Warsztat: „AUTOPREZENTACJA”

Małgorzata Kotowska

trener

Spis treści

1. Autoprezentacja

2. Komunikacja niewerbalna

3. Pierwsze wrażenie

4. Wystąpienie publiczne

5. Doskonalenie umiejętności prezentacji

6. Zarządzanie stresem

7. Rola multimediów

8. Zasady udzielania informacji zwrotnej

AUTOPREZENTACJA

Cele:

· Kształtowanie umiejętności i poznanie narzędzi kreowania własnego wizerunku

· Zaznajomienie z zasadami pierwszego wrażenia

· Kształtowanie umiejętności przygotowania wystąpienia publicznego na określony temat

· Doskonalenie umiejętności autoprezentacji

· Zarządzanie stresem

Pojęcia:

· Autoprezentacja

· Pierwsze wrażenie

· Wystąpienie publiczne

· Narzędzia kreowania wizerunku

Przebieg zajęć:

Uświadomienie uczniom, znaczenia pierwszego wrażenie jakie wywieramy na otoczeniu. Celem zajęć będzie analiza i refleksja nad sposobem w jaki jestem odbierany przez otoczenie, nad wrażeniem jakie robię na początek. Uczniowie poznają zasady przygotowanie własnego wystąpienia, zapoznają się ze sposobami radzenia sobie ze stresem. Zajęcia będą prowadzone z użyciem kamery, poszczególne wypowiedzi uczniów będą nagrywane i omawiane. Ćwiczenia:

„Jak Cię widzą”

„Wchodzę do nowego miejsca”

Zasady dobrego wystąpienia publicznego - przygotowanie 3 minutowej prezentacji przez 3 grupy uczniów w określonym celu (zaproszenie na..., podziękowanie za..., informacja o..., Uczniowie wypisują minimum po 10 umiejętności, osiągnięć i zalet, odczytują po 3 wybrane Praktyczne rady jak radzić sobie ze stresem

Uczniowie przygotowują 2 minutowe wystąpienie

Prezentacja przed kamer, odtworzenie nagrania i udzielanie informacji zwrotnej

KOMUNIKACJA WERBALNA I POZAWERBALNA Z ELEMENTAMI

ASERTYWNOŚCI

Cele:

· Kształtowanie umiejętności nadawania i odbierania komunikatów

· Kształtowanie umiejętności kreowania własnego wizerunku w komunikacji pozawerbalnej

· Ćwiczenie umiejętności nawiązywania kontaktów z ludźmi, budowania prawidłowej komunikacji.

· Zaznajomienie z regułami 4 uszu i 4 ust - schemat Von Thuna

· Zaznajomienie z zasadami asertywności.

Pojęcia:

· komunikat,

· komunikacja werbalna i pozawerbalna

· szumy komunikacyjne

· odzwierciedlanie

· asertywność

· konstruktywny feetbeck

Przebieg zajęć:

Uświadomienie uczniom, roli komunikacji w społeczeństwie, domu, rodzinie, szkole. Celem zajęć będzie analiza i refleksja nad sposobem w jaki komunikuje się z otoczeniem. Uświadomienie sobie cech prawidłowego komunikatu i próba wypracowania i przećwiczenie skutecznego porozumiewania się.]

Ćwiczenia:

Poznanie się „imię i gest”

Uczniowie rysują swój herb „ja, rodzina, szkoła, marzenia”, prezentacja w parach Wprowadzenie teorii - model 4 uszu i 4 ust, komunikaty „JA” i Komunikat „TY” Komunikacja pozawerbalna: SMS, „ustawianie się wg miesiąca urodzenia- bez

użycia słów, „układamy Magiczne kwadraty”

Komunikacja werbalna: podyktuj rysunek, historia napisana na podstawie 3 kart,,

wspólnie wymyślamy i opowiadamy bajkę

Szumy w komunikacji: - Zabawa w 3 rzędy , „Przegadaj partnera”

Asertywnośc - prawa Fansterhaina, odmawianie, przyjmowanie pochwał

i przyjmowanie krytyki

Podsumowanie i informacja zwrotna dotycząca komunikacji będzie udzielana na

zakończenie każdego ćwiczenia w postaci konstruktywnego feetbecku.

Autoprezentacja - w psychologii sposób, w jaki każdy człowiek poprzez swoje wypowiedzi, zachowania i sygnały niewerbalne komunikuje na zewnątrz kim jest, albo za kogo chciałby być uważany.

Źródło Wikipedia

Komunikacja niewerbalna jest procesem międzyludzkim wyjątkowo złożonym, a dotyczy

· ludzi,

· słów,

· tonu głosu

· i ruchów ciała.

Należy przy tym pamiętać, że nie służy do wyzyskiwania i zdominowania innych ludzi przez możliwość odczytania ich sekretów i myśli, ale jej znajomość ma na celu dać człowiekowi lepszy wgląd w istotę komunikacji z innymi, aby mógł ich i w związku z tym siebie lepiej zrozumieć. Umiejętność odczytywania niewerbalnych znaków pomaga łatwiej żyć, podczas gdy jej brak powoduje strach, uprzedzenia i czyni nas bardziej krytycznymi w stosunku do innych. Pracą, która dała początek współczesnym badaniom nad mimiką i mową ciała była książka, znanego ewolucjonisty, Darwina pt. ,,O wyrazie uczuć u człowieka i zwierząt”. Od 1872 roku, w którym została ona opublikowana, badacze odnotowali około miliona niewerbalnych sygnałów. Między innymi odkryto, że:

· 7% znaczenia danej wiadomości zawarte jest w słowach,

· 38% w brzmieniu głosu, jego tonie i modulacji,

· 55% w środkach niewerbalnych.

Wiedza o człowieku zależy więc w bardzo dużej mierze od naszej spostrzegawczości i zdolności odczytywania jego komunikatów. Wystarczy, po zaznajomieniu się z podstawami tej dziedziny wiedzy o człowieku, poświęcić 5 minut na przestudiowanie i odczytanie gestów innych osób, a także poznać swoje gesty, aby stać się, po stosunkowo niedługim czasie, ekspertem w tej dziedzinie. O tym, że można się tego nauczyć przekonuje fakt, że bardziej spostrzegawcze od mężczyzn są kobiety. Posiadają one bowiem lepszą umiejętność rozszyfrowania niewerbalnych sygnałów, jak również dostrzegania szczegółów. Większość z nich nauczyła się tego obcując z cudzymi, czy wychowując własne dzieci. Podczas pierwszych lat życia dziecka matka korzysta głównie z niewerbalnych środków przekazu w kontaktach ze swoją pociechą i siłą rzeczy trenuje swoją „kobiecą intuicję”. Wykorzystuje ją natomiast w wielu innych dziedzinach życia, przekładając swoje zdolności skutecznie, choć często nieświadomie, na kontakty z dorosłymi. Okazuje się, że niektóre z nich przekazywane są genetycznie, ale wiele z naszych zachowań niewerbalnych jest nie tylko wyuczona, ale również znaczenie tych ruchów jest i gestów jest zdeterminowane kulturowo. Jednym z największych błędów jakie możemy popełnić będąc nowicjuszem w tej dziedzinie jest interpretowanie pojedynczych gestów w oderwaniu od innych niewerbalnych sygnałów lub sytuacji w której się znajdujemy. Mowa ciała składa się ze ,,słów”, ,,zdań” i ,,znaków przestankowych”. I prawdziwe znaczenie ,,słowa” możemy poznać dopiero, gdy zostanie ono umieszczone w „zdaniu”. Wtedy dopiero możemy określić prawdziwe uczucia i nastawienie danej osoby. Jednakże to nie wszystko. Spostrzegawczy obserwator będzie potrafił odczytać te niewerbalne „zdania” i jednocześnie zestawić je z wypowiedzią słowną. Właśnie obserwacja zespołów gestów a także zgodności werbalnego i niewerbalnego przekazu informacji jest kluczem do ścisłej interpretacji języka ciała.

Z tekstu Agnieszki Zielonka-Sujkowskiej Ośrodek Psychologiczno-pedagogiczny RAZEM

Prawidłowa postawa - pierwsze wrażenie

Pierwsze wrażenie wyrabiamy sobie w ciągu 30 sekund. To zbyt krótki czas aby cokolwiek powiedzieć poza przywitaniem się. Silnie wpływa ono na nastawienie do drugiej osoby i trudno je potem zmienić(wymaga czasu i pracy) wart więc zaplusować na początku stosując się do poniższych wskazówek:

· wejść dynamicznie

· zatrzymać się spokojnie i pewnie

· nawiązać kontakt wzrokowy

· uśmiechnąć się, rozluźnić mięśnie twarzy

· powitać gości...

· przedstawić się

· mówić wyraźnie, zdecydowanie, spokojnie, naturalnie

· stosować otwarte, miękkie, poziome gesty

· stać pewnie wyprostowanym i rozluźnionym

· ręce trzymać luźno wzdłuż ciała

· wykonywać swobodne gesty

· utrzymywać bliski bezpośredni kontakt z rozmówcami

Struktura wypowiedzi (3x powiedz)

· powiedz co chcesz powiedzieć

· powiedz TO

· powiedz co już powiedziałeś

Przestrzeń

· Intymna (do 0,5 m)

· Towarzyska (od 0,5 m do 1,5 m)

· Społeczna (od 1,5 m do 4,0 m)

· Publiczna (pow. 4.0 m)

Cel wystąpienia

Cel wystąpienia/prezentacji powinien być:

· Jasny

· Konkretny

· Mierzalny

· Ambitny

· Realistyczny

· Osadzony w czasie

· Wartościowy

· Możliwy do przyjęcia

Przygotowanie wystąpienia

1.
KTO?

Przedstaw siebie, powiedz w jakiej roli występujesz, kogo reprezentujesz, jaką funkcję pełnisz.

2.
DO KOGO?

Jaka jest liczebność, wiek, płeć, status społeczny, przekonania twoich słuchaczy. Czy grupa jest jednorodna?

3.
W JAKIM CELU?

Dlaczego zabierasz głos i co chciałbyś osiągnąć:

· wystąpienie informacyjne (przekazanie informacji)

· wystąpienie perswazyjne (przekonanie do swoich racji, ugruntowanie dotychczasowych przekonań, pobudzenie do działania)

· wystąpienie okolicznościowe (z okazji...)

4.
CO?

O czym będziesz mówić? Temat i teza wystąpienia.

5. JAK?

Wstęp

· powitaj publiczność

· przedstaw się - dlaczego tu jesteś?

· przedstaw temat

· przedstaw cele wystąpienia

· zaprezentuj „spis treści” - główne punkty twojego wystąpienia (2-5)

· określ, jak długo będziesz mówić

· zaproponuj czas na pytania

· skup uwagę publiczności „przynętą”

Rozwinięcie

· teza

· uzasadnienie tezy

· powtórzenie tezy

W rozwinięciu można dokonać podziału na mniejsze części, wspierać główne tematy przykładami, ilustracjami..., częściowo podsumować w połowie (zwłaszcza przy dłuższych wystąpieniach), „czasować” główne wątki.

Zakończenie

· zapowiedź zakończenia

· podsumowanie - przypomnienie tematu, pobudzenie do działania

· pytania/dyskusja

· podsumowanie i wnioski

· pozytywne zakończenie

6.
GDZIE i KIEDY?

Jakie jest fizyczne otoczenie wystąpienia. W pracy, po pracy, w okresie świątecznym

7.
ILE CZASU?

„Jeśli mam mówić przez 10 minut, potrzebuję na przygotowania tygodnia, jeśli 15 minut - 3 dni, 30 minut - 2 dni, jeśli mam mówić godzinę, to mogę zacząć natychmiast.” - Woodrow Wilson

Zachowanie podczas wystąpienia

Zachowanie niewerbalne:

· kontakt wzrokowy - częsty, w miarę możliwości z każdym słuchaczem

· postawa ciała - wyprostowana

· gestykulacja - naturalna, energiczna, swobodna

· mimika twarzy - adekwatna do treści

· siła głosu - zależna od wielkości audytorium

· intonacja - wyrażająca zaangażowanie

· tempo mówienia - żywe, zróżnicowane

Zachowanie werbalne:

· pauzy (skupiają uwagę)

· wyraźna artykulacja

· poprawna dykcja

· gramatyczna poprawność

· krótkie zdania

· czasowniki w stronie czynnej, w czasie teraźniejszym

· zrozumiałe słownictwo

· obrazowość stylu (przykłady, porównania)

· stosowanie pytań

· równy rytm

Jak walczyć z tremą

1.
Przygotuj się

· dobrze opanuj treść wystąpienia, szczególnie dobrze początek

· przećwicz je

· staraj się poznać swoich słuchaczy

· przygotuj odpowiedzi na możliwe pytania

2.
Sprawdź wszystko, co się da

· skontroluj pomieszczenie i sprzęt

· pamiętaj o swoich notatkach

· nie zapomnij koła ratunkowego (aspiryny, chusteczki, zapasowych rajstop)

· przyjdź wcześniej

· stań przed lustrem (popraw fryzurę, makijaż)

3.
Zapewnij sobie poczucie komfortu psychicznego i fizycznego

· wypocznij, wyśpij się

· ubierz się wygodnie

· nie jedz zbyt wiele, nie pij alkoholu ani napojów gazowanych

4.
Podczas wystąpienia

· podejdź do swojego miejsca pewnym krokiem

· wyprostuj się

· nie zaczynaj mówić od razu, odlicz po cichu do trzech

· uśmiechnij się

· pamiętaj o kontakcie wzrokowym ze słuchaczami

· nie mów o zdenerwowaniu i stresie (w niektórych sytuacjach)

· mów własnymi słowami - nie czytaj z kartki

· nie naśladuj nikogo - mów we własnym stylu

· stosuj techniki angażujące słuchaczy

Pomoce

	PROPOZYCJE
	ZALETY
	WADY

	Przedmioty, gadżety
	-
realistyczne

-
odwołują się do bezpośredniego doświadczenia, odpowiednie dla wszystkich typów publiczności
	-
odwracają uwagę od prezentera

-
nie są widoczne podczas prezentacji dla wszystkich osób

	Odręcznie przygotowane plakaty, folie, opisy na tablicy
	-
w ich przygotowanie można zaangażować słuchaczy

-
odwołują się do spontaniczności

-
tworzą twórczą, nieformalną atmosferę
	-
mogą sugerować brak profesjonalizmu prowadzącego

-
zabierają czas podczas prezentacji

-
wymagają dużej sprawności w czytelnym i szybkim pisaniu

-
nieodpowiednie w sytuacjach oficjalnych

	Flipcharty
	- wygodne, można je wszędzie zabrać
	-
nie są czytelne dla grup ponad 30 osobowych

-
nieodpowiednie

w sytuacjach oficjalnych

	Hand-outy
	-
stwarzają możliwość sprawnego przygotowywania notatek

-
odpowiednie dla wszystkich typów
	- odwracają uwagę od prezentera

	Przezrocza przygotowane na komputerze
	-
profesjonalny wygląd

-
nobilitują prezentera w oczach publiczności

-
są widoczne w oświetlonym pomieszczeniu - nie trzeba gasić światła
	-
muszą być starannie wykonane

-
nie może być ich zbyt wiele, by nie zanudzić

-
wymagają dobrego oświetlenia sali z tyłu

	Prezentacje z użyciem komputera
	-
nobilitują prezentera w oczach publiczności

-
możliwość uatrakcyjnienia przekazu wizualnego
	-
wymagają specjalistycznego sprzętu

-
w przypadku jakiejkolwiek awarii prezenter pozbawiony jest najistotniejszej części wystąpienia

-
są najmniej interaktywne, publiczność jedynie w roli widza

	Filmy video
	-
pokazują akcję

-
wprowadzają różnorodność
	-
wymagają odpowiedniego sprzętu

-
są kosztowne w produkcji

Informacja zwrotna

· Jest przekazywana w pozytywnej intencji

· Służy odbiorcy, nie nadawcy

· Jest konkretna, szczegółowa

· Jest udzielana bezpośrednio po...

· Zawiera opis sytuacji nie jej ocenę

· Zaczyna się od komunikatu „Ja”

· „Kanapka”

Literatura:

1. Aronson E. (1995), Człowiek istota społeczna. Warszawa wyd. PWN

2. Szmajke A. (1999) Autoprezentacja- Maski, pozy, miny. Olsztyn Ursa Consulting

3. Krupa I. (2005) Mowa ciała. Warszawa Skarbnica Wiedzy

4. Pease A., B. Dlaczego mężczyźni nie słuchają , a kobiety nie umieją czytać map. (2006) Poznań Dom Wydawniczy Rebis

5. Leary M. Wywieranie wrażenia na innych. O sztuce autoprezentacji. (1999) Gdańsk. GWP

6. Cialdini R. Wywieranie wpływu na ludzi. (1999) Gdańsk GWP

7. Pinskey R. 101 sposobów promocji samego siebie. (2000) Kraków wyd. AKADE

8. Covey S. 7 nawyków skutecznego działania. (2001) Warszawa wyd. Diogenes

Oprac. Małgorzata Kotowska

