

Konfliktusok kezelése az asszertivitás módszerével

A konfliktuskezelés három útja

- **Agresszív**

- A saját szükségleteit akarja érvényesíteni a másik legyőzésével
- Célja: a másik legyőzése

- **Passzív**

- Alárendelődik mások igényeinek
- Célja: a konfliktusok elkerülése

- **Asszertív**

- Úgy képviseli saját érdekeit, hogy közben figyelembe veszi a másik álláspontját is.
- Célja: megoldás keresése

Az agresszív kommunikáció non-verbális jegyei

- Domináns (vagy túlságosan laza) testtartás
- Cinikus, hűvös, éles hang
- Mondatok végén felvitt hangsúly
- Feszült arc
- Gúnyos mosoly, felemelt szemöldök
- Szinte folyamatos szemkontaktus

Az agresszív kommunikáció verbális jegyei

- Felszólítások
- Vélemények tényként való előadása
- Hibáztatás
- Gúny
- Cinizmus

Agresszív kommunikáció: miért nem eredményes?

A szubmisszív kommunikáció non-verbális jegyei

- Csendes, monoton hang
- Mondatok végén elhalkuló, távolba vesző hangsúly
- Hezitatív, akadozó, szünetekkel teli beszéd mód
- Gyors és lassú beszéd mód váltakozása
- Szemkontaktus kerülése

A szubmisszív kommunikáció verbális jegyei

- Hosszú körmondatok
- Bizonytalanságot kifejező szavak (talán, hátha, esetleg)
- Zavart kifejező szavak (hmm, izé)
- Gyakori bocsánatkérések
- Önostorozás (nekem kellene, nekem illene)

Az asszertív kommunikáció non-verbális jegyei

- Meleg hangszín
- Nem túl hangos és nem túl halk beszéd
- Folyékony beszéd
- Nyugodt arc
- Mosoly
- Változó szemkontaktus
- A mondatok végén levitt hangsúly

Az asszertív kommunikáció verbális jegyei

- Tárgyilagosság
- Rövid kijelentő mondatok
- Énközlések
- Visszajelzés a másik fél álláspontjának megértéséről
- Javaslatok megfogalmazása
- Saját szándékok, célok megfogalmazása
- Készség a kompromisszumra

Asszertivitást igénylő helyzetek

- Ötletbörze (munkahely-kikkel?, magánélet-kikkel?)

JOGOM VAN:

- Igényeim kifejezni.
- Kérni.
- Azt mondani, hogy nem tudom.
- Nem-et mondani.
- Tisztelettel bánjanak velem.
- Meggondoljam magam, és vállaljam annak következményeit.
- Segítséget kérni.
- Megbetegedni.
- Hibázni.

AZ ASSZERTÍV KOMMUNIKÁCIÓ GYAKORLATA

Egyszerű önérvényesítés

Egyszerűen, tömören fogalmazzuk meg, hogy **konkrétan kitől mit szeretnénk:**

- *„Senkinek nem szúr szemet ez a káosz itt a tárán?”* helyett **„Klári, légy szíves tegyél rendet a tárán! Köszönöm!”**
- *„Érdekes döntések születnek itt.”* helyett **„Szeretném megkérdezni Önt, hogy milyen szempontokat vett figyelembe a kiválasztásnál a tanulmányi úttal kapcsolatban?”**

Asszertivitás – gyakorlás

- 1. HELYZET BEMUTATÁS:** *mi a probléma forrása?*
- 2. ÉN-ÜZENET:** *saját érzések kifejezése*
- 3. VISELKEDÉS kérése:** *mi lenne a megoldás?*
- 4. EMPÁTIA:** *a másik szempontjainak figyelembe vétele*
- 5. ÍGÉRET:** *milyen következmények lesznek?*

„Nem”-et mondás:

- **Lehet késleltetni a választ:** „Egy kis időre van szükségem, át kell gondolnom Meddig kellene eldönteni?”
- **Fogalmazzunk egyszerűen, tömören, lényegre törően, ugyanakkor udvariasan:**
- **Válaszunkban legyen egyértelmű „NEM”**
- **Ne magyarázkodjunk!**

Pl. „Nagyon sajnálom,de most a hétfégi ügyeletet nem tudom vállalni!”

- **+Empátia** („megértem, hogy...”)

„Megértem, hogy fontos lenne most találni valakit.”

- **+Alkudozás, megoldási javaslatok:** (különösen főnökkel, tekintélyszeméllyel)

„Azt meg tudom ígérni, hogy a legközelebbi ünnep alkalmával, amit amúgy sem szeret vállalni senki, bevállalok én egy ügyeletet.” vagy „XY-t kérdezted ?”

További stratégiák:

- **Lefegyverzés technika:** találni egy pontot, amiben egyetértünk és ezt ki is fejezzük
- **Elakadt lemez technika:** nyugodt hangon többször megismétlem, amit már elmondtam
„Sajnos, a biztonsági szabályok nem teszik lehetővé, hogy visszacseréljem Önnek.

....

Hmmm,igen, elhiszem, hogy bosszantó a helyzet. Mint mondtam azonban, sajnos nem áll módunkban visszacserélni. Szeretne valami mást esetleg?”