odpowiednia pora na taką rozmowę; wstałaś dziś lewą nogą i widzisz wszystko na

czarno. I to jest ten twój wielki problem?

Inna klasyfikacja barier:

1. Osądzanie (krytykowanie, obrażanie, orzekanie, chwalenie połączone z oceną).

2. Decydowanie za innych (rozkazywanie, grożenie, moralizowanie , nadmierne lub

niewłaściwe wypytywanie).

3. Uciekanie od cudzych problemów (doradzanie, zmienianie tematu, logiczne

argumentowanie, pocieszanie).

Skutki blokad/barier

Niektóre z blokad dają do zrozumienia, że osoba, która znalazła się w trudnej sytuacji, może

zawdzięczać to tylko sobie, a problem z którym przyszła w ogóle nie interesuje do nauczyciela.

Blokady komunikacyjne nie tylko nie przyczyniają się do poprawy skuteczności

komunikowania się w szkole, ale mogą także wpłynąć na pogłębienie problemu, który stanie się

przyczyną sytuacji kryzysowej. Brak akceptacji zamyka ludzi i sprawia, że nie chcą rozmawiać o

swoich troskach.

IV. WARUNKI DOBREGO KONTAKTU N – U

Thomas Gordon wymienia cztery różne sposoby słuchania uczniów, które ułatwiają skuteczną

pomoc w rozwiązywaniu problemów:

1. Słuchanie bierne (milczenie).

2. Odpowiedzi potakujące.

3. „Otwieracze", czyli zaproszenia do rozmowy.

4. Aktywne słuchanie (wypowiedzi zwrotne).

Aby aktywne słuchanie było skuteczne i odbierane przez uczniów jako szczere i

empatyczne, nauczyciele muszą spełnić kilka warunków:

1. Nauczyciel musi zrozumieć, że aktywne słuchanie pomaga uczniom wyjaśnić trudną sytuację i

oczekują oni pogłębionej rozmowy na dany temat.

2. Nauczyciel powinien posiadać chęć pomagania uczniom w rozwiązywaniu ich problemów,

powinien być „towarzyszem" ucznia, który ma problemy.

3. Nauczyciel musi wierzyć, że uczniowie mogą rozwiązywać swoje problemy. Jeśli nie potrafią

oni od razu znaleźć rozwiązania, zadaniem nauczyciela jest pomoc przy wyszukaniu sposobu na

wyjście z danej sytuacji oraz przekonanie do sensu samego procesu poszukiwania.

4. Nauczyciel powinien posiadać umiejętność przyjmowania uczuć wyrażanych przez uczniów

niezależnie od tego, czy uważają je za „typowe" dla nich. Uczeń dzięki temu może otwarcie

wyrazić swoje uczucia nauczycielowi i kontynuować rozmowę, celem rozwiązania sytuacji

problemowej. Nauczyciel musi mieć świadomość, że uczucia istnieją tylko w danej chwili, a

aktywne słuchanie wspiera uczniów w procesie przechodzenia z jednego chwilowego uczucia do

innego.

V. AKTYWNE SŁUCHANIE JAKO ZMIANA JĘZYKA NIEAKCEPTACJI NA JĘZYK

AKCEPTACJI

Zasadnicze elementy które składają się na aktywne słuchanie to:

- komunikaty typu „ja”

- odpowiednie pytania

- techniki aktywnego słuchania

Komunikaty typu „JA”

Mów o sobie, a więc w pierwszej osobie - celem jest kształtowanie umiejętności wyrażania

własnych opinii poprzez komunikaty typu „JA”.

W życiu codziennym najczęściej posługujemy się komunikatami typu „TY”, które wyrażają

ocenę, a w związku z tym są trudne do przyjęcia i często budzą sprzeciwy. Zaczynając zdanie od

„JA” (Jestem, mi, mnie), wyrażamy tylko własną opinię, która jest łatwiejsza do przyjęcia niż

ocena.

Komunikat "ja"
ja czuję... (wskazujemy na konkretne nasze uczucia w danej chwili, np. jestem zły,

zdenerwowany, jest mi przykro...);

kiedy Ty... (przedstawiamy konkretne zachowanie drugiej osoby,

 które wywołało w nas wskazaną wcześniej emocję). Nie

 należy w tym wypadku stosować zwrotów: "Ty zawsze...",

 "Ty nigdy..." ponieważ jest to forma ataku. W takim wypadku powinniśmy

skoncentrować się na tym, co się dzieje aktualnie, np.

 "Jestem zły, kiedy ty rozmawiasz, gdy prowadzę lekcję"; "Jest

 mi przykro, kiedy Ty nie stosujesz się do moich zaleceń";

ponieważ... (opisujemy, jaki wpływ ma na nas przedstawione wcześniej zachowanie, dlaczego

wywołuje ono w nas określone emocje), np. "Jestem zły, kiedy ty rozmawiasz, gdy prowadzę

lekcję ponieważ utrudniasz mi pracę"; "Jest mi przykro, kiedy Ty nie stosujesz się do

moich zaleceń, ponieważ czuję się zlekceważony".

Techniki wykorzystywane przy aktywnym słuchaniu:

parafraza

jeśli Cię dobrze zrozumiałem, to...

z tego, co mówisz wynika, że...

czy chodzi Ci o to, że...

odzwierciedlanie uczuć:

wydajesz się być zdenerwowany, gdy o tym mówisz

zdaje się, że jesteś rozzłoszczony

wygląda na to, że jesteś zadowolony z tych planów

dowartościowanie:

dziękuję Ci za to, co powiedziałeś.....

doceniam to, co dla mnie zrobiłeś......

cieszę się, że tak poważnie do tego podszedłeś.

pojaśnianie:

kiedy i gdzie to się stało?

co to dla Ciebie oznacza?

jak on wtedy wyglądał?

Zwróć uwagę na to, że:

gdy dopasowujesz się postawą do rozmówcy, a przy tym "aktywnie siedzisz", to powodujesz,

że i Ty, i rozmówca jesteście skoncentrowani na rozmowie,

gdy patrzysz na rozmówcę, on zazwyczaj patrzy na Ciebie, a kontakt wzrokowy poprawia

porozumienie,

gdy potakujesz, zachęcasz rozmówcę do mówienia (i to na tematy, które Cię interesują, bo

nagroda w postaci potakiwania jest wtedy większa),

gdy świadomie wykorzystujesz pauzy do zebrania myśli i podkreślenia tego, co istotne, to

najważniejsze sprawy nie giną w słowotoku, gdy pytasz, uzyskujesz więcej interesujących Cię

informacji, niż gdyby rozmówca miał się ograniczyć do monologu,

gdy parafrazujesz, upewniasz się, że rozumiesz to, co słyszysz.

