Scenariusz lekcji wychowawczej

mgr Katarzyna Haberek

Temat : „Porozumiewanie się - znaczenie umiejętności interpersonalnych.”

Część teoretyczna :

Człowiek jest istotą społeczną, więc jego poczucie szczęścia i pełni zależy od umiejętności sprawnego kontaktowania się z innymi ludźmi. Ponadto cała cywilizacja opiera się na ludzkiej zdolności do współpracy z innymi i prowadzenia wspólnych działań . To, co czyni z nas ludzi, to sposób, w jaki zachowujemy się wobec innych ludzi.

 Dysponowanie umiejętnościami interpersonalnymi nie jest z góry dane i nie pojawia się jakimś cudem, trzeba się tego nauczyć.

Umiejętności interpersonalne.

Do zainicjowania, rozwinięcia i podtrzymania satysfakcjonujących i pełnych związków z innymi ludźmi potrzebne są pewne podstawowe umiejętności , które dzielą się na cztery zakresy:

1) wzajemne poznanie i zaufanie

2) wzajemne zrozumienie

3) wpływanie na siebie nawzajem i pomoc.

4) konstruktywne rozwiązywanie wspólnych problemów.

Tutaj skupimy się na drugim z tych zakresów , który wiąże się na ścisłym i jednoznacznym przekazywaniu myśli i uczuć.

 Porozumiewanie jest procesem dzielenia się z innymi informacjami , zarówno w sposób werbalny (za pomocą słów) , jak i niewerbalny (za pomocą gestów, intonacji głosu, postawy ciała itd.) . Nasze dzielenie się informacjami z odbiorcą powinno tak przebiegać, by mógł on je zrozumieć i przyjąć. W czasie porozumiewania się musimy również uważnie słuchać tego, co druga osoba chce nam powiedzieć. Poprawna komunikacja polega nie tylko na naszym mówieniu, ale również na wrażliwości, co ktoś chce nam powiedzieć. Musimy więc dobrze obserwować i słuchać.

Porozumienie jest osiągnięte jedynie wtedy, gdy nasz rozmówca odczyta werbalną albo niewerbalną wiadomość, którą mu przekazujemy.

Co to jest komunikacja ?

 Z komunikacją mamy do czynienia, kiedy ktoś wysyła jakiś przekaz ze świadomym zamiarem wywołania odpowiedzi. Ktoś mówi „ Dzień dobry,” ktoś inny odpowiada mu „ Cześć.” Skuteczna komunikacja zachodzi między dwiema osobami wtedy, kiedy odbiorca rozumie sytuację tak, jak zamierzył nadawca. W skutecznej komunikacji informacja nadawcy dokładnie oddaje jego intencję, a interpretacja odbiorcy zbiega się z zamiarami nadawcy. Efektywne porozumiewanie się nie zależy w tak dużym stopniu od treści słów, ale od tego, w jaki sposób zostały one wypowiedziane. Czasami, rozmawiając z drugą osobą, bardziej pragniemy jej współuczestnictwa w naszym życiu niż przekazania jej informacji.

 Innym powodem, dla którego ludzie rozmawiają ze sobą, jest potrzeba wyrzucenia z siebie, w obecności drugiej osoby, nadmiaru złości lub bólu. Potrzebujemy nie tylko okazywać innym nasze uczucia, potrzebny jest nam ktoś, kto będzie nas słuchał i akceptował.

Wszystkie przyczyny dzielenia się uczuciami, myślami lub przeżyciami mają jeden wspólny mianownik. Jest nim potrzeba aprobaty i wspierania przez osobę, którą kochamy.

Skąd się biorą trudności w porozumiewaniu się ?

· Najczęstszym źródłem nieporozumień jest zapewne to, że odbiorca rozumie informację inaczej, niż to było zamierzone.

· Nie zawsze komunikujemy to , co mamy na myśli. Ponieważ nasze intencje są tylko naszą sprawą i tylko my je znamy, intencje nadawcy nie zawsze są jasne dla odbiorcy.

· Niepowodzenia w komunikacji, które biorą się z tych rozbieżności zwykle są spowodowane użyciem słów, form gramatycznych, niesprawnością werbalną.

· Ludzie bywają tak zajęci, że po prostu nie słuchają, co inni mówią; bywają też tak zainteresowani tym, co sami mają do powiedzenia, że słuchają tylko po to, żeby znaleźć chwilę przerwy i to powiedzieć.

· Czasami ludzie słuchają tylko po to, by osądzać i oceniać tego, kto mówi, co z kolei sprawia, że on staje się ostrożny i przyjmuje postawę obronną .

· Wreszcie brak zaufania wydaje się zasadniczą przyczyną zniekształcania komunikacji. Nieufność może spowodować ograniczenie wymiany informacji i podejrzliwość nawet do tej małej reszty.

Złe wzory porozumiewania się .

· Przerywanie denerwuje partnera i pokazuje mu, że nie jest słuchany. W każdej rozmowie ważne jest czekanie i wysłuchanie do końca, gdy druga osoba coś mówi.

· Szukanie winnego może być zabójcze dla rozwoju znajomości. Sprzeczanie się o to, czyja jest wina, w niczym nie pomaga. Znacznie lepiej jest wykorzystać energię na znalezienie rozwiązania satysfakcjonującego obie strony niż na ciągłe przerzucanie winy.
· Próba ustalenia „ obiektywnej prawdy ,” jest często daremna, gdyż każdy z nas widzi inaczej to samo wydarzenie. Nie można zmienić tego, co ktoś zapamiętał.
· Kierowanie rozmowy na ślepy tor, co popularnie nazywa się „ odwracaniem kota ogonem ”, rodzi tylko kłótnie. Aby uniknąć tego typu wzoru komunikowania się, nie przyjmujmy postawy obronnej oraz skoncentrujmy się wyłącznie na jednym problemie.
· Używanie słów – zasadzek , takich , jak „ zawsze,” i „ nigdy’” wywołuje u rozmówcy reakcje obronne. Staro się on wtedy za wszelką cenę przypomnieć sobie choćby jedno zdarzenie, w którym jego zachowanie podważyłoby zasadność owego „ zawsze „ lub „ nigdy.” Końcowym efektem takiej rozmowy będzie jedynie stracony czas i poczucie niezrozumienia.
· Stawianie diagnozy lub przyklejanie etykietki sprawia, że osoba, którą poddam takiej operacji, nie ma już żadnego bodźca do zmiany. Jest to stuprocentowy sposób wzbudzenia w drugiej osobie gniewu.
· Uzasadnianie nie jest potrzebne w każdych okolicznościach. Jeżeli coś nam się nie podoba, po prostu to powiedzmy.
· Czytanie w czyichś myślach jest niemożliwe. Jeżeli powiemy komuś, że wiemy co myśli, z pewnością będzie czuł się urażony.
· Przekazywanie sprzecznych informacji rodzi zawsze, w każdej relacji między ludźmi, niedowierzanie lub brak zaufania.
Sprawne wysyłanie informacji .

Jest kilka rzeczy, które nadawca może zrobić, żeby zwiększyć prawdopodobieństwo, że będzie dokładnie rozumiany. Są to :

· Użycie , podczas przekazywania informacji , obrazu , pisma razem z mówionymi słowami, powtarzanie informacji więcej niż jeden raz.

· Przekazanie komunikatu razem ze wszystkimi ubocznymi informacjami, których odbiorca może potrzebować, żeby zrozumieć nasz punkt widzenia.

· Przedstawienie informacji jako swojej własnej przez użycie zaimków „ ja,” „ mój ,”

· Dbałość o to, aby twoje wypowiedzi werbalne, zachowania niewerbalne były ze sobą zgodne.

Najważniejszym pojedynczym elementem w komunikacji interpersonalnej jest prawdopodobnie wiarygodność nadawcy, na którą wpływają :

· Znawstwo tematu, o którym jest mowa.

· Jego rzetelność jako źródła informacji .

· Intencje nadawcy.

· Wyrażanie ciepła i życzliwości .

· Dynamizm nadawcy.

· Opinia większości innych ludzi.

Jeżeli nie wydajemy się odbiorcy wiarygodni, to będzie nasze informacje lekceważył i nie uda nam się sprawnie z nim porozmawiać.

Trzy składniki procesu porozumiewania się :

Każda przesyłana w procesie porozumiewania się wiadomość składa się z trzech składników : treść słowna, ton głosu oraz sygnały niewerbalne. Możliwe jest przekazywanie wielu różnych zupełnie wiadomości przy użyciu tych samych słów czy zdań. Zadając to samo pytanie , a zmieniając jedynie ton głosu lub ruchy i ułożenie ciała, możemy przekazywać nawet całkiem odmienne informacje.

Po to , aby prosta informacja mogła być przekazana i poprawnie odczytana, owe trzy składniki muszą się uzupełniać wzajemnie.

Badania prowadzone w tej dziedzinie wykazują, że na pełną informację składają się : 7 % to treść słowna, 38 % to ton głosu i 55 % to sygnały niewerbalne.

Niewerbalne formy porozumiewania się.

Odczuwając szczęście, radość, rozpacz czy gniew śpiewamy, płaczemy, mówimy, wydajamy proste lub rozbudowane dźwięki. To wszystko są formy komunikacji werbalnej.

Dotyk, gestykulacja, marszczenie brwi, robienie min, trzaskanie drzwiami, patrzenie na drugą osobę – to z kolei niektóre formy komunikacji niewerbalnej.

Język zachowań niewerbalnych używa się zwykle do komunikowania uczuć, sympatii i skłonności. Szczególnie ważne są twarz i głos : uśmiechy na przykład komunikują innym życzliwość, gotowość do współpracy i akceptację: wydaje się, że kontakt wzrokowy jest częstszy między ludźmi, którzy się lubią.

Często trudno jest dowiedzieć się, co inny człowiek naprawdę czuje. Mówi coś, a robi coś innego: wygląda na to, ze lubi cię, ale nigdy tego nie powie. Uczucia bywają źle zrozumiane i mylnie tłumaczone z dwóch głównych przyczyn : pierwsza to niejasność niewerbalnego komunikatu , druga – częsta jego sprzeczność z werbalnym.

W sumie komunikaty niewerbalne służą lepiej wyrażaniu uczuć niż komunikaty werbalne, ale są zarazem bardziej niejasne i trudniejsze do dokładnego zrozumienia.

Czy jesteśmy wzrokowcami, uczuciowcami, czy słuchowcami ?

Kiedy ludzie porozumiewają się ze sobą, każdy z nich w różny sposób odbiera i przetwarza otrzymywane informacje. Niektórzy bardziej są wzrokowcami , inni słuchowcami, a jeszcze inni uczuciowcami. Niektórzy myślą , tworząc w swojej głowie obrazy, inni reagują odwołując się do swych wrażeń, a jeszcze inni mówią do siebie i słyszą dźwięki.

Każdy może jednak się nauczyć funkcjonowania i porozumiewania się z innymi w inny niż dominujący dla niego samego sposób.

Co mówią nam następujące zdania ?

” No teraz widzę o co ci chodzi.”

„Wygląda to na dobry pomysł. Powiedz mi coś więcej na ten temat.”

„ Chciałbym poznać twój punkt widzenia w tej sprawie.”

„ Spójrzmy teraz na jedno tylko zagadnienie .”

„Słyszę cię .”

 „ To brzmi wspaniale! „

„ Powiedz mi to jeszcze raz.”

„ To przeszło na wylot z hukiem.”

„ Wyczuwam, że jesteś przy mnie zdenerwowany.”

„ Dobrze czuję ten rewolwer w dłoni.”

„ Mój instynkt mówi mi, że to dobry interes.”

Co to wszystko ma wspólnego z porozumiewaniem się ? Otóż ma , i to bardzo wiele ! Jeżeli nauczymy się używać stylu mówienia naszego partnera, przyjaciela, kolegi, wtedy będzie mu łatwiej słuchać nas, a nam przyjemniej mówić do niego, gdyż będzie nas słuchał.

Umiejętność słuchania

Jednym z największych prezentów jakie można ofiarować drugiej osobie, jest podarunek słuchania. Jest on przejawem miłości i troski a także szacunku do drugiej osoby. Prawdziwego, rzetelnego słuchania można się nauczyć przestrzegając trzech następujących zasad :

· Nie myślmy w trakcie słuchania o tym , co odpowiemy naszemu rozmówcy, gdy skończy mówić.

· Nie osądzajmy tego , co mówi lub jak to mówi. Akceptacja nie oznacza ,że musimy zgadzać się z treścią tego, co zostało powiedziane. Oznacza raczej , iż rozumiemy, że to , co nasz rozmówca mówi , jest wyrazem tego, co czuje.
· Umiejmy odtworzyć wszystko, co druga osoba nam powiedziała. Prawdziwe słuchanie pociąga za sobą oczywiste zainteresowanie tym , co czuje rozmówca, jakie są jego zapatrywania.

Istnieje wiele przyczyn, dla których ludzie słuchają tego, co mówią inni. Niektórzy robią to, aby zbierać fakty, informacje czy szczegóły. Inni słuchają, gdyż zależy im na ich rozmówcy. Jeszcze inni słuchają dlatego, że znajdują przyjemność w barwnych opowiadaniach o problemach i życiu innych ludzi. Istnieją także sytuacje, gdy ludzie słuchają z potrzeby lub konieczności bycia kulturalnym.

Przeszkody w słuchaniu:

· Przyjęcie postawy obronnej. W czasie słuchania często bywamy zajęci wymyślaniem tego , jak się usprawiedliwić lub przewidzieć to, co ktoś może jeszcze do nas powiedzieć. – dochodzenie do przedwczesnych wniosków („ dobrze już wiem, co zamierzasz mi powiedzieć”) oraz odczytywanie słów drugiej osoby zgodnie z naszymi oczekiwaniami, a nie jej intencjami.(przypisywanie tej osobie tego, co sami powiedzielibyśmy w podobnej sytuacji, a czego ona naprawdę nie powiedziała).

· Nastawienia lub uprzedzenia. Na przykład łatwiej może nam się słuchać kogoś, kto jest zdenerwowany, niż kogoś, kto jest sarkastyczny, powtarzanie przez naszego rozmówcę określonych zwrotów (nawet nieświadomie) może nas nużyć, podczas, gdy nadmierne gestykulowanie może rozpraszać. Jeden słucha z nastawieniem optymistycznym, a inny z pesymistycznym. Ta sama informacja dla jednego będzie dobrą wiadomością, dla drugiego złą.

· Wewnętrzne zmagania z samym sobą. Kiedy nasze emocje osiągną taki poziom, że nie jesteśmy w stanie zachować dystansu wobec drugiej osoby, wtedy napotykamy trudności w słuchaniu . Jeżeli mamy pewne oczekiwania w stosunku do osoby, z którą rozmawiamy, może to wpłynąć negatywnie na nasze słuchanie. Jeżeli nie lubimy kogoś, wtedy najprawdopodobniej nie będziemy słuchać tej osoby z uwagą.

· Przerywanie komuś – staje się to naszym nawykiem, gdy zaczynamy myśleć, iż nasz rozmówca powinien równie szybko jak my dochodzić do konkluzji lub gdy wybiegamy myślami daleko w przód, nie bacząc na rozmówcę.

· Brak czasu na słuchanie.
· Zmęczenie fizyczne i umysłowe.

· Wybiórcze słuchanie – negatywne nastawienie do sprawy będzie powodowało w nas ignorowanie , odrzucanie lub niszczenie jakichkolwiek pozytywnych wiadomości jej dotyczących. Często słyszymy to, co chcemy usłyszeć, co jest naszym wewnętrznym schematem myślowym.
Dziesięć przykazań , których przestrzeganie sprawi, że staniemy się lepszymi słuchaczami :

· Nie osądzaj i nie wartościuj tego, co usłyszałeś , dopóki dokładnie tego nie zrozumiesz.

· Nie przypisuj dodatkowych znaczeń słowom i określeniom użytym przez rozmówcę.

· Nie zakładaj z góry, że to, co usłyszałeś, było tym , co rzeczywiście zostało powiedziane lub , co rozmówca miał na myśli.

· Nie dopuszczaj, aby twoje myśli i uwaga błądziły bez celu.

· Nie zamykaj swego umysłu na przeciwstawne myśli, uszu na odmienne pomysły, oczu na inne punkty widzenia.

· Nie dopuszczaj do tego, aby twoje serce rządziło umysłem, ani aby twój umysł opanował twe serce.

· Nie interpretuj słów inaczej, niż są one rozumiane przez rozmówcę.

· Nie wykorzystuj czasu w którym powinieneś słuchać, na przygotowanie własnych odpowiedzi.

· Nie bój się poprawy , udoskonalenia lub zmiany swoich przyzwyczajeń.

· Nie wykorzystuj nadmiernie danego ci czasu, a jednocześnie zabiegaj o niego po to, by móc słyszeć i być słyszanym.

Cele lekcji : Po przeprowadzonej lekcji uczeń powinien :

· Uświadomić sobie sprawne i niesprawne sposoby komunikowania się.

· Lepiej zdawać sobie sprawę z własnego zachowania podczas porozumiewania się z innymi.

· Poznać sposoby uważnego słuchania i odpowiadania na komunikat od innej osoby.

· Nabyć umiejętności sprawnego wysyłania informacji, co pozwala na rozwój bliskich kontaktów.

Formy pracy na lekcji : praca grupowa i zespołowa

Metody pracy : ćwiczenia w słuchaniu i opowiadaniu, dyskusja

Środki dydaktyczne : kartki papieru, tablica , kreda, układ kwadratów do ćwiczenia komunikacji.
Przebieg lekcji :

1) Powitanie.

2) Przedstawienie tematu lekcji.

Nawiązanie do tematu uzasadniające, jak ważne jest nabycie umiejętności prawidłowego porozumiewania się z innymi ludźmi w kształtowaniu swoich relacji interpersonalnych (może do tego posłużyć część teoretyczna)

3) Dyskusja – odpowiedzi uczniów na zadawane przez nauczyciela pytania, po których wszyscy próbują, w wyniku wzajemnej konfrontacji swych odpowiedzi, dyskutować na interesujące wszystkich tematy.

Nauczyciel : - podaje definicję komunikacji między ludźmi.

Które z poniższych sytuacji są przykładami komunikacji według podanej definicji ?

a) sala wykładowa, w której wszyscy studenci śpią

b) staruszka bijąca włamywacza parasolką w głowę

c) alpinista, który słucha swego głosu

d) ty, odpowiadający na pytania nauczyciela.

Jak wam się wydaje, kiedy zachodzi niepowodzenie w komunikacji ?

a) kiedy człowiek nie wie , co powiedzieć.

b) Kiedy odbiorca rozumie informację inaczej, niż miała znaczyć.

c) Kiedy telefon jest zepsuty.

Uczniowie w dyskusji podają swoje własne wnioski na ten temat , nauczyciel podpowiada im i wspólnie zagotowują na tablicy rodzaje trudności w porozumiewaniu się.

Nauczyciel – jakie są niektóre pospolite błędy odbiorcy ?

a) Nie poświęca nadawcy całej uwagi.

b) Wyłącza swój aparat słuchowy

c) Odnosi rozmowę do czegoś, o czym nadawca nie wie

d) Myśli o swojej odpowiedzi, zamiast uważać na to , co nadawca mówi.

e) Słucha szczegółów, a nie zasadniczej treści informacji.

f) Słucha zasadniczej treści informacji , a pomija detale.

Nauczyciel przedstawia na podsumowanie tej części lekcji złe wzory w porozumiewaniu się (z części teoretycznej).

4) Omówienie składników procesu porozumiewania się, ze szczególnym uwzględnieniem form niewerbalnych.

Nauczyciel – pomyśl i odpowiedz, co mogą oznaczać pewne niewerbalne lub werbalne zachowania ? Spójrz na poniższą listę i spróbuj podać dwa znaczenia dla każdego z przedstawionych zachowań :

a) zadrżenie dolnej wargi.

b) Mówienie głośnym, szorstkim głosem

c) Mówienie niskim, monotonnym głosem

d) Niespodziewane otwarcie szeroko oczu

e) Mówienie ze spuszczonymi w dół oczami

f) Ziewanie w czasie rozmowy

g) Wzruszenie ramionami

h) Sztywne siedzenie na krześle

i) Trzymanie rąk splecionych na piersi

j) Ściskanie swoich rąk

Opisz, jakie wykonujesz gesty, gdy mówisz komuś, że ci na nim zależy, że często myślisz o nim. (uczniowie wypisują je na kartkach , potem zebranie i omówienie tych odpowiedz.)

5) Ćwiczenie komunikacji (umiejętności przekazywania informacji i umiejętności słuchania)

Nadawca (wybrana osoba) siada plecami do grupy. Dostaje kartkę z układem kwadratów.

[image: image1]
Nadawca starannie studiuje ich układ, tak, żeby mógł nauczyć pozostałych, jak mają narysować podobny układ kwadratów na swoich kartkach.

Grupa dostaje następującą instrukcję. Nadawca będzie wam opisywał rysunek. Macie uważnie słuchać i narysować to, co on opisuje tak wiernie, jak potraficie. Nie można zadawać żadnych pytań i dawać głośnych odpowiedzi. Powinniście pracować samodzielnie.

Po wykonanym ćwiczeniu pokazujemy grupie wzór układu kwadratów i każdy porównuje, ile narysował poprawnie. Następnie należy przedyskutować :

- co wynika z rezultatów tego ćwiczenia, jeśli chodzi o dokładność, poziom pewności ?

- jak ma się to ćwiczenie do sytuacji, w których znajdujesz się w szkole, w domu ?

- jak możesz zmienić swoje zachowanie w wyniku tego, co tutaj doświadczyłeś ?

6) Ćwiczenia umiejętności słuchania .

A . Rozmowa o słuchaniu.

Nauczyciel – Jakie sprawy przeszkadzają dwu osobom rozumieć się nawzajem ? Wypisz 4 powody, dla których dwie osoby doznają niepowodzeń w porozumiewaniu się:

1 ...

2 ...

3 ..

4 ..

Czy twoje pomysły zawierają:

1) niedokładne wyrażanie swoich myśli

2) niesłuchanie wszystkiego, co zostało wypowiedziane

3) usiłowanie, żeby powiedzieć za dużo na raz

4) mówienie przez dwie osoby o dwóch różnych rzeczach.

B. Podzielenie klasy na 4 – osobowe grupy. Każda grupa dyskutuje na temat nawiązywania przyjaźni i związków z innymi (5 minut). W trakcie dyskusji każdy mówi na zadany temat, a to co mówimy nie może się odnosić do tego, co powiedzieli inni, tak , jakbyśmy ich w ogóle nie słyszeli.

Po tej dyskusji zapiszcie odpowiedzi na następujące pytania :

a) jakie to uczucie mówić coś i nie dostawać od nikogo odpowiedzi?

b) Jakie to uczucie ignorować wypowiedzi innych ludzi ?

C. Uczestnicy dobierają się parami. Partnerzy siedzą naprzeciwko siebie. Decydują, który z nich będzie A, a który B. Zaczyna mówić A i mówi o jakimś przeżyciu, w którym rozumiał się z kimś bardzo dobrze. B siedzi w milczeniu i słucha rezygnując z wszelkich reakcji werbalnych i niewerbalnych. Jeśli to możliwe, nie powinien także komentować w myślach tego, co usłyszy. (3 minuty). Potem partnerzy zamieniają się rolami i powtarzają ćwiczenie.

Dyskusja na temat doświadczenia (odpowiedzi na pytania) :

- Czy łatwo mi było siedzieć w milczeniu i tylko słuchać ?

- Czy wolałbym zadawać pytania, udzielać wskazówek, wyrażać aprobatę lub sprzeciw ?

- Co odczuwała mówiąca osoba, gdy jej partner słuchał nie przerywając ? Czy było to przeżycie samotności, czy kontaktu ?

- W jakich sytuacjach ktoś słucha mnie, nie oceniając ?

- W jakich warunkach ten rodzaj słuchania jest odpowiedni ?

- Czy w prawdziwym życiu jestem dobrym słuchaczem ?

7) Komentarz nauczyciela dotyczący umiejętności słuchania (podać zasady rzetelnego słuchania, błędy i przeszkody w prawidłowym słuchaniu - na podstawie części teoretycznej).

8) Podsumowanie lekcji.

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

 Porozumiewając się, uczysz się rozumieć innych jako ludzi i pomagasz im zrozumieć siebie jako człowieka.

Dlatego tak ważne jest, abyśmy umieli porozumiewać się z innymi ludźmi.

Bibliografia : - David W. Johnson – „ Podaj dłoń .” - Instytut Psychologii Zdrowia

i Trzeźwości, Warszawa 1992 r.

- „ Kreatywne rozwiązywanie konfliktów - zabawy i ćwiczenia dla grup.” – Klaus W. Vopel, wydawnictwo „ Jedność ” – Kielce 2003 r.

- Elizabeth Tierney – „ 30 minut skutecznej komunikacji – czyli jak być rozumianym przez innych .” Wydawnictwo „ KOS ” Katowice

- „ Grupa bawi się i pracuje .” – Zbiór grupowych gier i ćwiczeń psychologicznych pod redakcją Olgi Tokarczuk , Oficyna Wydawnicza UNUS 1994 r.

- „ Studia nad komunikacją interpersonalną .” - Lidia Grzesiuk – Pracownia Testów Psychologicznych Polskiego Towarzystwa psychologicznego , Warszawa 1994 r.

- „ H. Norman Wright – „ Sztuka porozumiewania się .” Świat Książki 1983 r.

Opracowanie

mgr Katarzyna Haberek

Zespół Szkół Nr 1

Gorlice

PAGE
4

