Postawy asertywne u dzieci i młodzieży.

 Asertywność to zachowanie, które pozwala nam konkretnie i zdecydowanie komunikować nasze potrzeby, uczucia i chęci innym ludziom, bez naruszania w jakikolwiek sposób ich praw.

Słowo „asertywność" stosuje się dla określenia pewnego rodzaju zachowania.

Asertywność to alternatywa zachowań: biernego, agresywnego i manipulatorskiego.

Asertywność inaczej określa metodę harmonijnego życia w swoim terytorium.

AsertywNIE- czyli jak mówić NIE bez lęku i poczucia winy.

 Zachowanie asertywne oznacza bezpośrednie stanowcze i uczciwe wyrażenia wobec innej osoby swoich uczuć, pragnień lub opinii, postaw, w sposób respektujący uczucia, pragnienia i opinie, postawy, prawa drugiej osoby.

Zachowanie asertywne różni się od zachowania biernego, bo zakłada działanie zgodnie z własnym interesem oraz stanowczą obronę siebie i swoich praw, łagodnie lecz stanowczo.

 Zachowanie asertywne różni się od zachowania agresywnego, bo oznacza korzystanie z osobistych praw bez naruszania praw innych osób.

 Asertywność, to umiejętność pełnego wyrażania siebie w kontakcie z inną osobą czy osobami. Powiązana jest głęboko z poczuciem własnej godności i szacunku do samego siebie. Nie jest wrodzona i wynika z nauczania w różnych sytuacjach określonego sposobu reagowania i przeżywania.

Asertywność zależy od sytuacji i jest zmienna. Można z łatwością wyrażać asertywnie swe uczucia i prawa wobec pewnych osób, w pewnych sytuacjach - natomiast odczuwać paraliżującą trudność w byciu sobą wobec innych osób, w sytuacjach innych.
 Jeżeli człowiek kontaktując się z innymi nie decyduje się na samodzielne określenie swoich praw, inni - z konieczności - określają za niego rolę. A wtenczas przestanie on być sobą.

Prawo do bycia sobą jest bardzo ważnym prawem człowieka.
Prawa asertywności.
Masz prawo:
1. prosić o to, czego chce - to jednak nie oznacza, że zawsze to dostanę,
2. wyrażać swoje zdanie i uczucia oraz okazywać emocje asertywne, czyli w sposób odpowiedni do sytuacji,
3. nie być dyskryminowanym - być ocenianym na podstawie wartości, a nie płci, wieku czy rasy,
4. podejmować decyzje i ponosić ich konsekwencje,
5. decydować, czy chcę się angażować w czyjeś problemy,
6. popełniać błędy - uczyć się na nich, a nie budować w sobie z ich powodu poczucia winy,
7. dostawać to, za płacę - gdy coś kupuję, kogoś zatrudniam czy korzystam z czyichś usług,
8. zmieniać swoje decyzje - w miarę własnego rozwoju czyli: Masz prawo powiedzieć - NIE

Chcąc być asertywni musimy:

- zdecydować, czego chcemy
- zdecydować, czy jest to uczciwe
- wyraźnie o to prosić
- nie bać się podejmować ryzyka
- być wyciszeni i odprężeni
- otwarcie wyrażać nasze uczucia
- swobodnie przyjmować i mówić innym komplementy
- wyrażać i przyjmować uczciwą krytykę.

Nie wolno nam:
- owijać w bawełnę
- chować się za czyimś plecami
- znęcać się
- zwymyślać kogoś
- tłamsić swoje uczucia

 Już od najmłodszych lat należy dziecko przygotować jak być asertywnym. Jest to rola rodziny, przedszkola później szkoły, żeby człowiek mógł wejść w dorosłe życie bez „problemów" i pełnić wybrane przez siebie role.

 Wiele osób nie potrafi w sposób skuteczny egzekwować to, co im się należy. To wszystko wynika z ich niskiej samooceny. Trudność tę odczuwać mogą kolejne pokolenia w rodzinach, w których uczy się powściągliwości w okazywaniu emocji, pokory w przyjmowaniu kolejnych urazów, czy przekładania cudzych interesów nad swoje.

 Niska samoocena i zaburzony obraz samego siebie są nieuchronnym rezultatem wychowania w rodzinie nieszczęśliwej i nie zapewniającej poczucia bezpieczeństwa. Bardzo często, kiedy ktoś w dzieciństwie czuł się skrzywdzony,
odrzucony to w dorosłym życiu nie potrafi już prosić o to, o czym marzy. Są ludzie, którzy w takiej sytuacji milczą ale są i tacy, którzy krzyczą i agresją egzekwują to, co chcą osiągnąć.

Dwa główne rodzaje zachowań nieasertywnych:

- zachowanie bierne: odczuwany jest lęk przed reakcją innych, typowa reakcja osób niezdecydowanych i uległych, łatwo poddających się manipulacji.

- zachowanie agresywne: napastliwość, brak szacunku dla innych osób, bezwzględność w osiąganiu celu.

Co się dzieje:

	Jeśli zachowujemy się biernie (ulegle)
	Jeśli zachowujemy się asertywnie
	Jeśli zachowujemy się agresywnie

	Istnieje prawdopodobieństwo , że inni nas wykorzystują
	Bronimy swoich praw i szanujemy prawa innych
	Wykorzystujemy innych

	Jesteśmy sfrustrowani, niespokojni, czujemy się pokrzywdzeni i urażeni
	Mamy wysoką samoocenę, dzięki pewności siebie dobrze się czujemy i odpowiednio zachowujemy
	Jesteśmy napastliwi, stosujemy technikę przymusu i poniżania innych

	Mamy zahamowania, wycofujemy się i czujemy się gorsi
	Wyrażamy własne uczucia i nie mamy kłopotów w relacjach społecznych
	Okazujemy gniew, wrogość, a w sytuacjach społecznych jesteśmy nieobliczalni

	Pozwalamy innym decydować za nas
	Sami dokonujemy wyborów
	Wpływamy na wybory innych

	Nie osiągamy swoich celów
	Osiągamy swoje cele, nie krzywdząc innych
	Nie szanujemy potrzeb innych i w bezwzględny sposób osiągamy swoje cele

Rodzaje postaw wobec innych ludzi:

1. Postawa zachowujących się ulegle wobec innych ludzi
• ja się nie liczę - możesz mnie wykorzystywać
• moje uczucia nie są ważne - tylko twoje się liczą
• moje myśli są nieistotne - tylko twoje godne są wysłuchania
• ja jestem niczym - ty jesteś najważniejszy.
• ty jesteś w porządku - ja łatwo mogę nie być w porządku.

Dlaczego ludzie (dzieci, młodzież) zachowują się ulegle?
• boją się utraty aprobaty u innych ludzi
• boją się odrzucenia przez innych ludzi
• chcą za wszelką cenę uniknąć konfliktów z innymi
• uważają, że jest to poprawne, grzeczne zachowanie

Jakie ryzyko wiąże się z zachowaniem uległymi?
• inni ludzie coraz mniej liczą się z osobą która zachowuje się ulegle
• przeżywa one poczucie krzywdy, złości
• traci poczucie własnej wartości
• może dojść do wybuchu agresji spowodowanej kumulowaniem się zranień, urazów.

2. Postawa zachowujących się agresywnie wobec innych ludzi
• oto moje uczucia - twoje się nie liczą
• oto, czego ja chcę - twoje pragnienia nie są ważne
• oto, co uważam - jesteś głupi sądząc inaczej
• ja jestem w porządku - ale wiem, że ty nie jesteś

Dlaczego ludzie (dzieci, młodzież) zachowują się agresywnie?
• nie wierzą w samych siebie
• boją się, że zachowując się inaczej, nie dostają tego na czym im zależy
• doświadczyli, że takie zachowania okazują się skutecznie
• chcą zwrócić na siebie uwagę
• chcą zademonstrować swoją władzę
• chcą wyładować złość
• chcą manipulować innymi

Jakie ryzyko niesie za sobą zachowanie agresywne?
• konflikty w stosunkach z innymi ludźmi
• utrata szacunku dla samego siebie
• utrata szacunku dla innych
• samotność
• może dojść do przemocy

3. Postawa ludzi (dzieci, młodzieży) zachowujących się asertywnie wobec innych.
• oto ja, taka jestem
• jestem sobą ale nie chce krzywdzić innych
• ja jestem w porządku i ty jesteś w porządku.

Dlaczego ludzie (dzieci, młodzież) zachowują się asertywnie?
• chcą być zadowoleni z siebie i z innych
• chcą zachować szacunek do siebie i do innych
• pomaga im to osiągnąć właśnie cele i realizować własne potrzeby
• mniej ranią innych
• rośnie ich wiara w siebie
• są uczciwi w stosunku do samych siebie i innych

Co ryzykują zachowując się asertywnie?
• mogą stać się nie lubiani za to, że wprost i stanowczo wyrażają swoje uczucia i pragnienia
• mogą uzyskać etykietkę człowieka idącego przez życie przebojem
• zmiany w relacjach z innymi ludźmi.

 Przypominając, że „asertywność" nie jest wrodzona i wynika z nauczania w różnych sytuacjach określonego reagowania i przeżywania, należy dzieci i młodzież ją uczyć, (ćwiczenia, scenki...)

Kiedy używać umiejętności asertywnych?
Jeśli chcesz zachować się w sposób asertywny, zastanów się nad:

1. sytuacją:
 Czy ta sytuacja Ci nie odpowiada lub czy grozi naruszeniem twoich praw?

2. miejscem:
 Najlepiej jest stosować asertywność w kontaktach prywatnych. Jednakże jeśli twoje prawa zostały zagrożone w obecności ludzi, na których Ci zależy, nie wahaj się publicznie użyć umiejętności asertywnych.

3.Czasem:
 Najlepiej jest stosować asertywność tuż po pojawieniu się problemu.

4. relacjami łączącymi się z rozmówcą:

 W jakiej relacji jesteś z rozmówcą? Do sprzedawcy w sklepie wystarczy zwykłe „nie", ale z przyjacielem jest już inaczej: Czasami mądrzej jest nie być asertywnym w stosunku do ludzi, którzy mają nad tobą władzę, jak np.: rodzice, nauczyciel, czy dyrektor szkoły. Zresztą wiele zależy od konkretnej sytuacji.

 Aby umieć zachować się asertywnie w sytuacjach, w których musimy odmówić należy zastosować DZIESIĘĆ SPOSOBÓW ODMAWIANIA, które należy podać uczniom, aby nauczyć ich asertywnei postawy odmawiania.

 Poniżej są przedstawione sposoby mówienia „nie" z przykładami, które
mogą być pomocne przy omawianiu tych sposobów.

1. Po prostu powiedz „nie"
Pokręć głową: „Nie, dziękuję. Nie mam ochoty. Nie myślę tego robić".

 Można przypomnieć - „O wpływie rówieśników na palenie papierosów" - cztery pierwsze zasady skutecznego mówienia „nie".

• mieć wyprostowaną postawę ciała
• patrzeć w oczy
• mówić pełnym głosem
• wyraźnie powiedzieć „nie"

2. Odejdź
Zasadą jest powiedzenie „nie", nie więcej niż dwa razy i jeśli to nie skutkuje, odejść - szybko i pewnie.

3. Zignoruj.
Po prostu zignoruj, udawaj, że jesteś zajęty, nie odpowiadaj.

4. Podaj powód
np.: „Przepraszam, mam inne plany"

5. Zmień temat
np.: „Masz ładną kurtkę, drogo kosztowała?"

6. Zażartuj
„Z rozkoszą ale zaplanowałem uporządkować półkę z książkami"

7. Oburz się
„Nie mogę uwierzyć w to, co słyszę. Chyba nie mówisz tego
poważnie".

8. Powiedz komplement
„Jesteś fajnym kumplem, ale ten pomysł to niewypał"

9. Zaproponuj coś lepszego
„Mam lepszy pomysł, chodźmy do mnie posłuchać płyt"

10. Rzuć wyzwanie
„Jesteś moim przyjacielem, nie namawiaj mnie do czegoś, czego niechcę zrobić"

Na zajęciach, aby uczyć postaw asertywnych można wykorzystać scenki jako jedną z technik uczenia się przez doświadczenie. Odgrywając scenki uczestnicy po prostu prezentują stanowiska, które ich zdaniem odpowiadają wymaganiom scenariusza.

Asertywność oznacza wiarę w siebie, ale jednocześnie szacunek dla uczuć i potrzeb innych. Uczy bronić własnych praw, nie odmawiając tych samych praw innym. Dlatego warto uczyć dzieci i młodzież jak być asertywnym i jaką postawę przyjąć zachowując się asertywnie wobec innych.

Literatura:

1. M. Król - Fijowski „Asertywność doskonała" Wydawnictwo PWN Warszawa, 1998 r.

2. H. Hamer „Oswoić nieśmiałość", Wydawnictwo VEDA Warszawa, 2000 r.

3. D. Goleman, przekład A. Jankowski „Integracja emocjonalna" Media Poznań, 1997 r.

4. P. Mansfieid, przekład U. Zietińska „Jak być asertywnym" Zysk i S-ka Wydawnictwo, S. C. Poznań, 1994 r.

Referat opracowała i wygłosiła na posiedzeniu
Rady Pedagogicznej mgr M. Gąsior oraz J. Dzedzyk

PAGE
1

