
Trening asertywności – zajęcie grupowe dla uczniów gimnazjum
w PPP-3

 Do Poradni trafia wielu rodziców zgłaszających problemy swoich dzieci
w funkcjonowaniu społecznym. Do najczęstszych należy nieśmiałość, trudności w wyrażaniu
swoich opinii, potrzeb, i uczuć, lęk przed ekspozycją społeczną, wycofanie z grupy
rówieśniczej . Bardzo często takie osoby nie sprawiają problemów wychowawczych, są wręcz
nadmiernie ugodowe, podporządkowują się obowiązującym zasadom nigdy nie zgłaszając
sprzeciwu. Postrzegane są jako dzieci grzeczne, spokojne, miłe, będące wzorem
do naśladowania. Sytuacja staje się jednak niebezpieczna, kiedy ugodowość zaczyna
przekraczać zdrowe granice i powoduje wewnętrzne cierpienie. Dla takich uczniów z naszej
Poradni w bieżącym roku szkolnym zostały zorganizowane zajęcie grupowe „Trening
asertywności”. Spotkania odbywały się raz w tygodniu, uczestniczyli w nich uczniowie szkół
gimnazjalnych. Program spotkań był nastawiony przede wszystkim na kształtowanie
umiejętności wyrażania uczuć, postaw, życzeń, opinii lub praw w sposób bezpośredni,
stanowczy i uczciwy, a jednocześnie respektujący uczucia, prawa, życzenia i opinie innych
osób. W trakcie zajęć omawiane były następujące tematy:

1.) Obrona swoich praw
2.) Wyrażanie uczuć pozytywnych
3.) Wyrażanie uczuć negatywnych
4.) Przyjmowanie uczuć i opinii innych osób
5.) Stanowienie swoich praw
6.) Wyrażanie osobistych opinii i przekonań
7.) Zabieranie głosu na szerszym forum
8.) Asertywna reakcja na własne poczucie krzywdy lub winy
9.) Monolog wewnętrzny – rozpoznawanie własnych przekonań, które blokują

uruchomienie zachowań asertywnych.
 Jednym z największych problemów dla uczestników było różnicowanie zachowań
asertywnych od agresywnych, zwłaszcza w zakresie komunikacji werbalnej. W czasie burzy
mózgów staraliśmy się dookreślić czym jest asertywność - padały takie stwierdzenia jak:
nieustępliwość , siła przebicia, bezwzględność, osiąganie celu bez względu na koszty.
Prawdopodobnie jest to związane z potocznym, lecz mylnym wyobrażeniem osoby
asertywnej, jako wyrażającej swoje racje i opinie w sposób bezpardonowy, nie szanując
uczuć i potrzeb innych. Uczestnicy z czasem nauczyli się różnicować agresję
od asertywności. Sporym wyzwaniem okazało się również wyrażanie uczuć negatywnych
w formie „komunikatu Ja” (Np. Ja czuję się źle, kiedy krzyczysz na mnie. Chciałbym, żebyś
przestała”). Zdecydowanie bardziej rozpowszechnioną formą komunikacji jest „Komunikat
Ty” (np. „Ty jesteś złośliwa bo krzyczysz na mnie”), który prowadzi do zaostrzenia konfliktu
i eskalacji uczuć negatywnych.
 Co Rodzice mogą zrobić, aby wychować asertywne dziecko?
Oto kilka praktycznych wskazówek:

1). Zwróć uwagę na swoje zachowanie – czy jestem asertywnym rodzicem? Czy moje
dziecko ma wzór do naśladowania, szczególnie jeśli chodzi o sytuacje sporu,
konfliktu. Czy potrafię jasno formułować swoje zdanie, bez ranienia innych? Czy nie
zachowuję się opryskliwie lub gwałtownie? Czy nie jestem nadmiernie ugodowy?
Obserwując rodziców dziecko w sposób naturalny przyswaja sobie postawy, które
później będzie powielać w życiu dorosłym.

2). Szanuj uczucia dziecka, pozwól na ich wyrażanie. Nie neguj uczucia złości

wstydu, czy smutku. Nie mów, że nic się nie stało, jeśli dziecko płacze z powodu
zgubienia ulubionej zabawki, czy rozbitego kolana. Podkreślaj, iż każde uczucie jest
ważne i warte uwagi, nawet jeśli nie jest przyjemne.

3). Słuchaj opinii swojego dziecka. Podkreślaj, iż jego uczucia i słowa są tak samo
ważne jak innych osób. Za słowem „nie”, niejednokrotnie kryje się racjonalne
uzasadnienie. Daj dziecku możliwość sprzeciwu, odmowy, posłuchaj dlaczego nie
chce wykonać polecenia.

4). Ucz dyskutowania, negocjowania, mądrego argumentowania. Dawaj możliwość
wyboru spośród dwóch alternatyw. Uświadom dziecku, jeśli przekracza granice
i w kontakcie staje się opryskliwe czy niekulturalne. Ucz mądrego różnicowania
pomiędzy dyskusją a kłótnią!!

5). Nie bądź nadmiernie opiekuńczym rodzicem – daj dziecku możliwość
eksperymentowania, testowania swoich możliwości, uczenia się na błędach. Nie
rozwiązuj problemów za dziecko. Podpowiadaj dostępne możliwości poradzenia
sobie, wspieraj w trudnych chwilach.

6). Kształtuj w dziecku empatię: zwracaj uwagę na uczucie innych, pokazuj wpływ
naszego zachowania na stan drugiej osoby. Mów, co czujesz jeśli dziecko krzyczy na
Ciebie, jest złe. Ucz identyfikowania i nazywania emocji. Zadawaj pytania odnoszące
się do stanów innych, bohaterów bajek, filmów. Angażuj dziecko w działania na rzecz
pozostałych członków rodziny.

7). Dostrzegaj mocne strony dziecka, chwal jego osiągnięcia. Buduj realną samooceną,
stosując życzliwą, konstruktywną krytykę. Pozwól dziecku popełniać błędy. Mów,
iż nikt nie jest idealny i każdy ma prawo się pomylić.

8). Stwarzaj okazję do spotkań z rówieśnikami również poza szkołą. Nie ingeruj
we wspólne zabawy dzieci. Pozwól im samodzielne dochodzić do kompromisu,
wypracować wspólne rozwiązanie.

 Ewa Wilk-Zgłobicka – psycholog PPP-3

