

2. Autoconducerea

2.1 Introducere

Un tânăr se poate afla adesea într-o poziție de conducere într-o organizație de tineret nu pentru că vrea să fie manager, dar pentru că el are posibilitatea să deservească organizația pentru o perioadă limitată de timp. Este astfel de așteptat ca o astfel de persoană să nu aibă experiență managerială. Adesea într-o asemenea situație persoana se întâlnește pentru prima oară cu o situație ce trebuie administrată.

În această parte a materialului vom lua în considerare nevoia de a se autoconduce într-o situație nouă, de a face față noilor îndatoriri, noi oameni, noi emoții. În mod normal, prima reacție este aceea de a face ceva, încercând să îți începi activitatea cât mai repede posibil. În acest T-kit vă sugerăm să reflectați asupra voastră pentru un moment, asupra trecutului vostru, asupra modului de a trata și interrelaționa cu persoanele din jur, și în special asupra modului propriu de a învăța. La sfârșitul perioadei de management în organizație, vei descoperi că învățatul a fost unul dintre primele rezultate atât la nivel de abilități și atitudini cerute, cât și în ceea ce privește termenii dezvoltării propriului potențial.

2.2 Dezvoltarea conștiinței de sine

2.2.1 A învăța să înveți

Există diferite teorii ale învățării, relaționate cu cunoașterea și abilitățile sau deprinderile. Nu s-a descoperit încă o metodă care să fie recunoscută ca cea mai bună metodă de învățare. Procesul de învățare ar putea fi descris ca și o metodă de a intra în legătură cu propriul potențial; aceasta manifestându-se prin noi cunoștințe, noi capacități, noi atitudini, noi abilități, toate acestea reunindu-se sub numele de profesionalism.

Procesul de învățare nu este doar un tip de activitate intelectuală. De multe ori în scolile de tip conservatorist elevii sunt învățați să folosească metode de studiu bazate doar pe utilizarea intelectului. A fi învățat poate fi considerat un proces realizat la timpul trecut, în timp ce învățarea este activă. În activitatea de predare focalizarea este pe profesor, în timp ce în învățare focalizarea este pe cel ce învață. Există aici o diferență semnificativă. Unde este localizată focalizarea în training? Suntem asemenea profesori-

rilor? Peter Vall spune că astăzi, deoarece folosim metode moderne și reședințe mai confortabile, înclinăm spre a crede că nu imităm vechile metode de învățămănt de tip conservator. Care este diferența între educația formală și cea pe care o propunem?

În cadrul educației nonformale, termenul de a învăța este ales în defavoarea celui de a ține se de predă. Modul individual de a învăța și conceptul de a învăța să înveți este cheia dezvoltării individuale. Mediul și oamenii ce te încojoară sunt extrem de importanți în procesul de învățare, ei urmând contextul și aducând înțelesuri suplimentare pentru cel ce învață.

În societatea de astăzi capitalul intelectual a înlocuit concepția tradițională despre capital, în vederea atingerii succesului în afaceri și în viață. A învăța să înveți e bazat pe recunoașterea faptului că există variate moduri de învățare, acestea implicând întreaga persoană și incluzând elemente intelectuale, emoționale, fizice, și abilități mentale.

Sugestii pentru training

- Colectionează opiniile din diferite culturi despre învățare, predare, educație și training (includeți și definiția Uniunii Europene despre educația permanentă).
- Clasifică și verifică aceste opinii.
- Compară diferențele și asemănările.

2.2.2 Educație experimentală și stiluri educaționale

Peter Honey și Alan Mumford au identificat diferite stiluri educaționale. Teoria lor constă în faptul că fiecare persoană învață din situații specifice. A fi capabil să aplici diferite stiluri de învățare înseamnă a fi capabil să înveți dintr-o varietate de situații și experiențe, astfel maximizându-ți oportunitățile de învățare. În anumite situații training-ul devine o posibilitate de reflectare asupra propriei experiențe și să învățăm din ea.

Honey și Mumford au elaborat un chestionar al stilurilor educaționale cuprinzând 80 de declarații create în scopul de a-ți crea un sprijin în orientarea asupra propriului comportament.


Răspunsurile la declarații sunt procesate spre a oferi o apreciere asupra stilului de a învăța preferat. Autorii dau o explicație asupra celor patru stiluri educaționale, descriu situațiile cele mai potrivite acestor stiluri și sugestii pentru a face față situațiilor în care stilurile mai puțin preferate ar fi mai potrivite. Ar trebui să fi conștient că acest chestionar a fost construit în SUA și că anumite afirmații ar putea fi sensibile din punct de vedere cultural\ar putea deranja anumite culturi.

Honey și Mumford au creat cercul experimental de învățare al lui Kolb, transformat aici într-o spirală spre a accentua dezvoltarea continuă.

Conform acestei teorii, important nu este ceea ce se întâmplă cu tine, ci ce faci tu cu ceea ce se întâmplă

cu tine. Procesul de învățare bazat pe experimente este văzut ca un proces în 4 trepte. Nu contează cât durează, ceea ce este cel mai important, fiind trecerea de la stadiul experimental la faza reflecției, la meditație, la analiza critică și generalizare, spre a se ajunge la planificarea modului în care se va folosi competența nou dobândită.

Stadiul 1 – Acțiunea și experimentarea fac parte din viața de zi cu zi, dar pot fi de asemenea și o oportunitate pregătită anterior.

Stadiul 2 – Observarea și reflectarea asupra ceea ce ți se întâmplă.

Stadiul 3 – Concluzionarea pe baza experienței și generalizarea.

Stadiul 4 – Aplicarea competenței nou dobândite sau planificarea unei noi experiențe.

Fig. OM-3: Învățarea (spirală)


Sursa: Honey, Peter și Mumford, Alan (1992) Manualul Stilurilor educaționale, p. 3, ISBN 0-9508444-7-0. Versiune adaptată.

Fig. OM-4: Stiluri educaționale, forțe și slăbiciuni

Cel ce acționează - putere	Slăbiciuni
Flexibil și cu orizonturi largi Fericit să aibă un punct de plecare, câmp de activitate Fericit să fie expus la situații noi Optimist în ceea ce privește orice e nou, și astfel imposibil să reziste schimbării	Tendința de a accepta acțiunea imediat următoare fără a gândi Adesea își asumă riscuri nenecesare Tendința de a face prea mult ei înșiși și să acapareze atenția Se grăbește să acționeze fără pregătirea necesară Se plictisește cu implementarea\consolidarea
Meditativul - putere	Slăbiciuni
Grijuliu Conștiincios și metodic Gânditor Bun ascultător și iscusit în a acumula informații Foarte rar se precipită în luarea de decizii	Tendința de a se sustrage de la participarea directă Tergiversarea în luarea deciziilor Tendința de a fi prea precaut și de a nu-și asuma destule riscuri Nu au un comportament asertiv - nu sunt direcți și nu stau la taifas
Teoreticianul - putere	Slăbiciuni
Abordează gândirea logică „verticală” Raționali și obiectivi Buni în ceea ce privește punerea de întrebări Abordare disciplinată	Incapabili de a gândi în mai multe direcții Toleranța scăzută duce spre incertitudine, dezordine, și ambiguitate Netolerant față de orice subiectiv sau intuitiv Folosește mult „ar trebui, s-ar cuveni să, ar fi probabil”
Pragmaticul - putere	Slăbiciuni
Au tendința de testa lucrurile „ieșite din uz” Practici, cu picioarele pe pământ, realiști Asemenea oamenilor de afaceri - trec direct la subiect Orientați spre tehnică	Tendința de a respinge fără o explicație plauzibilă Nu foarte interesat în ceea ce privește teoriile de bază Tendința de a aborda prima soluție ce ar putea expedia problema Nerăbdător să iasă în față Balanța înclină mai mult către orientarea spre scop și nu pe persoană.

Source: Honey, Peter and Mumford, Alan (1992) Manualul Stilurilor educaționale, p. 47-48, ISBN 0-9508444-7-0.


Cele patru stiluri educaționale: dinamicul, meditati-
vul, teoreticianul și pragmaticul sunt legate de cele
patru stadii de învățare.

Pentru fiecare stadiu exista un stil de învățare pref-
erat

Preferința pentru stilul dinamic te îndeamnă către
stadiul 1.

Preferința pentru stilul meditativ te îndeamnă către
stadiul 2.

Preferința pentru stilul teoreticianului te îndeamnă
către stadiul 3.

Preferința pentru stilul pragmaticului te îndeamnă
către stadiul 4.

Începătorii de pretutindeni, „începătorii integrați”
sunt cu siguranță dotați să facă față celor patru sta-
dii.

Cu toate acestea, majoritatea oamenilor dezvoltă
preferințe pentru anumite stiluri legate de anumite
stadii și împiedică altele. Acele preferințe ale anumi-
tor stiluri afectează foarte semnificativ tipurile de
activități din care învață oamenii cel mai mult.

- Dinamicii învața cel mai bine din experiențele
unde:

Există experiențe noi, probleme, oportunități din
care să învețe.

Se ocupă cu scurte activități de tipul „aici și acum”,
cum ar fi jocurile de afaceri, cerințe competitive,
exerciții de rol.

Ei își vor da multa atenție, o „înălțime” vizibilă.

Sunt aruncați în „fundul prăpastiei” de o cerință pe
care o consideră dificilă.

- Meditativii, pe de altă parte, învață mai mult
din activități unde:

Sunt încurajați să privească, gândească, să anal-
izeze în detaliu activitățile.

Le este permis să gândească înainte de a acționa,
să asimileze înainte de a comenta.

Au oportunitatea să revadă ce s-a întâmplat, ce au
învățat.

Pot ajunge la o decizie în timpul stabilit de ei fără
să fie impulsionați, și fără termeni limită foarte
aproșiți.

- Teoreticienii învață cel mai bine din activitățile
unde:

Au timp să exploreze metodic asociațiile și
interrelațiile dintre idei, evenimente și situații.

Se află în situații structurate cu scopuri clare.

Au șansa să chestioneze și să probeze metodo-
logia de bază, presupuneri sau logica din spatele a
ceva anume.

Sunt dezvoltați intelectual.

- Pragmaticii învață mai bine din situațiile unde:

Există o legătură evidentă între subiectul în discuție
și o problemă sau o oportunitate ivită în meseria
lor. Li se prezintă tehnici pentru a face lucruri cu
adevărat avantajoase aplicabile fiind în prezent
propriei lor slujbe.

Au șansa să probeze și să practice tehnici în ceea
ce privește antrenarea altora, feed-back-ul de la un
expert consacrat.

Ei se pot concentra asupra problemelor practice.

Îndată ce îți cunoști stilul (stilurile) preferat(e) de
învățare este important să fii conștient de forțele
și slăbiciunile fiecărui stil. Selectând posibilitățile
adevurate de învățare, implică în mod esențial
descoperirea activităților unde slăbiciunile vor fi
utilizate și unde slăbiciunile nu vor determina un
handicap prea mare. Tabelul de la pagina 21 vă va
ajuta să vă faceți propria apreciere.

Stilul vostru preferat de învățare are implicații
pentru voi ca și manager, începător, și formator;
cel mai important este ca să-ți dezvolți un stil de
învățare elaborat personal și aprofundat pentru
a fi capabil să înveți într-o rază de deschidere cât
mai largă posibil.

Este important să vă amintiți că sunteți tentați să vă
folosiți de stilul (stilurile) preferate de învățare în situații
de training sau de managing. Pentru a putea munci
bine cu oameni ce uzează de stiluri de învățare difer-
ite este important să folosești un amestec de activități
în concordanță cu cele 4 stiluri educaționale pentru a
putea oferi oportunități pentru fiecare.

Sugestii pentru training

- Distribuieți chestionarul privind stilurile
educaționale al lui Honey și Mumford* și
foaia ce conține scorul, fără a conține și
definiția stilurilor educaționale.
- Grupați oamenii în funcție de rezultatele
obținute la chestionar.
- Rugați fiecare grup să identifice
experiențele unde au învățat cel mai
ușor și creați un profil al stilului de
învățare numai cu elementele comune.
- Comparați-le cu stilurile de învățare
identificate de Honey și Mumford.

Rețineți că în multe cazuri oamenii au mai
mult decât un singur stil de învățare.

Subiect de copiat. Puteți găsi chestionarul în Honey, Peter și
Mumford, Alan (1992)


2.2.3 Învățarea afectivă

Experimentele privind activitatea emoțională și eșuarea acesteia au evidențiat faptul că emoțiile sunt importante în viața socială deoarece influențează modul de raportare la noi și la alții. Cu toate că nu s-a ajuns la un compromis în ceea ce privește originea emoțiilor, există o dovadă tot mai evidentă că posturile etice fundamentale în viață se conturează din sublinierea capacităților emoționale. Există trei abordări principale în ceea ce privește studiul emoțiilor: abordarea biologică, cognitivă și constructivă.

Abordarea biologică grupează emoțiile în categorii de bază care sunt: furia, frica, fericirea, iubirea, surpriza, dezgustul și tristețea. Emoțiile sunt universale pe măsură ce ele sunt proprietăți biologice care acționează. Ipoteza feed-back-ului facial constă în faptul că sentimentele noastre sunt întărite de conștientizarea expresivității noastre și atunci zâmbetul întărește sentimentul de fericire (Ekman).

Abordarea cognitivă constă în faptul că fiecare emoție însoțește o stare generală de agitare și atunci le clasificăm în funcție de convențiile sociale. Astfel învățăm ce tip de emoții sunt permise în anumite situații. Tendințele biologice sunt conturate mai departe de propria noastră experiență de viață și cultură. Emoțiile sunt de asemenea ambigue și alegerea de a le numi este bazată pe consensul altora (Schachter).

Abordarea constructivista constă în faptul că emoțiile sunt doar interpretări sociale guvernate de reguli pentru o mai mare expresivitate emoțională.

Sugestii pentru training

- Sortează sentimentele pe care cultura ta te lasă să le exprimi.
- Gândește-te la sentimentele pe care cultura ta te forțează să le exprimi sau sentimentele care sunt așteptate de la tine în anumite situații.
- Descrie cum îți este permis să-ți exprimi sentimentele.
- Ce diferențe există în ceea ce privește exprimarea emoțiilor între genuri?
- Compară aceste rezultate cu alte culturi.

Studiile de mai sus nu au rezolvat încă dihotomia dintre cap și inimă; unii scot în evidență influența proeminentă, alții nu. Există acte ale minții emoționale și acte ale minții raționale. Într-un sens cu adevărat real avem două minți, una care gândește și una care simte. Aceste două moduri de a cunoaște, fundamental diferite, interacționează spre a construi viața noastră mentală. Cele două minți operează într-o strânsă armonie în cea mai mare parte a timpului, intertwining cele două modalități de a cunoaște spre a ne ghida în lume. Aceste minți sunt facultăți semi-independente, fiecare reflectând operația distinctului, dar interrelaționate, în creier. În multe sau în cele mai multe momente aceste două minți sunt rafinat coordonate; sentimentele sunt esențiale pentru gând, gândul pentru sentiment. Dar când apar pasiunile, balanța se înclină sau se răstoarnă.

Goleman sugerează că în creierul uman exista un punct de întâlnire între gând și emoție, o poartă extrem de importantă către plăceri și neplăceri pe care le asimilăm de-a lungul unei vieți. Privarea unei persoane de memoria afectivă duce la următoarea consecință: reacțiile emoționale relaționate anterior cu ele nu mai sunt antrenate, totul devine o neutralitate gri. Aceasta înseamnă că facem adesea greșeli neamintindu-ne emoțiile legate de acțiunile anterioare. Deci sentimentele sunt indispensabile pentru deciziile raționale; ne îndreptăm către direcția corectă, unde logica pură poate fi mai puțin folositoare. Învățarea afectivă trimite semnale care definitivează decizia eliminând anumite opțiuni și accentuând altele. Creierul afectiv este implicat în găsirea soluțiilor la fel ca și creierul rațional. Facultatea emoțională ne ghidează deciziile în fiecare moment, creierul rațional jucând un rol decisiv în emoții.

Vechea paradigmă a susținut un ideal conform căruia raționamentul era eliberat de pulsivitatea emoțională. Noua paradigmă ne îndeamnă să armonizăm creierul și inima. Pe parcurs ce explorăm legătura dintre fizic, psihic și spirit, descoperim că stările emoționale și cognitive ne influențează psihicul și vice versa. Observați-vă limbajul trupului – atunci când vă smițiți în „al nouălea cer”, vă simțiți corpul mai ușor, și energia este la un nivel crescut. Când ești deprimat, te simți greu și energia este scăzută. Când te simți vulnerabil, umerii se încovoiază în față, brațele tind să vă încolăcească trupul în ideea protecției, și așa mai departe.


Sugestii pentru training

- Rugați oamenii să se așeze pe podea în forma unui cerc. Punctul de contact este capul legat de abdomen. Persoana care se află cu capul pe burta unei alte persoane va simți ce mișcări face abdomenul acelei persoane, fiind provocat să reproducă aceleași mișcări.
- Cereți primei persoane din cerc să rătădă și veți vedea ca și celelalte persoane vor începe să rătădă una după alta, așa cum piesele de domino cad una după alta.
- Împărțiți oamenii în perechi, cereți-le să simuleze sentimente folosindu-se de diferite expresii. Creați un vocabular în ceea ce privește latura expresivă a sentimentelor.

2.2.4 A învăța să gândești

Este o deprindere gânditul? Putem învăța cum să gândim și cum să folosim propriile posibilități de a gândi? Există două răspunsuri posibile în funcție de ceea ce crezi tu. Primul ar fi să consideri gânditul ca și o chestiune de inteligență, măsurabilă cu testele IQ. Al doilea ar fi să consideri gânditul ca și o deprindere care poate fi îmbunătățită prin training și practică. Cele două perspective opuse pot fi simplu combinate cu ajutorul definiției lui De Bono „Gândirea este deprinderea operațională prin intermediul căreia inteligența acționează asupra experienței.”

Definiția implică câteva considerații: Inteligența poate fi considerată o capcană în dezvoltarea deprinderilor de gândire. O persoană foarte inteligentă poate arunca o privire asupra unui individ și apoi folosindu-se de propria-i inteligență să se protejeze de ceea ce vede. Cu cât este persoana mai inteligentă cu atât este mai bună apărarea. Cu cât mai bună apărarea cu atât mai slabă necesitatea persoanei de a căuta alte alternative sau să asculte pe altcineva. Al doilea aspect al capcanei inteligenței este acela că o persoană care a crescut cu noțiunea că este mai inteligentă decât ceilalți din jur așteaptă cea mai mare satisfacție de la inteligență. Recompensa pentru inteligență este să demonstrezi că cineva se înșală.

Practica nu este automat urmată de perfecționare. Este necesar să acorzi o atenție directă către metodele de gândire. Gânditul nu este curriculum

de școală, deoarece educația este prinsă în capcana tradiției. Acele decizii de acțiune au experiențe și valori bazate numai pe trecut. Informației îi este dată prioritate pentru că îți spune ce să faci. Gânditul este considerat imposibil de a fi predat separat, el fiind legat de alte subiecte, astfel negându-i-se propria valoare.

Gândirea critică este cea mai cunoscută posibilitate de a gândi. Provine din înțelesul grecesc al cuvântului „a judeca”. Este conturată în trei faze: analiză, judecată și argument. Dacă ne uităm la știință și la tehnologie, succesele nu vin din direcția gândirii critice, ci din „sistemul de posibilități” ce creează ipoteze și viziuni.

Percepția este cea mai importantă secțiune a cunoașterii. Percepția semnifică modul în care noi privim lumea. Ce lucruri luăm în considerare. Cum organizăm lumea. Acum este probabil ca percepția să funcționeze ca un sistem ce se „auto-organizează”. Un astfel de sistem permite situația în care apare informația și se permite construirea unor tipare. Gândirea noastră rămâne atunci blocată în aceste tipare.

Uneltele de învățare sunt la fel de importante cum sunt uneltele în orice tip de activitate. Uneltele acestea se numesc „unelte de direcționare a atenției”. Fără ele atenția urmărește tiparele trasate de experiență și rămânem blocați în capcană.

Gândește-te la o hartă colorată. Dacă vrei să localizezi o șosea, atenția îți va fi atrasă de culoarea liniei ce reprezintă o șosea. Acum te afli într-o cameră. Cineva te roagă să-ți închizi ochii și te roagă să numești toate obiectele verzi din cameră. Probabil că vei întâlni dificultăți în definirea tuturor. Aceste exemple demonstrează că gânditul este mult mai eficient când este direcționat.

Dificultățile apar când utilizăm de diferite metode de a gândi cum ar fi: logica, informația, sensibilitatea și creativitatea în același timp. Aceasta determină confuzie la nivel personal, dar și în relațiile de comunicare cu alții. De exemplu, dacă atunci când luăm o decizie lăsăm ca gândurile să ne direcționeze asupra ceea ce am vrea să facem, ce ar trebui evitat, sentimentele noastre, etc., am putea să ne trezim într-o situație fără ieșire.

Eduard De Bono a sugerat șase roluri ale gândirii pe care le descrie ca pe niște pălării colorate:


Pălăria alba - exprimă numărul, informația, obiectivitatea, ceea ce este cunoscut. Nu îți este permis să îți exprimi propria părere. Îți este doar permis să ascuți fără a discuta. Ceea ce s-a spus nu este întotdeauna adevărat pentru toți, este doar o indicație care trebuie luată ca atare, într-o manieră neutră.

Pălăria roșie - permite exprimarea emoțiilor și sentimentelor fără justificare sau o bază logică. Nu trebuie să ghicim trăirile emoționale ale altor oameni, putem cere lămuriri. Posibilitatea de a ne exprima liber trăirile emoționale ne permite să declanșăm sau să reprimăm emoțiile în doar câteva secunde, fără a le nega sau modifica.

Pălăria neagră - exprimă logica negativă; cu toate că este logică nu poate fi folosită în situația dată. Poate fi considerată pesimistă dar este logică și lipsită de emoții. Explică de ce ceva nu poate funcționa și evidențiază riscurile, pericolele și golurile ce pot apărea în situațiile date sau în cadrul unui proiect. Această modalitate de gândire confruntă experiențele trecute, le pune în relație cu prezentul, și evaluează posibilitățile de apariție a unor viitoare greșeli sau eșecuri.

Pălăria galbenă - exprimă gândirea pozitivă, optimismul și este constructivă. Evaluează posibilele aspecte ale unei idei, proiect sau situație dată. Ar fi indicat să găsești cât mai multe motive posibile pentru a-ți susține declarația optimistă. Chiar dacă ideea nu îți este susținută pe deplin de declarații, se merită în orice caz să le exprimi.

Pălăria verde - exprimă gândirea creativă fără să ia în considerare prejudecățile, logica, criticile sau interpretările. Scopul ei este de a căuta alternative în spatele a ceea ce este ales în mod logic. Este o idee mobilă, care se deplasează de la o persoană la alta. Ne provoacă să ne detașăm de la tiparele obișnuite.

Pălăria albastră - ajută la coordonarea gândirii în sine. Identifică modul de gândire necesar pentru a explora topicul. Organizează toate celelalte roluri, scoțând în evidență ceea ce este necesar pentru a te putea confrunța cu situațiile, și pentru a îi clasifica toate aspectele, prin punerea întrebărilor potrivite. Joacă rolul coordonator, supraveghetor, și de grupare, rezolvând conflictul și ajungându-se la concluzii.

Pălăriile sunt unelte și reguli în același timp. Clasificarea modurilor de a gândi reprezintă un model, dar țineți minte că harta nu este teritoriul! Exercițiul de mai jos vă va ajuta să clarificați utilizarea acestui model.

Sugestii pentru training

- Individual sau în grup identificați o problemă, o situație, sau un proiect.
- Purtați pălăriile una după alta și asumați-vă rolul dat.
- Exprimați-vă liber (protejați fiind de rol).
- Nu iscați conflicte cu alții (oameni sau și roluri).
- Purtați pălăria albastră și trageți concluziile.

2.2.5 Prejudecata

Înainte de a vorbi despre prejudecată este necesar să definim atitudinile ca și tendințe de a da răspunsuri rapide pozitive, sau negative la un scop specific sau la un grup de obiective. Într-o atitudine regăsim conținutul (scopul) și o judecată de valoare, fie pozitivă sau negativă, față de conținut. Atitudinile sunt persistente. Dat fiind faptul că prejudecata are astfel de caracteristici, poate fi considerată o atitudine. Există trei aspecte fundamentale ale prejudecății:

Aspectul cognitiv: totalitatea conceptelor și percepțiilor față de un scop sau un grup de obiective.

Aspectul emoțional: sentimentele față de un scop sau un grup de obiective.

Aspectul comportamental: acțiunile față de un scop sau un grup de obiective.

Putem defini prejudecata ca și o atitudine specifică pozitivă sau negativă când interacționăm cu o persoană, și acea persoană aparține unei anumite categorii de oameni. Când prejudecata se transpune într-un comportament specific, putem vorbi despre discriminare.

Discriminarea poate avea două aspecte negative:

- (a) un atac asupra stimei de sine (când te simți inferior, când consideri că nu ai nici o valoare) și
- (b) privind asupra eșecului personal ca și un comportament dedicat succesului este proporțional cu posibilitatea percepută despre succes.

Discriminarea poate fi de asemenea pozitivă: Aceasta este un element important în ceea ce privește managementul mediului: ne comportăm conform așteptărilor și astfel împlinim profeții validând prejudecăți.


Există 4 elemente ale influenței sociale în situații de management (sau de training):

- Mediul emoțional - păreri pozitive despre anumiți oameni
- Informația - gradul cel mai înalt de informație eliberat pentru cineva
- Schimbarea în comportament - o atenție sporită față de cei pe care îi iubim mai mult
- Gradul de feed-back - o judecată clară și constantă asupra colegilor preferați (sau a trainer-ilor preferați).

Sugestii pentru training

- Identifică prejudecățile acelei categorii de oameni căreia aparții tu.
- Clasifică-le ca pozitive și negative, intenționale și non-intenționale, ascunse și evidente.
- Listează pe acelea pe care le întărești prin a le pronunța sau comportându-te în funcție de ele.
- Listează pe cele cărora te opui și modul în care tu îți exprimi împotrivirea.
- Întocmește o listă cu ceea ce ai face tu astfel încât să-i convingi pe ceilalți să nu se pronunțe sau să se comporte în funcție de prejudecățile împotriva cărora lupti tu.

Poate exista de asemenea și discriminare instituțională: Cercetarea în domeniu a dovedit că efectul discriminării variază în funcție de timpul

istoric. Astăzi există mai multă înțelegere față de mai multe categorii de persoane și influența socială și-a micșorat presiunea asupra unora dintre ei. Există mai multă conștientizare în ceea ce privește drepturile unora și mai puțină frică în ceea ce vizează afirmarea lor.

Dat fiind faptul că prejudecata este exprimată în comportament, schimbarea comportamentului nu corespunde întotdeauna cu schimbarea în atitudine. Uneori schimbarea este dificilă pentru că prejudecata este social acceptată și pentru că este văzută ca și un mod de a recruta noi prieteni sau de a construi o poziție.

Prejudecata este normală, degenerarea nu este normală. Problemele apar atunci când vrem să ne impunem păreri proprii, tradițiile și așa mai departe. Degenerarea prejudecăților este legată de puterea pe care o ai și modul în care o folosești în management sau situații de training. Vei afla că există anumiți pași în procesul de înfruntare a unei prejudecăți.

Primul pas este acela al acceptării - al recunoașterii și confirmării că prejudecata există în noi înșine și în alți oameni.

Al doilea pas este acela al negării - a ne stăpâni convingerea de acțiune în funcție de, și a ne distanța de prejudecată.

Al treilea pas este acela al situației „anti” - constă în încercarea de a invita în mod activ pe alții să recunoască prejudecățile lor și să își schimbe comportamentul.

De la stadiul 1 până la al treilea este o călătorie lungă.

Pentru o documentare suplimentară poți consulta cursul T-kit despre învățarea interculturală.

Sugestii pentru training

- Împărțiți grupul în perechi și acordați fiecărei persoane un rol, în funcție de categoria discriminată de oameni. În consecință, o persoană ia fie rolul unei persoane discriminate fie rolul unei persoane împotriva celor discriminate. O persoană are dispoziția să atace și să spună tot felul de stereotipii împotriva celuilalt care trebuie să se apere. Ar trebui să dureze cam 5 minute runda. Întrebări pentru exercitiu:
- Ți-ai schimbat comportamentul?
- Cum te simțeai când atacai?
- Cum te simțeai când erai discriminat?
- Erai mai bine pregătit în a apăra sau în atac?


2.3 Organizarea propriilor resurse

Prima parte a acestei secțiuni te-a ajutat să devii conștient și să te descoperi, să faci cunoștință cu propria persoană și propriul potențial. Această parte va pătrunde în descifrarea tehnicilor în ceea ce privește modul de a manageria resursele personale.

2.3.1 De la competență la profesionalism

Esența poate fi descrisă ca fiind „a fiecăruia, personală”; potențialul cu care ne-am născut, mai degrabă decât ceea ce am agonisit de-a lungul educației, ideile noastre sau credințele noastre. Mediul atât psihic cât și uman și relațiile umane în cadrul mediului ne oferă posibilitățile de a ne dezvolta potențialul și deci a deveni „competent”.

Relevanța anumitor competențe variază în funcție de timp. Este deci foarte important să identificăm competențele necesare stadiului nostru de dezvoltare de-a lungul unei analize atente a ceea ce s-a întâmplat în jurul nostru.

Competența este rezultatul combinat al valorilor, abilităților, atitudinilor, cunoștințelor și experienței. Valorile sunt răspunsurile comportamentale sau acțiunile legate de convingerile morale ale unui individ sau a unei organizații. deprinderile sunt abilitățile care îți dau posibilitatea să faci ceva. Adică materializează ceea ce ai în minte. Atitudinile se referă la meditația asupra unui anume lucru, iar acest mod de a gândi ne face să simțim într-un anumit fel și să reacționăm în funcție de aceasta. Cunoașterea se referă la informație și înțelegerea se referă la abilitatea de a manipula și a aplica cunoștințele. Un alt mod de a descrie competența ar fi acela conform căruia competența este rezultatul cunoașterii, activității și existenței.

Le Boterf sugerează că indiferent de modul în care descriem competențele, ele nu au o viață proprie. Nu sunt nimic dacă nu sunt legate de un individ care să le dea viață. Ar trebui de asemenea afirmat că există o diferență între a acționa competent și resursele necesare pentru a face aceasta. Resursele pot fi externe - informații, indivizi, organizații - sau interne - cunoștințe, deprinderi, calități, experiențe, emoții, etc. profesionalismul și în abilitatea de a combina resursele pentru activități competente. Oamenii nu gândesc în funcție de o structură lineară sau doar cu operații logice: meta-

forele și analogiile au un anumit rol. Ființele umane reacționează la stimuli fără a avea un înțeles de bază și cu un număr nelimitat de semnificații. Astfel că nu putem controla condițiile ce favorizează cunoașterea asociată. Competența profesională adevărată se întâlnește în cea mai probabilă privescune. Nu există un anumit fel unicat de a fi profesional în fața unei situații anume. Comportamentele diferite pot fi toate bune sau rele. Profesionalismul constă în abilitatea de a descrie imagini complexe și situații prin alegerea elementelor cheie spre a le interpreta fără a le reduce sau simplifica. Cu cât imaginea este mai bogată, cu atât mai înalt este profesionalismul.

În astfel de situații complexe ca și realitatea de astăzi, planificarea poate fi înlocuită de navigare. Pentru a nu aluneca într-un fel de nedumerire, este important să fixăm niște concepte - cheie. În această direcție, managing-ul și training-ul nu vizează controlul, dar în schimb ele devin o modalitate de conferi înțelesuri, sensuri ale direcției și motivării. Cum nu putem deține controlul asupra vieții noastre, această filosofie te ajută să recunoști ceea ce poți și ceea ce nu poți.

Există niște unelte care te ajută să faci totul posibil, cum ar fi dezvoltarea personală care planifică (fixarea obiectivelor personale), însărăcirea planifică (luarea ordonată de responsabilități) sau evaluarea personală planifică organizarea competențelor așa cum este descris mai jos.

- Identifică cele mai bune competențe ale tale (cunoștințe, deprinderi și atitudini).
- Pune-le pe „harta competențelor” și dă-le un scor (0=nimic, 1=foarte slab, 5=foarte bine).
- Notează pe cele mai înalte și pe cele mai joase.
- Identifică o slujbă sau o cerință pe care trebuie să o execuți și listează competențele de care ai nevoie să o duci la final.
- Compară harta ta cu competențele necesare.
- Privește lipsurile.
- Identifică posibilitățile de îmbunătățire.
- Fă această activitate din nou după un timp și privește diferențele în listarea și acordarea de scoruri competențelor, sau compară-le cu cele ale colegilor spre a găsi competențe complementare.


Sugestii pentru training

Planul dezvoltării personale

- Identifică maxim 5 aspecte ale vieții tale la care nu vrei să renunți.
- Identifică maxim 5 aspecte ale vieții tale de care nu ești mulțumit.
- Încearcă să le relaționezi și să descoperi posibile căi de a ajunge la planul dezvoltării personale.


Analiza SWOT

- Identifică-ți Forțele.
- Identifică-ți Slăbiciunile.
- Identifică-ți Oportunitățile oferite de mediu.
- Identifică Amenințările oferite de mediu.

2.3.2 Motivarea personală

Activitățile de tineret sunt de obicei efectuate în grup. Luarea deciziei este un proces de grup în organizațiile de tineret. Structura implică implică întotdeauna comitete. Întâlnirile sunt întotdeauna o sursă de emoții, plăcere și „descărcarea” rezultatelor muncii efectuate. Pregătirea și implementarea deciziilor este de obicei delegată de o persoană. Toată lumea se raportează la ea/el în managementul zilnic al organizației. Motivarea vine o dată cu activitățile de grup, dar nu este întotdeauna prezentă în munca solitară, când simți că presiunea întregii organizații este pe umerii tăi și nici nu ai pe nimeni alături de tine, care să-ți împărtășească gândurile. Motivarea personală este o abilitate esențială în munca ta, de vreme ce dificultățile sunt

văzute uneori ca imposibil de depășit deoarece totul pare că a ieșit de sub control.

Motivația este forța care te ghidează să faci anumite lucruri. Este legată de emoții, nevoi și așteptări. Conceptul de nevoi care motivează omnia a fost baza celor mai multe teorii motivaționale. În societatea de astăzi pentru cei mai mulți dintre noi necesitățile de bază au fost legate de – hrană, îmbrăcăminte, un loc unde să trăiești. Sunt și nevoi de intensitate medie- siguranța slujbei, un salariu rezonabil, condiții de muncă rezonabile. Necesitățile de un nivel ridicat vor motiva oamenii într-un mod ce va dura mai mult.

Acestea sunt nevoile de a aparține unui grup, poziția socială, nevoi de a controla viața cuiva, nevoia de autorealizare și mândrie, necesitatea dezvoltării personale. Mai multe note în ceea ce privește motivația în câmpul muncii pot fi găsite în secțiunea despre Motivarea Oamenilor.

De multe ori tinerii angajați și voluntarii se plâng în ceea ce privește necesitățile de nivel mediu care nu sunt împlinite dar cu toate acestea ei își păstrează slujba. În ceea ce privește motivația, lumea voluntariatului este cumva diferită de organizații? În sectorul de afaceri persoanele nu rămân la o organizație dacă nu li se oferă satisfacerea necesităților medii.

Gândiți-vă la elementele care vă încurajează spre o mai bună activitate. Lauda este cea mai bună motivație. Dacă nimeni nu este în jurul tău, laudă-te singur, cu voce tare. Uneori este de ajuns să zici: „bravo ție, bine făcut!” ori recompensează-te făcând ceva care îți face plăcere în mod deosebit.

Pavlov a introdus elementul așteptării în teoriile motivaționale. Studiile sale au dovedit că o recompensă corespunzătoare – o laudă, un bonus, aprobarea colegilor – după un stimul pozitiv se declanșează o acțiune ce trebuie îndeplinită și apoi apare recompensa. În aceeași modalitate, neîndeplinirea unei activități duce la dezaprobare, pierderea bonusului, etc.

Studiile aparținând lui Mayo și Herzberg au demonstrat că motivația este declanșată din importanța acordată oamenilor și din implicarea lor în deciziile luate pe parcursul realizării unui proces. Sentimentul de a fi „important” sau necesar organizației este un factor puternic de motivare.

Sugestii pentru training

- Puneți-vă întrebarea: „Ce sau cine mă motivează?”
- Listează cine și ce te motivează și grupează elementele menționate.
- Dacă lista cu „cine” este mai mare decât cea cu „ce” atunci poți începe de aici.
- Identifică câteva zone unde simți că ai putea fi motivat de acel „cineva” identificat.
- Ajută-i să te motiveze. În această modalitate ajutându-i să dezvolte o atitudine corectă față de tine, tu poți foarte bine să îți dezvolți motivația.

Tu ai de asemenea posibilitatea să îți mărești gradul de motivație. Poți urma acești pași:

- Conștientizându-ți propria valoare - scrie o descriere de șapte rânduri despre tine, scoțând în evidență calitățile. Majoritatea oamenilor găsesc asta dificil deoarece cultura ne învață să fim modești. Încearcă totuși să găsești 10 calități. Dacă nu reușești poți încerca totuși metoda jurnalului. Înregistrează în fiecare zi într-un jurnal de buzunar, trei evenimente pe care le-ai agreat în mod deosebit. Te va ajuta să-ți amintești de cele 10 calități!
- Conștientizarea faptului că poți schimba anumite lucruri - este vorba de trecerea de la stadiul datoriei la stadiul dorinței. „Acționez într-un anume fel nu pentru că sunt obligat ci pentru că vreau”.
- A gândi pozitiv - în primul rând gândește-te că vei reuși. Eșecul este un concept al adulților, copii nu sunt speriați de greșeli. Identifică un aspect pe care ai vrea să-l schimbi, scrie-l pe hârtie și apoi identifică barierele ce se pun în fața acestei schimbări și notează-le. Ești sigur că aceste bariere nu pot fi depășite
- Fixarea scopurilor personale - notează-le și amintește-ți mereu de ele! Decide-te asupra mijloacelor de a le atinge și apoi fixează o „scară a timpului”.

Nu grăbiți acest proces și nu uitați că motivația este contagioasă!

2.3.3 Organizarea timpului

Managementul timpului este un aspect al managementului de calitate, și este unul dintre cele mai importante aspecte ale managementului personal. Este important pentru oricine și în special pentru cei ce sunt responsabili pentru alții.

Ce este timpul?

- Timpul este resursa noastră cea mai importantă și este important să o folosim din plin
- Timpul este unica resursă pe care nu o putem mări. Odată ce este epuizată nu mai poate fi recâștigată.
- Toată lumea are aceeași „cantitate” de timp, tot timpul care este disponibil este de 24 de ore în fiecare zi. Modul în care îl utilizăm este singurul care diferă.
- Să furi timp de la alții este de nepermis. Dacă îți respecti propriul timp îl vei respecta și pe altora. A fi întotdeauna în întârziere la slujbă sau la întâlniri înseamnă să pierzi timpul altora în timp ce ei te așteaptă pe tine să sosești.
- În anumite momente zilei, în anumite clipe ale vieții noastre, timpul pare a trece cu diferite viteze. Când ești absorbit în munca ta sau când te simți bine, timpul trece foarte repede. Când ești frustrat sau plictisit, timpul trece greu.

Există anumite principii de bază în management. Ele te pot ajuta în ceea ce privește identificarea criteriului de a manageria timpul.

- Planificarea - A învăța să planifici fiecare zi, săptămână, an, este primul pas în învățarea de a-ți controla munca. Aceasta de asemenea te ajută și să devii realist în ceea ce privește cât de multă muncă poți suporta, cât de mult timp îți va lua și ceea ce va implica.
- Fixarea priorităților - A învăța să deosebești cererile urgente de cele importante și evaluarea căror aspecte ale muncii tale ar trebui să le dai prioritate, este esențial când vrei să-ți manageriezi timpul.
- Un sistem de muncă bine organizat - A învăța să stabilești o rutină a zilei, efectiv a face față „lucrului cu chitanțele”, telefoanelor, comunicarea cu colegii și completarea acestora, toate ocupă un rol foarte important.
- Folosindu-ți jurnalul ca și o unealtă - Jurnalul tău ocupă un loc esențial în organizarea timpului și ar trebui să includă planuri, liste ale acțiunilor, adnotări importante, și multe alte informații privind slujba ta.


- A învăța să spui NU - unul dintre motivele pentru care noi devenim supraîncărcați este acela că avem o tendință automată de a spune DA când oamenii ne roagă să facem anumite lucruri. A învăța să spui NU este una din regulile de aur ale managementului. Nimic nu este atât de important încât nu putem să ne luăm o pauză de câteva minute și să evaluăm dacă ar fi realist să nu să acceptăm.
- Sunt persoana potrivită pentru această meserie? –De multe ori noi suntem de acord să facem ceva fără să evaluăm dacă avem sau nu abilitățile, cunoștințele sau îndrăzneala să facem ceea ce ni s-a cerut. De multe ori ne simțim vinovați și spunem „da”. Este folositor să evaluăm dacă meseria ni se potrivește sau nu, dacă se pliază peste responsabilitățile noastre în general sau dacă este în linia descrierii meseriei noastre.

Acest exercițiu, dacă devine unul efectuat zilnic, te va ajuta să-ți folosești timpul în mod rațional. Nu ar trebui să uiți că conceptul de timp se schimbă în funcție de latitudine. În anumite culturi este inacceptabil să întârzi, în altele este permis și acceptat. Deci percepția noastră despre timp nu este la fel pretutindeni. Timpul este legat de asemenea și de conceptul de calitate, putere și așteptări.

Indiferent de latitudinea fiecăruia, este important să fim conștienți asupra modului în care folosim

timpul nostru și al altora. Numai dacă îți vei ordona bine timpul vei avea timp să te odihnești!

Poem irlandez

Rezervă-ți timp să muncești ,
câci acesta este prețul succesului.

Rezervă-ți timp să gândești,
câci asta este sursa puterii.

Rezervă-ți timp să te joci,
câci este secretul tinereții.

Rezervă-ți timp să citești,
câci este sămânța înțelepciunii.

Rezervă-ți timp să fii prietenos,
câci îți va aduce veselie.

Rezervă-ți timp să visezi,
câci te va ridica la stele.

Rezervă-ți timp să iubești,
câci este bucuria vieții.

Rezervă-ți timp să fii mulțumit,
câci este muzica sufletului.

Sugestii pentru training

- utilizând brainstorming-ul întocmește o listă cu tot ce ai nevoie pentru a îndeplini o sarcină.
- Ordonează o listă în funcție de prioritate într-o perioadă de timp.
- Decide-te cum vei îndeplini sarcina.
- Estimează cam de cât timp ai avea nevoie pentru a îndeplini fiecare regulă, ținând cont de munca pe care trebuie să o depui.
- Stabilește ce resurse adiționale ai putea avea nevoie.
- Stabilește un termen limită pentru fiecare sarcină.
- Transferă sarcinile într-o listă de cereri pe jurnalul tău.


Fig. OM-5: O metodă de identificare a hoților de timp

Următoarele întrebări te-ar putea ajuta să-ți controlezi timpul la serviciu și să identifici hoții de timp	True			
	Mereu	Deseori	Uneori	Rareori
Telefonul sună atunci când sunt într-o sedință sau pregătesc un document important				
Convorbirile la telefon sunt aproape întotdeauna nenecesare de lungi				
Asistenții sau colegii mei îmi întrerup activitatea să-mi spună problemele lor sau să discutăm				
Vizitatorii sau vânzătorii îmi întrerup munca apărând fără să anunțe				
Gustările de afaceri și recepțiile mă fac să mă simt încărcat și obosit				
Întâlnirile durează întotdeauna prea mult și sunt mult mai frecvente				
Agenda mea cu întâlniri nu există sau este prost organizată				
Computerele se strică prea des				
Secretarele sunt copleșite de muncă				
Secretara mea mă sună în timpul weekend-ului sau în timpul întâlnirilor de familie				
Am un munte de probleme de care trebuie să mă ocup pe biroul meu				
Găsesc dificil să stabilesc și să ajung la termenele limită fără să fiu tensionat				
Am prea multe hârtii pe birou, mail-ul și alte lucruri de citit par să ia prea mult timp				
Amân până în ultimul moment sarcinile importante ce necesită o mare putere de concentrare din partea mea				
Nu-mi pot defini clar obiectivele și prioritățile. Ele sunt confuze și schimbătoare				
Mă confrunt prea des de probleme neimportante, secundare				
Nu îmi satbilesk un plan de muncă zilnic				
Tind să fac totul singur				
Am tendința de a înclina către perfecțiune. Mă implic prea mult în detalii				
De multe ori mă complic cu probleme pe care alții le-ar putea rezolva la fel de bine				
Adună punctele acumulate în fiecare coloană				
Multiplacă totalul în fiecare coloană cu valoarea care îi este alocată	=	=	=	=
Calculează totalul general	X0	X1	X2	X3
	=	=	=	=
	=			

De la 0-30 de puncte:

Vă lăsați furajați de hoții de timp. Dat fiind faptul că nu vă plănuiți timpul, ei vă fură capitalul de timp.

De la 31-40 de puncte:

Încercați să vă instalați un sistem de securitate pentru a vă proteja de hoții de timp. Dar sistemul nu funcționează suficient de bine sau de regulat pentru ca tu să reușești.

De la 41-50 de puncte:

Îți organizezi timpul destul de bine dar observi ceva probleme și puncte slabe în sistemul tău de control prin intermediul cărora hoții au putea încerca un atac armat asupra capitalului tău de timp.

De la 51-59 puncte:

Nu este posibil să cadă capitalul tău de timp în mâinile hoților. Felicitări, sunteți un model pentru toți ce vor să învețe să-și organizeze timpul.

Confirmăm că diagrama de deasupra este structurată pe modelul „așteptare-revendicare”. Posesorul fișierului în cauză nu a fost găsit. Orice informație care ne-ar putea servi la găsirea posesorului ar fi apreciată


2.3.4 Cum faci față stresului

Stresul apare când există un decalaj în ceea ce privește cerința făcută față de o persoană și resursele disponibile spre a face față cerinței. Sarcina poate fi reală (lucrurile din afara posibilității de control a persoanei). De asemenea resursele pot fi reale (certitudini) sau închipuite (ceea ce crezi, simți, îți imaginezi, etc.).

Resursele includ:

- Abilitatea psihică: sănătatea, menținerea în formă, și forța.
- Abilitatea intelectuală: capacitatea pentru gândire complexă și rezolvarea de probleme.
- Abilitate afectivă: Identificarea cu acuratețe a sentimentelor, și atingerea constructivă a nevoilor.

Stresul pozitiv poate avea un efect pozitiv asupra unei persoane. Această formă de stres poate fi atinsă atunci când creierul și corpul se simt provocate și doresc să se extindă spre a răspunde la situație. Aceasta se întâmplă atunci când o persoană se simte ca și când:

1. Ar avea idei despre soluții posibile ale provocării. („Privește toate aceste posibilități!");
2. Ar avea resursele (interne și externe) ca să rezolve provocarea; (Pot să o fac!);
3. Ar avea control asupra situației (am mai multe alegeri!);
4. Ar fi avut destul timp de odihnă între provocări.

Severitatea stresului este cantitatea sau nivelul de stres care este simțit ca și rezultat al stresului, eveniment sau situație care îți provoacă o stare de stres. Sunt o serie de factori ce influențează gradul de intensitate a stresului care este resimțit, acestea având impact asupra stării de sănătate a unei persoane, atât psihic cât și psihologic.

Acești Factori sunt:

- Trăsăturile factorului de stres
- Percepția ta asupra factorului de stres

Fiecare eveniment sau situație are anumite caracteristici care determină, sau nu severitatea factorului de stres. Caracteristicile acestei persoane și severitatea stresului care rezultă, includ următoarele:

- Importanța - cât de critic și de important este evenimentul pentru individ (decese, picarea unui examen, despărțirea de un prieten/prietenă), și cât de mult va afecta pe individ schimbarea. Cu cât este mai mare importanța cu atât mai puternic este impactul – gradul de stres asupra persoanei.
- Durata de timp - dacă o situație stresantă continuă să fie prezentă pe o perioadă mai lungă de timp nivelul de stres va fi mai ridicat. De exemplu, oboseala, lipsa de somn pe o perioadă mai lungă de timp va dezvolta un stres mai puternic decât cel cauzat de doar o noapte de nesomn.
- Efectul cumulativ - vizează situația în care factorul de risc este construit într-o perioadă mai lungă de timp fără mecanisme speciale de reducere sau de eliberare a construcției. De exemplu, o serie lungă de mici iritații și factori iritatori pot duce la o explozie mare de tensiune dintre doi oameni.
- Multiplicarea - Un număr de factori de stres într-o anumită perioadă de timp va duce la un nivel de stres mai puternic. De exemplu, o ceartă cu părinții cuiva, examenele finale ce se apropie, și pierderea persoanei iubite, toate acestea laolaltă vor fi resimțite mai stresante decât aceleași experiențe luate separat.
- Apropierea termenului limită - dacă sarcina a fost cerută cu câteva săptămâni sau luni înaintea termenului-limită, gradul de stres va crește cu cât se apropie data-limită. De exemplu, dacă ți s-a dat o sarcină probabil ți se va parea prea departe ca să îți faci griji. Cu cât se apropie termenul limită, și cererea nu a fost îndeplinită, gradul de stres va crește până ce tu nu vei face ceva în privința acestui proiect.

Fiecare persoană percepe un factor potențial de stres în mod diferit. Cum percepe factorul de stres, și cantitatea de stres ce provoacă depinde de conceptul despre sine, de toleranța față de stres a corpului, vârsta și resursele personale. Această secțiune examinează toate acestea în detaliu.

Conceptul despre sine

Acesta este bazat pe „Teoria Nevoilor Interpersonale.” Aceasta susține că fiecare persoană are următoarele necesități emoționale:

- Nevoia de a descoperi identitatea noastră unică ca și posibilitatea de a fi inclus (a te simți valoros și important) datorită acestei identități unice.

- Necesitatea de a avea controlul asupra ceea ce facem și ceea ce se întâmplă cu noi
- Necesitatea de a fi conectat de ceilalți și a te simți agreat și iubit.

Deoarece avem aceste nevoi pe care numai alți oameni le pot îndeplini, oameni importanți în viața noastră ne pot influența în ceea ce privește cine devenim și ce concepție avem despre noi. Când aceste condiții sunt atinse într-un mod sănătos, ne simțim valoroși pentru că suntem noi, competenți, folositori, admirați, iubiți, și susținuți în ceea ce facem. Rezultatul este un concept despre sine pozitiv și stima de sine. Când aceste condiții nu sunt îndeplinite, devenim fără valoare, nefolositori sau incapabili de a fi iubiți. Rezultatul este un concept negativ despre sine și lipsa de stima de sine. Conceptul tău despre tine acționează ca un filtru, și semnifică faptul că tu vezi lumea exterioară raportată la mediul intern afectiv. Conceptul sărac despre sine (sentimente inferioare în ceea ce privește valoarea personală) ar putea duce la conceptul că nu ești în sate să depășești o provocare. Când ești pus față în față cu o situație cu care trebuie să te confrunți, te simți neliniștit, și înpăimântat deoarece nu ești sigur că vei putea să faci față corect situației, sau chiar dacă vei ști să te confrunți cu ea!

Dacă te simți capabil de a fi iubit și pozitiv în ceea ce privește percepția despre propria persoană, concepția sănătoasă despre propriile capacități și încrederea în abilitatea personală, îți va da aceea extra putere de care ai nevoie pentru a face față factorului de stres! Conceptul pozitiv despre tine îți conferă acele resurse de care ai nevoie când este vorba de a face față unei sarcini. Îți dă posibilitatea de a răspunde la factorul de stres.

Toleranța corpului față de stres

Aceasta vizează cantitatea de stres pe care corpul tău o simte atunci se produce o cădere nervoasă totală. Aceasta are de-a face cu resursele psihice: cât este de sănătos corpul vostru. Aceasta se determină în funcție de cât ești de în formă, cât de mult dormi și cât de bine mănânci.

Vârsta

Fiecare perioadă de dezvoltare prin care trece o persoană implică o serie de factori de stres specifici.

Scopul copilului mic, în ceea ce privește dezvoltarea este de a stabili un sens al sinelui și nevoile emoționale să fie îndeplinite de familie, după cum am menționat mai devreme.

Anii adolescenței cât și cei anteriori acestei perioade, schimbă punctul de concentrare al atenției de la familie către viața socială și către școală. Mulți adolescenți devin stresați din nevoia de a deveni „cool” și a avea succes.

Din punct de vedere social, prietenii și popularitatea poate deveni un factor major de stres, dacă persoana nu are atât de mulți prieteni cât și-ar dori. Ar putea adopta anumite comportamente pentru a arăta și a se simți „cool” și populari. La școală apar presiunile externe și interne.

Factorii de stres la adulți sunt calitativ diferiți dar tot numeroși. O singură persoană trebuie să ofere managementul financiar, securitatea traiului, munca și timpul pentru a socializa.

Într-o familie, factorii de stres sunt multipli, căci o persoană nu-și face griji numai pentru ea, dar și pentru soție și copii. Sunt foarte mari responsabilitățile pe care le are un adult, și aceste presiuni, frustrări, și conflicte duc la stres de nivel înalt.

Persoana pensionată se poate regăsi în cinci mari situații care induc stresul: pierderea sănătății, poziția socială, munca, independența și prietenii, cu o mare dependență față de alții (din punct de vedere financiar, psihic, emoțional).

La momente diferite din viața unei persoane, anumiți factori de stres ar putea avea o influență mai mare decât alții datorită situației în care s-ar putea găsi persoana respectivă, datorită necesităților personale și experiențelor de viață.

Resursele externe

Când te confrunți cu o situație stresantă, poți reduce cantitatea de stres dacă ai pe cineva cu care să-ți împărtășești sentimentele. Este mult mai greu să faci față situației când simți că ești singur și trebuie să te descurci singur.

Până acum am vorbit despre factorii de stres, dar trebuie să luăm în considerare și "îmbunătățirile"-indicatorii pozitivi, exact contrariul factorilor de stres.

"îmbunătățirile" sunt experiențe care ne ajută să creăm o stare de bine și de fericire, ce duce la dezvoltarea unei forțe vitale interioare. Probabil că amintiri ale acestor evenimente sunt încă prezente în mintea voastră. Fiecare persoană și fiecare comunitate ar trebui să identifice și să-și amintească de „propriile îmbunătățiri” deoarece ele ajută la viața comunității.


Fig. OM-6: O listă de verificare care te ajută să faci față stresului

- Ai putea să copiezi această pagină și să o păstrezi pentru referiri viitoare. Păstrează-o în jurnalul tău și relaționează-te la ea când simți emoții puternice. A fost elaborată pentru studenți sau pentru elevi dar aplicațiile pentru manageri din Organizațiile de Tineret Europene sunt evidente.
- ☞ Organizează-ți și planifică-ți timpul astfel încât timpul dedicat muncii și cel dedicat „jocului” să fie în balanță.
- ☞ Aruncă o privire asupra modului în care îți folosești timpul: nu irosi momentele în care deții capacitatea de a gândi optim și a fi creativ, uitându-te la TV sau citind un ziar, păstrează aceste activități pentru momentele în care creierul îți este mai puțin energetic.
- ☞ Nu amâna momentul când vine vorba de făcutul temelor, proiectelor sau de a studia.
- ☞ Dacă înclini către amânare, caută-ți un prieten de studiu și astfel verificați-vă unul pe celălalt la interval de câteva ore
- ☞ Stabilește-ți scopuri mărunte și termeni limitați ca să îți poți evalua progresul și să poți evalua.
- ☞ Bea cât mai multă apă posibil (bună pentru funcționarea creierului).
- ☞ la o pauză, încearcă să râzi puțin cu cineva (nu de cineva).
- ☞ Întotdeauna pune întrebări când ai nevoie de explicații suplimentare.
- ☞ Înțelege că uneori nu vei putea face tot ceea ce vrei să faci (uneori munca pentru școală trebuie să înlocuiască mersul la o petrecere!)
- ☞ Fii activ în aer liber, respirând aer curat, cât mai mult posibil (ai nevoie de oxigen pentru funcționarea eficientă a creierului).
- ☞ Notează tot ceea ce vrei să faci înainte de a începe o activitate, îți dai posibilitatea să îți faci o imagine unitară asupra a tot ceea ce trebuie făcut!
- ☞ Fă mișcare pentru a favoriza circulația sângelui cu oxigen, ajutând astfel nutriențele să ajungă la creier. De asemenea mișcarea anihilează adrenalina crescută, zahărul, etc. care au fost eliberate de stres
- ☞ Mănâncă mâncare sănătoasă, te ajută să ai „un creier mai deștept”!
- ☞ Vorbește cu persoanele în care ai încredere pentru a elimina stresul afară din sistemul tău

2.3.5 Organizarea comunicării

Tot ceea ce facem ne dă indicații asupra modului cum suntem noi-asupra cuvintelor noastre, acțiunilor, gesturilor, modului de a privi lucrurile, etc. Nu doar cuvintele au înțelesuri simbolice sau convenționale ci absolut totul are un înțeles dat de cultura și de contextul în care este folosit. Uneori nu folosim aceleași simboluri, sau atunci când o facem, presupunem în mod eronat că interpretarea simbolurilor va la fel.

În comunicare, sentimentele, percepțiile, experiențele precedente, istoria și așteptările au un

rol mai mare decât cuvintele deoarece ele produc zgomot sau interferență cu mijloacele comunicării deformând sau oferind forță mesajului în sine.

În comunicare există întotdeauna emițători și receptori. Rolul receptorului este acela de a interpreta mesajul trimis de emițător și de a trimite înapoi un mesaj de confirmare. Este astfel esențial ca emițătorul și receptorul să folosească același cod, format nu numai din cuvinte, dar și din gesturi și simboluri. Atenția ar trebui deci îndreptată înspre întreg sistemul de comunicare din jurul tău și nu numai asupra cuvintelor.

Fig. OM-7

Fereastra lui Johari	Cunoscut de tine		Necunoscut de tine
Cunoscut de alții	Zona deschisă	întreabă (feedback) →	Zona oarbă
	spune (divulgare) ↓		
Necunoscut de alții	Zona ascunsă		Necunoscut

Confirmăm că diagrama de deasupra este structurată pe baza „așteptare-revendicare”. Posesorul fișierului în cauză nu a fost găsit. Orice informație care ne-ar putea servi la găsirea posesorului ar fi apreciată..


Orice tip de comunicare pentru a fi eficientă ar trebui să conțină următoarele elemente:

- Conținuturi – ceea ce vrei să comunici
- Media – care este cea mai bună metodă de comunicare în situație (rostită, scrisă, imagini, simulări, exerciții).
- Semnificația – what is the meaning for each participant and for the group
- Direcția de adresare - mesajul dat, oferă posibilitatea unui răspuns sau e doar o comunicare.
- Efectul - verifică-l prin feedback și apoi ajustează comunicarea.

Aceasta te va ajuta să treci de la comunicarea bazată pe un sistem linear, la una bazată pe un sistem circular.

Luați acum în vedere contextul - mediul social și psihic, interpretarea participanților, identitatea (roluri și funcții) ale lor și ale altora, evenimente trecute și așteptări.

Contextul te va ajuta să înțelegi comunicarea deoarece permite comportamente predefinite în funcție de reguli. Modelul Iceberg detaliat în detaliat în secțiunea 1, clarifică aceasta.

Într-un cadru multi-cultural este important să verifici de două ori mesajul dat. De multe ori, când vorbim în altă limbă folosim aceleași cuvinte cu sensuri diferite, încercând să le adaptăm propriei noastre limbi. Punerea întrebărilor este o metodă foarte utilă când vrei să te asiguri că ai înțeles și că mesajul este înțeles corect. Acordarea de răspuns invers este o artă, nu numai o unealtă în ceea ce privește o mai bună înțelegere.

Fereastra lui Johari, numită după prenumele inventatorilor ei, Joseph Luft și Harry Ingham, este unul dintre cele mai folositoare modele atunci când vrem să descriem procesul de interacțiune umană. O fereastră despărțită în patru compartimente reprezentând patru tipuri de zone; deschisă, ascunsă, oarbă, și necunoscută. Liniile ce divid această fereastră – grupând aspectele despre persoana ta care sunt cunoscute sau necunoscute nouă, și cunoscute sau necunoscute de alții - sunt ca niște umbre pe o fereastră, care se mișcă într-un proces de interacțiune.

Dezvăluirea propriei persoane într-un anumit grad îmbunătățește relațiile interumane, crește stima de sine și duce la o imagine de sine mult mai stabilă. Dacă schimbi ce este într-un „ochi de geam”, schimbi ce este și în celelalte. Dacă dorești răspuns

de la alții, vei afla lucruri despre tine de care nu știai înainte, dar și unele de care erai conștient. Astfel acelea sunt șterse din zona oarbă și mutate în zona deschisă. Dacă oferi altor oameni răspunsuri despre tine vei duce trăsături din zona ascunsă către zona deschisă. Toate acestea implică dezvăluirea personală, dorința de a-ți pune încrederea în alții. Implică riscuri, în funcție ce dezvăluim altora, lucruri care au fost ținute ascunse până acum.

În societatea noastră sunt diferite limitări în ceea ce privește dezvăluirea personală: oamenii de pe o treaptă socială mai înaltă dezvăluie mai puține lucruri oamenilor de pe o treaptă socială inferioară; femeile dezvăluie în general mai multe femeilor decât bărbaților.

Dezvăluirea personală este percepută adesea ca și un indicator pozitiv al sănătății mentale. Implică încredere în alții și acceptarea propriei persoane, reduce necesitatea pentru defensivă și o potențială încurcătură. Arată încrederea în sine și este adesea complementariată. Prin dezvăluirea unui lucru despre propria persoană încurajezi oamenii să dezvăluiească ceva despre ei în schimb. Vei putea descoperi astfel cine ești - vei putea observa că trăsături personale, care până acum le găseai ca și trăsături care te puneau în încurcătură sau te făceau de rușine, sunt considerate de alții a fi cu totul acceptabile; dar nu vei învăța nimic dacă nu ești dispus să dezvălui ceva.

Procesul de lărgire a zonei deschise este considerat, ca și dezvăluirea de sine, un proces de a da și a primi între mine și oamenii cu care interacționez. În mod tipic, dacă dezvălui ceva despre mine (mutarea informației din zona ascunsă către cea deschisă) și dacă cealaltă parte este interesată să mă cunoască, vor face același lucru ca și mine - vor muta informația din zona ascunsă către cea deschisă.

2.3.6 Cum faci față schimbării

Sunt diferite moduri de a face față schimbării la fel cum sunt diferite tipuri de schimbare. Schimbarea este despre incertitudine. Managementul schimbării este un proces ce vizează mutarea de la stadiul prezent de „viziune asupra viitorului” și implică un grad de tranziție care ar putea duce chiar la „durere”. În acest capitol vorbim despre schimbarea personală.

Sugestii pentru training

Important - acest exercițiu ar trebui făcut numai de un grup ai cărui membrii se cunosc foarte bine și între care este un grad mare de încredere și sensibilitate

- În grup roagă pe toți să scrie pe o hârtie ce schimbare mărunță ar dori să facă ea sau el pentru a-și îmbunătăți viața.
- Apoi roagă participanții să facă schimb de hârtii.
- Roagă o persoană să citească cu voce tare schimbarea pe care a descoperit-o.
- Roagă pe toți să bată din palme dacă doresc să aplice schimbarea propusă
- Veți observa că anumite declarații vor fi apreciate și altele nu.

Există diferite tipuri de schimbare.

- Schimbarea poate fi un factor de dezvoltare, stă ca și mărturie aici înregistrarea de informații (scrisul) pe diferite laptopuri cu o capacitate avansată. S-a întâmplat în anumiți pași. Fiecare pas este de dezvoltare cerând abilități de training și esențialele cheltuieli - capitalul.
- Schimbarea este posibilă și magistrală în natură. Luați în considerare metamorfoza, de exemplu, care are nevoie de o schimbare totală de stare, și reprezintă un șoc pentru status quo (în cele mai multe cazuri neresistând o stare de repaus să facă față schimbării).

Schimbarea evocă tot felul de temeri și incertitudini. În mod consecvent avem tendința de a ne schimba doar când este necesar să o facem. Este dificil să ai o organizare a schimbării dacă oamenii din interiorul ei nu pot găsi motivul schimbării, să-l considere valid, și să-l accepte ca necesar.

Un lider (acea persoană care îi motivează pe ceilalți) trebuie să fie puternic dacă are de-a face cu incertitudinea schimbării. Cel mai adesea circumstanțele dificile sunt acelea care dovedesc care este cel mai puternic lider. Oamenii rezistă schimbării din numeroase motive, la diferite grade de dificultate. Această rezistență la schimbare este adesea proporțională cu ceea ce cred ei că pierd, și cu incertitudinea situației cărora fac față. Contrar așteptărilor, oamenii tind să nu reziste atunci când fac lucruri pe care le înțeleg și care știu că le

sunt folositoare. La ceea ce ei rezistă sunt lucrurile care le sunt impuse, lucrurile pe care nu le înțeleg și lucrurile care sunt departe de controlul lor și puterea lor de influențare.

Întrebările pe care ți le-ai putea pune:

Care este cheia în ceea ce privește factorii interni de catalizare la nivelul schimbării personale?

Care este cheia în ceea ce privește factorii externi de catalizare la nivelul schimbării personale?

Care sunt principalele bariere în calea schimbării personale?

Caracteristicile necesare pentru a reuși vor schimba și indivizii, așa cum organizațiile trebuie să se dezvolte peste timp. Câteva caracteristici sunt cunoscute să identifice acele organizații care sunt receptive la schimbare. Organizațiile care recunosc și abordează influențele externe și sunt corespunzătoare schimbării tind să demonstreze câteva caracteristici:

- Acces la informații - dacă schimbarea este eficientă și oamenii permit să fie mai implicați în căutarea de scopuri ale organizației, ei au nevoie de acces la informație.
- Abilitatea de a face față ambiguității - orice organizație trebuie să învețe cum să acționeze în situații incerte. Oamenii trebuie să fie capabili să accepte că nu știu toate răspunsurile, să învețe să întrețină interogatoriul și să fie pregătiți să schimbe cursul pe parcurs ce apar noi oportunități și se materializează amenințările.
- A fi inovator - Organizațiile de succes sunt acelea care elaborează și exploatează potențialul inovativ din fiecare.
- A își asuma riscuri - libertatea de a-ți asuma riscuri trebuie să facă parte din cultura organizației. Atitudinea de a încerca, chiar dacă asta implică o greșeală, este necesar de a fi explorată în cadrul organizației.
- Etosul echipei - încurajarea conceptului de unitate în defavoarea individualismului
- Sisteme flexibile dar robuste - organizații care reușesc să managerieze schimbarea eficient, își păstrează procedurile, politica, și sistemele simple.
- Abilitatea de a face față conflictului - organizații ce se bazează pe argumente de susținere de succes cât și divergențe, și cu toate acestea reușesc să le reunească într-un proces creativ.

Aceste caracteristici pot fi aplicate într-o oarecare măsură și asupra indivizilor. Abilitatea noastră de a accepta și de a implementa schimbarea la un nivel personal, ar putea corespunde cu unul dintre următoarele stadii:


- Șocul și neîncrederea – trăirea surprizei sau șocul de a fi prins nepregătit atunci când ceva rău se întâmplă. „O, nu, nu poate fi adevărat; sunteți sigur?”
- Vina, furia, proiectarea - un sentiment de frustrare (de ce nu ne-au spus asta?). Vina (Ar fi trebuit să completez acel chestionar). Deoarece noi nu putem face față furiei și vinovăției pe o perioadă lungă de timp tindem să o proiectăm asupra altora. „Ei” devin inamicul, și sunt responsabili de schimbări și de problemele ce rezultă din asta.
- Raționalizarea - începem să ne desprindem de latura afectivă și să gândim cu capul. Începem să înțelegem problemele sau să le facem raționale, și să dezvoltăm modalități de a le face față.
- Integrarea - încercarea de a integra conceptul de schimbare în comportamentul nostru. Începe acțiunea de implementare a schimbării.
- Acceptarea.

Sunt astfel, alte patru stadii suplimentare de implementare a schimbării:

- Conștientizarea - luarea la cunoștință că schimbarea se petrece.
- Înțelegerea - include deschiderea față de argumentele pro și contra; presupune implicare în proces; trebuie să se fi deschis comunicarea; oportunitățile pentru educație și training sunt oferite.
- Angajamentul - se petrece când oamenii încep să valorifice schimbarea, și să înțeleagă că schimbarea va face ca lucrurile să meargă mai bine.
- Acțiunea - implicarea în dezvoltarea planurilor de implementare; clarificarea definițiilor rolurilor și responsabilităților.

Cultura și oamenii sunt inexplicabil legați. Un program de schimbare va afecta modul în care organizațiile și oamenii din ea acționează. Oamenii reacționează diferit în fața schimbării, depind de agenda lor personală, de circumstanțe și de înțelegerea procesului. Este mai ușor să ai un răspuns negativ decât unul pozitiv. Acei oameni care se opun schimbării au nevoie în mod evident de atenție, dar chiar și cei în favoarea schimbării vor fi afectați și au nevoie de a fi organizați în mod corect.

Țineți minte că organizațiile nu pot face față schimbării, în timp ce oamenii pot!

Dacă oamenii dintr-o organizație - la toate nivelurile, de la managementul superior, către angajați - nu se încredințează în schimbare, atunci ei vor eșua. Aceasta nu este o opțiune și fără angajament orice proiect este compromis. Managementul schimbării de succes înseamnă lucrul în echipă.

Schimbarea nu este gata atunci când este implementată. Are nevoie de atenție pe tot parcursul celor trei mari stadii: dezghețarea (acceptarea nevoii de schimbare), mișcarea (planificarea și implementarea schimbării) și apoi din nou înghețarea (sărbătorirea și consolidarea schimbării). Această secvență poate fi repetată de mai multe ori. Este important să desfăci o schimbare mai mare în multe mai mici. Le face mai accesibile, și dă un sentiment de satisfacție și de siguranță pe parcurs ce stadiile sunt depășite. De asemenea demonstrează că schimbarea este posibilă! Dar țineți minte - când procesul este repetat prea des se conferă un sentiment de instabilitate eternă.

Pasini și Donato ne-au oferit niște sugestii pentru un management de succes a schimbării asupra propriei voastre persoane.

1. Descoperirea ariei pe care vrei să o schimbi. Este important să înțelegem că avem diferite atitudini în diferite momente ale vieții noastre. Identificați zona unde vreți să faceți o schimbare și verificați cum cadrul în care trăiți vă va lăsa să faceți schimbarea.

2. A învăța să visezi.

Schimbarea implică visarea unor lucruri noi, necunoscute, lucruri ce ar trebui inventate. A visa la ceva mai bun, a-ți imagina ceea ce ai dori tu cu adevărat. Numai atunci vei avea nevoie să identifici strategii pentru materializarea viselor.

3. Nu te aștepta ca schimbarea să vină de la alții. Este prea ușor ca să presupui că este altcineva de vină că tu ești nesatisfăcut. Trebuie să descoperi resursele interne necesare schimbării, fără a fi pesimist.

4. Crearea de relații dinamice

Prea des ne gândim la relații stabile. Fiecare dintre noi se schimbă și aceasta este deoarece uneori preferăm să avem de-a face cu străinii în loc de prieteni sau colegi. Cu toate acestea, facerea anumitor schimbări în același timp cu alții, necesită și crează relații dinamice.

Fig. OM-8


Sursa: Jones, Neil R. (1995) The Managing Change Pocketbook, p. 56. Management Pocketbooks Ltd.

Fig. OM-9


Fig. OM-10


Sursa: Jones, Neil R. (1995) The Managing Change Pocketbook, p. 61. Management Pocketbooks Ltd.