

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

**RAZVIJANJE POZITIVNE SAMOPODOBE
V DELAVNICI NAREDI NEKAJ ZASE**

Mentor: dr. Milko Poštrak

Patricija Mateja Suhadolnik

Ljubljana, 2008

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Patricija Mateja Suhadolnik

Naslov naloge: Razvijanje pozitivne samopodobe v delavnici Naredi nekaj zase

Kraj: Borovnica **Leto:** 2008

Št. strani: 91 **Št. tabel:** 3 **Št. slik:** 0

Št. prilog: 3 **Št. bibl. opomb:** 0 **Št. grafov:** 1

Mentor: dr. Milko Poštrak

Deskriptorji: samopodoba, komunikacija, varnost, zaupanje, odgovornost, sprejemanje kritike

Povzetek:

Naloga prikazuje, kako pozitivna samopodoba vpliva na različna področja v človekovem življenju. V nalogi sem se osredotočila predvsem na področja, ki smo jih skušali zajeti tudi na delavnici Naredi nekaj zase in nekaj od teh je: motivacija, sprejemanje kritike, doživljanje in izražanje čustev (odgovornost za svoja čustva, katere potrebe stojijo za našimi čustvi), obrambni mehanizmi, strahovi, neverbalna govorica telesa ter prednosti in slabosti. Prikazuje tudi, kako pomembno je, da se posameznik zaveda svojih sposobnosti, s katerimi dosega cilje, da jih uporablja in razvija. Ugotovitve so pokazale, da se je samopodoba udeleženk izboljšala, kar se je pokazalo tudi pri boljšem sprejemanju kritike, pri izboljšanju odnosov in pri večjem prevzemanju odgovornosti za svoja dejanja. Pozitivno samopodobo v njih vzbudijo odnosi zaupanja in varnosti.

Title: Developing positive self-esteem in a work group »Naredi nekaj zase«

Descriptors: self-esteem, communication, safety, trust, responsibility, accepting critic

Summary: In my diploma work, I have tried to introduce how positive self-esteem effects on different areas in our lives. I focused on areas, that we captured in our work group "Naredi nekaj zase" and those are: motivation, accepting critic, expressing emotions (taking responsibility for our emotions), defensive mechanisms, body language, and pros and cons. Diploma work also shows how important is that individual knows which are his or hers abilities that helps him or her to reach their goals. Findings shows that self-esteem has improved. Better self-esteem is shown in many areas: accepting critics, better relationships and in taking responsibility for their own acts. Positive self-esteem is outcome of relations of trust and safety.

Človeku ni bolj pomembne vrednostne sodbe –
nobenega faktorja bolj odločilnega
za njegov psihološki razvoj
in motivacijo –
kot ocena samega sebe.

Nathaniel Branden

PREDGOVOR

Na Mladinskoinformacijskem centru (MIC) že skoraj dve leti vodim delavnico za izboljšanje samopodobe z naslovom Naredi nekaj zase, ki je namenjena mladim, predvsem študentom. V omenjeni delavnici se z voditeljem trudiva, da bi se mladi zagledali v dobri luči, na katero so lahko ponosni. Tako bi njihovo življenje postalo polnejše in bolj smiselno ter bi lažje šli prek ovir, ki nam jih postavlja življenje.

Verjetno sami sebe velikokrat zalotimo, da se na neko situacijo odzovemo preveč burno ali pa svoja čustva tiščimo v sebi in se potihoma »žremo«. Če smo vsaj malo pozorni na svoje telo, lahko tu pa tam opazimo, da se naše besede ne ujemajo z govorico telesa, ki jo izražamo. Pogosto se mladostniki težje vključijo v novo družbo, si ne upajo povedati svojega mnenja, sebe ne upajo pokazati v pravi luči, zato se navzven kažejo kot pogumni, neustrašni, neranljivi. Veliko mladostnikovih težav izvira iz dejstva, da premalo cenijo sebe in svoje dobre lastnosti ter sposobnosti. Ali bi se z dobro samopodobo manj skrivali za maskami in lažje pokazali svoj pravi obraz? Ali bi s pozitivno samopodobo izboljšali komunikacijo s sovrstniki in s pravkar seznanjenimi ljudmi? Ali bi s pozitivno samopodobo lažje prevzemali odgovornost za svoja dejanja, bi lažje sprejemali kritike, bi se njihov način izražanja čustev spremenil na bolje? To sem želela preveriti v tej diplomski nalogi.

Podatke sem pridobila s pomočjo dveh anket: prvo sem razdelila na začetku delavnice, drugo pa na koncu naših srečanj. Izpolnjevale so jih udeleženske delavnice Naredi nekaj zase, ki so privolile v sodelovanje.

Ob tem bi se rada zahvalila mentorju dr. Milku Poštraku za usmerjanje in strokovno pomoč pri nastajanju diplomske naloge.

Posebna zahvala velja tudi udeleženkam delavnice, ki so velikodušno sodelovale in izpolnile ankete, kajti brez njihovega sodelovanja raziskava ne bi bila mogoča.

Zahvaljujem se tudi vsem na MIC-u, ki so mi z nasveti in gradivom pomagali pri oblikovanju in vodenju delavnice, kar je pripomoglo k oblikovanju diplomske naloge.

Seveda pa ne smem pozabiti še vseh drugih, ki so tiho, brez velikih besed stali ob meni in mi bili v oporo.

KAZALO

Predgovor.....	3
Kazalo	4
1 Teoretični uvod	6
1.1 Opredelitev samopodobe	7
1.1.1 Samopodoba	7
1.1.2 Občutek lastne vrednosti	9
1.1.3 Temeljni dejavniki občutka lastne vrednosti	10
Občutek varnosti	11
Občutek identitete	12
Občutek pripadnosti	12
Občutek smiselnosti	12
Občutek sposobnosti (ali kompetentnosti)	12
1.2. Razvoj pozitivne samopodobe	14
1.2.1 Štiri načela za razvoj samozavesti	14
1.2.2 Značilnosti ljudi z negativno samopodobo	15
1.2.3 Značilnosti ljudi s pozitivno samopodobo	16
1.2.4 Cilji pri razvijanju pozitivne samopodobe	17
1.2.5 Socialnodelavska pomoč	19
1.2.6 Krepitev moči	21
1.3 Program razvijanja pozitivnega samovrednotenja	23
1.3.1 Opis programa	23
Izvajanje programa v Sloveniji	23
1.3.2 Predstavitev mladinsko informacijskega centra – MIC	24
Delavnica Naredi nekaj zase	26
1.3.3 Vpliv različnih dejavnikov na samopodobo	26
1.3.3.1 Odgovornost	26
1.3.3.2 Motivacija	27
1.3.3.3 Ravnanje s prošnjami	29
1.3.3.4 Sprejemanje kritike	31
1.3.3.5 Čustva	32
1.3.3.6 Verbalna in neverbalna komunikacija	34

2 Problem	38
3 Metodologija	39
3.1 Vrsta raziskave	39
3.2 Populacija in vzorčenje	39
3.3 Zbiranje podatkov	39
3.4 Obdelava podatkov	40
4 Poskusna teorija in rezultati	46
5 Razprava	52
6 Sklepi	58
7 Predlogi	59
8 Literatura	60
9 Povzetek	62
10 Priloge	64

1 TEORETIČNI UVOD

»Težimo k temu, da se česa oklepamo, tudi idej. Neradi opuščamo ideje, kot je na primer predstava o tem, kdo sem. Vendar je opuščanje nekaterih ustaljenih predstav bistveno za rast. Moram se naučiti, kako naj se znebim statične predstave o tem, kdo mislim, da sem. Če naj bi rasel, se moram »odklopiti« od svoje preteklosti. Moram priti do spoznanja, da sem jaz samo jaz, človek v procesu, človek, ki se vedno in večno uči, spreminja in raste ...« (Powell, 1989:17) Eden od treh elementov socialnega dela je znanje. To je znanje o vsebini problemov, o tem, kaj nas ovira in kaj želimo spremeniti, ko rešujemo svoje probleme ali pa ko smo v vlogi socialnega delavca. Če se človek uči in raziskuje, se slej ko prej sreča tudi z vprašanjem: Kdo sem jaz?. »... Edino pomembno dejstvo je, kdo sem prav zdaj. Nisem več, kar sem bil nekoč. Nisem še, kar bom. Predvsem pa moram vedeti: sem, kar naj bi bil, in opremljen sem z vsem potrebnim, da storim s svojim življenjem, karkoli že naj bi z njim storil.« (Powell, 1989:17) Druga dva elementa socialnega dela sta: vrednote in akcija. Vrednote pomenijo doživljanje problema in razumevanje vrednot, ki določajo naše doživljanje in ravnanje ob nekem problemu. Akcija pa pomeni delo, ukrepe, s katerimi želimo rešiti problem in tako doseči postavljene cilje.

Dobro razvit občutek lastne vrednosti, lahko bi rekli tudi pozitivna samopodoba, je zelo povezan z visoko storilnostjo, ustvarjalnostjo ali sposobnostjo vodenja drugih. Pomanjkanje občutka lastne vrednosti pa najdemo pri ljudeh, ki so neuspešni, neustvarjalni in sledijo drugim, je v raziskavah ugotovil Gilmore. Prav tako je ugotovil, da je pomanjkanje občutka lastne vrednosti v tesni povezavi z zlorabo mamil in alkohola, nosečnostjo v mladostniški dobi in prestopništvom. (Gilmore, 1974, v Reasoner, Dusa, 1999: 7) Ob tem se seznanimo s stroko socialnega dela in s kakšno problematiko se sooča: z brezposelnostjo, večjo populacijo starostnikov in socialnim varstvom starejših, povečano problematiko mladostnikov in otrok (nasilje v družini, prestopništvo, učne težave), ogroženimi družinami (nasilje, zlorabe v družini), socialno delom z rejniškimi družinami, skrbništvom nad mladoletnimi osebami, posvojitvami, varstvom otrok s posebnimi potrebami, psihosocialno pomočjo pretepenim ženskam, materami samohranilkami ... Kot bi v istem duhu nadgradili gornjo ugotovitev.

Torej je občutek lastne vrednosti predhodnik uspeha v življenju in vzpodbuja pridobivanje spretnosti, potrebnih za kakovostno življenje in uspeh. Ali socialni delavci ne težimo ravno k

temu idealu, da bi opolnomočili uporabnike, da bi lahko delovali kot samostojne avtonomne osebe, ki bi sprejemale lastne odločitve?

1.1 OPREDELITEV SAMOPODOBE

Izraz samopodoba se nanaša na predstavo o sebi in pogosto temelji na našem prepričanju o tem, kako nas vidijo drugi. Izraz občutek lastne vrednosti pa se nanaša na oceno o sebi, ki jo posameznik sprejme in ohranja; vključuje strinjanje ali nestrinjanje in stopnjo, do katere se posameznik čuti vrednega, sposobnega, pomembnega in učinkovitega. Občutek lastne vrednosti (OLV) in samopodobo lahko povežemo in rečemo, da je OLV skupek čustev, ki jih ima posameznik o svojih različnih samopodobah.

Z lastno vrednostjo lahko povežemo tudi asertivnost. Avtorici treninga asertivnosti (Petrovič Erlah, Žnidarec Demšar, 2004: 16) sta za označitev asertivnosti uporabili besede oziroma besedne zveze, kot so: samozavest in njena krepitev, zavedanje svojih sposobnosti, zavedanje lastne vrednosti, dostojanstvo, samouresničevanje, ozavestiti lastne pravice, sposobnost zavzeti se zase, jasna komunikacija, stik s svojimi čustvi in občutki, krepitev moči ... Avtorici trening asertivnosti definirata kot »praktičen proces učenja veščin za samozavestno ravnanje in učinkovito komunikacijo v interakcijskih odnosih«.

Po mnenju avtoric je besedi asertivnost glede na pomen najbližja slovenska beseda samozavest.

1.1.1 SAMOPODOBA

Bettie B. Youngs (2000: 9) meni, da je samopodoba naša skrivna energija. Sestavljena je iz šestih elementov, ki vplivajo na naše življenje in določajo, kakšno vrednost si pripisujemo; lahko bi rekli, da je naš cenovni listek. Samopodoba najbolj vpliva na naše življenje, zdravje in energijo, duševni mir, sposobnosti, srečo, kakovost naših odnosov, na naše predstave in ustvarjalnost ter na cilje, ki si jih postavljamo in jih dosegamo.

Bettie B. Youngs (2000: 12) na kratko opredeli samopodobo kot »odnos do sebe. Samopodoba je vrednost, ki jo pripišemo samim sebi. Samopodoba je sestavljena slika lastne vrednosti«.

»Danes razumemo samopodobo kot množico odnosov, ki jih posameznik – zavestno ali nezavedno – vzpostavlja do samega sebe. V te odnose s samim seboj vstopa postopoma, s pomočjo predstav, občutij, vrednotenj, ocen samega sebe, svojih tipičnih socialnih naravnosti in ravnanj itd., ki jih – najprej prek prvotnega objekta, t.j. matere, nato prek širšega družbenega okolja – razvija že od rojstva dalje.« (Nastran – Ule, 2003: 20) O razvijanju samopodobe v družini v svoji knjigi piše tudi Čačinovič Vogrinčič, ki meni, da otrok v družini potrebuje dovolj dobrih izkušenj, da razvije temeljni občutek lastne vrednosti. Nadalje povzame Virginio Satir, ki pokaže, kako pomembno je, da otrok dobi dobro izkušnjo. Vsak otrok in vsak posameznik potrebuje visoko samovrednotenje, kar pa mu v družini omogočijo odrasle osebe. (Satir, 1995, v Čačinovič Vogrinčič, 2006: 46–47)

N. Branden, začetnik sodobnega pojmovanja samopodobe, pojasnjuje, da je samopodoba vsota samoučinkovitosti in samospoštovanja. (Branden, v Youngs, 2000:12–13)

Samoučinkovitost pomeni zaupanje v lastne sposobnosti razmišljanja, presojanja, izbiranja in odločanja. To pomeni poznavanje in razumevanje svojih interesov in potreb, zanašanje nase in zaupanje vase.

Samospoštovanje pa je zaupanje v lastne vrednote. Predstavlja pozitivna stališča do pravice do osebnega življenja in sreče, do svobode uveljavljanja lastnih misli, želja, potreb in radosti; omogoča vzajemno pozornost do drugih ljudi in zdrav občutek prijateljstva.

Med vsemi pojmovanji samozavesti se pojavlja še ena beseda, ki označuje ta pomen: to je asertivnost. Avtorici treninga asertivnosti pojem opredelita kot »osebnostno-vedenjsko značilnost, ki si jo lahko pridobimo, jo okrepimo ali pa izgubimo«. (Žnidarec Demšar, Petrovič Erlah, 2005:67) To je sposobnost zavedanja in uveljavljanja osebnih interesov pa tudi izmenjava misli in občutkov v socialnih situacijah na način dopuščanja misli drugih. Kot osebna značilnost se asertivnost kaže v sooblikovanju doživljanja sebe kot osebe, ki je sposobna obvladovati svoje življenje, obremenitve in reševati probleme. Če pa pogledamo iz okvirja socialne delavke, je asertivnost sklop veščin, namenjenih vzdrževanju avtonomije v medsebojnih odnosih. Tako krepimo občutek lastne vrednosti in samozaupanje. Povečamo pa tudi sposobnost za izkoriščanje socialne podpore, kolikor imamo avtonomnega izkustva pri ravnanju s seboj.

A. Dickson (1998: 184–186) navaja, da iz močnega občutka vrednosti samega sebe izvira samospoštovanje. Napačno si ga lahko razlagamo kot domišljavost ali ošabnost. Vendar preživi neuspehe in uspehe, napake, razočaranja in, kar je najpomembneje, preživi sprejemanje ali odklonitev od drugih ljudi. Meni, da ima samospoštovanje dve pomembni sestavini: sprejemanje in všečnost.

Povsem naravno in v skladu s človeško naravo je, da si želimo pripadati tistim, ki so za nas pomembni. Občutek sprejetosti pa ne sme biti odvisen od drugih.

Občutek, da smo ljubljani, nam daje neprekosljiv občutek samozavesti. Občutek všečnosti se obnavlja tako, da ob občutkih ljubljenosti občutimo, da smo vredni ljubezni. (Čačinovič Vogrinčič, 2006)

Rosenberg (Rosenberg, 1965, v Nastran-Ule, 2003: 21) opredeljuje samospoštovanje, ki je najpomembnejši element pri samopodobi, kot pozitivno ali negativno stališče do sebe. Pozitivno stališče pomeni, da se posameznik sprejema takšnega, kot je; se ceni, je zadovoljen sam s seboj, čuti se vrednega spoštovanja. Negativno stališče pa pomeni, da se posameznik ne ceni, svojih lastnosti ne odobrava, njegovo mnenje o sebi je negativno.

1.1.2 OBČUTEK LASTNE VREDNOSTI

Strokovnjaki na različne načine razlagajo koncept samovrednotenja.

Brandon (Brandon, 1969, v Reasoner, Dusa, 1999: 8) ga definira kot vsoto vseh občutkov, ki jih ima posameznik o sebi, vključno z občutkom samospoštovanja in samovrednotenja. Ti občutki temeljijo na prepričanju, da je posameznik vreden ljubezni in truda, kar mu daje sposobnost upravljanja s svojim življenjem in okoljem ter lahko nekaj nudi tudi drugim.

William James (James, 1890, v Reasoner, Dusa, 1999: 9), eden od začetnikov psihologije o samovrednotenju, je opredelil štiri vidike osebnosti: telesnega, socialnega, spoznavnega in duhovnega. Adler (Adler, 1969, v Reasoner, Dusa, 1999: 9) pa je svoj koncept gradil na prizadevanju posameznika za superiornost, ki jo doseže z uresničevanjem ciljev. Temeljna motivacija vedenja je ciljno naravnana, čeprav ni vedno zavestna in je namenjena prizadevanju za doseganje superiornosti ali pa vsaj zaščiti stopnje samovrednotenja, ki jo

posameznik že ima. OLV se torej neprestano razvija in je celota vseh naših zaznav o sebi v katerem koli trenutku.

Občutka lastne vrednosti ne označuje uspešnost ali neuspešnost posameznika, prav tako občutka lastne vrednosti ni mogoče pridobiti pri tekmovanju z drugimi. Temelji na občutku lastne sposobnosti (učinkovitosti) pri soočanju s prihodnostjo in ne toliko na zadovoljstvu dosežkov.

Občutek lastne vrednosti vzpodbuja vse vidike življenja: omogoča večjo osebno ustvarjalnost in boljše medsebojne odnose. Temelj, iz katerega raste občutek lastne vrednosti, je prava mešanica sprejetosti, osebnih meja in samospoštovanja. (Coopersmith, 1967, in Glasser, 1965, v Reasoner, Dusa, 1999: 9)

Raven občutka lastne vrednosti se neprestano razvija in spreminja glede na odločitve, ki jih sprejemamo glede na naša dejanja in na pomen, ki ga pripisujemo našim različnim samopodobam. Občutki, ki jih imajo mladostniki o sebi, so odvisni tudi od povratnih informacij, ki jih dobijo od drugih, in od samopodob, ki so v določenem obdobju zanje najpomembnejše.

1.1.3 TEMELJNI DEJAVNIKI OBČUTKA LASTNE VREDNOSTI

Program Razvijanja pozitivnega samovrednotenja mladostnikov, avtorja R. W. Reasonerja, je namenjen ustvarjanju pogojev, ki so potrebni za razvijanje petih temeljnih dejavnikov pri posamezniku. Ti so: občutek varnosti, identitete, pripadnosti, smiselnosti in občutek sposobnosti. Bettie B. Youngs pa temelje razdeli na šest prvin. Občutek varnosti razdeli na dva temelja: občutek fizične varnosti in občutek čustvene varnosti.

Temelji so urejeni hierarhično in odvisni med seboj. Občutek varnosti je podlaga za oblikovanje identitete, pripadnosti, kompetentnosti in življenjskega smisla. Varnost, identiteta in pripadnost omogočajo posamezniku pridobivati izkušnje o svoji vrednosti v odnosih s starši, učitelji, vrstniki, prijatelji in drugimi pomembnimi ljudmi. Kompetentnost in smiselnost pa širita posameznikovo samozavedanje in krepi pozitivno samopodobo.

Samopodobo moramo začeti razvijati že pri otrocih. Pri otroku do šestnajstega leta prve tri temelje samopodobe namreč oblikujejo odrasli. Ko so omenjeni trije temelji razviti, otroci niso več tako odvisni od drugih in začneta se razvijati še zadnja dva temelja, kompetentnost in smiselnost.

Pozitivna samopodoba oziroma vseh pet dejavnikov (občutek varnosti, identitete, sposobnosti, smiselnosti in kompetentnosti) je povezana s pravicami in potrebami, ki jih Čačinovič Vogrinčič opisuje v svoji knjigi. Koncept pravice do resničnosti si je sposodila pri E. von Braunmuhlu (2006: 46, po Braunmuhlu, 1979), ki jo uvršča med otrokove temeljne psihološke pravice. S to pravico ima otrok pravico, da se ga vidi in sliši, da misli, kar misli, in da občuti svoja čustva. Otrok »potrebuje tudi dobre izkušnje o tem, da bi se lahko naučil razumeti in obvladati svojo resničnost, da bi jo mogel ubesediti, da v sebi ne bi ostal brez besed ter tako razvil občutek lastne vrednosti«. Tej pravici dodaja še potrebe človeka in seveda tudi otroka. To so »potreba po edinstvenosti, avtonomiji, neodvisnosti, po tem, da bi znal in smel skrbeti zase in potrebo po povezanosti, bližini, ljubezni in prijateljstvu, da bi znal in smel skrbeti za druge.«

Ko posameznik razvije vsa področja, v sebi lažje vidi sposobnega in kompetentnega, ljubečega in ljubljenega, odgovornega in skrbnega človeka. Tedaj je njegova samopodoba pozitivna. Vendar tega ne smemo zamenjevati z domišljavostjo ali nečimrnostjo. Pozitivna samopodoba posamezniku omogoča realistično dojetje svoje osebnosti in svojih sposobnosti. Omogoča mu, da odkrije, kako se počuti v določeni situaciji in to izrazi, da se zave svojih potreb in pri tem upošteva potrebe drugih.

Občutek fizične in čustvene varnosti sem združila v en temelj, občutek varnosti. Povzela sem jih po Bettie B. Youngs (1999: 17–18) in R. W. Reasonerja (2000: 9–13).

OBČUTEK VARNOSTI

Posameznik z občutkom varnosti se ne boji, da bi ga drugi prizadeli ali mu povzročili bolečino, saj čuti, da je varen in lažje zaupa ljudem. Ne boji se, da bi ga drugi poniževali ali zaničevali, zato je sočuten do sebe in drugih. Druge spoštuje, je družaben in prijazen, občuti

varnost pri izražanju idej in mnenj, njegova telesna drža pa pri tem izraža samozaupanje. Ton njegovega glasu je odločen, sogovorniku pa gleda v oči.

OBČUTEK IDENTITETE

Posameznik z zdravim občutkom identitete pozna sam sebe. Ne pritožuje se, da je delo pretežno ali prelahko. Za kritiko ni pretirano občutljiv in svojih osebnih dosežkov ne omalovažuje. Verjame, da je nekaj posebnega, da je vreden pohvale in spoštovanja. Drugim brez strahu podarja komplimente in jih pohvali. V tem se občutek identitete poveže z občutkom varnosti.

OBČUTEK PRIPADNOSTI

Posameznik, ki čuti, da ga je njegova okolica sprejela in je z njo povezan, ve, da je sprejet, spoštovan in cenjen ter to okolici tudi vrača. Svoje vloge igra dosledno. Ne draži drugih, se ne baha ali širokousti, išče in vzdržuje prijateljstva, sposoben je deliti in sodelovati z drugimi. Ko brani svojo samostojnost, spoznava medsebojno odvisnost in zdravo zaznava medsebojno povezanost.

OBČUTEK SMISELNOSTI

Posameznik z močnim občutkom smiselnosti čuti, da ima njegovo življenje smisel in smer. Pred seboj ima cilje, za uresničitev katerih si zelo prizadeva. Ne sprašuje se, »čemu moram to početi?«; nasprotno, za nalogo se zelo potrudi in jo opravi natančno. Je intuitiven in se rad smeji.

OBČUTEK SPOSOBNOSTI (ali KOMPETENTNOSTI)

Posameznika z občutkom sposobnosti ovire na poti ne ovirajo, da ne bi dosegel svojega cilja, saj se ne boji tvegati. Zaveda se področij, kjer je prav posebno uspešen, odgovorno pa sprejema tudi področja, ki mu povzročajo težave. S sprejemanjem odločitev in odgovornosti za svoja dejanja nima težav.

Dodala bom še tri sposobnosti, ki jih odrasel človek, še posebno pa otrok potrebuje, da sta mogoča učenje in razvoj. Povzela sem jih po Čačinovič Vogrinčič. (2006: 46–47)

Sposobnosti za ljubezen se moramo učiti. »Ljubezen drugega potrebujemo zato, da jo sploh prepoznamo v intimni izkušnji.« Otrok, posameznik se mora od sočloveka naučiti, kako bo ravnal z ljubeznijo, kako jo bo delil z drugimi, kako bo ravnal spoštljivo, pomagal in sočustvoval. L'Abate piše o štirih mogočih položajih samovrednotenja ali samospoštovanja v družini, pri katerih se otrok uči zahtevati in pritrlditi lastni vrednosti:

- »Jaz sem pomemben, ti si pomemben; oba potrebujeva zmago, dokler sva skupaj.«
- »Jaz sem pomemben, ti nisi; jaz zmagam, ti izgubiš.«
- »Jaz nisem pomemben, ti si pomembnejši od mene; ti zmagaš, jaz izgubim.«
- »Ker nihče od naju ni pomemben, oba izgubiva.«

(L'Abate, 1994, v Čačinovič Vogrinčič, 2006: 46–47)

Sposobnost za pogajanje (L'Abate) ustvari priložnost za edinstvenost, prostor za soočenje in dogovor, kjer vsak član lahko pove, kaj želi, k temu povabi druge člane in nato sledita raziskovanje in odločanje. To članom družine omogoča, da razvijejo dobro avtonomijo in medsebojno povezanost. V družini, ki je primarna skupnost, se pogaja o delitvi dela, moči, o novih dobrih izidih, nikoli pa se ne pogaja o čustvih. (L'Abate, 1994, v Čačinovič Vogrinčič, 2006: 47)

Sposobnost za konflikt (Mertens) je naučena sposobnost posameznika, da zazna konflikt v komunikaciji, ga prepozna in se z njim sooči ter ga začne reševati ali pa zmore z njim živeti. (Mertens, 1976, v Čačinovič Vogrinčič, 2006: 47) Pomembno je, da komunikacija ne postane nasilna, ampak da ostaja neposredna, jasna in določna, kot pravi Virginia Satir. (Satir, 1995, v Čačinovič Vogrinčič, 2006: 48)

1.2 RAZVOJ POZITIVNE SAMOPODOBE

1.2.1 ŠTIRI NAČELA ZA RAZVOJ SAMOZAVESTI

Za začetek poglavja o razvijanju pozitivne samopodobe bom opisala štiri načela avtorja Alana Loya McGinnisa. Vsak avtor zagovarja svoje koncepte, kako je mogoče izboljšati samopodobo. Pozneje bom navedla še nekaj drugih avtorjev.

Prvo načelo, ki ga McGinnis izpostavi, je izkoriščanje naših sposobnosti. Ljudje smo preveč usmerjeni v svoje omejitve, nasprotno pa bi se morali osredotočiti v svoje zmožnosti. Mislili bi, da ljudje z nizko samopodobo z veseljem sprejmejo pohvalo. Vendar se je po McGinnisovo izkazalo za nasprotno. Tisti, ki ne marajo svoje osebnosti, jih nič ne prepriča, da bi spremenili mnenje o sebi in pohvale grede mimo njihovih ušes. Kot bi ljudje imeli v sebi filter, ki prepušča le določene informacije, in to tiste, ki ohranjajo naš pogled nase. Če informacija ustreza posameznikovemu opisu, jo filter spusti naprej, sicer jo zadrži.

Druga taka omejitev je primerjanje z drugimi. Opazujemo ljudi okoli nas, se z njimi primerjamo in iščemo nekoga, ki nas prekaša. Ko ga končno najdemo, smo popolnoma obupani. Tako primerjanje postavlja naše samovrednotenje na tobogan. Nekega dne čutimo, da smo videti dobro, vendar ravno takrat srečamo nekoga, ki je videti prečudovito. Naši občutki se spremenijo in počutimo se grdo.

Delajmo tisto, kar najbolj znamo in kar imamo na voljo. Prevečkrat smo usmerjeni na slabosti, ki nas ovirajo. Vendar ne pozabimo, da imamo tudi prednosti, sposobnosti. Ne smemo se obremenjevati s slabostmi in se raje posvetimo stvarem, v katerih smo dobri. Naša skrb je torej dane sposobnosti razviti do popolnosti. (McGinnis, 1999: 20–22)

V drugem načelu piše o odkrivanju svojega notranjega jaza. »Znanje o sebi je bistven del samozavesti.« (McGinnis, 1999: 24) V družini smo se naučili zatirati slaba čustva in kazati dobra ter tako zadovoljiti okolico. Kot najstniki smo se naučili nadzorovati določeno količino čustev, saj naj bi tako postali socializirane osebe. Naučili pa smo se zavračati svoj notranji jaz. McGinnis meni, da psihologi pri ljudeh vzpodbujajo sprejemanje svojih darov, pozabljajo pa na nadzor slabega. Tako je eden od korakov na poti k popolnosti soočenje s temno stranjo samega sebe. Če smo sposobni sprejeti svoje negativne lastnosti, je to znamenje zdravja, piše McGinnis. (1999: 27) Pri graditvi pozitivne samopodobe je pomembno tudi

raziskovanje svoje podzavesti in zavesti. Poudarja, da za raziskovanje podzavesti ne potrebujemo nujno psihiatra, ampak lahko to naredimo sami. Ob tem navede nekaj predlogov. Kot prvo priporoča, naj pišemo dnevnik, si določimo čas, ki ga bomo preživeli sami, in naj si zapisujemo stvari, v katerih se razlikujemo od drugih ter si poiščemo človeka, ki mu bomo lahko zaupali. (McGinnis, 1999: 25–33)

Tretje načelo sporoča, naj izstopimo iz enoličnega življenja. Avtor poudarja, da moramo razlikovati, kdo smo in kaj delamo. Pri tem nam lahko pomaga nekaj navodil. Pošteno moramo oceniti svoje delo, proučiti etične in duhovne prednosti. Pri tem si lahko poiščemo dejavnost, v kateri bomo našli svoje zadovoljstvo. Nekaj časa preživimo zunaj, saj narava pozitivno vpliva na človeka. Dobro je razmisliti o načinu nadzora urnika, ker tako lahko uredimo čas prenehanja dela, pa tudi čas, namenjen drugim aktivnostim, ki nas ne obogatijo samo na službenem področju. V življenje poskusimo vnesti nove navade, pri čemer je predvsem pomembna sprememba slabih navad. Treba si je vzeti čas za ljudi, ki nam veliko pomenijo, pa tudi to, da se poskusimo prilagajati. V času, ki ga namenimo sebi, si je priporočljivo vzeti čas za igro, to je čas, ko se zopet počutimo kot majhen otrok. Za konec predlaga, naj si posameznik vzame čas in prisluhne notranjemu jazu. (McGinnis, 1999: 40–41)

Četrto načelo je v prid osebne odličnosti in svetuje, naj si poiščemo nekaj, kar radi počnemo in smo v tistem dobri; potem tisto delajmo stalno. Da to lahko uresničimo, sta potrebna dva koraka. Prvi je, da ocenimo svoje talente in ugotovimo, v čem smo najboljši. Drugi sporoča, naj svojo sposobnost razvijemo skozi prakso in tako postanemo še boljši. (McGinnis, 1999: 45–46)

1.2.2 ZNAČILNOSTI LJUDI Z NEGATIVNO SAMOPODOBO

S pomočjo priročnika za mentorje programa Razvijanje pozitivne samopodobe mladostnikov (1999: 10–13) in Bettie B. Youngs (1999: 21) sem povzela značilnosti pozitivnega in pomanjkanja občutka lastne vrednosti.

Ljudi s pomanjkanjem občutka lastne vrednosti bolj skrbi ohranjanje samospoštovanja, kot da bi dosegli uspeh. Zato so pripravljene manj tvegati. Pogosto si nadenejo masko, da zakrijejo

svoj pravi obraz. Obrambni mehanizmi lahko vključujejo laganje, maščevanje, zvrčanje krivde na druge, zatiranje ali ustrahovanje drugih, zapiranje vase, vdanost v usodo in zavračanje ponujene pomoči.

Za uspehe se malokdaj potrudijo, čeprav se bojijo neuspeha in konkurence. To verjetno izvira iz nezavednega prepričanja, da njihov trud ne bo obrodil sadov. Tako so tudi njihove ambicije manjše, kot pri ljudeh s pozitivno samopodobo.

Možnost kritiziranja drugih ljudi je znamenje nezaupanja vase. Ko posameznik ponižuje ljudi okoli sebe, tako dviguje sebe in si zagotovi občutek nadrejenosti. Velikokrat so sramežljivi in neodločni, kar je opaziti tudi pri uveljavljanju njihovega mnenja.

Pogosto razmišljajo negativno. Posamezniki, ki ne cenijo sebe, tudi drugim sporočajo, da ne zmorejo opraviti nalog.

Avtorici treninga asertivnosti tudi menita, da posamezniki »doživljajo pomanjkanje zaupanja v lastne misli, občutke, prepričanja in mnenja ter se v neprijetnih medosebnih situacijah ne izpostavljajo«. (Žnidarec Demšar, Petrovič Erlah, 2005: 67)

1.2.3 ZNAČILNOSTI LJUDI S POZITIVNO SAMOPODOBO

Ljudje s pozitivno samopodobo znajo opredeliti svoje sposobnosti in prepoznati svoje omejitve, iščejo tudi možnosti za samoizboljšanje. Sposobni so jasno razmišljati brez sanjarjenja, obsojanja sebe ali samoponiževanja. Imajo jasno življenjsko usmeritev.

Razumejo svoje mesto v svetu in znajo vzpostavljati odnose s svojo okolico. So zelo samozavestni in prepričani vase, zato jih spremembe ali nove situacije ne ogrozijo zlahka. Druge ljudi sprejemajo, razumejo njihova čustva, so ljubeči in skrbni do njih. Imajo močan občutek pripadnosti, zato se dobro počutijo v skupini ali pri skupinskem delu.

Pripravljeni so sprejeti konstruktivno povratno informacijo. Priznajo svojo zmoto in so pripravljeni popraviti napako. Sprejmejo nasvete, ne da bi v njih čutili kritiko.

Zaupajo vase in v svoje sposobnosti, zato se ne bojijo tvegati in se samozavestno soočajo z izzivi. Svoje napake izkoristijo za učenje. Za svoje življenje in ravnanja prevzemajo odgovornost, imajo trdna stališča, ki jih tudi samozavestno izražajo. Po neuspehih so se sposobni hitro pobrati in se prilagoditi novim okoliščinam.

Imajo cilj, da bi nekaj postali in dosegli in to jih motivira. Zlahka prevzamejo pobudo in jo uresničijo. Pogosto so njihova pričakovanja visoka in trudijo se biti najboljši. V njih tli močna želja po uspehu. Ker so prepričani v svoje sposobnosti, so pripravljeni vztrajati kljub težavam in oviram.

Avtorici treninga asertivnosti menita, da si »posamezniki v ustreznih interakcijah z drugimi krepijo samozaupanje in zadovoljstvo«. (Žnidarec Demšar, Petrovič Erlah, 2005: 67)

1.2.4 CILJI PRI RAZVOJU POZITIVNE SAMOPODOBE

Pozitivna samopodoba ne nastane čez noč. To je proces, ki traja dlje časa. Tudi avtorici treninga asertivnosti menita, da večšina asertivnosti »sama po sebi še ni rešitev«. Pomembno se je odločiti pridobiti asertivnost in jo tudi uporabljati. Za ljudi je potrebno, da razumejo, »kje in kako so izgubili moč in kako jo lahko znova pridobijo«. (Žnidarec Demšar, Petrovič Erlah, 2005: 68) Ko razvijamo pozitivno samopodobo, si zadamo cilje, ki bi jih radi uresničili. Cilji so vse, kar je povezano s pozitivno samopodobo, so pa tudi še natančneje definirane sposobnosti, ki naj bi jih posameznik dosegel. V gradivu Razvijanje pozitivnega samovrednotenja mladostnikov, avtorja R. W. Reasonerja, je navedeno, naj bi posameznik, ko konča vaje iz petih dejavnikov, dosegel določene sposobnosti. Pri vsakem dejavniku se razvijejo določene sposobnosti; cilje pri razvijanju pozitivne samopodobe sem razvrstila po dejavnikih.

VARNOST

- ◆ Posameznik naj bi razumel pomembnost pravil in se naučil ravnati v skladu z njimi, kjer koli bo.
- ◆ Prepoznal naj bi načine odzivanja na dileme in konflikte.
- ◆ Postali naj bi sposobni se pogovarjati, zakaj je pomembno biti zanesljiv in odgovoren.
- ◆ Pokazali naj bi večjo mero uvidevnosti in obzira do drugih.

- ◆ Sposobni naj bi se bili pogovarjati o stvareh, ki jih skrbijo, in opredeliti korake, s pomočjo katerih bi lahko zmanjšali svoje skrbi.

IDENTITETA

- ◆ Posameznik naj bi na sebi prepoznal vsaj pet pozitivnih lastnosti.
- ◆ Prepoznal naj bi svoja čustva in se jih naučil opisovati.
- ◆ Prepoznal naj bi svojo enkratnost in neponovljivost.
- ◆ Predstaviti bi se znal na pozitiven način, povedal bi, na kaj je ponosen.
- ◆ Razložiti naj bi znal, kako se njegovo zaznavanje samega sebe razlikuje od predstav, za katere meni, da jih imajo o njem drugi.

PRIPADNOST

- ◆ Posameznik naj bi si znal na samozavesten način pridobiti nova poznanstva.
- ◆ Prikazati naj bi znal primerno vedenje v običajnih družabnih situacijah.
- ◆ Znal bi navesti nekaj družinskih navad in jih opisati.
- ◆ Naučil bi se prepoznavati skupne točke, izmenjavati svoje poglede z drugimi in sodelovati v skupini.

SMISELNOST

- ◆ Posameznik naj bi si postavil nekaj uresničljivih kratkoročnih in dolgoročnih ciljev.
- ◆ Naučil bi se prepoznavati svoje navade in jih poskušal spremeniti vsaj nekaj.
- ◆ Opredelil naj bi nekaj osebnih problemov in zanje poiskal učinkovite rešitve.
- ◆ Začel naj bi prevzemati odgovornost za svoja dejanja in življenje.

SPOSOBNOST

- ◆ Posameznik naj bi se naučil prositi za pomoč in poiskal nekaj oseb, na katere bi se lahko obrnil.
- ◆ Opredeliti bi znal razmere, v katerih bi najlažje opravljal različne naloge.
- ◆ Znal naj bi doseči dogovor, če bi nastal nesporazum.
- ◆ Naučil bi se koristno izkoristiti svoj čas, ne da bi imel ob tem slabo vest, da nečesa ni naredil.

1.2.5 SOCIALNODELAVSKA POMOČ

Če hočemo pomagati posamezniku, mora pri tem obstajati problem, ki ga lahko definiramo kot razkorak med obstoječo in zaželeno situacijo; ko z obstoječo situacijo nismo zadovoljni in ne vemo, kako naj pridemo do zaželenega stanja. Lahko bi rekli, da je problem uganka, ki jo želimo rešiti. Pomembno je, da se zavedamo obstoja problema, ga želimo rešiti in verjamemo, da nam bo uspelo odkriti rešitev, čeprav je trenutno še ne vemo. (osebni zapiski predavanj: Rapoša Tajnšek, študijsko leto 2005/06)

»Svetovalni delavci naj zares poslušajo, kaj imajo o svojem življenjskem svetu povedati uporabniki. Njihovo predstavo o svetu moramo vzeti resno in zares, kot realnost, v kateri uporabniki bivajo. Iz te realnosti, iz te konstrukcije resničnosti izhajamo. Uporabniki so najbolj kompetentni, da povedo nekaj o sebi, o svojih občutkih, ravnanjih, strahovih in veseljih. To ne pomeni, da imajo vnaprej prav, to ne pomeni, da je njihovo ravnanje vedno ustrezno zanje in za druge. To pomeni zgolj in predvsem, da so aktivni udeleženci v procesu reševanja problemov. So aktivni udeleženci v procesu reševanja konteksta stisk, težav in problemov, v katerih so se znašli«. (Poštrak, 2003: 32)

Socialno delo vzpostavi odnos, v katerem se soustvarja pomoč. Uporabnik je soustvarjalec iskanja rešitve in je tako deležen izkušnje spoštovanja in dostojanstva. Socialni delavci uporabnikom omogočijo, da skupaj raziščejo njihove potrebe, dostojanstvo, pomoč in se socialno okrepijo (Čačinovič Vogrinčič, 2006: 12–13) ter na tak način vzpostavijo stik z lastno ustvarjalnostjo. (Poštrak, 1996, Plotajs, 2002, v Poštrak, 2003: 30)

Socialni delavec in uporabnik sta »sodelavca v skupnem projektu«, saj soustvarjata deleže pri rešitvi. Tako je prva naloga socialnega delavca, da vzpostavi in ohranja delovni odnos, ki vsebuje naslednje elemente:

– DOGOVOR O SODELOVANJU: V dogovoru se je treba dogovoriti o privoljenju o sodelovanju tu in zdaj ter o času, ki ga imamo na voljo, nato pa še o tem, kako bomo delali. Socialni delavec pojasni svojo vlogo in vlogo uporabnika ter vseh udeleženi v problemu. Delo poteka na sedanjosti, na raziskovanju tega, kar je mogoče storiti zdaj. Uporabnik je odgovoren, da sodeluje pri soustvarjanju rešitve. V delavnici so sodelovali oz. bili vključeni v

proces pomoči le uporabniki, ki so potrebovali pomoč, brez drugih udeleženih v problemu. V stiku z drugimi so bili le toliko, kolikor so želeli ohranjati stike.

– INSTRUMENTALNA DEFINICIJA PROBLEMA IN SOUSTVARJANJE REŠITEV (Lüssi, 1991): »V procesu vsak uporabnik vstopi s svojo definicijo problema, socialni delavec doda svoje videnje in tako se začne oblikovati delovne definicije možnega, uresničljivega.« Najbolj izstopata dialog in sodelovanje uporabnikov, pri čemer soustvarjajo svojo soudeležnost pri oblikovanju rešitev.

– OSEBNO VODENJE (Vries, 1995): To pomeni vodenje k dogovorjenim in uresničljivim rešitvam oz. k »dobrim izidom«. Socialni delavec vodi pogovor tako, da uporabnika pripelje k oblikovanju zaželenih rešitev. Pogovor se ohranja odprt, v njem se tehta preizkušene rešitve, predlaga raziskovanje novih. Socialni delavec se odziva osebno ter tako gradi tudi osebni odnos, ki vključuje podelitev izkušenj in empatično ravnanje.

– ETIKA UDELEŽENOSTI (Hoffman, 1994): Namesto da bi bil socialni delavec objektivni opazovalec, uporabnika usmeri v sodelovanje, kjer nihče nima in tudi ne potrebuje zadnje besede, saj oba gradita na pogovoru, ki se nadaljuje. Socialni delavec/delavka tako zavzame pozicijo socialnega delavca/delavke, sogovornika-ce, soustvarjalca-ke.

– PERSPEKTIVA MOČI (Saleebey, 1997): Strokovnega delavca/delavko usmeri v iskanje uporabnikove moči, njegovih virov. Kdor dela iz perspektive moči, sprašuje po zaželenih razpletih, dobrih izidih, sanjah in upanju, virih, opori v skupnosti, po dobrih izkušnjah v preteklosti. Saleebey meni, da »mobiliziraj moč strank (talente, znanja, sposobnosti, vire) s ciljem, da podpreš njihova prizadevanja, da dosežejo svoje cilje in vizije.«

– RAVNANJE S SEDANJOSTJO (Andersen, 1994): Strokovnjaku sedanost pomeni čas, ko je v delovnem odnosu z uporabniki, ki ga uporabi za sodelovanje v projektih pomoči. Pogovor nastane, se razvija in konča tako, da ga je mogoče nadaljevati. Koncept soprisotnosti (Andersen, 1994) dopolnjuje omenjeni koncept tako, da je strokovnjak s poslušanjem na voljo za sočutje in za razgovor.

– ZNANJE ZA RAVNANJE (Rosenfeld, 1993, Čačinovič Vogrinčič, 2002): To je znanje, ki ga je mogoče prevesti v akcijo. Lüssi meni, da v socialnem delu ne smemo ostati brez besed. Socialni delavec/delavka, ki ima znanje za ravnanje, zna vzpostaviti in vzdrževati delovni odnos. Poleg tega strokovna znanja podeli z uporabniki na način prevajanja v osebni ali lokalni jezik, saj uporabniku tako omogoči razumljiv jezik. (Čačinovič Vogrinčič, 2006: 18–21)

Da bi lažje razumeli, kako pomembno je sodelovanje med socialnim delavcem/delavko in uporabnikom pri iskanju rešitev, bom predstavila modele socialnega dela po predlogi Postraka (2003: 28-29):

Tradicionalni model predpostavlja, da je s posameznikom ali skupino »nekaj narobe«, zato mu/ji je treba pomagati odpraviti težavo. Socialni delavec ravna kot izvedenec. Uporabnik pa je pasiven prejemnik pomoči, nasvetov, navodil.

V *reformističnem* in *radikalnem modelu* je uporabnik prikrajšan, zato mu je treba pravno zagotoviti njegove pravice. Pri reformističnem modelu se socialni delavci osredotočijo na varovanje pravic neke družbene skupine in na spreminjanje ter izboljšanje delovanja ustanove, kjer se družbena skupina zadržuje. Pri radikalnem modelu pa socialni delavci iščejo drugačne, nadomestne možnosti za spremembo družbenega sistema in ustanov.

Sistemsko-ekološki model išče težavo, problem v odnosu med udeleženci, v njihovih razmerjih, stikih. Pri tem modelu sta socialni delavec in uporabnik partnerja, sodelavca pri reševanju težav.

V okviru *konstruktivističnega modela* so cilji socialnih delavcev predvsem razvijanje novih smislov in življenjskih možnosti posameznikov in skupin. V tem modelu »socialni delavec ni izvedenec, ki bi objektivno poznal uporabnikovo stvarnost, temveč je uporabnik tisti, ki je najbolj kompetenten, da pove, kaj misli, čuti, kakšen je njegov odnos do sveta«. (Berger, Luckmann, 1989, Tomc, 1992, v Postrak, 2003: 29)

1.2.6 KREPITEV MOČI

Krepitev moči je proces, usmerjen v podporo ljudem, da tako pridobijo nadzor in vpliv nad svojim življenjem. (Žnidarec Demšar, Petrovič Erlah, 2005: 68) Dopolnila bi s tem, kar sem zasledila v osebnih zapiskih (predavanja: Rapoša Tajnšek, študijsko leto 2005/06), ko Zastrow

meni, da je treba povečati sposobnost ljudi za reševanje problemov, obvladovanje življenjskih nalog in razvoj svojih zmožnosti.

Štirje načini krepitve moči so:

- aktivacija obstoječih virov,
- ustvarjanje ali olajševanje dostopnosti do virov,
- redistribuiranje,
- kreiranje novih virov.

Posameznik se nauči, kako vrednotiti samega sebe, kako razviti samozaupanje in graditi na lastnih zmožnostih. Poleg tega vsebuje še učenje iskanja notranjih virov, ki omogočajo izkušnjo večje moči. Socialni delavec s svojim asertivnim vedenjem, ki se kaže v zavedanju svojih pravic in sprejemanju osebne odgovornosti, veliko prispeva, da tudi uporabnike spodbudi k izražanju svojih občutkov, čustev in potreb. Socialni delavci z ustvarjenim vzdušjem omogočajo tudi kongruentno komunikacijo in prostor za učenje asertivnih veščin. (Žnidarec Demšar, Petrovič Erlah, 2005: 69)

Čačinovič Vogrinčič (2005: 57) meni, da je ravnanje iz perspektive moči potrebno in pomeni vsaj dvoje: prvič je delo, da bi se resnično povečala socialna moč posameznika, družine za premagovanje težav, drugič pa pomeni odkrivanje in uporabo posameznikovih in družinskih virov moči. Tako delujemo v socialni mreži, saj je tam mogoče doseči spremembe. To pa spremlja raziskovanje uporabnikovih zmožnosti, da se opremo na to in tam ponudimo pomoč.

Stroka socialnega dela bi morala delati na spoznanju, da ima človek notranjo modrost, da prepozna, kaj je zanj dobro. Edini način, ki pripelje do notranje modrosti, obsega: dialog in sodelovanje, srečanje in soočenje. Tako nas koncepti perspektive moči usmerjajo v skupnost, v resnični svet družine, posameznika, v katerem je treba ustvariti pogoje in možnosti. (Čačinovič Vogrinčič, 2005: 58–59)

1.3 PROGRAM RAZVIJANJA POZITIVNEGA SAMOVREDNOTENJA

1.3.1 OPIS PROGRAMA

Program Razvijanje pozitivnega samovrednotenja je pred več kot 30 leti v sodelovanju z dr. Coopersmithom in sodelavci Kalifornijske univerze v Davisu oblikoval dr. Robert Reasoner. Na temelju ugotovitev je opredelil pet ključnih dejavnikov in zbral aktivnosti za krepitev samovrednotenja otrok in mladostnikov. V šolah, kjer so izvajali program, so zabeležili zmanjšanje števila izključitev in disciplinskih težav, povečala se je prisotnost pri pouku in dvignila raven motiviranosti učencev. Tudi medsebojni odnosi med učitelji in učenci so se izboljšali.

Program je preveden v številne tuje jezike. V Sloveniji ga od leta 1999 izvaja Institut za razvijanje osebne kakovosti (IROK).

Program Razvijanje pozitivnega samovrednotenja se osredotoča na krepitev ključnih dejavnikov, pomembnih za zdrav osebnostni razvoj otrok ter je namenjen spodbujanju odgovornosti, samozavesti in sodelovanja. Temelji na predpostavki, da z izgradnjo osebne moči mladim omogočimo, da se učinkoviteje soočajo z vsakodnevnimi izzivi, s katerimi se srečujejo v šoli in skupnosti. Poleg tega pripomore k odgovornejšemu in produktivnejšemu življenju v odraslosti.

Program strokovnim delavcem zagotavlja tehnike in gradivo, s katerimi lahko otrokom pomagajo razvijati pozitiven odnos do samih sebe. Dokazano je, da delo po tem programu pozitivno vpliva na učence in dijake, prav tako pa tudi na splošno šolsko vzdušje. Šole, ki so izvajale program, so bile nagrajene z zmanjšanjem števila izključitev, disciplinskih težav in izstopov iz šole; izboljšali so se medsebojni odnosi v razredu, povečala se je prisotnost pri pouku in dvignila raven motiviranosti učencev.

IZVAJANJE PROGRAMA V SLOVENIJI

Program je znan številnim šolam in drugim vzgojno-izobraževalnim ustanovam v Sloveniji po svoji kakovosti in učinkovitosti pri zmanjševanju perečih problemov v šolskem okolju (disciplinskih težav, slabe motivacije in učnega uspeha, nasilja med vrstniki, problemov

odvisnosti in odklonilnega vedenja). Pri svojem strokovnem delu z mladimi ga dandanes uporablja več kot 500 mentorjev iz približno 200 ustanov, ki po programu delajo z več kot 10.000 otroki in mladostniki, in sicer v razredih, manjših skupinah ali individualno s posebno težavnimi otroki. Odzivi so zelo vzpodbudni in dokazujejo, da je s pravilnimi pristopi in programi mogoče zmanjšati odklonilna vedenja med mladimi in jim zagotoviti, kar potrebujejo, da bi bili čim boljše usposobljeni za življenje.

Na podlagi 133 poročil mentorjev o izvajanju programa z učenci/dijaki, navajam rezultate v odstotkih mentorjev, ki so zaznali izboljšanje na naslednjih področjih:

– izboljšali so se medsebojni odnosi z vrstniki	65 %
– izboljšalo se je sodelovanje učencev	60 %
– izboljšala se je motivacija učencev	48 %
– izboljšalo se je vedenje učencev	42 %
– izboljšal se je odnos do učiteljev	40 %
– izboljšal se je učni uspeh	25 %

Program izvajajo številne šole (OŠ Orehek, Kranj, OŠ Beltinci, OŠ Brinje, Grosuplje, Center za korekcijo sluha in govora Portorož). Predstavljam dva povzetka iz poročil mentorjev enoletnega izvajanja programa:

»Pri udeležencih sem zaznala nekatere spremembe, predvsem na področju vedenja, motivacije, odnosov do učiteljev in vrstnikov.« (OŠ Rečica ob Savinji)

»Učenci so postali še bolj strpni in homogeni, tudi učenci, ki so bili sicer zaprti in zadržani so se odprli.« (Center za korekcijo sluha in govora Portorož)

1.3.2 PREDSTAVITEV MLADINSKOINFORMACIJSKEGA CENTRA – MIC

Ustanovljen je bil leta 1992 in je deloval pod okriljem Društva SKAM – Skupnosti katoliške mladine. Leta 1998 so ga registrirali kot zasebni zavod in s strani Urada za mladino MOL dobili status info-točke znotraj Ljubljanske mreže informativnih točk. Od leta 1999 ima MIC

pri Uradu RS za mladino status mladinskega centra. Poleti 2005 so upravo prevzeli jezuiti pri svetem Jožefu v Ljubljani. Prostore imajo na Ulici stare pravde 11 v Ljubljani.

MIC mladim omogoča, da na enem mestu pridobijo čim več informacij, ki se posredno ali neposredno prenašajo nanje in jih zanimajo. Pripravlja različne izobraževalne, duhovne in kulturne programe, ki mladim ponujajo kakovostno in pestro izpolnjevanje prostega časa. S svetovalno in terapevtsko dejavnostjo pomaga mladim v različnih stiskah, obenem pa skuša delovati preventivno; je ustanova socialne preventive mladih ter s svojimi predpastoralnimi dejavnostmi predstavlja »cerkveno dvorišče«. Kot taka ima širši pomen za območje Ljubljane in njene okolice. Mlade spodbuja k veselju, dobroti, odgovornosti, zrelosti, načrtovanju, pobudam, dejavnosti, lokalnemu povezovanju.

Center namenja programe študentom, srednješolcem, zaposleni mladini in otrokom (skupaj z njihovimi starši).

Programi in projekti, ki jih izvajajo, so zelo pestri; nudijo jim projekte prostovoljnega dela: POTA Poletni tabori v misijonih, Nemirove otroške delavnice pod vodstvom prostovoljcev, učna pomoč. Center mladim omogoča tudi svetovanje s svetovalci in strokovnimi delavci z različnih področij (psiholog, pedagog, pravnik, ginekolog, duhovnik) osebno ali v spletni svetovalnici. Dejavnosti centra zajemajo tudi interesne dejavnosti, kot so tečajji učenja kitare, ustne harmonike – orglic, šivanja, tečajji družabnih plesov, duhovnih plesov in tujih jezikov. Otrokom in mladini nudijo programe za osebno rast, kot so retorika, bonton, delavnice in predavanja Šola za odnose in Šola partnerstva ter delavnice za izboljšanje samopodobe za osnovnošolce, srednješolce in študente.

MIC ima svojega direktorja, ki je duhovnik, ravnatelj in strokovno delavko, ki je po izobrazbi komunikologinja. MIC sodeluje z drugimi ustanovami predvsem pri izmenjavi informacij, programov, idej, ljudi, pri povezovanju »mladinske RKC-scene« in njenih nosilcev. Glavne ustanove, s katerimi sodeluje, so: Ljubljanska mreža informativnih točk za mlade L'MIT, ŠOU v Ljubljani, centri za socialno delo v Ljubljani in okolici ter drugi.

DELAVNICA »NAREDI NEKAJ ZASE«

Delavnico z naslovom Naredi nekaj zase sva z voditeljem izvajala pod okriljem Mladinskoinformacijskega centra (MIC).

Delavnica Naredi nekaj zase mladim pomaga oblikovati samopodobo; nauči jih soočati se s svojimi težavami, ceniti sebe, zaupati drugim, izraziti svoja čustva, dobro uporabiti čas. Pomaga jim tudi, da postanejo uspešnejši in bolj iznajdljivi ter se lažje uveljavijo v družbi.

Voditelj delavnice, p. Tomaž Mikuš, je že pred leti pridobil licenco za izvajanje programa Razvijanje pozitivnega samovrednotenja mladostnikov, ki jo v Sloveniji podeljuje Institut za razvijanje osebne kakovosti – IROK. Sama sem se leta 2007 udeležila seminarjev in tako pridobila licenco za izvajanje tega programa.

Delavnice sicer nisva sestavila samo z gradivom Instituta ROK, ampak sva dodajala še drugo gradivo glede na potrebe in želje udeležencev. Tako sva gradivo črpala iz različnih knjig, med drugim tudi iz Treninga asertivnosti, avtoric Petrovič Erlah in Žnidarec Demšar.

1.3.3 VPLIV RAZLIČNIH DEJAVNIKOV NA SAMOPODOBO

V delavnici Naredi nekaj zase smo obravnavali različne sklope tem: prevzemanje osebne odgovornosti, motivacija, ravnanje s prošnjami, sprejemanje kritike, čustva (doživljanje in izražanje čustev, odgovornost za svoja čustva, katere potrebe so za našimi čustvi), obrambni mehanizmi, strahovi, neverbalna govorica telesa, prednosti in slabosti, na koncu pa smo si določili cilje.

V nadaljevanju bom povzela nekatere izmed naštetih.

1.3.3.1 ODGOVORNOST

»Ko govorimo z drugimi o sebi, moramo vedno prevzemati vso odgovornost za svoja dejanja in za svoje reakcije, zato bomo uporabljali »jaz-«, in ne »ti-trditve.« (Powell, 1995: 43)

Poudariti je treba, da uporabnik prevzame odgovornost že v procesu reševanja problema, da v okviru svojih možnosti in sposobnosti skrbi in udejanji dogovorjene korake. (Poštrak, 2003: 31)

Projekcija je zelo razširjen obrambni mehanizem, ko posameznik za svoje neuspehe krivi nekoga ali nekaj drugega. S tem ne prevzema osebne odgovornosti za svoje odzive, marveč jo prelaga na drugega. Tak človek nikoli resnično ne odraste in trdi, da imajo njihove vaje v rokah drugi ljudje. Živi v pretvezi, v katere resničnost nikoli ne prodre.

Za lažjo razlago bom navedla primer iz knjige Sreča izvira iz notranjosti. »Vzemimo, da sem jezno reagiral na nekaj, kar si ti storil ali rekel.« V takem primeru lahko oseba odgovori na dva načina: 1.: »Razjezil si me!« 2. Lahko pa rečem: »Ko si rekel tisto, sem občutil jezo.« (Powell, 1995: 47) Prvi način predstavlja 'ti-trditve' in krivdo zvali na drugega. Človeka predstavi kot nekoga, ki povzroča nevšečnosti. Drugi način pa je 'jaz-trditve'. V tem primeru oseba prevzame odgovornost za svoj odziv in se zaveda, da je le-ta posledica nečesa v njej. Z uporabo 'jaz-trditve' prizna to sebi in drugemu.

Če torej posameznik sprejme odgovornost za svoje odzive, bo odkril svoj resnični jaz. Iskrenost se bo pokazala kot uvajanje v zrelost, ko bo posameznik pripravljen reči sam sebi: »Obnašam se kot otrok, kadar stvari ne gredo tako, kot bi rad.« (Powell 1995: 48) Odraščanje v zrelost se bo nadaljevala z odkritosrčnostjo in poštenostjo 'jaz-trditve'. (Powell, 1995: 43–48)

1.3.3.2 MOTIVACIJA

»Tehnično gledano je motivacija usmerjeno porabljanje energije v poseben namen.« (Weisinger 2001: 95) Weisinger piše tudi o motivacijsko poučnih trditvah, ki si jih oseba ponavlja, ko ji primanjkuje samomotivacije. Oseba črpa motivacijo iz štirih virov: oseba sama (njene misli, vznemirjenje, vedenje), dobri prijatelji in družina, čustveni mentor (resnična ali izmišljena oseba), okolje (zrak, svetloba, zvoki, sporočila).

Oseba sama

Deli čustvenega sistema, misli, vznemirjenost in vedenje določajo, kako bo oseba uporabila vire motivacije. Moč pozitivnih misli utrjuje optimizem in vztrajnost in osebo odvrne od negativnih misli ter jo vodi do pozitivnega vznemirjenja, ki jo motivira za ukrepanje. Motivacijo prepoznamo tudi kot povečano telesno vznemirjenje in zavzetost. Oseba se mora naučiti vznemiriti samo sebe, vznemirjenje mobilizirati in ga spremeniti v energijo. Tretji del

je produktivno dejanje in vedenje, ki ju oseba doseže z razstavljanjem naloge ali pa z opazovanjem lastnega vedenja, da bi spoznala, kaj jo prav posebno motivira. (Weisinger, 2001: 98–114)

Dobri prijatelji in družina

Posameznik mora razmisliti, katere ljudi lahko pokliče, kadar potrebuje pomoč, da se ne bi počutil osamljenega in zaradi negativnega razmišljanja zapadel v slabo voljo. Pri tem viru se vzpostavi motivacijski odnos, ki mora vsebovati zaupanje, ustreznost in dosegljivost. Ko posameznik prosi za pomoč, je ranljiv in potrebuje osebo, ki ji lahko zaupa. Oseba, na katero se posameznik obrne po pomoč, se mora odzvati na njegove potrebe. Pomembno je, da je oseba dosegljiva, da posamezniku lahko nudi pomoč. (Weisinger, 2001: 120)

Čustveni mentor

Oseba naj bo nekdo, ki posameznika navdihuje. Ni pomembno, ali je ta oseba živa ali mrtva, resnična ali namišljena, pomembno je le, da mu je motivacijski vzor. (Weisinger, 2001: 126)

Okolje

Da je okolje čim bolj motivacijsko usmerjeno, naj bo delovni prostor zdrav in obdan s predmeti, ki posameznika navdihujejo. (Weisinger, 2001: 128)

Šinkovec predstavi teorije konsistentnosti L. Rullea in meni, da človek deluje, se odziva in odloča na podlagi svojih drž, ki so pridobljene težnje. Drže so instrumenti, ki vodijo delovanje. Značilnost drž je stalna pripravljenost delovati ali reagirati v določeni smeri v določeni situaciji. Na drže vplivajo vrednote in potrebe. Tako motivacijski sistem sestavljata dva člena: potrebe in vrednote.

Potrebe

Potrebe so težnje k delovanju, sproži jih primanjkljaj v organizmu, ki želijo doseči določen učinek. Človek svoje potrebe zadovoljuje prek drž, ki se oblikujejo na podlagi izkušenj čustvenega in razumskega hotenja. Različni avtorji različno razvrščajo potrebe. Murray (1938) med najpomembnejše uvršča: avtonomnost, povezanost, naklonjenost drugim, uspešnost, vztrajnost, vživljanje v druge (intracepcija), spolno zadovoljitev, biti v središču pozornosti (ekshibicija), agresivnost, izogibanje neuspehu, obzirnost, opiranje, igrivost,

izogibanje bolečini. Tem Rulle doda še potrebe po pridobivanju (imeti stvari), spremembi, znanju, socialnem priznanju. Medtem pa Maslowa lestvica potreb prehaja od fizioloških do »višjih« potreb po varnosti, ljubezni in naklonjenosti, ugledu, spoštovanju in samouresničenju.

Vrednote

Z vrednotami sodimo, ali je nekaj dobro, vredno truda in ali lahko zapolni naše hrepenenje. Vrednote vedno pomenijo nekaj pozitivnega. Tako kot so vrojene potrebe, so tudi vrednote. Vrednot ni treba samo poznati, ampak morajo postati notranje gibalno naših odločitev. Če pogledamo s stališča motivacije, vrednote predstavljajo ideale, ki nas usmerjajo k samopreseganju. Tudi vrednote so razvrščali mnogi avtorji. Allport-Vernon-Lindzay jih razvrsti v vrednostno skalo šestih področij: intelektualno, ekonomsko, estetsko, socialno, politično in religiozno.

Določeno držo lahko motivira neka potreba ali vrednota, pogosto pa jo oblikujeta skupaj. Za motivacijo je pomembno, ali bodo v osebnostni strukturi človeka prevladale vrednote ali potrebe. Navadno vrednote vodijo k samopreseganju, potrebe pa so v razmerju do samopreseganja lahko nevtralne (povezanost, red, pridobivanje) ali pa nasprotne (agresivnost, uklonljivost). (Šinkovec, 1995)

1.3.3.3 RAVNANJE S PROŠNJAMI

Velikokrat ne znamo reči »ne« prošnji, ki ji ne želimo ustreči ter biti ob tem brez občutkov krivde. Dogaja se nam tudi, da težko prosimo za pomoč zaradi raznih pomislekov. Ob vsem tem pozabljamo, da imamo pravico reči »ne« in tudi pravico prositi za pomoč. Naša odgovornost pa nam nalaga spoštovanje pravic drugih, četudi nas zavrnejo.

Če znamo ob pravem času reči »ne«, se lahko upremo vplivanju iz okolice, ki skuša pritiskati ali negativno vplivati na nas. »Ne« je treba znati reči ob pravem času. Obstaja velika možnost, da naša zavrnitev sogovorniku ne bo všeč. Vzrok se skriva v tem, da ljudje občutimo »ne« kot zavrnitev nas samih; »ne« je prevzel pomen »nisi mi všeč«. Pozabljamo in ne zavedamo se, da smo odklonili prošnjo in ne osebe.

Zakaj se tako izogibamo besedi »ne«? Nekaj razlogov:

- o beseda »ne« je čustveno povezana z osebno zavrnitvijo;
- o skrbi nas mnenje drugih, če jih zavrnemo;
- o nočemo se zameriti ljudem;
- o ob zavrnitvi ljudje menijo, da smo sebični;
- o strah nas je, da bomo izgubili priljubljenost;
- o imamo občutek, da je zavrniti nekoga neprijazno, neolikano;
- o ljudje ne bodo več želeli naše družbe;
- o bojimo se, da bomo prizadeli ljudi;
- o v nas nastane občutek krivde, ker smo nekoga pustili na cedilu;
- o vedno se trudimo ustreči najprej drugim in šele nato nam samim.

Tako prošnje zavračamo z raznimi opravičili in upamo, da bomo omilili naš »ne«. To pa pomeni, da ne zmoremo jasno postaviti svojih mej ter s svojo neodločnostjo tvegamo, da nas bodo ljudje pregovorili. Če se to zgodi, po nekaj dneh podoživljanja takega prizora v mislih natančno vemo, kaj bi morali reči takrat. Morda se pravočasno domislimo primernih besed, vendar nastane težava, ker si že predstavljamo, kako se bo počutil naš sogovornik. Zato take besede raje zadržimo zase. Postopoma svoje občutke potlačimo in se pozneje počutimo prezrte, izkoriščane in oropane.

Torej: Kaj moramo narediti, da bomo lahko asertivno rekli »ne«? Postaviti moramo osebne meje, ki pomenijo naš občutek o samem sebi. Meje nam omogočajo, da se zavedamo sebe, še posebno takrat, ko smo v stiku z drugimi. Meje nam nudijo varnost in edinstvenost. Omogočajo nam, da se zblížamo s človekom in tudi določimo razdaljo med obema. Drugo, kar nam pomaga, je, da začnemo sporočati svoje potrebe in smo hkrati občutljivi za potrebe drugih. Prošnjo zavrnemo takrat, ko smo vanjo popolnoma prepričani, saj le tako posredujemo sporočilo, ki se ujema z našim notranjim glasom in besedo »ne«.

Kdaj pa lahko rečemo »da«? Ob podobnih situacijah, kot rečemo »ne«: ko smo prepričani, da želimo ustreči prošnji.

Tako lahko zaključim, da zmožnost reči »ne« ugodno vpliva na naše samospoštovanje.

(Petrovič Erlah, Žnidarec Demšar, 2004: 81–83)

1.3.3.4 SPREJEMANJE KRITIKE

Med ljudmi ima beseda kritika negativen prizvok, zato ljudje ne želimo, da nas kritizirajo. Kritika zelo zadene in hitro, saj je usmerjena v našo najobčutljivejšo točko. Velikokrat jo občutimo kot grožnjo, ne zavedamo pa se, da jo lahko sprejmemo kot darilo, ki pomeni možnost za spremembo našega načina obnašanja.

Kritiziranje lahko povzroči posledice. Strah pred kritiko ima lahko korenine v otroštvu. Negativne označbe se nas zelo dotaknejo in se »zabeležijo v naše spomine« (McGinnis, 1999: 54) ter prav v dobi odraščanja vzbudijo čustva, ki nas onesposobijo. Ljudje jih niso razlikovali med našim vedenjem in nami samimi. Preprosto so nas označili, nadeli so nam etiketo: »len si«, »za nobeno rabo nisi«, »težaven si«. Tako smo kritiko povezali z izgubo ljubezni in se ob tem počutili zavrnjene. Več ko človek sliši takih označb, bolj jim verjame in počasi jih ponotranji ter se z njimi poistoveti. Ljudje pa smo zelo učljiva bitja in se hitro naučimo vzorcev kritičnega vedenja in pogovora (McGinnis, 1999: 54), ki se prenašajo iz generacije v generacijo. Kritiko težko sprejmemo, jo pa brez težav izrečemo. Skozi tako dogajanje smo se naučili, da:

- je narediti napako slabo,
- sem ničvreden/a, če naredim nekaj narobe,
- me začno kritizirati, če se česa bojim,
- ima moč oseba, ki kritizira,
- oseba, ki je deležna kritike, je brez moči,
- so me zavrnili.

»Če nekdo reče: »Ti imaš pa velike težave z matematiko, ali ne?« je normalno predvidevati – sploh če je oseba večja, starejša in pametnejša – da ima prav. In v vsem našem prihodnjem življenju, vedno ko bomo postavljeni pred številski izziv, bo naš odziv avtomatski: »Spomni se, vedno si imel težave z matematiko.« (McGinnis 1999: 55) Tako je iz otroka zrasel odrasel človek, ki se še vedno boji narediti napako.

Avtorici treninga asertivnosti navajata več oblik kritik.

Upravičena kritika je tista, ki je resnična in utemeljena ter se tega zavedamo.

Kritika je neupravičena, kadar vemo, da je neresnična. En spodrsrljaj ne pomeni, da smo nesposobni in slabi. Naš prvi odziv na kaj takega je, da je kritika upravičena, ker tako trdi nekdo drug in verjetno ima prav.

Delno upravičena kritika vsebuje kanček resnice. Dobro je, da se iz kritike naučimo izluščiti tisto, kar je resnično, in se na tisto odzovemo.

Na kritiko so različni odzivi. Lahko se odzovemo z jezo, ob tem pa nismo sposobni poslušati osebe, ki nam je namenila kritiko. Tako se zgodi, da preslišimo dober namen kritike. Na tak način osebi pritrdimo, da je imela prav. Kot kritizirane osebe nas zanima, s čim smo nekoga užalili ali naredili nekaj narobe.

Drugi način odziva na kritiko je tišina. Naša govorica telesa drugemu sporoča, da smo potrti ali užaljeni. Tako oddamo sporočilo, da kritiko sprejemamo in je upravičena.

Kako se torej učinkovito odzvati na kritiko? Najprej moramo pri sebi preveriti, ali je kritika upravičena ali ne. Če je upravičena, jo sprejmemo in dopustimo možnost, da se o sebi nekaj naučimo. V primeru neupravičene kritike, pa jo moramo zavrni in ne ponotranjiti.

Kritiko lahko doživimo tudi kot ponižanje. Ponižujoče so lahko besede, pogled ali kretnja. Večkrat kot besede, vsebina kritike je sporen način, kako je izrečena kritika. Morda je oseba imela dober namen, vendar je bila njena drža pokroviteljska. Z osebo se pogovorimo o vsebini, saj nas je verjetno želela opozoriti na naše slabosti. Ne smemo pa pozabiti osebe opozoriti na način, kako je izrekla kritiko, če menimo, da ni bil primeren.

Na kritiko se odzovemo asertivno, ko smo sposobni ločiti sebe od svojega obnašanja. Asertivno odzivanje ima še en pomen: posredovanje koristne informacije. Odnos med osebo, ki izreka kritiko, in tistim, ki jo sprejema, jima nudi oporo in korist. Nikomur ni pripisana krivda, vsak pa lahko prevzame odgovornost za svoja ravnanja in čustva. Tak odnos omogoča samospoštovanje vseh vpletenih.

(Petrovič Erlah, Žnidarec Demšar, 2004: 105–107)

1.3.3.5 ČUSTVA

Frances Wilks o čustvih preprosto pravi, da so kot vreme, čustvena pismenost pa je vremenska napoved. (Wilks 2001: 4) Čustvena pismenost pomeni naučiti se branja čustev, kar

lahko praktično uporabimo v vsakdanjih situacijah. Potrebno je nekaj znanja in razvijanje spretnosti v praksi, da v tem res postanemo mojstri. (Wilks 2001: 10)

Prek čustev in občutkov se nam posredujejo informacije o dogajanju v okolju in v naši notranjosti. Vsako čustvo, pa naj bo prijetno ali ne, ima svojo nalogo, ki nam koristi, če znamo ravnati s čustvom. (Trtnik, 200, v Petrovič Erlah, Žnidarec Demšar, 2004: 115) V družbi velja mnenje, da so veselje, ljubezen, odprtost, dobrot, pogum pozitivna in zaželena čustva, medtem ko so jeza, strah, žalost, zaskrbljenost, nestrpnost negativna, torej prepovedana čustva. Tudi nekateri teoretiki menijo tako.

Vsaka družina, okolje razvije svoj sistem čustvenih vrednot. Tako vsi člani ene družine razvijejo enake čustvene navade. V družini člani vedo, katera čustva lahko izražajo in katera ne. Ponavadi so manj prijetna čustva nezaželena. Otrok dobiva sporočila, katera čustva je treba prikriti. Najprej se svojih čustev sramuje, nato jih skriva in nazadnje jih začne tlačiti v sebi. Otroci sprejemajo tudi sporočila, ki niso izrečena z besedami, in iz govornice telesa preberejo neizrečena sporočila. Taka sporočila rastejo z njimi in jih uporabljajo v odraslem obdobju.

Goleman (1997) meni, da je družinsko življenje prva šola učenja čustev, saj se v intimnih odnosih učijo, kako naj čutijo do sebe, razmišljajo o svojih čustvih in kako se na njihova čustva odzivajo drugi. Šola čustvovanja poteka tudi prek vedenjskih vzorcev, ki jih otroci vidijo pri starših. (Goleman, 1997, v Petrovič Erlah, Žnidarec Demšar, 2004: 118) V družini potekajo tudi pogajanja o delitvi dela, moči, o dobrih izidih, nikoli pa se ne pogajajo o čustvih, meni L'Abate. (Čačinovič Vogrinčič, 2006: 47)

Izkušnje so nas prepričale, da s čustvi ne znamo ustrezno ravnati: ne znamo jih uporabiti sebi v prid in pri tem ne škodovati drugim. Nekateri so nagnjeni k potlačitvi čustev in se na neki način ločijo od njih. To pomeni, da se moč njihovih čustev usmeri v njih same. Posledice se kažejo na njihovem zdravju, lahko nastanejo tudi psihosomatske bolezni. (Trtnik, 2001, v Petrovič Erlah, Žnidarec Demšar, 2004: 117) S potlačitvijo čustev postane presojanje zamegljeno in zmedeno, znaki pa se kažejo v fizični obliki (glavoboli).

Ko čutimo, da so naša občutja zmedena, se težko odzivamo razumsko in tako omejimo svoje izkušnje ter reakcije. Pogosto čustva zanikamo zaradi strahu pred močjo lastnih čustev. Posledica zanikanj je ali velika čustvenost ali pa nečustvenost. Z zanikanjem ne moremo

ceniti sami sebe. Brez odnosa do sebe bomo težko gojili odnos do drugih. S sprejemanjem lastnih čustev se vzpostavi spoštovanje do sebe in drugih.

Nekateri ljudje svoja čustva izražajo »nenadzorovano, izbruhnejo brez razmišljanja in tistim, ki so jim blizu, povedo vse, kar jim leži na duši«. (Petrovič Erlah, Žnidarec Demšar, 2004: 117) Za kratek čas lahko občutijo olajšanje, vendar dolgoročno razdiralno vplivajo na medsebojne odnose. (Trtnik, 2001, v Petrovič Erlah, Žnidarec Demšar, 2004: 117) »Namesto tega se poskušamo zavedati lastnih čustev in potreb.« (Rosenberg, 2004: 151)

Neizražena čustva so posledica zanikanja, izražena pa sprejemanja. Zaradi takega ravnanja (neprimerne) s čustvi lahko izgubimo veliko mero samospoštovanja. S tem pa naša pozitivna samopodoba postaja čedalje šibkejša.

Pomembno je torej, da se naučimo brati naša čustva, jih popolnoma občutiti, premisliti, kaj nam pripovedujejo. Koristno je vedeti, da obstaja možnost orkana ali ostre zmrzali glede na to, da so čustva kot vreme. Če vemo, da prihaja čustvena nevihta, lahko zoper njo ukrepamo, da bi preprečili škodo, ki bi jo sicer povzročila. (Wilks, 2001: 4) Z izražanjem lastnih čustev prevzamemo odgovornost za svoja čustva, čustvene navade in svoje življenje ter se naučimo spoštovati lastno presojo. Ob izražanju lastnih čustev ne smemo pozabiti na upoštevanje pravic sogovornikov.

(Petrovič Erlah, Žnidarec Demšar, 2004: 115–118)

Zdaj vemo, kako tesno so vse spretnosti povezane med seboj in bi težko rekli, da nekaterih ne potrebujemo oz. so obstranske.

Ob vsem tem Field ponudi zelo optimistično misel, da »za učenje novih čustvenih navad ni nikoli prepozno.« (Field, 1999, v Petrovič Erlah, Žnidarec Demšar, 2004: 118)

1.3.3.6 VERBALNA IN NEVERBALNA KOMUNIKACIJA

Sporazumevanje mora temeljiti na tem, da znamo poiskati stik s seboj in drugimi ter tako močnejše začutimo sočutje, ki živi v nas. Ob nenasilnem sporazumevanju Rosenberg (2004: 12) navaja štiri poglobitve zaznave: kaj vidimo, čutimo, potrebujemo in kaj je tisto, kar zahtevamo od življenja.

Opazovati in ne ocenjevati je najvišja oblika človeške inteligence, je zapisal indijski filozof J. Krishnamurti. Težko je opazovati ljudi in njihovo vedenje, ne da bi jih pri tem obsojali, ocenjevali ali kako drugače razčlenjevali. Kadar to počnemo, drugi v tem slišijo kritiko in ne soglašajo s povedanim. Namesto da bi rekli: 'Tine zabušava,' rečemo: 'Tine se uči za izpit šele v zadnjem trenutku.'

Pri dobri komunikaciji je druga pomembna sestavina, da izrazimo naša čustva. Rosenberg (2004: 46) ugotavlja, da se lažje sporazumevamo drug z drugim, kadar jasno in izrazito poimenujemo ali prepoznamo svoja čustva.

Tretja pomembna sestavina je zmožnost prepoznavanja potreb, ki se skrivajo za našimi čustvi. Kadar obsojamo, kritiziramo, opredeljujemo druge, izražamo svoje neizpolnjene potrebe. Ko razvijamo čustveno odgovornost, ponavadi gremo »skozi tri stopnje: (1) »čustveno zaslužjenost«, ko verjamemo, da smo mi odgovorni za čustva drugih, (2) »odurno stopnjo«, ko nočemo sprevideti, da imajo tudi drugi svoje želje in potrebe, in (3) »čustveno osvoboditev«, ko sprejmemo vso odgovornost za svoja čustva, ne pa tudi za čustva drugih. Obenem se zavedamo, da ne smemo nikoli zadovoljevati svojih potreb na račun drugih.« (Rosenberg 2004: 61)

Četrta sestavina nenasilnega sporazumevanja, kot ga je opredelil Rosenberg (2004: 85), je: kar bi hoteli drug od drugega, lahko obogati naše življenje. Izogibati se je treba nejasnega, nedoločnega ali dvoumnega izražanja ter sporočati, tisto kar želimo. Poslušalec naj izpolni našo željo le, če to želi. Zato od sogovornikov ne smemo zahtevati izpolnitev naših potreb.

Rosenberg (2004: 104) meni, da je pri komunikaciji pomembna tudi empatija, saj sogovorniku ponudi razumevanje in ne le dajanje nasvetov.

(Rosenberg 2004: 12–104)

Z govorico telesa sporočamo drugim, kako se počutimo. Morda smo prepričani v uspešnost besednega sporazumevanja v neki situaciji, vendar, če se ne zavedamo sporočil svojega telesa, je taka uspešnost lahko zaman. Ob prvem srečanju s človekom velikokrat ni potrebno, da si izmenjamo besede, pa si že ustvarimo prvi vtis o njem. Včasih si težko razložimo občutke o nekaterih ljudeh. To se zgodi zato, ker smo pozorni na telesno držo, obrazno mimiko. Eden od petih aksiomov komuniciranja (Watzlawick, 1967) je, da ne moremo ne komunicirati. Vedno nekaj sporočamo, v drugem nekaj vzbudimo, pa naj se še tako trudimo, da ne bi.

Seveda lahko nastane neuskklajenost med izgovorjenimi besedami in govorico telesa. Takim sporočilom pravimo mešana sporočila. Med aksiomi komuniciranja sta tudi kongruentna in nekongruentna komunikacija. (Watzlawick, 1967) Prva nam postreže s povezanostjo vsebinskega in odnosnega vidika komunikacije, druga pa z neskladnostjo med vidikoma. Različne oblike komunikacije smo prevzeli od staršev, sorodnikov, prijateljev, vrstnikov in se nismo spraševali o učinkovitosti komunikacije, pa najsi smo bili učinkoviti ali neučinkoviti.

Asertiven način izražanja prispeva k boljšemu stiku s samim seboj in jasnejšemu izražanju razmišljanja. Učenje govorce telesa nam pomaga, da natančneje in jasneje razumemo sporočila drugih ljudi. Govorica telesa nam pomaga, ko želimo zavrniti prošnjo ali izreči konstruktivno kritiko ali se odzvati na ponižanje. Opazovati moramo svoje telo, saj zavedanje lastne govorce telesa in znanje vplivata na učinkovito prenašanje sporočil. Naša telesna govorica bo učinkovita, če se bomo odzivali na potrebe telesa. Ko postanemo večji v usklajevanju neverbalne in verbalne komunikacije, lahko vplivamo na komunikacijo drugega in mu pomagamo k bolj odprtemu in iskrenemu komuniciranju.

(Petrovič Erlah, Žnidarec Demšar, 2004: 69–70)

Verbalna in neverbalna komunikacija sta povezani in se med seboj dopolnjujeta. Riggio in Carney (2003) sta medosebne spretnosti razdelila na spretnosti, ki se nanašajo na neverbalno komunikacijo in verbalno komunikacijo ter socialno manipulacijo.

Emocionalna izraznost (EE) je spretnost neverbalnega pošiljanja emocionalnih sporočil pa tudi neverbalnega izražanja stališč, stopnje dominantnosti ter znakov, ki služijo medosebni orientaciji.

Emocionalna senzibilnost (ES) se nanaša na splošno sposobnost zaznavanja, sprejemanja in prepoznavanja neverbalnih emocionalnih znakov drugih.

Emocionalni nadzor (EC) se nanaša na sposobnost uravnavanja in nadziranja emocionalnih in drugih neverbalnih izrazov. Izražanje čustev, emocionalna občutljivost in kontrola čustev so temeljne komponente čustvene inteligentnosti (Riggio in Carney, 2003).

Socialna izraznost (SE) se nanaša na spretnost v verbalnem izražanju in vključevanju drugih v družabni pogovor.

Socialna senzibilnost (SS) se nanaša na sposobnost sprejemanja in razumevanja verbalnih sporočil ter na razumevanje norm, ki določajo ustreznost družabnega obnašanja.

Socialni nadzor (SC) kaže glavno spretnost v samopredstavitvi, v igranju vlog in vplivanju na tok socialnega povezovanja.

Socialna izraznost, socialna občutljivost in socialna kontrola so temeljne komponente socialne inteligentnosti. (Riggio in Carney, 2003)

(http://www.psiha.net/aavsec/Osebnost_vaje/projekt0607povzetki.htm)

2 PROBLEM

V družini se otrok nauči vsega potrebnega za soočanje s težavami, ki jih prinaša življenje. Nauči se, katera čustva lahko doživlja in jih izraža, nauči se odnosa do svojega telesa, prevzemanja odgovornosti za svoja dejanja, primerne vedenja, komunikacije in odnosov do drugih ljudi. S takim znanjem odide v svet. Vendar svet – okolje, v katerem se gibljejo posamezniki –, ni nujno tako prizanesljiv kot družina. Vrstniki, znanci prihajajo iz različnih družin in vsaka je razvila svoje vzorce. Posameznik se znajde na preizkušnji, kako bo s svojimi vzorci pristopil do drugih ljudi, ki imajo drugačne vzorce, in se z njimi razumno sporazumeval. V kresanju vzorcev in interakcijah oblikuje svoj značaj – samega sebe. Kar se je naučil v družini in pozneje med vrstniki, vpliva na njegovo samopodobo. Lahko razvije pozitivno ali pa negativno samopodobo. Tudi to vpliva na kakovost odnosov.

Ni vedno tako, da nekdo s slabo samopodobo slabo deluje na vseh področjih, ki sem jih naštel. Na nekaterih področjih je lahko uspešen, vendar je možnost, da to še izboljša. Lahko bi rekla, da je pomanjkanje poguma znamenje slabe samopodobe. Vendar pa lahko nekdo s slabo samopodobo zelo uživa v, npr., adrenalinskih športih in pokaže svoj pogum, veljavnost ter tako prikrije svoje manjše sposobnosti na drugih področjih.

Z raziskavo sem želela spremljati in na koncu primerjati razvoj samopodobe pri udeleženkah delavnice. V anketi, pred začetkom delavnice, sem se osredotočila na njihove občutke pred sodelovanjem v delavnici in potem, kar je povezano tudi z udeležbo v skupini. Predvsem me je zanimalo njihovo počutje in mnenje o skupini. Poleg tega me je zanimalo, kaj želijo doseči na področju telesne pripravljenosti in kakšne socialne spretnosti ter odnose želijo imeti, kar pomeni, da takih socialnih spretnosti še niso razvile in odnosov še niso vzpostavile. Preveriti sem želela tudi, kako na njihove občutke in dejanja vplivajo odnosi, v katerih jim izkazujejo zaupanje ali nezaupanje.

Z anketo, ki so jo reševale ob koncu delavnice, sem želela preveriti, ali se bodo pokazale izboljšave, ki bi jih lahko pripisala udeležbi na delavnici. Preverila sem, kakšni so bili občutki in počutje v skupini, koliko so se izboljšali medosebni odnosi, ali so pridobile zelene socialne spretnosti in ali so dosegle cilje na področju telesne pripravljenosti. Poleg tega sem želela pridobiti tudi vpogled v njihovo sprejemanje kritike in kako po svoji presoji ocenjujejo izboljšanje samopodobe.

3 METODOLOGIJA

3.1 VRSTA RAZISKAVE

Raziskava je kvalitativna, deskriptivna in tudi nekoliko kvantitativna. S kvalitativno raziskavo in postopki sem se najlaže lotila problema, saj sem v večini raziskovala občutke, dogajanje, vedenje in doživljanje. Za opisovanje le-teh pa sem menila, da je najprimernejša kvalitativna raziskava. Med raziskavo se je pojavilo tudi vprašanje, zaradi katerega je bilo treba določiti stopnje na vrednostni lestvici od 0 do 10.

3.2 POPULACIJA IN VZORČENJE

Populacijo predstavljajo osebe in vse so ženskega spola, ki so se udeležile delavnice za izboljšanje samopodobe z naslovom Naredi nekaj zase.

Ankete s po 13 in 14 vprašanji sem razdelila štirim dekletom, starim od 23 do 26 let. Po statusu je bila ena v 4. letniku fakultete, dve sta bili absolventki, zadnja pa je bila zaposlena in je imela univerzitetno izobrazbo. Prihajale so iz različnih koncev Slovenije: Primorske, Notranjske in Ljubljane.

Skupino oziroma delavnico je redno, vse leto obiskovalo 7 udeleženk, vendar sem samo od štirih uspela dobiti izpolnjene ankete.

3.3 ZBIRANJE PODATKOV

Podatke sem zbirala s pomočjo ankete. Ker sem spremljala razvoj samopodobe, sem eno anketo dala v reševanje na začetku delavnice, drugo pa ob koncu. Prva je vsebovala 13 vprašanj, druga pa 14. Vprašanja v anketi so bila odprte narave, razen enega; obe anketi sta imeli po eno vprašanje kvantitativne narave, kjer sem s pomočjo vrednostne lestvice od 0 do 10 dobila rezultate o stopnji prevzemanja osebne odgovornosti.

Prvo anketo so udeleženske prejele v izpolnjevanje novembra 2006, drugo pa maja 2007. Anketi sem jim razdelila na delavnici in jim dala možnost, da so jih odnesle domov, jih v miru izpolnile in prinesle na naslednje srečanje.

3.4 OBDELAVA PODATKOV

Že ko sem udeleženkam razdelila ankete, sem jih opozorila, naj si pripišejo izmišljeno ime ali vzdevek.

Odgovore sem pretipkala tako, da sem vsakemu vprašanju dodala odgovore vseh udeleženk. Nato sem jih obdelala po metodi kvalitativne raziskave. Pri vprašanju kvantitativne narave sem računala po postopku računanja standardnega odklona. Tako sem izračunala razlike med stopnjami za vsako udeleženko posebej. Nato sem izračunala aritmetično sredino razlik ter zatem standardni odklon. Pred tem sem izračunala še aritmetično sredino tako, da sem seštela podatke iz prve ankete in posebej iz druge ankete.

V pretipkanih izjavah sem podčrtala za mojo raziskavo pomembne izjave, jih razvrstila po temah in jim pripisala pojme.

→ 1. Iz kakšnih razlogov si se odločil/a za udeležbo delavnice?

Na pobudo duhovnega spremljevalca, ker imam negativne vzorce samopodobe. Tudi sama vem, da sem nesamozavestna in nase nisem ponosna, rada bi spremenila odnos do sebe.

TEMA: Odločitev za delavnico	POJMI
4. imam negativne vzorce samopodobe	negativen pogled nase
12. sem nesamozavestna	negativen pogled nase
13. nase nisem ponosna	negativen pogled nase
14. rada bi spremenila odnos do sebe	izboljšati odnos do sebe

Oblikovala sem 7 glavnih tem za prvo anketo, in sicer: odločitev za delavnico, mnenje o delu v skupini, izboljšanje telesne pripravljenosti, interakcije v odnosih. To sem razdelila na dve podtemi: želeno pridobitev socialnih spretnosti in medosebni odnosi. Nato je bila precej obsežna tema občutkov, ki je tudi imela podteme: občutki pred delavnico in po njej, občutki ob izražanju zaupanja in občutki ob prejetem zaupanju. Tema vedenje in dejanja ima za podtemi dejanja in vedenje ob prejetem zaupanju in vpliv nezaupanja na dejanja. Zadnja tema je bila spoznanja.

Pri drugi anketi sem oblikovala 11 tem, ki so: občutki ob zadnjem srečanju, počutje v skupini, dosežena telesna pripravljenost, spremenjene interakcije, ki ima tri podteme: sprememba socialnih spretnosti, sprememba odnosov in sprejemanje kritike. Glavne teme so še: doživljanje in izražanje čustev, zavedanje uporabe obrambnih mehanizmov, obseg strahov, upoštevanje govornice telesa, izpolnjevanje zadanih ciljev, osebno opogumljanje in izboljšanje samopodobe.

Pri vprašanju kvantitativne narave sem izračunala aritmetično sredino tako, da sem seštela podatke iz prve ankete in posebej iz druge ankete ter ti vsoti delila s številom podatkov.

→ Koliko odgovornosti prevzemaš za svoja dejanja? (označi na lestvici od 0 – 10, kjer 0 pomeni, da ne prevzemaš odgovornosti, 10 pa da jo prevzemaš popolnoma)

Aritmetično sredino sem izračunala po obrazcu:

$$M = \frac{X_1 + X_2 + X_3 + X_4}{n}$$

→ Stopnja prevzemanja odgovornosti:

pred delavnico

$$M_1 = \frac{7 + 8 + 7 + 6}{4} = 7$$

po delavnici

$$M_2 = \frac{8 + 9 + 8 + 7}{4} = 8$$

Nato sem aritmetično sredino druge ankete odštela od prve ter tako dobila razliko, za koliko se razlikuje stopnja prevzemanja odgovornosti na začetku delavnice od konca delavnice.

$$\rightarrow M_1 - M_2 = 7 - 8 = -1$$

Oceno prevzemanja odgovornosti po delavnici sem odštela od ocene pred delavnico za vsako udeleženko posebej. Tako sem ugotovila razlike.

Oseba	Pred delavnico (x)	Po delavnici (y)	(x - y)
Čebulica (Č)	7	8	-1
Nicolina (N)	8	9	-1
Zvezdica (Z)	7	8	-1
Pikapoka (P)	6 (se učim)	7	-1

Nato sem izračunala aritmetično sredino razlik, jo odštela od vsake razlike ter dobljena števila kvadrirala.

$$M = \frac{(x-y)_1 + (x-y)_2 + (x-y)_3 + (x-y)_4}{n}$$

$$\rightarrow M = \frac{(-1) + (-1) + (-1) + (-1)}{4} = \frac{-4}{4} = -1$$

Oseba	(x - y) - M	((x - y) - M) ²
Č	(-1) - (-1) = 0	0
N	0	0
Z	0	0
P	0	0

Zatem bi vsoto kvadratov delila s številom oseb in dobila standardni odklon. Ker pa so kvadrati vsi 0, to pomeni, da je tudi standardni odklon 0. Kadar je standardni odklon 0, pomeni, da so x - y (razlike) enaki.

V nadaljevanju bom opisala vsako temo iz prve in druge ankete.

Tema ODLOČITEV ZA DELAVNICO vključuje: želje po boljšem odnosu do njih samih, po sprejemanju samega sebe in željo po izboljšanju negativnega pogleda nase.

Tema OBČUTKI vključuje: kakšne občutke so doživljale pred prvo delavnico in po njej: strah pred izpostavljanjem in etiketiranjem, ali se pojavi negotovost pa tudi zanimanje, odobravanje, občutek varnosti v skupini in zainteresiranost za delo.

Druga podtema vključuje občutke ob izražanju zaupanja: ali so ob tem doživljale varnost, umirjenost, veselje, neobremenjenost, sprejetost, hvaležnost, ali ob tem lažje izražajo svoja mnenja in občutijo svoja čustva in občutke.

Tretja podtema vključuje občutke ob prejetem zaupanju: ali prevzemajo odgovornost, se počutijo koristne, zadovoljne, ali občutijo osebno vrednost, hvaležnost, vračajo zaupanje?

Tema MNENJE O DELU V SKUPINI vključuje: kakšno je njihovo mnenje o izpostavljenosti v skupini, ali skupina nudi zaupanje in varnost, ali v skupini lahko razvijajo sposobnosti, jim izkušnje in mnenja drugih koristijo.

Tema TELESNA PRIPRAVLJENOST vključuje spremembe, ki so jih udeleženske želele doseči na področju telesne pripravljenosti, telesnega videza, počutja in zdravja.

Tema INTERAKCIJE V ODNOSIH vključuje podtemo želeno pridobitev socialnih spretnosti, ki obravnava komunikacijo, nastopanje, sprejemanje drugačnosti, zaupanje vase in zaupanje v druge.

Druga podtema so medosebni odnosi in odgovarja, kakšne odnose bi udeleženske rade vzpostavile in gojile do soljudi.

Tema VEDENJE IN DEJANJA vključuje podtemo dejanja in vedenje ob prejetem zaupanju: kako zaupanje drugih vpliva na posameznikova dejanja in vedenje, so ob tem bolj odgovorni, odločni, sproščeni, motivirani, ali v delo vlagajo več truda kot ponavadi, se posvetujejo in nudijo pomoč bližnjim?

Druga podtema govori o vplivu nezaupanja na dejanja: kakšne občutke doživljajo, ko od drugih začutijo nezaupanje, so občutki negativni ali pozitivni, občutijo strah, iščejo potrditev o pravilnosti ravnanja.

Tema SPOZNANJA vključuje pomembna spoznanja posameznikov o sebi v prvih treh delavnicah.

Druga anketa ima naslednje teme:

Tema OBČUTKI OB ZADNJEM SREČANJU vključuje: s kakšnimi občutki so prišle na zadnje srečanje in s kakšnimi so odšle, ali so bila njihova pričakovanja zadovoljena.

Tema POČUTJE V SKUPINI vključuje: ali so bile zadovoljne z delom in počutjem v skupini, so se pojavile težave, so jim pomagale izkušnje drugih.

Tema DOSEŽENA TELESNA PRIPRAVLJENOST vključuje: kakšen uspeh so dosegle pri izpolnjevanju postavljenih ciljev na področju telesne kondicije, telesnega videza, počutja in zdravja.

Tema SPREMENJENE INTERAKCIJE vključuje podtemo, ki govori o spremembi socialnih spretnosti, osredotočila se je na izboljšane spretnosti v primerjavi z začetkom delavnice.

Podtema sprememba odnosov vključuje: v kolikšni meri in kako so se od začetka delavnice spremenili odnosi, ali odnosi še vedno vsebujejo sodbe in kritičnost in ali se je zaupanje izboljšalo.

Tretja podtema sprejemanje kritike preverja: se ob kritiki še vedno počutijo prizadete ali jo bolje sprejemajo, se zavedajo dobronamernost kritike.

Tema DOŽIVLJANJE IN IZRAŽANJE ČUSTEV vključuje: kako izražajo čustva, jih potlačijo ali jih pokažejo.

Tema ZAVEDANJE UPORABE OBRAMBNIH MEHANIZMOV vključuje: v kolikšni meri se v sami situaciji zavedajo uporabe obrambnih mehanizmov, se uporabijo zavedo po situaciji.

Tema OBSEG STRAHOV vključuje: koliko strahov prepoznajo pri sebi, so se v času delavnice zvečali ali zmanjšali.

Tema UPOŠTEVANJE GOVORICE TELESA vključuje: koliko so pozorne na uporabo govornice telesa, koliko jo uporabljajo in ali zboljša verbalno komunikacijo.

Tema IZPOLNJEVANJE ZADANIH CILJEV vključuje: v kolikšni meri so uresničile kratkoročne in dolgoročne cilje, če so jih že začele izpolnjevati, ali je tudi kaj takih, ki jih še niso začele izpolnjevati.

Tema OSEBNO OPOGUMLJANJE vključuje: kolikokrat si udeleženke namenijo kompliment, pozitivno misel in se opogumijo.

Tema IZBOLJŠANJE SAMOPODOBE vključuje: ali se je po njihovem mnenju samopodoba izboljšala ali pa so ugotovile, da že v začetku niso imele težav s pozitivno samopodobo?

Želela sem dobiti vpogled v čim več področij, na katera vpliva samopodoba, naj bo slaba ali dobra, zato druga anketa obsega kar veliko tem.

Nato sem oblikovala poskusno teorijo in rezultate, zapisala razpravo ter na koncu dodala še sklepe in predloge.

4 POSKUSNA TEORIJA IN REZULTATI

Udeleženke so se odločile za udeležbo delavnice zaradi več razlogov: niso bile ponosne nase, na svoja dejanja in so se videle v slabi luči. Zato so želele izboljšati odnos do sebe in da bi se lahko sprejele takšne, kakršne so, z vsemi prednostmi in slabostmi. Želele so se tudi naučiti ravnati s svojimi čustvi. Ob koncu delavnice so se pokazali pozitivni rezultati, saj so same opazile izboljšanje samopodobe na nekaterih področjih. Začele so odkrivati nekatere vidike življenja in jih tudi izboljšale. Ena udeleženka je priznala, da že na začetku ni imela večjih težav z majhno samopodobo. Vendar je verjetno prepričana, da samopodobo lahko še izboljša in s tem tudi zadovoljstvo sama s sabo.

Pred prihodom v skupino so bile udeleženke v pričakovanju in so se z zanimanjem udeležile prve delavnice. Po drugi strani pa so občutile strahove: strah pred nastopanjem, izpostavljanjem, nesprejemanjem, ocenjevanjem in obsojanjem. Za te strahove bi lahko rekla, da so se pojavili zaradi vstopa v skupino, v kateri niso poznale preostalih udeleženk. Strah pred izpostavljanjem doživljajo verjetno zato, ker ne zaupajo v svoje sposobnosti in se bojijo narediti napako. Napaka ne bi ostala skrita in kaj verjetno bi se lahko zgodilo, da bi se počutile obsojane, ocenjevane, kar bi povečalo slabe občutke o sebi. Poleg tega so občutile tudi negotovost, saj niso vedele, kako bo delavnica potekala. Po prvem srečanju so strahovi prešli, razen strahu pred govorjenjem v skupini. V večini so se počutile varne, k čemur so prispevali občutki zadovoljstva z delavnico. Skupina je bila podobno varna kot njihova družina, ki jim zagotavlja varnost in zavetje. Udeleženke so bile pomirjene, saj so se pričakovanja uresničila. Izpostavile so zanimanje za obiskovanje delavnice in navdušenost nad njo. Po koncu delavnice so se njihovi strahovi zmanjšali, nekateri so ostali, vendar so motivirano povedale, da je mogoče z malce truda premagati tudi preostale.

Ob koncu delavnice so na čisto zadnje srečanje prišle s pričakovanji, da bo lepo in da bo mogoče še marsikaj narediti. Njihova pričakovanja so bila zopet izpolnjena. Na zadnjem srečanju so občutile veselje zaradi dobrega počutja v skupini, še posebno takrat, ko so brale komplimente, ki so jih napisale druga drugi, saj so tako občutile lastno vrednost, sposobnost.

S postavljenim vprašanjem o njihovem mnenju o delu v skupini, so imele na splošno dobro mnenje. Vzdušje dela v skupini jim ugaja, saj je tako mogoče izmenjati mnenja in izkušnje, ki so zelo dobrodošle. Menile so, da se človek v neki meri lahko skrije in tako dobi občutek

manjše izpostavljenosti. Prav tako so menile, da je mogoče v skupini razvijati določene sposobnosti, ki jih kot posameznik ni mogoče. Menile so, da je pomembno, da v skupini vlada zaupanje. Vendar sta v skupini počutje in varnost odvisna tudi od problema. Če je problem bolj osebne narave, so jim bliže individualni pogovori, saj jim tak način zagotavlja več varnosti in sproščenosti.

Treba je spoznati še dejansko stanje in počutje udeleženk v skupini. Ena udeleženka ob vstopu v tako rekoč neznano skupino ni občutila varnosti, saj je treba le-to še vzpostaviti. Za preostale je bilo delo v skupini uspešno, saj so se obogatile s pomočjo izkušenj drugih. Poudarile so, da je pogovor v dvojicah pravo bogastvo. Udeleženke so tudi spoznale, da v težavah niso same. Tako so nastale prve skupine za samopomoč. Torej bi lahko rekla, da so si udeleženke osnovala majhno skupino za samopomoč. V skupini sta se razvila zaupanje in varnost. Kljub vsem vzpodbudnim besedam in čeprav so si bile z vsakim srečanjem bliže, si je ena udeleženka želela, da bi se bolj odprle ter bi se na tak način vzdušje še bolj sprostito.

V anketi sem jim postavila vprašanja, ki so zahtevala opis njihovih želja glede različnih stvari. Na področju telesne pripravljenosti so si udeleženke želele več športnega udejstvovanja. Tako naj bi izgubile odvečno telesno težo in pridobile kondicijo. Ob koncu delavnice so se redno – večkrat na teden – ukvarjale s športom. Želijo doseči redno in zdravo prehranjevanje, kar je povezano z izgubo telesne teže, pa tudi z zdravim življenjem. Želja po rednem prehranjevanju se jim je izpolnila. Ena izmed udeleženk je izrazila željo, da bi se prenehale zdravstvene težave in da bi obiskala zdravnika specialista. Predvsem pa si želijo naučiti se živeti polno življenje. Kljub pretežno dobro uresničenim ciljem, se nekatere želje, ki bi jih lahko poimenovala tudi cilji, niso uresničile zaradi posvečanja drugim stvarem. Naučile pa so si vzeti čas zase, ki ga namenijo počitku.

Izboljšati želijo samopodobo, ker bi tako zmogle pokazati svoj pravi obraz: brez pretvarjanja o sebi in brez mask. Sprejemale bi pohvale o sebi in se ne bi več primerjale z drugimi; ker sebe ne bi primerjale z drugimi, bi tudi druge sprejemale brez predsodkov in sodb ter jim zaupale. Z dobro samopodobo bi uporabljale svoje talente in sposobnosti, kar bi jim omogočilo samozavesten nastop in sproščenost v družbi. Z zaupanjem v svoje sposobnosti bi laže izražale svoja mnenja in občutke ter tako postale bolj komunikativne.

Pri pestri navedbi socialnih spretnosti je opaziti motiviranost udeleženk za izboljšanje medosebnih odnosov. Izboljšati želijo samopodobo, ker bi tako zmogle pokazati svoj pravi obraz: brez pretvarjanja o sebi in brez mask. Sprejemale bi pohvale o sebi in se ne bi več primerjale z drugimi; ker sebe ne bi primerjale z drugimi, bi tudi druge sprejemale brez predsodkov in sodb ter jim zaupale. Z dobro samopodobo bi uporabljale svoje talente in sposobnosti, kar bi jim omogočilo samozavesten nastop in sproščenost v družbi. Z zaupanjem v svoje sposobnosti bi lažje izražale svoja mnenja in občutke ter tako postale bolj komunikativne.

Na začetku je bilo veliko ciljev, spretnosti, ki bi jih želele doseči, spremeniti, izboljšati, vendar, kot se je izkazalo ob koncu delavnice, se rezultati ne pokažejo čez noč. Tako so tudi same opozorile, da se socialne spretnosti spreminjajo po majhnih korakih in z vsakodnevnim trudom. Izboljšala pa se jim je samozavest in ravno zaradi te so se začele počasi spreminjati tudi druge socialne spretnosti.

Še posebno smo razčlenili medosebne odnose. Glede na izjave predvidevam, da želijo vzpostaviti take odnose: Med prijatelji vladajo sproščenost, iskrenost in varnost, kar zagotavlja zaupanje v odnosih. Ko so odnosi pristni, pošteni, spoštujejo drug drugega, spoštujejo mnenja in razmišljanje drugega, takrat začno ceniti pravice drugega, kar pomeni, da so si enakovredni. Enakovrednost pa je povezana tudi s sprejemanjem odgovornosti. S pomočjo delavnice in njihovega truda v zasebnem življenju so se ob koncu delavnice pokazali rezultati. Ugotovile so, da je bolje, ko se poznajo med seboj, večje je medsebojno zaupanje. Do sebe poskušajo biti manj kritične in ker so manj kritične do sebe, so tudi do drugih, zato se zmanjšajo obsodbe drugih po videzu, obnašanju in razmišljanju. Po eni strani se kažejo taki rezultati, ki so zame precej vzpodbudni, po drugi strani pa poročajo, da še niso imele priložnosti za spreminjanje odnosov ali pa se vidne spremembe niso pokazale.

V anketi so se vprašanja usmerila v odnose, še posebno v zaupanje v odnosih. Tako so ob vprašanju, kako se počutijo, ko lahko nekomu zaupajo, povedale doživete občutke; občutijo bližino drugega in tako se počutijo sprejete, omogoča jim tudi varnost, ta pa jim zagotavlja umirjenost. Počutijo se sprejete, torej niso osamljene, zato so vesele in zadovoljne ter neobremenjene, sproščene, saj zaradi obilice dobrih občutkov nimajo skrbi. Ker so sproščene in neobremenjene z drugimi stvarmi, lažje prisluhnejo sebi in so v stiku same s seboj. Varnost in sprejetost zagotavljata bolj intimen odnos, v katerem lahko izrazijo svoje mnenje.

Odnosi so obojestranski, zato se udeleženkam zaupajo tudi njihovi bližnji. Ko jim nekdo drug izkaže zaupanje, občutijo, da jih ta potrebuje, počutijo se posebne, zaželenne, v njih zraste občutek lastne vrednosti, zato lahko občutijo veselje. Ker se počutijo spoštovane, lažje vračajo zaupanje. V takih odnosih prevzemajo odgovornost; počutijo se odraslo, saj biti odrasel pomeni prevzemati odgovornost zase in za druge. Počutijo se hvaležne bližnjim, saj so bile izbrane, da jim lahko zaupajo, ob tem pa se počutijo koristne, da jim lahko pomagajo. Pri nekaterih se pojavi dvom v lastne sposobnosti, saj se sprašujejo, s čim so si zaslužile zaupanje tega človeka.

Vsi ti pozitivni občutki pa sprožijo drugačna ravnanja, kot bi jih sicer doživljanje nezaupanja. Ko jim bližnji izkažejo zaupanje, se počutijo sprejete in varne. Tako dobijo potrdilo, da ravnajo pravilno in lažje zaupajo v svoje sposobnosti. V njih potrditve o pravilnem ravnanju vzbudijo veselje in motivacijo do dela, postanejo bolj konstruktivne. Ker se zavedajo pravilnosti svojih dejanj, so le-ta bolj sproščena in tudi odločnejša ter tako lažje ponudijo pomoč. V odnosu so si blizu in ne želijo, da bi morebitne nepravilne odločitve slabo vplivale na bližnjega. Udeleženke so se pripravljene posvetovati; tako njihove odločitve postanejo bolj preudarne in odgovorne. Ob izkazanem zaupanju izgubijo občutek ogroženosti, pridobijo pa občutek svobode.

Pojavijo se tudi trenutki nezaupanja v dokončanje neke naloge. Takrat udeleženke opravijo nalogo manj zavzeto, zato je opravljena bolj površno. Občutijo negativne občutke, kot so strah, nezaupanje vase in nesposobnost opraviti neko nalogo. Pri odločitvah so bolj negotove, zato iščejo potrditve, da so dobro opravile delo. Ena izmed udeleženk meni, da vloži še več truda, da bi delo dobro opravila in bi dokazala svojo sposobnost za določeno nalogo in mogoče pridobila izgubljeno zaupanje.

Po nekajkratni udeležbi delavnice so udeleženke že doumele pomembna spoznanja. Lažje so našle svoje slabosti kot prednosti, vendar se kljub temu zavedajo svoje vrednosti. V težavah in občutkih so v skupini našle sebi enake (v težavah niso same). Menijo, da je s sprejemanjem samega sebe povezana tudi odgovornost za svoja dejanja in da bo potrebno še veliko moči, da bodo sprejele same sebe, in sicer svojo notranjost in zunanost.

Rezultat na področju prevzemanja osebne odgovornosti je pokazal, da je bila na začetku delavnice stopnja prevzemanja odgovornosti za eno stopnjo nižja kot na koncu. Standardni odklon pokaže razlike razlik, in sicer da so bile vse razlike enako oddaljene od aritmetične sredine; če je standardni odklon 0, pomeni, da so razlike enake. To pomeni, da se je stopnja prevzemanja odgovornosti pri vseh udeleženkah enako spremenila. Torej od začetka delavnice do konca se je stopnja prevzemanja odgovornosti dvignila za eno stopnjo.

Ob koncu delavnice je pogled udeleženk na njihovo sprejemanje kritike raznolik. Menijo, da so redko deležne kritike. Nekatere si prizadevajo, da bi se naučile sprejeti kritiko, da jih ne bi potrla, užalila ali prizadela. Druge menijo, da na kritiko reagirajo tako, da »zabrusijo« nazaj in ob kritiki občutijo užaljenost, prizadetost, manjvrednost ali lastno nesposobnost. Povedale pa so tudi bolj svetle rezultate; pravijo, da po udeležbi na delavnici veliko bolje sprejemajo kritike in se zavedajo, da so te dobronamerne.

Jezo, precej pogosto in izrazito čustvo, udeleženke ali potlačijo ali pa je ne kažejo navzven. Včasih v njih vre tiho maščevanje. Razveseljivo je, da po delavnici udeleženke večkrat spregovorijo o svojih čustvih. Nekatere poročajo, da že na začetku delavnic niso imele težav pri izražanju in doživljanju čustev.

V neki situaciji je med udeleženkami prisotno zavedanje obrambnih mehanizmov ob samem dogodku ali pa se pojavi v razmišljanju po doživetem dogodku. So pa tudi trenutki, ko se zelo redko zavejo obrambnih mehanizmov ali pa tudi ne.

V skupini smo nekaj časa namenili tudi govorici telesa. Menijo, da niso bile veliko pozorne na govorico telesa, je tudi niso spremenile, vendar menijo, da bi si morale za to še prizadevati in potem bi bila komunikacija boljša. Tiste, ki pa so bile pozorne na govorico telesa, poročajo, da jim pomaga pri boljši komunikaciji.

Med potekanjem delavnice smo določili dolgoročne in kratkoročne cilje, ki smo jih na koncu pregledali, v kolikšni meri so jih udeleženke izpolnile, uresničile. Pri izpolnjevanju kratkoročnih ciljev so se udeleženke potrudile, saj poročajo, da so jih večinoma izpolnile. Drugače je z dolgoročnimi cilji, ki so že po naravi usmerjeni, da jim namenimo več časa in jih

izpolnjujemo daljše časovno obdobje. Kljub temu je udeleženkam uspelo uresničiti nekaj takih ciljev, medtem ko jih je nekaj še vedno le na papirju.

Udeleženke poročajo, da se pohvalijo večkrat kot na začetku, vendar kljub temu premalokrat. Na samopohvalo se verjetno spomnijo takrat, kadar jo potrebujejo, saj začutijo, da bi jim dobro delo malo spodbude. Čemu bi si sami podarjali komplimente? Že na začetku je bilo opaziti, da kadar jih je nekdo pohvalil, jim dal vedeti, da so vredne, sposobne, zaželenne, se je njihovo počutje izboljšalo in konstruktivnost povečala. Zato je potrebno, da se pohvalijo tudi same in ne samo one, ampak to storimo tudi vsi drugi, se kdaj pa kdaj pohvalimo in si zagotovimo večji zagon pri delu ali v odnosih.

Predvidevala sem, da se bodo udeleženke ob vstopu v skupino, kjer niso nikogar poznale, počutile osamljeno in bodo težje izražale mnenja in izkušnje. Bila sem prijetno presenečena, ko sem opazila, da so kmalu postale bolj sproščene in zgovorne in so se razmeroma hitro privadile na skupino in njene člane oziroma članice. Potrdila so se moja predvidevanja, da v odnosih, v katerih vlada zaupanje (ko prejemajo ali ko dajejo zaupanje), občutijo večjo samozavest, odločnost in zaupajo v svoje sposobnosti. Predvidevanja, da v odnosih, v katerih vlada nezaupanje, zgubijo samozavest in odločnost, so se potrdila. Pokazalo pa se je tudi nasprotje mojim predvidevanjem: nekatere udeleženke so v takih situacijah dobile dodatni zagon, da bi dokazale nasprotno – da so sposobne opraviti neko nalogo.

Nekateri si želijo svojo notranjost še bolj poznati in izboljšati ter nadgraditi svojo komunikacijo, odnose, spretnosti. Tudi v tej delavnici sta bili dve udeleženki tako zavzeti, česar sem bila zelo vesela.

5 RAZPRAVA

Sama menim, da je samopodobo mogoče izboljšati, vendar je za to potreben čas. Majhen dokaz je ta raziskava, čeprav je le kamenček v kupu peska. A. L. McGinnis (1999: 12) meni, da ljudje lahko spremenimo podobo o samem sebi. Nekdo z nizko samopodobo ni nujno obsojen na nesrečno življenje. Z uporabo različnih tehnik se je mogoče otresti mnogih negativnih mnenj in si pridobiti zaupanje vase.

Za udeleženske delavnice so bile pri sprejemanju samega sebe velika ovira človeške slabosti. Harris piše o prvi otrokovi ugotovitvi, ko na začetku življenja sklene: »Jaz nisem v redu.« Za svoje starše pa izoblikuje sklep: »Vidva sta v redu.« S sklepi, ki so odločitve, poskuša podeliti smisel sebi in svetu okoli sebe. Ker pa so to odločitve, lahko sklepe spremeni z novimi odločitvami. (Harris, 2007: 63) Za vse slabosti in napake, ki jih človek lahko stori, Powell meni, da je slabotnost človeška danost in prav zato imajo svinčniki radirke. Slabotnost nas privede, da naredimo napako. Ljudje pa se največ naučimo na lastnih napakah in tudi na napakah drugih. Napake postanejo poučno izkustvo, kot jim pravi Powell. (2000: 28) Slabosti je torej mogoče popraviti, kar so dokazale udeleženske delavnice. Ovira je tudi sprejemanje in izražanje občutkov in čustev. »S svojimi čustvi ravnamo skladno s tem, kar o njih mislimo.« (Powell 2000: 29) To se pokaže tako, da lahko občutimo strah, prizadetost, jezo, zavist, zadovoljstvo s samim seboj, ne da bi se zapletli v obtoževanje samega sebe. Pomembno si je pridobiti sposobnost, da prepoznamo čustva, ko nastanejo, ter jih ne odrivamo, če so neprijetna. (Wilks, 2001: 11) Za to sposobnost smo si prizadevali na naših srečanjih. Opaziti je mogoče tudi oviro, kot je slabo sprejemanje sebe samega, kar pa lahko spremenimo tako, da se začnemo imeti radi. Strinjam se s Powellom (2000: 18), ko navaja, da če hoče biti človek srečen, se mora naučiti biti srečen ob tem, kdor je, kar pa ni preprosta pot. V delavnici smo se odpravili na to pot in vztrajali na njej vse leto, verjetno pa se za udeleženske še vedno nadaljuje.

Na začetku so udeleženske občutile nekatere strahove: strah pred nastopanjem, izpostavljanjem, nesprejemanjem, ocenjevanjem in obsojanjem. Lahko bi rekla, da so se pojavili zaradi vstopa v skupino, v kateri niso poznale preostalih udeleženk. Strah je kot znak, rdeča luč, ki nam govori, da je nekaj narobe, da nam grozi nevarnost in je treba ukrepati in zagotoviti varnost. (Petvorič Erlah, Žnidarec Demšar, 2004: 121) Čeprav so to neprijetni

občutki, je bolje, da strahove občutimo, kot pa jih potlačimo, meni Wilks. Če jih potlačimo, nas to lahko privede do depresije, jeze in zatiranja drugih. (2001: 122) Pri tej delavnici je bilo vzpodbudno, da so se med srečanji strahovi manjšali. Verjetno so poleg strahov ob vključevanju v novo skupino obstajali še drugi. Strahovi, ki jih je vsaka udeleženka občutila zase in se pojavljajo v vsakdanjem življenju, so: strah pred novim začetkom, prihodnostjo, odgovornostjo, določeno nalogo ... Vendar teh nisem preverjala. O tem lahko sklepam na podlagi izjav udeleženk, ki pravijo, da se je veliko strahov zmanjšalo, nekaj pa jih ostaja. Zagotavljajo tudi, da je z malce truda strahove mogoče premagati. Torej so pripravljene, da se soočijo s strahovi.

K osebni zrelosti sodi sprejemanje odgovornosti za svoja dejanja, vključno s čustvenimi in vedenjskimi odzivi na življenjske okoliščine. Rosenberg meni, da smo nevarni, »kadar se ne zavedamo odgovornosti za to, kako se obnašamo, mislimo in čutimo.« (2004: 21) Sprejemanje odgovornosti pomeni odraslo odgovornost ali, kot razloži Powell (2000: 40), da posameznik odloča, kako bo ravnal in ne nekdo, ki se odziva na njegova dejanja. K temu smo bili usmerjeni tudi v delavnici. S pomočjo lestvice od 0 do 10 sem preverila, koliko odgovornosti prevzemajo. Rezultat je pokazal izboljšavo na bolje, saj se je na lestvici od začetka delavnice stopnja dvignila za eno. Odgovornosti se začnemo učiti že zgodaj v življenju in jo med odraščanjem sprejemamo v vse večji meri. Powell predlaga, naj si vsako jutro izrečemo stavek: »Gledaš obraz človeka, ki je odgovoren za tvojo srečo!« (Powell, 2000: 52)

»Um učinkuje na telo in duha in duh vpliva na telo in um. Ko torej skrbimo za svoja telesa, posredno skrbimo za um in duha.« (Powell, 2000: 56) S tem se strinjam, saj mnogokrat doživljamo, da neka telesna težava postane vzrok za duševne in duhovne težave. Veliko ljudi se počuti bolje v svoji koži, ko izgubijo nekaj kilogramov. Nekateri gredo celo dlje: na operacijo obraza ali drugih delov telesa. Potem se počutijo samozavestnejše, ni jim nelagodno stopiti med ljudi, ki so se jih, po njihovih predstavah, prej izogibali. Vendar je pri tem še ena zanka, ki se lahko pripeti: svojo zunanost so spremenili, v svoji notranjosti pa se še vedno vidijo kot prej. Neka zgodbica pripoveduje o miški, ki se je bala mačka. Prosila je čarovnika, naj jo spremeni v psa, vendar se je še vedno bala mačka. In v katero koli žival je čarovnik spremenil miško, naj je bila trikrat večja od mačke, se jo je miška bala. Kaj nam skuša povedati zgodbica? Miškino srce je, ne glede na to, katera žival je postala, ostalo srce miške.

Tudi ljudje moramo vedno začeti pri srcu. Na delavnici smo stremeli k temu: začeti pri srcu, hkrati pa sva jih z voditeljem spodbujala tudi k skrbi za telo, brez katerega ni telesnega zdravja. Saj so »naše telo, um in duh med seboj občutljivo povezani deli enosti. Nič se ne more zgoditi v enem izmed teh delov, kar ne bi na nek način vplivalo na druga dva.« (Powell, 2000: 57)

Na področju telesne pripravljenosti bom želje udeleženk strnila v tri telesne potrebe: potreba po gibanju, sprostitvi in hrani. (Powell, 2000: 57) Vendar naj še enkrat poudarim: ko govorimo o skrbi za telo, zaradi medsebojne povezanosti vseh delov, vključujemo tudi skrb za um in duha.

Želji po večjem športnem udejstvovanju se pridružujeta še želji po izgubi telesne teže in želja pridobiti telesno kondicijo. Zdravniki mnogim predpišejo veliko gibanja, vendar nam, npr., tek verjetno ne bo podaljšal življenja, gotovo pa bo izboljšal kakovost življenja. Telesna kondicija prispeva k energiji, ki jo imamo. Zaradi nedejavnosti smo počasni – vodi nas v stanje nizke energetske ravni, kar negativno vpliva na naše duhovno počutje. (Powell, 2000: 69) Gibanje pomaga za boljše telesno počutje, telesno zdravje, pa tudi boljše duševno počutje. Udeleženke so ugotovile, da je potrebno, da si vzamejo čas zase, za sprostitev. Vsak mora sam prepoznati znake napetosti in si sam poiskati način sproščanja. (Powell, 2000: 66) Udeleženke so svoje telesne sposobnosti ohranile, saj so dosegle postavljeni cilj glede rednega in pravilnega prehranjevanja. Človeški sistem ne more pravilno delovati, če ne dobi ustreznega goriva. (Powell, 2000: 70)

Powell poroča, da mnogi psihoterapevti za začetek predlagajo program sprostitve, prehrane in telesne aktivnosti. Prvo, kar pregledajo, če postane potovanje skozi življenje neudobno, je vzdrževanje telesa. Če se težave nadaljujejo, pregledajo čustva in um. »Vendar »navidezno globlji« problemi izginejo, potem ko telo pravilno sprostimo, nahranimo in razgibamo.« (Powell, 2000: 72)

V odnosih se najbolj pokaže, kakšno samopodobo imamo. Ljudje, s katerimi se družimo, hitro opazijo nizko samopodobo, pa tudi sami to lahko začutimo. »Večja ko je naša samozavest, boljši so odnosi z drugimi ljudmi in tudi spoštovanje do samega sebe,« meni McGinnis. (1999: 112) Ponudi pa nam tudi nasvet, kako si povečati samozavest: v življenju naj bi si zagotovili veliko ljubezni, in to tako, da bi si pridobili ljudi, ki nas bi podpirali in ki jih imamo radi. (McGinnis, 1999: 112) Udeleženke so izrazile željo po prijateljskih, poštenih odnosih, v katerih bi bilo mnogo zaupanja. Glavna sestavina takih odnosov je ljubezen.

Udeleženke srečanj so na dobri poti, da zgradijo take odnose, saj so med obiskovanjem delavnic spoznale, da boljše ko je medsebojno poznavanje, več je zaupanja.

Ko so udeleženke sprevidele, da morajo spremeniti odnose z drugimi ljudmi, so storile velik korak k izboljšanju odnosov. S tem so težavo ozavestile. Zelo pomembno je težavo najprej ozavestiti, nato pa jo začeti reševati. Gray meni, da si vsakdo zavestno ali podzavestno trudi izboljšati in obogatiti odnose. (1996: 57) Menim, da je bolje težavo ozavestiti, saj tako vemo, kaj skušamo popraviti. Imele so veliko želja, kakšne odnose bi si želele. Ker so izrazile željo po sproščenih in odkritih odnosih, lahko sklepam, da v večini nimajo takih odnosov, sicer si jih ne bi želele. V takem primeru so želeni odnosi cilji, ki jih želijo doseči, saj želja predstavlja cilj. (Rosenberg, 2004: 81) Čas, da bi se pokazali pozitivni rezultati, je bil prekratek. Vendar so dosegle manjšo kritičnost do sebe in do drugih. Gray opozarja, da nas lahko spreminjanje ovira; bolj ko se trudimo prilagoditi svoje vedenje tako, da bi delovali, kot menimo, da bi morali, manj smo resnični in tudi težje se vzljubimo. Tudi drugi nas bodo težje vzljubili. Zato ni nič narobe s spreminjanjem samega sebe, le da ob tem ostajamo to, kar v resnici smo. (1996: 59–60)

Eden izmed petih aksiomov komuniciranja, ki jih navaja Watzlawick (1967) je, da ne moremo ne komunicirati, pa naj se še tako trudimo; v drugem nekaj vzbudimo. To smo preizkusili v delavnicah pri nekaterih vajah in izkazalo se je, da je to res.

Z govorico telesa sporočamo drugim, kako se počutimo. Morda smo v neki situaciji prepričani v uspešnost besedne komunikacije, vendar če se ne zavedamo sporočil svojega telesa, je taka uspešnost lahko zaman. Ob prvem srečanju s človekom in velikokrat ni potrebno, da si izmenjamo besede, pa si že ustvarimo prvi vtis o njem. Udeleženke priznajo, da kadar so pozorne na govorico telesa, je komunikacija boljša. Mogoče lahko rečem, da so postale pozorne na odzive svojega telesa, se odzvale na take odzive ter tako vplivale na učinkovito prenašanje sporočil. (Petrovič Erlah, Žnidarec Demšar, 2004: 70)

Udeleženke želijo kritiko sprejeti tako, da jih ne bi potrla, užalila ali prizadela. V odnosih lahko pričakujemo zavrnitve in ker zavrnitve nismo pričakovali, nas prizadene še toliko bolj, meni McGinnis. (1999: 122) Srečujemo tudi ljudi, ki vsakogar zavrnejo zato, da bi zaščitili sebe. Iz kritik in zavrnitev se poskušajmo kaj naučiti (McGinnis, 1999: 123) in spoznali bomo, da so kritike velikokrat dobronamerne, česar se zavedajo tudi udeleženke delavnice. Tudi avtorici treninga asertivnosti menita, da ko sprejmemo kritiko, dopustimo možnost, da se

o sebi kaj naučimo. (Petrovič Erlah, Žnidarec Demšar, 2004: 106) Če pa smo še pred tem mislili, kako veliko zavrnitev smo doživeli, je dobro »razmisliti o možnosti, da tisto, kar smo imeli za zavrnitev, to pravzaprav sploh ni bila.« (McGinnis, 1999: 122) Ob izrečeni kritiki ne smemo občutiti, da je karkoli narobe z nami. (McGinnis, 1999: 122) Zato so tudi občutki manjvrednosti in nesposobnosti odveč. Na kritiko ali zavrnitev udeleženke večkrat reagirajo burno in so ob tem jezne in niso sposobne poslušati osebe, ki jim je namenila kritiko. Tako preslišijo dober name kritike. (Petrovič Erlah, Žnidarec Demšar, 2004: 106)

Predvidevala sem, da bodo udeleženke imele težave z izražanjem čustev, saj si vsi prizadevamo, da bi znali čustva uporabiti sebi v prid (Trtnik, 2001, v Petrovič Erlah, Žnidarec Demšar, 2004: 117) in nekatere udeleženke so to potrdile. To so verjetno prinesle iz svojih družin, saj se v njej naučimo, katera čustva lahko izražamo in katera ne ter kako naj jih izražamo. (Petrovič Erlah, Žnidarec Demšar, 2004: 117) Ravno jezo, zelo izrazito čustvo, so se naučile potlačiti ali pa je navzven sploh niso kazale. V otroštvu se svojih čustev najprej sramujemo, nato jih skrivamo in nazadnje jih še potlačimo. (Petrovič Erlah, Žnidarec Demšar, 2004: 117) Kadar jeze ne izrazimo, ampak jo ponotranjimo, lahko vodi v maščevalnost in slabo samospoštovanje (Dickson, 1998, v Petrovič Erlah, Žnidarec Demšar, 2004: 119), kar so potrdile tudi udeleženke. Jeza tako »posrka energijo in jo usmeri v dejanja, s katerimi kaznujemo druge.« (Rosenberg, 2001: 142) Med obiskovanjem delavnic so se naučile jasno izražati čustva, tudi jezo, »ne da bi pri tem o drugih govorile najslabše.« (Petrovič Erlah, Žnidarec Demšar, 2004: 120)

Od skupine lahko takoj dobimo povratno informacijo, ki pove, kako je posameznik vzpostavil stik s skupino. Na tak način lahko posamezniki pridobijo zelo veliko. Posameznik v skupini komunicira tako kot v vsakdanjem življenju, zato mu ljudje v skupini takoj povedo, kakšen vtis je naredil. (McGinnis, 1999: 115) Udeleženke so razvile nekatere sposobnosti, ki jih kot posameznice ne bi mogle. Obogatile so se z izmenjavo mnenj in izkušenj, ki so jim bile v veliko pomoč, hkrati pa se je v njih vzbudilo spoznanje, da v takih in drugačnih težavah niso same. Taka spoznanja lahko potrdim z McGinnisovimi besedami, ko piše, da skupine lahko posredujejo posameznikom vrednote in obogatitve. (1999: 115) Poleg tega naj se skupina osredotoči na čustva njenih članov ter tako gradi medsebojno zaupanje. Tako lahko vsak član svobodno govori o osebnih težavah. (McGinnis, 1999: 115) Tudi v naši skupini smo razvili precejšnjo mero varnosti in zaupanja, čeprav bi ju lahko, če bi bila večja sproščenost, še v

večji meri. Nismo razvili idealnega primera, ko »zaupanje preraste do točke, ko si člani lahko povedo prav vse«. (McGinnis, 1999: 116) Prizadevali smo si, da bi nastala skupina, v kateri bi si posamezniki povedali svoje temne skrivnosti, v kateri člani skrbijo drug za drugega, si posvečajo pozornost in sočustvujejo z drugimi. (McGinnis, 1999: 116) Nekaj od tega smo dosegli, saj smo razvili skupino v kateri so se udeleženske počutile varne in deležne zaupanja.

6 SKLEPI

- Delavnice so se udeležila samo dekleta.

- Delavnice se niso udeležili samo posamezniki z nizko samopodobo, kot sem predvidevala na začetku, ampak tudi taki, ki so želeli še izboljšati svojo dobro samopodobo.

- Ob vstopu v skupino je večina udeleženk doživljala strahove, za katere bi lahko rekla, da nastanejo zaradi vstopa v neznano skupino. Tako so se pokazali strahovi pred izpostavljanjem, nastopanjem, nesprejemanjem, ocenjevanjem in obsojanjem.

- Pokazala se je težava, kako se pogledati v ogledalu in se sprejeti.

- Opaziti je bilo veliko željo po sproščenem obnašanju v družbi, in sicer v neznani in znani, saj želijo osvojiti spretnosti samozavestnega nastopanja in navezovanja stikov ter asertivne komunikacije.

- Boljše ko je medsebojno poznavanje, večje je zaupanje.

- V odnosih, v katerih vlada zaupanje, udeleženke najdejo stik z lastnimi čustvi, kar jim pomaga pri doživljanju občutkov pozitivne lastne vrednosti. To pa jim omogoča, da v odnosu vračajo zaupanje.

- Pri sprejemanju samega sebe sta pomembni dve dejstvi: sprejeti svojo notranjost in svojo zunanost.

7 PREDLOGI

- ♦ Pozitivna samopodoba pomembno vpliva na posameznikov razvoj in kakšne odnose ter komunikacijo bo vzpostavil. Zato menim, da bi morali v javnosti in strokah, ki se posvečajo ljudem, nameniti več pozornosti samopodobi.
- ♦ Samopodobo, pa naj bo pozitivna ali negativna, začne posameznik razvijati že v otroških letih. Ravno takrat bi jim morali dati možnost, da začno razvijati pozitivno samopodobo z različnimi delavnicami, programi izboljšanja samopodobe v osnovnih šolah, pa tudi v srednjih šolah ni še nič zamujenega.
- ♦ Za udeleženske delavnice bi bilo zelo koristno, da bi se srečevale v obliki delavnic na teden ali dva ali na en mesec, jih organizirale in vodile same kot skupino za samopomoč. Srečanja bi lahko potekala vzporedno z delavnico ali pa po končani delavnici kot nadaljevanje projekta.
- ♦ V socialnem delu bi se morali večkrat spomniti, kako pomembna je pozitivna samopodoba, saj si socialni delavci prizadevajo, da bi uporabnike opolnomočili ter bili tako usposobljeni za samostojno soočanje in reševanje težav.
- ♦ Menim, da je pomembno, da bi se tudi socialni delavci lahko udeležili take delavnice, saj pri delu, pri katerem pomagajo ljudem izboljšati pogled nase, tudi sami potrebujejo pozitivno samopodobo.

8 LITERATURA

Čačinovič Vogrinčič, Gabi. 2006. Socialno delo z družino. Ljubljana: Fakulteta za socialno delo.

Dickson, Anne. 1998. Postavite se zase: veščine odločnosti. Ljubljana: Iskanja.

Dragoš, Srečo, Leskošek, Vesna, Petrovič Erlah, Polona, Škerjanc, Jelka, Urh, Špela., Žnidarec Demšar, Simona. 2005. Krepitev moči. Ljubljana: Fakulteta za socialno delo (Zbirka Katalog socialnega dela).

Goleman, D. 1997. Čustvena inteligenca. Ljubljana: Mladinska knjiga.

Gray, John. 1996. Kar lahko čutiš, lahko zdraviš: vodiš za obogatitev odnosov. Ljubljana: Gnosis – Quatro.

Harris, Thomas A. 2007. Jaz sem v redu – ti si v redu. V Ljubljani: Karantanija.

McGinnis, Alan L. 1999. Samozavest. Ljubljana: Lisac & Lisac.

Petrovič Erlah, Polona, Žnidarec Demšar, Simona. 2004. Aserktivnost: zakaj jo potrebujemo in kako si jo pridobimo? Nazarje: Argos.

Poštrak, Milko. 2003. Kaj posebnega lahko ponudi socialno delo pri delu z mladimi. *Šolsko svetovalno delo*, 2003, letnik VIII, št. 3/4, str. 26–33.

Powell, John. 2000. Sreča izvira iz notranjosti. Ljubljana – Župnijski urad Ljubljana – Dravljje.

Powell, John., Brady, Loretta. 1995. Se bo izkazal moj pravi jaz?: 25 smernic za dobro komunikacijo. Ljubljana: Župnijski urad Ljubljana – Dravljje.

Rapoša Tajnšek, Pavla. 2005/06. osebni zapiski s predavanj predmeta Skupnostno socialno delo.

Reasoner, Robert W. 2000. Program Razvijanje pozitivnega samovrednotenja otrok: priročnik za mentorje in didaktična gradiva. Ljubljana: Inštitut za razvijanje osebne kakovosti.

Reasoner, Robert W., Dusa, Gail S. 1999. Program Razvijanje pozitivnega samovrednotenja mladostnikov. Ljubljana: Inštitut za razvijanje osebne kakovosti.

Rosenberg, Marshall B. 2004. Nenasilno sporazumevanje: jezik življenja. Ljubljana: Društvo svetovalcev zaupni telefon Samarijan.

Šinkovec, Silvo. 1995. Motivacija. V: Angelica Žerovnik (ured.), Državlanski forum: Vzgoja, vrednote, cilji: zbornik simpozija v Cankarjevem domu, 1995 / (pripravil) Državlanski forum za humano šolo. Ljubljana: Družina, 1996, str. 95-99.

Trtnik, B. 2001. Kako ravnati s čustvi. *Soutripanje – revija časa, ki prihaja*, jesen, 25, str. 16-17.

Weisinger, Hendrie. 2001. Čustvena inteligenca pri delu z ljudmi: neizkoriščen vir uspeha. Ljubljana: Tagram.

Wilks, Frances. 2001. Inteligentna čustva. Kranj: Ganeš

Youngs, Bettie B. 2000. Šest temeljnih prvin samopodobe: Kako jih razvijamo pri otrocih in učencih: priročnik za vzgojitelje in učiteljev v vrtcih, osnovnih in srednjih šolah. Ljubljana: EDUCY.

http://www.psiha.net/aavsec/Osebnost_vaje/projekt0607povzetki.htm

9 POVZETEK

Ljudje lahko spremenimo pogled nase. Ni potrebno, da je nekdo z nizko samopodobo obsojen na nesrečno življenje, saj lahko z različnimi tehnikami spremeni negativno vedenje in pridobi zaupanje vase. (McGinnis, 1999: 12) Velikokrat menimo, da se mladostniki do konca srednje šole še lahko spremenijo, pozneje pa je to skoraj brezuspešno ali kot bi hotel spremeniti »starega mačka«. O tem se precej motimo. Veliko svetovalcev in psihoterapevtov poroča o pozitivnih rezultatih, tudi pri zrelejših osebah. Ne smem pozabiti na posameznike, ki so dovolj močni in motivirani, da si pomagajo sami z različnimi metodami, spet drugi se udeležijo delavnic, ki omogočajo izboljšanje samopodobe. Zavedati se moramo tudi, da spremembe ne pridejo čez noč, ampak je potreben čas. Ko je konec delavnice ni konec »delanja na sebi« ali da bi lahko rekli, da je zdaj pozitivna samopodoba stabilna. Še vedno je potreben trud, da bi v bližnji prihodnosti dosegli dobro in stabilno samopodobo.

V delavnici se je počutje stopnjevalo, tako da je bilo iz srečanja v srečanje bolj sproščeno. Sproščeno delovanje skupine je verjetno pripomoglo k večji motivaciji za delo. Ko je v skupini vladala motivacija, so jo namreč prenesle s seboj domov v svoja življenja. Vsaka dva tedna so jih srečanja vzpodbudila in spomnila na naloge in vedenje, ki jih skušajo izboljšati. Dodatno so jih motivirali pogovori v dvojicah ali manjših skupinah, kjer so si izmenjale bogate izkušnje in se učile iz njih.

Udeleženke so pri sebi opazile izboljšanje samopodobe, če ne v grobi celoti, pa vsaj na nekaterih področjih. Boljša samopodoba je s seboj prinesla vrsto stvari, ki so se izboljšale. Udeleženke se že v sami situaciji zavedajo, da uporabljajo obrambne mehanizme, če ne takoj, pa ob razmišljanju o minulem dogodku prepoznajo uporabo le-teh. Opazile so, da so se njihovi strahovi zmanjšali vsaj za polovico in se zavedajo možnosti, da strahove premagajo. Veliko mladih se srečuje s problemom zunanjega videza in udeleženke niso bile izjeme, ko so izpostavile ta problem. Sklepam, da se je sprejemanje zunanjega videza izboljšalo, ker poročajo o redni rekreaciji, zdravi in redni prehrani in času, ki ga namenijo sebi in počitku. Bolje ko so se poznale v skupini, več je bilo medsebojnega zaupanja in občutkov sprejetosti. V takih odnosih lažje vračajo zaupanje in kljub odločnim dejanjem občutijo sproščenost. Zaradi varnosti, zaupanja vase in samozavesti lahko izrazijo svoje mnenje, zaprosijo za pomoč ali jo ponudijo, ne računajo le nase, temveč se posvetujejo z bližnjimi. Kadar v

odnosih vlada nezaupanje, ne da se počutijo le nesposobne, ampak vložijo še več truda, da bi dobro opravile delo in bi dokazale svojo sposobnost.

Skozi katera vrata bi raje vstopili: skozi tista, na katerih piše »takojšnja popolnost«, ali skozi druga, na katerih je napis »postopna rast«? Če vstopimo skozi prva, popolnosti ni kaj dodati in potovanja je konec. Ko pa vstopimo skozi druga vrata, se odpravimo na dolgo potovanje, na katerem postajamo boljši in boljši ter ob tem okušamo veselje, ko opazujemo majhne uspehe rasti. (Powell, 2000: 138)

10 PRILOGE

PRILOGA 1

ANKETNI VPRAŠALNIK

1. Iz kakšnih razlogov si se odločil/a za udeležbo delavnice?
2. Kakšni so bili občutki pred in po prvem srečanjem (negotovost, strah pred čem...)?
Pred:

Po:
3. Kakšno je tvoje mnenje o skupinah (delu v skupinah) na splošno? (je njihovo delo uspešno, ti bolj odgovarja kot individualna obravnava, se v njih počutiš bolj varno/ega)
4. Koliko prevzemam odgovornosti za svoja dejanja? (označi na lestvici od 0 do 10, kjer 0 pomeni, da ne prevzemam odgovornosti, 10 pa da jo prevzemam popolnoma)

0 1 2 3 4 5 6 7 8 9 10
5. Opiši, kaj bi rad/a dosegel/a glede svoje telesne pripravljenosti in zdravja.
6. Naštej tri socialne spretnosti, ki bi jih rad/a spremenil/a.
7. Opredeli, kakšne vrste odnosov bi rad/a imel/a z drugimi ljudmi.
8. Opiši, kako se počutiš, ko se ti zdi, da lahko nekomu zaupaš.
9. Kako se počutiš, ko ti nekdo popolnoma zaupa?
10. Kako zaupanje drugih vpliva na tvoja dejanja in odločitve?
11. Ali in kako se tvoj odnos spremeni, če veš, da ti nekdo ne zaupa, da boš opravil neko delo (dokončal nalogo ali kaj drugega)?
12. Kako na tvoje vedenje vpliva to, da ti nekdo, ki ga spoštuješ, izkazuje popolno zaupanje?
13. Kaj pomembnega o sebi si se naučil/a v teh treh delavnicah?

Hvala za sodelovanje!

Pa se kmalu vidiva z malo drugačnimi vprašanji. Do takrat pa kar pogumno vztrajaj in pojdi življenju naproti z nasmehom na ustnicah. 😊

Mateja

PRILOGA 2

ANKETNI VPRAŠALNIK

1. S kakšnimi občutki si prišla na zadnje srečanje in s kakšnimi si odšla?
2. Zdaj, ko si sama poizkusila delo v skupini, lahko iz prve roke poveš ali je bilo delo v skupini zate uspešno, si se v skupini počutila varno, je bilo v skupini dovolj zaupanja, so ti izkušnje drugih pomagale in kako?
3. Zastavila si si želje, ki bi jih rada dosegla glede telesne pripravljenosti in zdravja. Kaj od tega si uresničila?
4. Napisala si tri ali več socialnih spretnosti, ki bi jih rada spremenila. V kolikšni meri si jih že spremenila (začela spreminjati) in na kakšen način?
5. So se tvoji odnosi z drugimi ljudmi od začetka delavnice do sedaj kaj spremenili? Kako?
6. Koliko prevzemaš odgovornosti za svoja dejanja? (označi na lestvici od 0 do 10, kjer 0 pomeni, da ne prevzemam odgovornosti, 10 pa da jo prevzemam popolnoma)

0 1 2 3 4 5 6 7 8 9 10
7. Kako po vaji »Samozavestno sprejemanje kritike« sprejemaš kritike in kakšni občutki so pri tem prisotni?
8. So se strahovi pri izražanju in doživljanju čustev kaj spremenili od začetka udeležbe delavnic? Si svoje odzive na svoja čustva kaj spremenila (npr. čustvo jeza: potlačitev, tiho maščevanje, glasno vpitje, bes, priznanje jeze, odkrit pogovor)?
9. Govorili smo tudi o maskah in obrambnih mehanizmih. Se v neki situaciji zavedaš, da uporabljaš obrambne mehanizme?
10. Koliko strahov si imela pred vajo o strahovih? So se ti strahovi od takrat zmanjšali oz. so se spremenili (prej bili v območju groze, nato med tistimi, ki te jih je bilo bolj, manj strah in nato prišli v varno območje)?
11. Koliko paziš in upoštevaš svojo in govorico telesa drugih? Če si pozorna na govorico telesa, se je komunikacija kaj spremenila in kako?
12. Na prejšnjem srečanju smo si načrtali 5 kratkoročnih in dolgoročnih ciljev. Koliko kratkoročnih (en teden) in dolgoročnih (en mesec) ciljev si že izpolnila oz. začela izpolnjevati?
13. Ali si kdaj in kolikokrat podaš kompliment in si za ohrabritev izrečeš kako pozitivno misel?
14. Bi lahko tako za konec rekla, da se je tvoja samopodoba izboljšala?

PRILOGA 3

ZAPIS ODGOVOROV IN PODČRTANE IZJAVE

ANKETA 1

1. Iz kakšnih razlogov si se odločil/a za udeležbo delavnice?

ČEBULICA - Ker sem imela/imam občutek, da sem prispela do tiste točke v svojem življenju, ko enostavno moram narediti nekaj zase: da si izboljšam samopodobo, malo zmanjšam komplekse, se sprejemem oz. vsaj delam na tem, da bi se bolj sprejela...

NICOLINA – Za delavnice sem se odločila zato, ker sem se oz. se zavedam, da imam slabo samopodobo. To me pogosto ovira v vsakdanjem življenju.

ZVEZDICA – Ker želim nekaj narediti zase – izboljšati svojo samopodobo, se naučiti ravnati s svojimi čustvi, sprejemati sebe takšno kakršna sem, si priznati svoje prednosti in slabosti (te izboljšati), ker vse to vpliva na moj odnos do drugih ljudi.

PIKAPOKA – Na pobudo duhovnega spremljevalca, ker imam negativne vzorce samopodobe. In tudi sama vem, da sem nesamozavestna in nase nisem ponosna, rada bi spremenila odnos do sebe.

2. Kakšni so bili občutki pred in po prvem srečanjem (negotovost, strah pred čem...)?

Pred: - Po: +

ČEBULICA – Strah pred nastopanjem, pred nesprejemanjem, pred izpostavljanjem, ocenjevanjem, obsojanjem...

+ Po srečanju me je strah minil. Pomirjenost, občutek varnosti, zadovoljnost, ker sem se odločila priti...

NICOLINA – Nekaj negotovosti, strahu, pričakovanj.

+ Dobri, saj sem tako ugotovila, da sem se prav odločila in občutim zadovoljstvo (nad prvimi spoznanji, nad načinom dela in vodenja skupine).

Zadovoljna sem bila, da me je Bog poslal v to skupino.

ZVEZDICA – Bilo me je nekako strah, ker nisem vedela kaj me čaka in pričakovanje.

+ Strah pred govorjenjem (da bom morala jaz govoriti) vendar zadovoljstvo, potrditev pričakovanj.

PIKAPOKA – Kako ta tečaj sploh izgleda, kdo so ljudje na tem tečaju. Negotovost, zanimanje, strah pred izpostavljanjem.

+ Ljudje so dobri, tudi oni se soočajo s strahovi in težavami, tako kot jaz. Interes, navdušenost.

3. Kakšno je tvoje mnenje o skupinah (delu v skupinah) na splošno? (je njihovo delo uspešno, ti bolj odgovarja kot individualna obravnava, se v njih počutiš bolj varno/ega)

ČEBULICA – Skupinsko delo mi res bolj odgovarja kot individualno – sploh, če ne gre za zelo osebna vprašanja; počutim se manj izpostavljeno, všeč mi je »timsko vzdušje« in pomembno je zaupanje.

NICOLINA – Sem človek, ki se zna prilagoditi ter veliko in rada delam v skupini. Včasih mi je boljše individualno, drugič ne – odvisno od problema.

ZVEZDICA – Všeč mi je, ker lahko slišim tudi mnenje drugih, njihove izkušnje. Delo v skupini je zelo dobrodošlo, ker se lahko v neki meri človek nekako skrije, a hkrati razvija določene sposobnosti, ki jih sam ne bi mogel.

PIKAPOKA – Zdi se mi da je zelo dobro, da slišiš mnenja drugih. Za nekatere stvari mi skupinska dinamika ne odgovarja, ker se ne počutim varno in ker doživljam močna čustva, ki

so bila potlačena. Kadar delamo v dvojicah se mi pogovor zdi zelo bogat, tudi sama se lahko odprem ter hkrati se učim poslušati in sprejemati druge.

4. *Koliko prevzemam odgovornosti za svoja dejanja? (označi na lestvici od 0 do 10, kjer 0 pomeni, da ne prevzemam odgovornosti, 10 pa da jo prevzemam popolnoma)*

ČEBULICA – 7

NICOLINA – 8

ZVEZDICA – 7

PIKAPOKA – 6 (se učim)

5. *Opiši, kaj bi rad/a dosegel/a glede svoje telesne pripravljenosti in zdravja.*

ČEBULICA – Rada bi mogoče izgubila kak kg, rada bi se odvadila pretiravanja s sladkarijami, da se končno nehajo moje želodčne težave.

NICOLINA – Rada bi se naučila živeti polno življenje, ki ni sestavljeno le iz dela – da bi znala uživati, se veliko gibati: več gibanja v naravi, počivati, redna prehrana ...

ZVEZDICA – Telesna pripravljenost: več športnega udejstvovanja, več kondicije. Zdravje: zdrava mera vsega (gibanje, prehrana...)

PIKAPOKA – Končno šla k nekaterim specialistom, ker že dolgo odlašam. Več kondicije – npr. sprehodi, tek, kolesarjenje, kar je lep način združitve prijetnega s koristnim – zaenkrat to počnem veliko premalokrat iz različnih razlogov (faks, potrtost) Doseči želim bolj redno in kakovostno prehranjevanje.

6. *Naštej tri socialne spretnosti, ki bi jih rad/a spremenil/a.*

ČEBULICA – Rada bi se znebila strahu pred nastopanjem oz. izpostavljanjem, rada bi bila v družbi sproščena ne glede na svoj izgled oz. zaradi sprejemanja le-tega, želim si odkriti in brez zadržkov uporabljati svoje talente, da bi si upala povedati svoje mnenje, tudi če je drugačno.

NICOLINA – Samospoštovanje, sprejemanje hvale, pozitiven odnos do drugih ljudi, opustitev sodb o ljudeh, da druge sprejemem, jih poslušam in ne obsojam, sprejemanje drugačnih.

ZVEZDICA – Molk v večji družbi (strah pred izpostavljanjem), navezovanje stikov, odločnost, samozavesten nastop (pri svojih predstavitvah), komunikativnost, samopodoba, zaupanje.

PIKAPOKA – Da ne manipuliram z drugimi, da se ne primerjam z drugimi, da bi vsaj malo zaupala ljudem, da bi zmogla odkrito povedati kaj mislim in čutim. In da bi enostavno zmogla biti JAZ.

7. *Opredeli, kakšne vrste odnosov bi rad/a imel/a z drugimi ljudmi.*

ČEBULICA – Rada bi imela sproščene, poštene odnose, odkrite, brez pretvarjanja, vendar tople, iskrene, z zaupanjem. Da bi znala sprejeti svoj del odgovornosti.

NICOLINA – Prijateljski odnos, ki ne bi temeljil na ocenjevanju ljudi, odkriti, iskreni, pristni, z občutkom varnosti. Predvsem pa odprte in iskrene s svoje strani.

ZVEZDICA – »Zdrave« - zaupne, odkrite, globoke, sproščene. Da bi se počutila drugim enakovredna. Predvsem bi bila rada bolj komunikativna.

PIKAPOKA – Spoštljiv in enakopraven, odkrit in ljubeč, varen in zaupljiv. Da se ne bi vedno skrivala za svojo masko.

8. *Opiši, kako se počutiš, ko se ti zdi, da lahko nekemu zaupaš.*

ČEBULICA – Varno, potolaženo, mirno, vedro, sprejeto. Občutim olajšanje, saj ni lepšega kot občutek, da lahko nekemu zaupaš.

NICOLINA – Takrat se počutim olajšano, saj vem, da me nekdo razume, da v tem nisem sama. Počutim se varno, čutim bližino.

ZVEZDICA – Varno, dobro, sproščeno, prijetno, srečno, hvaležno. Da sem sprejeta in ljubljen, da sem varna v odnosu kljub mojim napakam in slabostim.

PIKAPOKA – Pomirjena. Lažje izražam svoje mnenje, bolj občutim svoja čustva in jih lažje pokažem, o njih govorim. Sem bolj sproščena.

9. Kako se počutiš, ko ti nekdo popolnoma zaupa?

ČEBULICA – Odgovorno, koristno, vredno zaupanja, posebno, pomembno, odraslo, cenjena in zaželena.

NICOLINA – Počaščena in hkrati ponižna saj sem bila izbrana, da lahko sprejem nekaj zelo dragocenega. Vesela sem, da mi nekdo popolnoma zaupa in vem, da mu veliko pomenim.

ZVEZDICA – Občutek je dober. Veselo, hvaležno, odgovorno, počaščeno

PIKAPOKA – Pomirjena in spoštovana. Čutim odgovornost, da tega zaupanja ne izničim. Lažje vračam zaupanje. Sprašujem pa se kaj oz. s čim sem si zaslužila zaupanje tega človeka.

10. Kako zaupanje drugih vpliva na tvoja dejanja in odločitve?

ČEBULICA- Odločam se in delujem bolj odgovorno, bolj samozavestno, prepričano, odločno, mogoče bolj pravilno (če mi drugi zaupajo), bolj sproščena, zaupam vase

NICOLINA – Odvisno od problema. Večkrat me te stvari obremenjujejo – mi ni vseeno, skušam pomagati, rešiti problem, ga res poslušam in mu stojim ob strani.

ZVEZDICA – Počutim zaželena, ne računam samo nase, ampak se posvetujem, me ni strah. Kot motivacija, vzpodbuda, zavetje.

PIKAPOKA – Če mi drugi zaupajo, se mogoče včasih za kaj tudi težje odločim, ker čutim do tega človeka tudi odgovornost – ne želim, da bi moja odločitev slabo vplivala nanj. V dejanjih sem bolj sproščena.

11. Ali in kako se tvoj odnos spremeni, če veš, da ti nekdo ne zaupa, da boš opravil neko delo (dokončal nalogo ali kaj drugega)?

ČEBULICA – Če mi tista oseba dosti pomeni, se bom vseeno potrudila in nalogo/delo opravila čimbolje, da dokažem, da zmorem. Če pa mi oseba ni tako zelo pomembna, bom verjetno stvar opravila »po pričakovanjih« - površneje, manj zavzeto.

NICOLINA – To pri meni vzbudi manjvrednostni kompleks in težko naredim nalogo tako, kot znam. Počutim se še manjšo kot že sem. Čutim se nesposobno opraviti nalogo. Zelo se zaprem. Tudi sama podvomim vase, izgubim zaupanje vase, postanem nervozna, napolni me strah.

ZVEZDICA – Vpliva na moje lastno zaupanje vase – če gre za starše, si sploh ne zaupam, dvomim vase. Nesigurna sem v svoje odločitve in nenehno iščem potrditev, da delam dobro, od te osebe, ki ne zaupa vame.

PIKAPOKA – Trudim se to opraviti tako, da mu dokažem nasprotno.

12. Kako na tvoje vedenje vpliva to, da ti nekdo, ki ga spoštuješ, izkazuje popolno zaupanje?

ČEBULICA – Vedem se odrasleje, bolj samozavestno, bolj v skladu z (njegovimi/njenimi) pričakovanji. Pri takem človeku se počutim zelo svobodno, saj vem, da me bo razumel/a v vsaki situaciji.

NICOLINA – Vlije mi samozavest, mi da potrditev, da zmorem, da sem nekaj vredna. Do te osebe se vedem drugače – večkrat se še bolj trudim, da potrdim to zaupanje, ki ga ima o meni.

ZVEZDICA – Trudim se, da bi to zaupanje upravičila, trudim se za odnos.

PIKAPOKA – Sem sproščena do stvari, ki jih počnem, sem konstruktivna, se veselim svojega dela, tudi jaz zaupam in svoje težave odprto rešujem, pri tem pa se ne čutim ogrožena, da ne bom sprejeta, da bom zavržena.

13. Kaj pomembnega o sebi si se naučil/a v teh treh delavnicah?

ČEBULICA – Da dosti lažje najdem svoje slabe lastnosti – napake – kot dobre, da mi še dosti manjka do sprejemanja svojega videza, težave s tem, da sama sebe pogledam v ogledalu, da nisem edina, ki ve, da bi bilo dobro narediti nekaj zase in ki se je za to odločila... da je s sprejemanjem samega sebe povezana tudi odgovornost za svoja dejanja...

NICOLINA – Da v resnici nimam tako zelo slabe samopodobe, kot si jo sama določam, da znam o sebi poiskati več pozitivnih kot negativnih stvari. Da sem dobra takšna kakršna sem (to se še učim oz. še prihajam do tega). Da smo v glavnem vsi na istem, imamo podobne težave.

ZVEZDICA – O prevzemanju lastne odgovornosti – na katerih področjih in kako vpliva na samozavest. O opazovanju sebe, sprejemanju lastne podobe – treba najti otroško dožemanje v sebi, neobremenjeno. O celem sistemu odnosnih mehanizmov, ki sem jih razvila zaradi slabih izkušenj.

PIKAPOKA – Odločila sem se, da sem kljub stvarem, ki me na meni motijo, nekaj vredna – in delam na tem, da to verjamem. Soočam se še s svojo osebno odgovornostjo – kako jo prepoznati in sploh kako biti in ravnati s svojim in v svojem življenju, kako biti odgovorna do drugih, do sebe.

ANKETA 2

1. S kakšnimi občutki si prišla na zadnje srečanje in s kakšnim si odšla?

ČEBULICA – Zadnje srečanje je bilo v obliki izleta na Gore. Prišla sem polna pričakovanj, prepričana, da bo izlet lep in da bomo lahko še marsikaj naredile zase. Ko sem odhajala, so bila pričakovanja izpolnjena – vesela sem bila, ker smo se imeli tako dobro, obenem pa so mi vaje gotovo koristile (in mi še bodo). Zelo dober zaključek zelo dobrih delavnic.

NICOLINA – Prišla in odšla sem z dobrimi občutki.

ZVEZDICA – S pričakovanjem, kaj bomo zvedeli o vikendu, kaj bomo danes delali, odšla sem s prijetnimi občutki (zaradi rožic, molitve)

PIKAPOKA – Da se bomo še zadnjič lepo imeli in s takimi občutki sem tudi odšla. Zelo dobro mi je delo, ko sem brala komplimente, ki so mi jih drugi napisali.

2. Zdaj, ko si sama poizkusila delo v skupini, lahko iz prve roke poveš ali je bilo delo v skupini zate uspešno, si se v skupini počutila varno, je bilo v skupini dovolj zaupanja, so ti izkušnje drugih pomagale in kako?

ČEBULICA – Menim, da je bilo delo v skupini uspešno – zame gotovo. Počutila sem se varno, tudi zaupanja je bilo dovolj. Iz izkušenj drugih sem se začela bolj kot prej zavedati, da v svojih težavah nisem sama, da vsaka izmed nas nosi v sebi kak kompleks, da pa se lahko iz njihovih izkušenj naučim, kako se s tem uspešneje spoprijeti.

NICOLINA – Sprva se nisem počutila varno, nato pa vsako srečanje bolj, saj se spoznala ljudi. V skupini je bilo dovolj zaupanja in izkušnje drugih so me zanimale in bile zame zanimive.

ZVEZDICA – Se mi zdi, da smo se premalo poznali, da ni bilo tako sproščenega vzdušja → bi lahko bilo še bolj. Se je pa bilo zanimivo pogovarjat tudi z drugimi. Meni je bilo včasih kar malo lažje, ko mi je kdo povedal, kaj o sebi, sem potem to lažje naredila.

PIKAPOKA – V skupini sem se počutila varno, vendar mislim, da bi bila še bolj sproščena, če bi se ostale bolj odprle in z nami delile svoje mnenje in izkušnje. Vsekakor so mi njihove izkušnje vsaj dale misliti, če ne kaj drugega.

3. *Zastavila si si želje, ki bi jih rada dosegla glede telesne pripravljenosti in zdravja. Kaj od tega si uresničila?*

ČEBULICA – Redno se ukvarjam s športom.

NICOLINA – Zaradi osredotočanja na druge stvari, na tem področju nisem uresničila veliko stvari.

ZVEZDICA – Da se večkrat na teden rekreiram, da redno jem, da si znam vzeti čas za počitek.

PIKAPOKA – Zastavila sem si cilj, da bom dvakrat na teden hodila na aerobiko, vendar tega nisem uresničila.

4. *Napisala si tri ali več socialnih spretnosti, ki bi jih rada spremenila. V kolikšni meri si jih že spremenila (začela spreminjati) in na kakšen način?*

ČEBULICA – Ne vem kaj na tu napišem.

NICOLINA – Začela sem jih spreminjati, a to ne gre preveč hitro.

ZVEZDICA – Ne spomnim se natančno, katere sem napisala. Spreminjajo se počasi – po majhnih korakih in s vsakodnevnim trudom.

PIKAPOKA – vse tri lastnosti sem začela spreminjati s pomočjo tega, da sem (oz. se vsaj trudim biti) bolj samozavestna.

5. *So se tvoji odnosi z drugimi ljudmi od začetka delavnice do sedaj kaj spremenili? Kako?*

ČEBULICA – Vidnih sprememb še ni – najbrž se bodo še pokazale. Zase vem, da skušam biti manj kritična tako do sebe kot do drugih ljudi, za »practiciranje« večje empatije v odnosu do staršev (predvsem, ko se naša mnenja razhajajo) pa še ni bilo prave priložnosti.

NICOLINA – Da. Manj se obremenjujem z drugimi in ne sodim več ljudi po videzu, obnašanju.

ZVEZDICA – Da. Bolj se poznamo, več je zaupanja. Za ljudi, ki so se mi zdeli, da se ne bomo razumeli, sem preko pogovora spoznala, da so čisto prijetni in dobra družba.

PIKAPOKA – Zdi se mi, da se niti niso.

6. *Koliko prevzemaš odgovornosti za svoja dejanja? (označi na lestvici od 0 do 10, kjer 0 pomeni, da ne prevzemaš odgovornosti, 10 pa da jo prevzemaš popolnoma)*

ČEBULICA - 8

NICOLINA - 9

ZVEZDICA - 8

PIKAPOKA – 7

7. *Kako po vaji »Samozavestno sprejemanje kritike« sprejemaš kritike in kakšni občutki so pri tem prisotni?*

ČEBULICA – Kritiko zelo redko dobim, ker se še vedno precej trudim biti vsem všeč. Mislim pa, da bi jo sprejela boljše kot kdaj prej.

NICOLINA – Naučila sem se sprejeti, kar vem, da je res. Še vedno pa moram delati na tem, da me vsa kritika ne potlači.

ZVEZDICA – Trudim se, da me kritika ne užali in prizadene, čeprav me še kar večkrat. Poskušam se ob tem zavedati, da mi oseba, ki me kritizira želi dobro in ne slabo.

PIKAPOKA – Še vedno je ne sprejemam dobro, saj sem velikokrat užaljena in včasih še kaj zabrusim nazaj. Takrat sem užaljena, prizadeta, počutim se manjvredno in nesposobno.

8. *So se strahovi pri izražanju in doživljanju čustev kaj spremenili od začetka udeležbe delavnic? Si svoje odzive na svoja čustva kaj spremenila (npr. čustvo jeza: potlačitev, tiho maščevanje, glasno vpitje, bes, priznanje jeze, odkrit pogovor)?*

ČEBULICA – Jezo še zmeraj predvsem tlačim, ker je meja med upravičeno in neupravičeno jezo dostikrat tanka. Raje ji rečem (če o njej že spregovorim) razočaranje.

NICOLINA - HM.. težko rečem. Jeze nikoli ne kažem navzven. Še vedno se pojavlja potlačitev čustev in tiho maščevanje. Na tem področju bom morala še delati.

ZVEZDICA – Npr. pri jezi → trudim se, da s pogovorom poskušam rešiti. Sem pa opazila, da večkrat (kot prej) spregovorim o čustvih (da me nekaj jezi, da me je strah...) še posebno pri sebi, pa tudi drugim.

PIKAPOKA – Že od začetka delavnic nisem imela težav pri izražanju in doživljanju čustev. Morda so se moji odzivi na čustva nekoliko spremenili na bolje.

9. *Govorili smo tudi o maskah in obrambnih mehanizmih. Se v neki situaciji zavedaš, da uporabljaš obrambne mehanizme?*

ČEBULICA – Mislím da.

NICOLINA – Da – če ne med samo situacijo pa potem, ko razmišljam o tej stvari.

ZVEZDICA – Takrat navadno ne. Se pa pozneje zavem, da sem uporabljala obrambne mehanizme, ko začnem razmišljati o situaciji.

PIKAPOKA – Ja, vendar zelo redko (npr. ko gre za neko resno stvar, svojo tesnobo, nelagodni občutek skušam prekriti s smehom).

10. *Koliko strahov si imela pred vajo o strahovih? So se ti strahovi od takrat zmanjšali oz. so se spremenili (prej bili v območju groze, nato med tistimi, ki te jih je bilo bolj, manj strah in nato prišli v varno območje)?*

ČEBULICA – Imela sem precej strahov. Vsaj za enega sedaj vem, da ga ni več, čeprav verjetno že takrat, ko smo delali vajo, ni bil v območju groze.

NICOLINA – Pred vajo sem imela precej strahov. Ko smo se nato med seboj pogovarjali in sem videla da imajo tudi drugi podobne strahove, sem bila potolažena. A nekateri strahovi vseeno ostajajo...

ZVEZDICA – Imela sem tudi prej podobne strahove. Že prej pa ni bil noben tako velik. Zavedam se, da ga lahko premagam, če se le potrudim. Če pa je kakšen malo večji, ga zaupam Bogu in vem, da mi bo z Njegovo pomočjo uspelo premagati strah.

PIKAPOKA – Pred vajo sem imela devet strahov, od katerih se jih je pol zmanjšalo oz. niso več tako grozni kot so se zdeli prej.

11. *Koliko paziš in upoštevaš svojo in govorico telesa drugih? Če si pozorna na govorico telesa, se je komunikacija kaj spremenila in kako?*

ČEBULICA – Nisem veliko spremenila v svoji govorici telesa, se pa včasih potrudim, da ne izgledam zgrbljena vase ali izgubljena, kadar v resnici nisem dovolj samozavestna.

NICOLINA -

ZVEZDICA – Premalo, bi morala več. Včasih jo, ko se pogovarjaš in vidiš, da je nekemu nekaj neprijetno. Bi morala bolj zavestno tudi to opazovat. Vse kakor bi potem bila komunikacija boljša.

PIKAPOKA – Že pred začetkom delavnic sem bila pozorna na telesno govorico drugih in mislim, da mi precej pomaga pri komunikaciji z drugimi.

12. Na prejšnjem srečanju smo si začrtali 5 kratkoročnih in dolgoročnih ciljev. Koliko kratkoročnih (en teden) in dolgoročnih (en mesec) ciljev si že izpolnila oz. začela izpolnjevati?

ČEBULICA – 2 kratkoročna in 3 cilje dolgoročne cilje sem začela izpolnjevati.

NICOLINA – Kratkoročne cilje sem večinoma vse izpolnila, dolgoročni so pa v teku, nekateri še vedno le na papirju.

ZVEZDICA – Kratkoročne sem začela izpolnjevati vse, nisem jih pa še prav izpolnila, ker sem si zadala tako, da moram vsak dan delat. Dolgoročni: 3 sem začela izpolnjevati in delno že izpolnila.

PIKAPOKA – Izpolnila sem dva kratkoročna in dva dolgoročna cilja.

13. Ali si kdaj in kolikokrat podaš kompliment in si za ohrabritev izrečeš kako pozitivno misel?

ČEBULICA – Kompliment – tu in tam (približno 1x na 2 dni). Pozitivna misel – približno 1x na dan.

NICOLINA – Da – ne velikokrat, a vseeno večkrat kot prej. Moram še delati na tem.

ZVEZDICA – Ja, večkrat. Sploh kadar čutim, da rabim spodbudo.

PIKAPOKA – Premalokrat si poklonim kompliment in si pozitivno prigovarjam. To želim izboljšati.

14. Bi lahko tako za konec rekla, da se je tvoja samopodoba izboljšala?

ČEBULICA – Vsekakor.

NICOLINA – Da – na nekaterih področjih to sama opažam.

ZVEZDICA – Že na začetku nisem imela težav z nizko samopodobo, tako da ne morem reči, da se je izboljšala. Sem pa zagotovo izboljšala nekatere vidike življenja. Enkrat bi jih zagotovo začela izboljševati, mi je pa ta delavnica pomagala, da sem jih prej začela odkrivati in izboljševati.

PIKAPOKA – Mislim, da se nekoliko je, vendar si jo želim še izboljšati.

KODIRANJE ZNOTRAJ POSAMEZNIH TEM

ANKETA 1

1. ODLOČITEV ZA DELAVNICO

1. izboljšam samopodobo	izboljšati odnos do sebe
2. zmanjšam komplekse	izboljšati odnos do sebe
3. bi se bolj sprejela	sprejemanje sebe
4. imam negativne vzorce samopodobe	negativen pogled nase
5. moram narediti nekaj zase	izboljšati odnos do sebe
6. imam slabo samopodobo	negativen pogled nase
7. nekaj narediti zase	izboljšati odnos do sebe
8. izboljšati svojo samopodobo	izboljšati odnos do sebe
9. naučiti ravnati s svojimi čustvi	izboljšati odnos do sebe
10. sprejemati sebe takšno kakršna sem	sprejemanje sebe
11. si priznati svoje prednosti in slabosti	sprejemanje sebe
12. sem nesamozavestna	negativen pogled nase
13. nase nisem ponosna	negativen pogled nase
14. rada bi spremenila odnos do sebe	izboljšati odnos do sebe

2. OBČUTKI

a) OBČUTKI PRED IN PO DELAVNICI

Pred:	
15. Strah pred nastopanjem	strah pred izpostavljanjem
16. strah pred nesprejemanjem	strah pred etiketiranjem
17. strah pred izpostavljanjem	strah pred izpostavljanjem
18. strah pred ocenjevanjem	strah pred etiketiranjem
19. strah pred obsojanjem	strah pred etiketiranjem
23. Kako ta tečaj sploh izgleda	negotovost
24. kdo so ljudje na tem tečaju	negotovost
26. strah, ker nisem vedela kaj me čaka	negotovost
28. negotovosti	negotovost
29. pričakovanje	zanimanje
31. zanimanje	zanimanje
32. strah pred izpostavljanjem	strah pred izpostavljanjem

Po:	
20. Pomirjenost	odobravanje
21. občutek varnosti	varnost
22. zadovoljnost	odobravanje
25. Ljudje so dobri	odobravanje
27. Strah pred govorjenjem	strah
30. sem se prav odločila	zavzetost
33. interes	zavzetost
34. navdušenost	zavzetost
35. potrditev pričakovanj	zavzetost
36. strah minil	varnost

b) OBČUTKI OB IZRAŽANJU ZAUPANJA

98. Varno	varnost
99. potolaženo	umirjenost
100. mirno	umirjenost
101. vedro	veselje
102. sprejeto	sprejetost
103. ljubljena	sprejetost
104. olajšano	umirjenost
105. čutim bližino	varnost
106. dobro	veselje
107. sproščeno	neobremenjujoče
108. prijetno	zadovoljstvo
109. srečno	veselje
110. hvaležno	hvaležnost
111. Pomirjena	umirjenost
112. Lažje izražam svoje mnenje	podelitev mnenj
113. bolj občutim svoja čustva	čutenje samega sebe

c) OBČUTKI OB PREJETEM ZAUPANJU

114. Odgovorno, da tega zaupanja ne izničim	prevzemanje odgovornosti
---	--------------------------

115. koristno	koristnost
116. vredno zaupanja	osebna vrednost
117. posebno	osebna vrednost
118. pomembno	osebna vrednost
119. odraslo	prevzemanje odgovornosti
120. Cenjena	osebna vrednost
121. zaželena	osebna vrednost
122. počaščena	pohvala
123. ponižna, saj sem bila izbrana	pohvala
124. dobro	osebna vrednost
125. osebi veliko pomenim	osebna vrednost
126. Veselo	radost
127. hvaležno	pohvala
128. Pomirjena	pohvala
129. spoštovana	osebna vrednost
130. Lažje vračam zaupanje	vračanje zaupanja
131. sprašujem se s čim sem si zaslužila zaupanje tega človeka	vprašanje zaslug

3. MNENJE O DELU V SKUPINI

37. počutim se manj izpostavljeno	manjša izpostavljenost
38. všeč mi je »timsko vzdušje«	odobranje skupinske dinamike
39. Kadar delamo v dvojicah se mi pogovor zdi zelo bogat	bogastvo dvojic
40. zelo dobrodošlo, ker se lahko v neki meri človek nekako skrrije	manjša izpostavljenost
41. razvija določene sposobnosti	razvijanje sposobnosti
42. Včasih mi je boljše individualno, drugič ne – odvisno od problema.	počutje odvisno od problema
43. Za nekatere stvari mi skupinska dinamika ne odgovarja, ker se ne počutim varno	varnost odvisna od problema
44. slišim tudi mnenja drugih	mnenja drugih
45. njihove izkušnje	izkušnje drugih
46. pomembno je zaupanje	zaupanje
47. slišiš mnenja drugih	mnenja drugih

4. IZBOLJŠANJE TELESNE PRIPRAVLJENOSTI

49. izgubila kak kg	telesna aktivnost
50. odvadila pretiravanja s sladkarijami	redna in zdrava prehrana
51. Več kondicije	telesna kondicija
52. nehajo moje želodčne težave	prenehanje zdravstvenih težav
53. naučila živeti polno življenje	polno življenje
54. šla k nekaterim specialistom	obisk zdravnika
55. redna prehrana	redna in zdrava prehrana
56. več športnega udejstvovanja	telesna aktivnost
57. več kondicije	telesna kondicija
58. redno in kakovostno prehranjevanje	redna in zdrava prehrana
59. več gibanja v naravi	telesna aktivnost v naravi

5. INTERAKCIJE V ODNOSIH

a) ŽELENA PRIDOBITEV SOCIALNIH SPRETNOSTI

60. znebila strahu pred nastopanjem	samozavesten nastop
61. bi bila v družbi sproščena	sproščenost v družbi
62. uporabljala svoje talente	uporaba talentov
63. ne manipuliram z drugimi	konec manipulacije
64. se ne primerjam z drugimi	konec primerjanja z drugimi
65. druge sprejemem	sprejemanje drugih
66. zaupala ljudem	zaupanje do drugih
67. odkrito povedati kaj mislim in čutim	izražanje svojih mnenj in občutkov
68. zmogla biti JAZ	biti jaz
69. Samospoštovanje	samospoštovanje
70. sprejemanje hvale	sprejem pohvale
71. pozitiven odnos do drugih ljudi	sprejemanje drugih
72. opustitev sodb o ljudeh	sprejemanje drugih
73. Navezovanje stikov	komunikativnost
74. sprejemanje drugačnih	sprejemanje drugih
75. upala povedati svoje mnenje	izražanje svojih mnenj in občutkov
76. strah pred izpostavljanjem	boljša samopodoba
77. odločnost	postati odločna
78. samozavesten nastop	samozavesten nastop
79. Samopodoba	boljša samopodoba
80. komunikativnost	komunikativnost
81. zaupanje	zaupanje do drugih

b) MEDOSEBNI ODNOSI

82. sproščene	sproščenost
83. poštene	iskrenost
84. odkrite	iskrenost
85. brez pretvarjanja	iskrenost
86. tople	varnost
87. iskrene	iskrenost
88. Spoštljiv	spoštovanje
89. enakopraven	enakovreden
90. ljubeč	prijateljski
91. varen	varnost
92. zaupljiv	zaupanje
93. se ne bi vedno skrivala za svojo masko	varnost
94. Prijateljski	prijateljski
95. znala sprejeti svoj del odgovornosti	sprejemanje odgovornosti
96. pristni	iskrenost
97. enakovredna	enakovreden

6. VEDENJE IN DEJANJA

a) DEJANJA IN VEDENJE OB PREJETEM ZAUPANJU

132. Odločam se in delujem bolj odgovorno	odgovorno ravnanje
133. bolj samozavestno	zaupanje v svoje sposobnosti
134. prepričano	odločnost

135. odločno	odločnost
136. mogoče bolj pravilno	zaupanje v svoje sposobnosti
137. V dejanjih sem bolj sproščena	sproščenost v dejanjih
138. zaupam vase	zaupanje v svoje sposobnosti
139. ne računam samo nase, ampak se posvetujem	posvetovanje
140. me ni strah	zaupanje v svoje sposobnosti
141. skušam pomagati rešiti problem	pomoč bližnjim
142. stojim ob strani	pomoč bližnjim
143. Kot motivacija	vlaganje truda
144. vzpodbuda	vlaganje truda
145. zavetje	varnost
146. ne želim, da bi moja odločitev slabo vplivala nanj	odgovorno ravnanje
147. počutim zaželena	sprejetost
158. Vedem se bolj odraslo	pravilno ravnanje
159. bolj samozavestno	zaupanje v svoje sposobnosti
160. bolj v skladu s pričakovanji	pravilno ravnanje
161. Sem sproščena do stvari, ki jih počnem	sproščenost v dejanjih
162. sem konstruktivna	vlaganje truda
163. se veselim svojega dela	veselje
164. svoje težave odprto rešujem in se ne čutim ogrožena	varnost
165. večkrat se še bolj trudim	vlaganje truda
166. mi da potrditev	pravilno ravnanje
167. počutim zelo svobodno	svoboda

b) VPLIV NEZAUPANJA NA DEJANJA

148. površneje, manj zavzeto	nezainteresiranost
149. izgubim zaupanje vase	nezaupanje vase
150. napolni me strah	občutek strahu
151. nesigurna sem v svoje odločitve	nezaupanje v svoje sposobnosti
152. iščem potrditev, da delam dobro	iskanje potrditev
153. Počutim se še manjšo kot že sem	negativna predstava o sebi
154. Čutim se nesposobno opraviti nalogo	nezaupanje v svoje sposobnosti
155. Postanem nervozna	občutki nervoze
156. Trudim se to opraviti tako, da mu dokažem nasprotno	pozitivna motivacija
157. Zelo se zaprem	nezaupanje vase

7. SPOZNANJA

168. lažje najdem svoje slabe lastnosti – napake – kot dobre	negativna predstava o sebi
169. dosti manjka do sprejemanja svojega videza	težave s svojo vizualnostjo
170. nisem edina, ki ve, da bi bilo dobro narediti nekaj zase	podobne težave
171. da je s sprejemanjem samega sebe povezana tudi odgovornost za svoja dejanja	osebna odgovornost
172. Soočam se še s svojo osebno odgovornostjo	osebna odgovornost
173. težave s tem, da sama sebe pogledam v ogledalu	težave s svojo vizualnostjo
174. znam o sebi poiskati več pozitivnih kot negativnih stvari	lastna vrednost
175. imamo podobne težave	podobne težave
176. v resnici nimam tako zelo slabe samopodobe, kot si jo sama določam	lastna vrednost

177. O celem sistemu odnosnih mehanizmov	slabi obstoječi odnosi
178. sem kljub stvarim, ki me na meni motijo, nekaj vredna	lastna vrednost
179. sem dobra takšna kakršna sem	lastna vrednost

8. PREVZEMANJE ODGOVORNOSTI

Potek in izračuni so v poglavju Metodologija.

ANKETA 2

1. OBČUTKI OB ZADNJEM SREČANJU

1. Prišla sem polna pričakovanj	pričakovanje
2. še marsikaj naredile zase	motivacija za delo
3. Ko sem odhajala, so bila pričakovanja izpolnjena	izpolnjena pričakovanja
4. vesela sem bila, ker smo se imeli tako dobro	prijetni občutki
5. Prišla in odšla sem z dobrimi občutki.	prijetni občutki
6. kaj bomo danes delali	pričakovanje
7. odšla sem s prijetnimi občutki	prijetni občutki
8. Da se bomo še zadnjič lepo imeli	pričakovanje
9. Zelo dobro mi je delo, ko sem brala komplimente, ki so mi jih drugi napisali.	prijetni občutki ob branju komplimentov

2. POČUTJE V SKUPINI

10. delo v skupini uspešno	uspešno delo
11. Počutila sem se varno	varnost
12. zaupanja je bilo dovolj	zaupanje
13. Iz izkušenj drugih sem se začela bolj kot prej zavedati, da v svojih težavah nisem sama.	bogate izkušnje drugih
14. iz njihovih izkušenj naučim, kako se s tem uspešneje spoprijeti	učenje iz izkušenj drugih
15. Sprva se nisem počutila varno	uvajanje v skupino
16. vsako srečanje bolj, saj sem spoznala ljudi	boljše medsebojno poznavanje
17. dovolj zaupanja	zaupanje
18. izkušnje drugih so me zanimale	bogate izkušnje drugih
19. smo se premalo poznali	boljše medsebojno poznavanje
20. sem se počutila varno	varnost
21. še bolj sproščena, če bi se ostale bolj odprle	boljše medsebojno poznavanje
22. njihove izkušnje vsaj dale misliti	učenje iz izkušenj drugih

3. DOSEŽENA TELESNA PRIPRAVLJENOST

23. Redno se ukvarjam s športom.	redno rekreiranje
24. Zaradi osredotočenja na druge stvari, na tem področju nisem uresničila veliko stvari.	neuresničeni cilji
25. večkrat na teden rekreiram	redno rekreiranje
26. redno jem	redna prehrana
27. si znam vzeti čas za počitek	čas posvečen sebi

28. zastavila sem si, da bom dvakrat na teden hodila na aerobiko, vendar tega nisem uresničila.	neuresničeni cilji
---	--------------------

4. SPREMENJENE INTERAKCIJE

a) SPREMEMBA SOCIALNIH SPRETNOSTI

29. Začela sem jih spreminjati, a to ne gre preveč hitro.	spreminjanje po majhnih korakih
30. Spreminjajo se počasi.	spreminjanje po majhnih korakih
31. po majhnih korakih in z vsakodnevnim trudom	spreminjanje po majhnih korakih
32. začela spreminjati s pomočjo tega, da sem bolj samozavestna	boljša samozavest

b) SPREMEMBA ODNOSOV

33. Vidnih sprememb še ni	rezultati se še niso pokazali
34. skušam biti manj kritična tako do sebe kot do drugih ljudi	manjša kritičnost
35. za »practiciranje« večje empatije v odnosu do staršev še ni bilo prave priložnosti.	rezultati se še niso pokazali
36. Manj se obremenjujem z drugimi	manjše obremenjevanje z drugimi
37. ne sodim več ljudi po videzu, obnašanju.	zmanjšanje sodb
38. Bolj se poznamo več je zaupanja.	večje zaupanje
39. Zdi se mi, da se niti niso.	rezultati se še niso pokazali

c) SPREJEMANJE KRITIKE

41. Kritiko zelo redko dobim	redka kritika
42. bi jo sprejela bolje kot kdaj prej	boljše sprejemanje
43. Naučila sem se sprejeti, kar vem, da je res.	boljše sprejemanje
44. moram delati na tem, da me vsa kritika ne potlači	trud pri sprejemanju
45. Trudim se, da me kritika ne užali in prizadene	trud pri sprejemanju
46. oseba, ki me kritizira želi dobro in ne slabo	kritika je pozitivno usmerjena
47. ne sprejemam dobro	nesprejemanje kritike
48. velikokrat užaljena	občutki prizadetosti
49. zabrusim nazaj	občutki prizadetosti
50. prizadeta	občutki prizadetosti
51. počutim se manjvredno in nesposobno	občutki prizadetosti

5. DOŽIVLJANJE IN IZRAŽANJE ČUSTEV

52. Jezo še zmeraj predvsem tlačim	potlačitev čustev
53. Jeze nikoli ne kažem navzven.	potlačitev čustev
54. potlačitev čustev	potlačitev čustev
55. tiho maščevanje	potlačitev čustev
56. večkrat spregovorim o čustvih (da me nekaj jezi, da me je strah...)	boljše izražanje čustev
57. Že od začetka delavnic nisem imela težav pri izražanju in doživljanju čustev.	brez težav
58. moji odzivi na čustva nekoliko spremenili na boljše	boljše izražanje čustev

6. ZAVEDANJE UPORABE OBRAMBNIH MEHANIZMOV

59. Mislim da.	takojšnje zavedanje uporabe
60. Da	takojšnje zavedanje uporabe
61. če ne med samo situacijo pa potem, ko razmišljam o tej stvari.	razmišljanje o pretekli uporabi obrambnih mehanizmov
62. Takrat navadno ne.	Nezavedanje uporabe
63. zelo redko	redko

7. OBSEG STRAHOV

64. Imela sem precej strahov.	nekaj strahov
65. enega sedaj vem, da ga ni več	upad strahov
66. precej strahov	nekaj strahov
67. nekateri strahovi vseeno ostajajo	ostajanje strahov
68. Že prej pa ni bil noben tako velik.	možnost zmage nad strahovi
69. Zavedam se, da ga lahko premagam	možnost zmage nad strahovi
70. Pred vajo sem imela devet strahov	nekaj strahov
71. se jih je pol zmanjšalo	upad strahov

8. UPOŠTEVANJE GOVORICE TELESA

72. Nisem veliko spremenila	ni večjih sprememb
73. potrudim, da ne izgledam zgrbljena vase	občasna uporaba
74. Premalo, bi morala več.	občasna uporaba
75. Včasih jo	občasna uporaba
76. morala bolj zavestno tudi to opazovat	zavedanje, da pomaga pri komunikaciji
77. Vsekakor bi potem bila komunikacija boljša.	zavedanje, da pomaga pri komunikaciji
78. mi precej pomaga pri komunikaciji z drugimi	izboljša verbalno komunikacijo

9. IZPOLNJEVANJE ZADANIH CILJEV

79. 2 kratkoročna	izpolnjeni kratkoročni cilji
80. 3 cilje dolgoročne	izpolnjeni dolgoročni cilji
81. Kratkoročne cilje sem večinoma vse izpolnila	izpolnjeni kratkoročni cilji
82. dolgoročni so pa v teku,	v teku izpolnjevanja
83. nekateri še vedno le na papirju.	v teku izpolnjevanja
84. Kratkoročne sem začela izpolnjevati vse	izpolnjeni kratkoročni cilji
85. 3 sem začela izpolnjevati in delno že izpolnila.	izpolnjeni dolgoročni cilji
86. dva kratkoročna	izpolnjeni kratkoročni cilji
87. dva dolgoročna cilja.	izpolnjeni dolgoročni cilji

10. OSEBNO OPOGUMLJANJE

88. Kompliment – tu in tam (približno 1x na 2 dni).	občasno
89. Pozitivna misel – približno 1x na dan.	občasno
90. večkrat kot prej.	večkrat kot na začetku
91. kadar čutim, da rabim spodbudo.	po potrebi
92. Premalokrat si poklonim kompliment in si pozitivno prigovarjam.	premalokrat

11. IZBOLJŠANJE SAMOPODOBE

93. Vsekakor.	da
---------------	----

94. na nekaterih področjih to sama opažam.	nekatera področja
95. že na začetku nisem imela težav z nizko samopodobo	brez težav
96. izboljšala nekatere vidike življenja.	sprememba vidikov življenja
97. delavnica pomagala, da sem jih prej začela odkrivat in izboljševati.	sprememba vidikov življenja
98. se nekoliko je	da

12. ODGOVORNOST

Potek in izračuni so v poglavju Metodologija.

DEFINIRANJE POJMOV

ANKETA 1

1. ODLOČITEV ZA DELAVNICO

Izboljšati odnos do sebe:

Udeleženke želijo izboljšati samopodobo, se naučiti ravnati s svojimi čustvi, zmanjšati komplekse, narediti nekaj koristnega zase.

Sprejemanje sebe:

Želja udeleženk je, da bi se sprejele take kakršne so, z vsemi prednostmi in slabostmi.

Negativen pogled nase:

Doživljajo negativne vzorce samopodobe, nesamozavest in niso ponosne nase.

2. OBČUTKI

a) OBČUTKI PRED IN PO DELAVNICI

Pred:

Strah pred izpostavljanjem:

Občutile so strah pred izpostavljanjem in nastopanjem.

Strah pred etiketiranjem:

Občutile so tudi strah pred ocenjevanjem, obsojanjem in nesprejemanjem.

Negotovost:

Udeleženke občutijo negotovost, ker ne vedo, kako delavnica izgleda, ne poznajo se med seboj.

Zanimanje:

Udeleženke so prišle s pričakovanji in z zanimanjem.

Po:

Odobrovanje:

Po prvem srečanju so občutile pomirjenost, zadovoljstvo glede delavnice.

Varnost:

Strah je minil in počutile so se varno.

Strah:

Ostaja strah pred govorjenjem v skupini.

Zavzetost:

Pričakovanja so se uresničila in navdaja jih navdušenje in interes za delo.

b) OBČUTKI OB IZRAŽANJU ZAUPANJA

Varnost:

Prevevajo jih občutki varnosti in bližine.

Umirjenost:

Občutki olajšanja, potolaženosti in umirjenosti.

Veselje:

Počutijo se vesele in srečne.

Neobremenjenost:

V odnosih se počutijo sproščeno.

Zadovoljstvo:

Doživljajo prijetnost v odnosih.

Sprejetost:

Počutijo se sprejete.

Hvaležnost:

Občutijo hvaležnost do drugega.

Podelitev mnenj:

Ko občutijo zaupanje, lažje izrazijo svoje mnenje.

Čutenje samega sebe:

Lažje občutijo svoja čustva.

c) OBČUTKI OB PREJETEM ZAUPANJU

Prezemanje odgovornosti:

Počutijo se odgovorno, da zaupanja ne izničijo.

Koristnost:

Občutek, da jih nekdo potrebuje.

Osebna vrednost:

Občutki, ki vzbujajo v osebi osebno vrednost: pomembnost, enkratnost, spoštovanje, odraslost, zaželenost.

Zadovoljstvo:

Udeleženske so vesele.

Vračanje zaupanja:

Ob prejetem zaupanju lažje vračajo zaupanje.

Pohvala:

Občutki počaščenosti in hvaležnosti.

Vprašanje zaslug:

Posameznicam se postavlja vprašanje, s čim si je zaupanje nekega človeka zaslužila.

3. MNENJE O DELU V SKUPINI

Manjša izpostavljenost:

V skupini se človek lahko do neke mere skriva in to daje občutek manjše izpostavljenosti.

Odobranje skupinske dinamike:

Delo v skupini jim ustreza.

Bogastvo dvojic:

Pogovor v dvojicah se jim zdi zelo bogat.

Razvijanje sposobnosti:

V skupini se lahko razvija določene sposobnosti, ki jih kot posameznik ne moreš.

Počutje odvisno od problema:

Kadar lahko problem podelijo skupini, je počutje dobro, kadar pa bi probleme raje reševale individualno, pa jim skupina ne ustreza.

Varnost odvisna od problema:

Pri nekaterih stvareh jim skupina ne zagotavlja varnosti.

Mnenja drugih:

V skupini je priložnost izmenjavanja mnenj.

Izkušnje drugih:

V skupini se izmenjavajo tudi izkušnje, ki so zelo dobrodošle.

Zaupanje:

V skupini je pomembno zaupanje.

4. IZBOLJŠANJE TELESNE PRIPRAVLJENOSTI

Telesna aktivnost:

Želja po večjem športnem udejstvovanju in s tem posledično izguba telesne teže.

Telesna aktivnost v naravi:

Uresničiti večjo telesno aktivnost v naravi.

Telesna kondicija:

Želja po večji telesni kondiciji.

Redna in zdrava prehrana:

Želja udeležencev po rednem in zdravem prehranjevanju.

Prenehanje zdravstvenih težav:

Želja po prenehanju zdravstvenih težav.

Polno življenje:

Želja, da bi se naučila živeti polno življenje.

Obisk zdravnika:

Obisk pri zdravniku specialistu.

5. INTERAKCIJE V ODNOSIH

a) ŽELENA PRIDOBITEV SOCIALNIH SPRETNOSTI

Samozavesten nastop:

Pridobiti spretnosti za samozavesten nastop.

Sproščenost v družbi:

Sproščeno obnašanje v družbi.

Uporaba talentov:

Uporabljanje talentov v vsakodnevnem življenju.

Konec manipulacije:

Želja udeleženk po prenehanju manipuliranja z drugimi.

Konec primerjanja z drugimi:

Prenehati se primerjati z drugimi.

Sprejemanje drugih:

Naučiti se sprejemati drugačnost, imeti pozitiven odnos do drugih in ne meniti se za sodbe o ljudeh.

Zaupanje do drugih:

Pridobiti sposobnost zaupanja ljudem.

Izražanje svojih mnenj in občutkov:

Odkrito povedati svoja mnenja in občutke.

Izražanje svojih mnenj:

Želja, da bi brez strahu povedala svoje mnenje.

Boljša samopodoba:

Pridobiti samospoštovanje, odločnost in se ne bati izpostavljenosti.

Biti jaz:

Pokazati se takšne kakršne v resnici so.

Sprejem pohvale:

Želja, da bi znale sprejeti pohvalo in jim ob tem ne bi bilo nerodno.

Komunikativnost:

Lažje navezovanje stikov in večja komunikativnost.

b) MEDOSEBNI ODNOSI

Sproščenost:

Želijo vzpostaviti sproščene odnose.

Iskrenost:

Da bi bili odnosi pošteni, odkriti, iskreni, pristni in brez pretvarjanja.

Varnost:

Odnosi, ki nudijo toplino in varnost.

Spoštovanje:

Odnosi, v katerih vlada spoštovanje.

Enakovreden:

Enakovredni in enakopravni odnosi.

Prijateljski:

Ljubeči in prijateljski odnosi.

Zaupanje:

Odnosi v katerih vlada zaupanje.

Sprejemanje odgovornosti:

Odnosi, v katerih bi sprejela svoje dele odgovornosti.

6. VEDENJE IN DEJANJA

a) DEJANJA IN VEDENJE OB PREJETEM ZAUPANJU

Odgovorno ravnanje

Odločajo in delujejo bolj odgovorno.

Zaupanje v svoje sposobnosti:

Dejanja so bolj samozavestna.

Pomoč bližnjim:

Bližnjim poskušajo pomagati rešiti probleme in jim nudijo oporo.

Odločnost:

V odločitve so prepričane, dejanja so izvedena odločno in vedenje je bolj odraslo.

Sproščenost v dejanjih:

Sproščene so v vedenju in stvareh, ki jih udeleženske počno.

Posvetovanje:

Pri odločitvah poiščejo pomoč, posvet pri prijateljih.

Motivacija:

Zaupanje drugih deluje nanje kot motivacija.

Varnost:

Zaupanje drugih jim nudi zavetje, varnost.

Sprejetost:

Pojavi se občutek zaželenosti.

Pravilno ravnanje:

Ravnanje je bolj v skladu s pričakovanji in da potrditev pravilnosti.

Vlaganje truda:

Pri delu so bolj konstruktivne in se še bolj potrudijo.

Veselje:

Do dela občutijo veselje.

Varnost:

Odprto reševanje težav in izguba občutka ogroženosti.

Svoboda:

Ob popolnem zaupanju se pojavi občutek svobode.

b) VPLIV NEZAUPANJA NA DEJANJA

Nezainteresiranost:

Delo je opravljeno manj zavzeto in bolj površno.

Nezaupanje vase:

Izgubijo zaupanje vase in se zaprejo.

Občutek strahu:

V dejanjih občutijo strah.

Negativna predstava o sebi:

Udeleženka se počuti še manjšo kot po njenem mnenju že je.

Nezaupanje v svoje sposobnosti:

O svojih odločitvah so nesigurne in se čutijo nesposobne opraviti neko nalogo.

Občutki nervoze:

V takih odnosih postane nervozna.

Iskanje potrditve:

Iščejo potrditev, da svoje delo opravljajo dobro.

Pozitivna motivacija:

Vlaganje truda, da bi se delo dobro opravilo in da bi dokazala sposobnost za neko delo.

7. SPOZNANJA

Negativna predstava o sebi:

Spoznanje, da je lažje najti svoje slabosti kot prednosti.

Težave z vizualnostjo:

Težko sprejemajo svoj videz in se zavedajo, da bo potrebno še veliko moči, da ga bodo sprejele.

Podobne težave:

Udeleženke v skupini doživljajo podobne težave in občutijo, da niso pri tem edine.

Odgovornost:

S sprejemanjem samega sebe je povezana tudi odgovornost za svoja dejanja.

Lastna vrednost:

Kljub stvarjem, ki jih udeleženke čutijo pri sebi se zavedajo svoje vrednosti.

ANKETA 2

1. OBČUTKI OB ZADNJEM SREČANJU

Pričakovanje:

Prihod na srečanje s pričakovanji, da se bo še marsikaj delalo in se bodo imele lepo.

Izpolnjena pričakovanja:

Ob odhodu so bila njihova pričakovanja izpolnjena.

Prijetni občutki:

Prisotno je bilo veselje zaradi dobrega počutja v skupini.

Prijetni občutki ob branju komplimentov:

Ko so brale komplimente, ki smo si jih napisali člani skupine.

2. POČUTJE V SKUPINI

Uspešno delo:

Delo v skupini je bilo uspešno.

Varnost:

V skupini so se udeleženke počutile varno.

Zaupanje:

V skupini je bilo dovolj zaupanja.

Bogate izkušnje drugih:

Obogatitev udeležencev delavnice s pomočjo izkušenj drugih in spoznanje, da v težavah niso same.

Učenje iz izkušenj drugih:

Iz izkušenj drugih so se naučile kako se s kakšno težavo uspešneje spoprijeti.

Uvajanje v skupino:

Ob vstopu v neznano skupino niso občutile varnosti, kar sodi k prilagajanju in uvajanju v članstvo neke skupine.

Boljše medsebojno poznavanje:

Po eni strani so si bile vsako srečanje bližje, po drugi pa so si želele, da bi se bolj odprle in bi bilo tako vzdušje bolj sproščeno.

3. DOSEŽENA TELESNA RIPRAVLJENOST

Redno rekreiranje:

Redno – večkrat na teden – ukvarjanje s športom.

Neuresničeni cilji:

Prisotna osredotočenost na druge stvari, tako je na tem področju zmanjkalo časa.

Redna prehrana:

Udeleženke so dosegle redno prehranjevanje.

Čas posvečen sebi:

Čas, ki ga udeleženci namenijo počitku.

4. SPRMEMENJENE INTERAKCIJE

a) SPREMEMBA SOCIALNIH SPRETNOSTI

Spreminjanje po majhnih korakih:

Soc. spretnosti se spreminjajo po majhnih korakih in z vsakodnevnim trudom.

Boljša samozavest:

Zaradi boljše samozavesti, so se začele spreminjati tudi soc. spretnosti.

b) SPREMEMBA ODNOSOV

Rezultati se še niso pokazali:

Ali za spreminjanje odnosov še ni bilo priložnosti ali pa se spremembe še niso pokazale.

Manjša kritičnost:

Manjša kritičnost tako do sebe kot do drugih.

Manjše obremenjevanje z drugimi:

Manj se obremenjujejo z drugimi ljudmi.

Zmanjšanje sodb:

Udeleženci ne sodijo več ljudi po videzu in obnašanju.

Večje zaupanje:

Boljše ko je medsebojno poznavanje, več je zaupanja.

c) SPREJEMANJE KRITIKE

Redka kritika:

Kritike so zelo redko deležne.

Boljše sprejemanje:

Udeleženci po delavnici veliko bolje sprejemajo kritike.

Kritika je pozitivno usmerjena:

Zavedajo se, da so kritike dobronamerne.

Trud pri sprejemanju:

Udeleženske vlagajo trud v to, da bi se naučile sprejeti kritiko, da jih ne bi potrla, užalila in prizadela.

Občutki prizadetosti:

Na kritiko reagirajo tako, da zabrusijo nazaj in ob kritiki občutijo užaljenost, prizadetost, manjvrednost in lastno nesposobnost.

Nesprejemanje kritike:

Kritiko ne sprejemajo dobro.

5. DOŽIVLJANJE IN IZRAŽANJE ČUSTEV

Potlačitev čustev:

Jezo ali potlačijo ali jo ne kažejo navzven ali pa v njih vre tiho maščevanje.

Boljše izražanje čustev:

O svojih čustvih večkrat spregovorijo.

Brez težav:

Že od začetka delavnic brez težav pri izražanju in doživljanju čustev.

6. ZAVEDANJE UPORABE OBRAMBNIH MEHANIZMOV

Takojšnje zavedanje:

Zavedanje, da v neki situaciji uporabljajo obrambne mehanizme.

Razmišljanje o pretekli uporabi obrambnih mehanizmov:

Zavedanje obrambnih mehanizmov se pojavi v razmišljanju o dogodku po doživetju situaciji.

Nezavedanje:

Nezavedanje uporabe obrambnih mehanizmov v neki situaciji.

Redko:

Zelo redko se zavedajo uporabe obrambnih mehanizmov.

7. OBSEG STRAHOV

Nekaj strahov:

Strahovi so obstajali pred udeležbo delavnice.

Upad strahov:

Po delavnici so se strahovi zmanjšali.

Ostajanje strahov:

Nekateri strahovi še vedno ostajajo.

Možnost zmage nad strahovi:

Menijo, da se da z malce truda premagati strahove.

8. UPOŠTEVANJE GOVORICE TELESA

Ni večjih sprememb:

Niso veliko spremenile na govorici telesa.

Občasna uporaba:

Premalokrat jo uporabljajo in se jo zavedajo. Občasno se potrudijo, da ne izgledajo zgrbljene vase.

Zavedanje, da pomaga pri komunikaciji:

Zavedajo se, da če bi uporabljale neverbalno komunikacijo, bi bila tudi verbalna komunikacija boljša.

Izboljša verbalno komunikacijo:

Uporabljajo neverbalno govorico telesa in jim je izboljšala verbalno komunikacijo.

9. IZPOLNJEVANJE ZADANIH CILJEV

Izpolnjeni kratkoročni cilji:

Kratkoročni cilji so večinoma izpolnjeni ali pa v teku izpolnjevanja.

Izpolnjeni dolgoročni cilji:

Delno izpolnjeni dolgoročni cilji, saj zaradi narave – dolgoročnosti – ne morejo biti celotno izpolnjeni.

V teku izpolnjevanja:

Cilji pred začetkom izpolnjevanja.

10. OSEBNO OPOGUMLJANJE

Občasno:

Tu in tam si poklonijo kako dobro misel, približno enkrat na dan.

Po potrebi:

Podajanje komplimenta večkrat kot prej in glede na potrebno spodbudo.

Večkrat kot na začetku:

Stavke za opogumljanje uporabljajo večkrat kot na začetku delavnice.

Premalokrat:

Udeleženke si premalokrat poklonijo kompliment, kot bi bilo potrebno in se tega zavedajo.

11. IZBOLJŠANJE SAMOPODOBE

Da:

Pozitivni rezultati pri izboljšanju samopodobe.

Nekatera področja:

Samopodoba se je izboljšala na nekaterih področjih, kar tudi same opazijo.

Brez težav:

Že pred začetkom ni imela velikih težav z nizko samopodobo.

Sprememba vidikov življenja:

Začele odkrivati nekatere vidike življenja in jih tudi izboljšale.

POSKUSNA TEORIJA

ANKETA 1

1. ODLOČITEV ZA DELAVNICO

Na delavnico so prišle, ker bi rade nekaj naredile zase, izboljšale odnos do sebe, se sprejele take kakršne so. Lahko bi rekla, da bi se rade sprejele predvsem s svojimi slabostmi in tudi prednostmi. Nekatero sebe opišejo kot nesamozavestne, torej se opišejo v negativni luči. Torej, sebe vidijo v negativni luči, rade pa bi nase gledale v pozitivni luči in bile nase ponosne.

2. OBČUTKI

a) OBČUTKI PRED IN PO DELAVNICI

Pred:

Strah pred izpostavljanjem doživljajo verjetno zato, ker ne zaupajo v svoje sposobnosti in se bojijo, da bi naredile kako napako. Napaka pa ne bi ostala skrita in kaj lahko bi se pripetilo, da bi jih kdo ocenjeval, sodil, kar pomeni, da bi izgubile veljavnost v očeh drugih, zato občutijo strah pred nesprejemanjem. Dve izjavi izražata tako negotovost kot tudi zanimanje. Kadar so

negotove v svoje sposobnosti, same vase, so veliko bolj osredotočene na mnenja drugih. Če doživijo pozitivne odzive, negotovost lahko mine, kadar pa začutijo negativne odzive ljudi, pa negotovost ostane. Nekatere so prišle na delavnico z zanimanjem, kar lahko pomeni pogumnost. Vendar glede na število izjav pod strahove in negotovost ter zanimanje, lahko sklepam, da so doživljale dvojna občutja: na eni strani strahove in negotovost pred vključitvijo v novo skupino, po drugi strani pa se je v njih vzbudilo zanimanje, kako bo tam.

Po:

Pričakovanja so se jim izpolnila, dobile so vpogled, da so ljudje dobri, da so se prav odločile, saj jim je bil način dela očitno všeč. Glede na to, so se v skupini počutile varno. Nekatere pa so kljub temu občutile strah pred govorjenjem, ki je strah pred izpostavljanjem. Torej kljub dobremu počutju in varnosti v skupini ostaja strah pred izpostavljanjem, ki pa je povezan z nezaupanjem v svoje sposobnosti, kar kaže na slabo samopodobo.

b) OBČUTKI OB IZRAŽANJU ZAUPANJA

Ko izkazujejo zaupanje, občutijo bližino drugega in s tem se počutijo sprejete. Omogoča pa jim tudi varnost, ta pa jim zagotavlja umirjenost. Počutijo se sprejete, torej niso osamljene, zato so vesele in zadovoljne ter neobremenjene, sproščene, saj zaradi obilice dobrih občutkov nimajo skrbi. Ker so sproščene in neobremenjene z drugimi stvarmi, lažje prisluhnejo sebi in so v stiku same s seboj. Varnost in sprejetost zagotavlja nek bolj intimen odnos v katerem lahko izrazijo svoje mnenje.

c) OBČUTKI OB PREJETEM ZAUPANJU

Ko jim nekdo drug izkaže zaupanje, se počutijo posebne, zaželene, v njih zraste občutek lastne vrednosti, zato lahko občutijo veselje. Ker se počutijo spoštovane, lažje vračajo zaupanje. V takih odnosih prevzemajo odgovornost: počutijo se odraslo, saj biti odrasel pomeni prevzemati odgovornost zase in za druge. Počutijo se hvaležne bližnjim, saj so bile izbrane, da jim ta lahko zaupa, ob tem pa se počutijo koristne, da temu lahko pomagajo. V nekaterih pa se pojavi dvom v lastne sposobnosti, saj se sprašujejo s čim so si zaupanje tega človeka zaslužile.

3. MNENJE O DELU V SKUPINI

V večini odobravajo skupinsko dinamiko, saj menijo, da so v skupini manj izpostavljene. Delo, pogovor v paru jim je všeč, verjetno zaradi manjše izpostavljenosti, omogoča pa tudi večje zaupanje. Ko se torej zaupanje poveča, lažje podelijo med seboj mnenja in izkušnje, ki so dobrodošle za vse članice, saj se iz njih lahko učijo. S udeležbo in pogovori na delavnici razvijajo nekatere sposobnosti, ki jih same ne bi mogle. Vendar sta v skupini počutje in varnost odvisna tudi od problema. Če je problem bolj osebne narave, imajo raje individualne pogovore, saj jim tako zagotavlja več varnosti in sproščenosti.

4. IZBOLJŠANJE TELESNE PRIPRAVLJENOSTI

Želijo več športnega udejstvovanja, s čemer bi posledično izgubile tudi kak kilogram. Izguba telesne teže je verjetno povezana s sprejemanjem njihove zunanosti. Današnji svet, predvsem mediji, prikazujejo lepoto telesa, ki mora ustrezati nekim merilom. Ko bi izgubile nekaj kilogramov, bi se njihova zunanost približala tem merilom, bile bi bolj zadovoljne in bi se lažje sprejele. S telesno aktivnostjo bi pridobile na kondiciji. Želijo doseči redno in zdravo prehranjevanje, kar je tudi povezano z izgubo telesne teže, pa tudi z zdravim življenjem. Ker želijo, da se prenehajo zdravstvene težave, bodo obiskale nekatere zdravnike. Sklepam, da ko bodo dosegle vsaj polovico od tega, bodo rekle, da so se naučile živeti polno življenje.

5. INTERAKCIJE V ODNOSIH

a) ŽELENA PRIDOBITEV SOCIALNIH SPRETNOSTI

Izboljšati želijo samopodobo, tako bi zmogle biti one same, brez pretvarjanja o sebi in brez mask. Tako bi sprejemale pohvale o sebi, sebe ne bi več primerjale z drugimi, ker sebe ne bi več primerjale z drugimi, bi tudi druge sprejemale, brez predsodkov in sodb. Posledično bi zaupale vanje. Z dobro samopodobo bi uporabljale svoje talente in sposobnosti, kar bi jim omogočilo samozavesten nastop in sproščenost v družbi. Z zaupanjem v svoje sposobnosti, bi laže izražale svoja mnenja in občutke, ter tako postale bolj komunikativne. S prepričanjem v svoje sposobnosti, jim ne bi bilo več potrebno manipulirati z drugimi.

b) MEDOSEBNI ODNOSI

Med prijatelji vladajo sproščenost, iskrenost in varnost, kar zagotavlja zaupanje v odnosih. Ko so odnosi odkriti, spoštujejo drug drugega, spoštujejo mnenja in razmišljanje drugega, takrat začno ceniti pravice drugega, kar pomeni, da so si enakovredni. Enakovrednost pa potegne za seboj tudi sprejemanje odgovornosti. Po poteku pojmov predvidevam, da želijo vzpostaviti take odnose.

6. VEDENJE IN DEJANJA

a) DEJANJA IN VEDENJE OB PREJETEM ZAUPANJU

Ko jim bližnji izkažejo zaupanje, se počutijo sprejete in varne. Tako dobijo potrdilo, da ravnajo pravilno in lažje zaupajo v svoje sposobnosti. Potrditve o pravilnem ravnanju v njih vzbudijo veselje in motivacijo do dela, tako postanejo bolj konstruktivne. Ker se zavedajo pravilnosti svojih dejanj, so njihova dejanja bolj sproščena in tudi bolj odločna ter tako laže ponudijo pomoč. V odnosu so si blizu in ne želijo da bi morebitne nepravilne odločitve slabo vplivale na bližnjega, so se pripravljene posvetovati tako njihove odločitve postanejo bolj preudarne in odgovorne.

b) VPLIV NEZAUPANJA NA DEJANJA

Kadar so deležne nezaupanja, se njihova samopodoba zmanjša, izgubijo zaupanje vase in v svoje sposobnosti; postanejo nezainteresirane za opravljanje določenih nalog. Počutijo se nesposobne opraviti neko nalogo, zato jih spremljajo občutki nervoze in strahu, da ne bodo opravile naloge in lahko tudi, da bodo drugi še bolj razočarani nad njo. Po drugi strani pa nekatere iščejo potrditve pri drugih, da vseeno delajo dobro in celo vložijo v neko delov več truda, da bi dokazale nasprotno in mogoče pridobile izgubljeno zaupanje.

7. SPOZNAVANJE

Po nekaj delavnicah so spoznale, da imajo podobne težave: laže najdejo svoje slabosti kot prednosti, težave imajo s sprejemanjem svojega zunanjega videza in vzdržujejo slabe odnose. Spoznale so, da je s sprejemanjem samega sebe povezana tudi odgovornost za svoja dejanja. Vendar kljub nekaterim slabostim, ki jih imajo, so nekaj vredne.

ANKETA 2

1. OBČUTKI OB ZADNJEM SREČANJU

Na zadnje srečanje so prišle s prijetnimi občutki in polne pričakovanj: da se bodo imele lepo in bile so motivirane: da bodo še kaj koristnega naredile. Dobro so se počutile, ko so brale komplimente, ki so jih napisale druga drugi, saj so tako počutile lastno vrednost, sposobnost. Domov so odšle z izpolnjenimi pričakovanji. Sklepam, da so jih komplimenti zelo razveselili in jim polepšali še preostanek dneva.

2. POČUTJE V SKUPINI

Delo v skupini ocenjujejo kot uspešno, čeprav so se na začetku pokazale težave pri uvajanju v skupino, saj varnosti in zaupanja še ni bilo vzpostavljenega. Vendar so se z vsakim srečanjem bolje poznale in s tem je razno tudi zaupanje in varnost. Ko so se enkrat počutile varne, da, kar bodo povedale, bo ostalo v skupini, so lažje podelile svoje izkušnje z drugimi. Ostale pa so se iz izkušenj drugih naučile, kako se z neko težavo uspešneje spoprijeti.

3. DOSEŽENA TELESNA RIPRAVLJENOST

Naučile so si vzeti čas zase, ki so ga namenile počitku in rednemu rekreiranju. Uredile so prehrano. Nekatere pa so se raje posvetile drugim stvarim, tako jim zmanjkalo časa, da bi uresničile nekaj ciljev iz področja telesne pripravljenosti.

4. SPREMENJENE INTERAKCIJE

a) SPREMEMBA SOCIALNIH SPRETNOSTI

Za spreminjanje socialnih spretnosti je potrebno veliko truda, tako se socialne spretnosti udeleženk spreminjajo po majhnih korakih. Kar jim pomaga pri spreminjanju na bolje je, da so postale bolj samozavestne.

b) SPREMEMBA ODNOSOV

V povezavi z odnosi so ugotovile, da bolje, ko se poznajo med seboj, večje je medsebojno zaupanje. Do sebe poskušajo biti manj kritične in ker so manj kritične do sebe, so tudi do drugih, zato se zmanjšajo obsodbe drugih tako po videzu, obnašanju kot razmišljanju. Po eni strani se kažejo taki rezultati, ki so zame precej vzpodbudni, po drugi strani pa poročajo, da priložnosti za spreminjanje odnosov še niso imele ali pa se vidne spremembe niso pokazale.

c) SPREJEMANJE KRITIKE

Kritike so redko deležne, kadar pa so jo, vedo da je upravičena zato jo lažje sprejmejo. Vedo, da jim oseba, ki kritizira, želi dobro in ne slabo. Nekatere poročajo, da slabo sprejemajo kritiko in se ob njej počutijo užaljene in prizadete, manjvredne in nesposobne, zato vlagajo veliko truda, da ne bi občutile tako. Manjvrednostni občutki jim verjetno onemogočijo opravljanja nalog v taki meri, kot bi jih lahko, kadar se počutijo samozavestne in prepričane v svoje ravnanje.

5. DOŽIVLJANJE IN IZRAŽANJE ČUSTEV

Pri sebi so opazile boljše izražanje čustev, saj o njih večkrat spregovorijo. Kljub temu jih občasno potlačijo, predvsem jeze ne pokažejo navzven. Nekatere pa že ob vstopu v skupino niso imele težav z izražanjem in doživljanjem čustev.

6. ZAVEDANJE UPORABE OBRAMBNIH MEHANIZMOV

Pri zavedanju uporabe obrambnih mehanizmov lahko udeleženke razvrstim v tri sklope po zaznavi uporabe. Prvi je da se zavedo takoj, druge se zelo redko zavejo, tretji sklop pa zajema udeleženke, ki se navadno ne zavedo uporabe obrambnih mehanizmov. Za vse tri lahko sklepam, da jim kdaj pa kdaj ne uspe v trenutku se zavesti, vendar kasneje v premišljevanju o tem dogodku ugotovijo, da so uporabile obrambne mehanizme.

7. OBSEG STRAHOV

V začetku delavnice so imele precej strahov, skozi delavnico pa so spoznale, da je strahove moč premagati. Tako so se strahovi v najboljšem primeru zmanjšali za polovico, seveda pa nekateri še vedno ostajajo.

8. UPOŠTEVANJE GOVORICE TELESA

Nekatere so se potrudile in postale pozorne na uporabo govornice telesa, druge pa ne toliko. Slednje imajo v zavesti, da bi boljše govornice telesa pripomogle k boljši komunikaciji. Prve pa poročajo, da jim govornica precej pomaga pri boljši komunikaciji z drugimi, saj jim omogoča kongruentnost sporočil, kar je seveda bolj povšeči njihovim sogovornikom.

9. IZPOLNJEVANJE ZADANIH CILJEV

Udeleženke so se potrudile pri izpolnjevanju kratkoročnih ciljev, saj poročajo, da so večino le-teh izpolnile. Drugače je z dolgoročnimi cilji, ki so že po naravi usmerjeni v to, da jim posvetimo več časa in jih izpolnjujemo daljše časovno obdobje. Kljub temu je udeleženkam uspelo uresničiti nekaj teh ciljev, medtem ko jih je nekaj še vedno le na papirju.

10. OSEBNO OPOGUMLJANJE

Čemu bi si sami podarjali komplimente? Že na začetku se je opazilo, da kadar jih je nekdo pohvalil, jim dal vedeti da so vredne, sposobne, zaželenne, se je njihovo počutje izboljšalo in konstruktivnost povečala. Zato je potrebno, da se tudi same kdaj pa kdaj pohvalijo in si zagotovijo večji zagon pri delu ali v odnosih. Same poročajo, da se pohvalijo večkrat kot na začetku, vendar kljub temu premalokrat. Na samopohvalo se verjetno spomnijo takrat, kadar jo potrebujejo, saj začutijo, da bi jim malo spodbude dobro delo.

11. IZBOLJŠANJE SAMOPODOBE

Ena izmed udeleženkam poroča, da že na začetku ni imela težav z nizko samopodobo. Čemu je torej prišla? Verjetno je prepričana, da lahko samopodobo še izboljša in s tem tudi zadovoljstvo samo sabo. Ostale poročajo, da se je samopodoba vsekakor izboljšala. Verjetno se jim ni celotna samopodoba spremenila, izboljšale pa so nekatera področja in vidike življenja.