
DDoomm KKuullttuurryy
LLuubbeellsskkiieejj SSppóółłddzziieellnnii MMiieesszzkkaanniioowweejj

ANNA MARCINIAK ­ psycholog, terapeuta. absolwentka Akademii Teolo­
gii Katolickiej w Warszawie.

Od 20 lat pracuje z pacjentami indywidualnymi i „parami".
Autorka licznych artykułów i audycji poświęconych odmienności psychiki

i postrzegania świata przez mężczyzn i kobiety. Zwolenniczka pojednania i możliwości
uzyskania porozumienia w związkach osobistych i zawodowych. W praktyce
psychologicznej ciągle poszukuje nowych metod, unika rutyny i przywiązania do
schematów. Zajęcia w większych grupach prowadzi w oparciu o programy autorskie.

Wydała m.in. publikację „Osiągnąć sukces w kontaktach z płcią przeciwną",
serię broszur pod wspólnym tytułem „Co ja źle robię?”. W Wydawnictwie Wilga
jest autorką tekstów w miesięczniku „Między nami kobietami”.

Jest częstym gościem programów telewizyjnych i radiowych. W ramach
autorskiego programu „Sukces w kontaktach z płcią przeciwną” wydała 3 płyty:
Początek znajomości, Pierwsza randka, Porozmawiajmy. Między innymi brała
udział w charakterze eksperta w programach: Ewy Drzyzgi „Rozmowy w toku”,
„Kawa czy herbata” „Dzień dobry TVN”, w filmowym reportażu TVP info, współ­
pracowała z Radiem Lublin oraz Radiem Rytm, gdzie prowadziła cyklicznie audycję
„Godzina z Czarodziejską Różdżką”.

Jest autorką terapii relaksacyjnych ukierunkowanych na przeciwdziałanie
stresowi i podniesienie poczucia wartości.

Ukończyła szkolenia organizowane przez Towarzystwo Hipnozy Terapeutycznej
i Badań nad Hipnozą oraz szkolenia NLP. W jej dorobku znajduje się program
nastawiony na podniesienie samooceny i samoakceptacji oparty o autosugestię.
Jest również autorką innowacyjnej metody pokonania napięcia związanego z eg­
zaminami.

Od lat aktywnie działa w akcjach edukacyjnych na rzecz porozumienia płci,
np. „Festiwal dwie połówki”. Współpracuje z „Dziennikiem Wschodnim” pisząc do
rubryki poświęconej relacjom międzyludzkim.

SSppoottkkaanniiee zz ppssyycchhoollooggiieemm ii tteerraappeeuuttąą

AAnnnnąą MMaarrcciinniiaakk

JJaakk rraaddzziićć ssoobbiiee
zz ttrruuddnnyymm
rroozzmmóówwccąą

Skuteczne porozumiewanie się z ludźmi nie jest łatwe. Tak jak trudne
bywają rozmowy, tak też trudni bywają rozmówcy W trakcie rozmowy może
bowiem dojść do licznych nieporozumień. Często zdarza się tak, że nasz rozmówca
jest zniechęcony, rozdrażniony lub wręcz agresywny. Nie przyjmuje do wiadomości
tego, co mamy mu do powiedzenia, nie reaguje na nasze dobre intencje. Aby
umiejętnie i efektywnie z nimi rozmawiać, należy w pierwszej kolejności
zastanowić się jak ja rozmawiam, jaką postawę wobec innych przyjmują podczas
bezpośredniego kontaktu. Czy to co robię może powodować niechciane przeze
mnie reakcje rozmówców?


DDoomm KKuullttuurryy
LLuubbeellsskkiieejj SSppóółłddzziieellnnii MMiieesszzkkaanniioowweejj

Spotkanie z projekcją filmów odbędzie się
w środę 2 grudnia 2015 r. o godz. 18.00

w sali widowiskowej Domu Kultury LSM
w Lublinie, ul. K. Wallenroda 4a, tel. 81 743 48 29

www.domkulturylsm.pl
WWssttęępp wwoollnnyy

Poznanie siebie samego
Warto wiedzieć, że każdy z nas ma

indywidualne skłonności do podejmo­
wania określonych gier interpersonal­
nych, ma swoje własne stereotypy spo­
strzegania świata i praw w nim obo­
wiązujących. Najczęściej traktujemy je
jako niezaprzeczalną prawdę, choć tak
naprawdę „prawd” o świecie jest tyle,
ile w nim ludzi . Nie mamy pełnej świa­
domości i kontroli nad stereotypami,
które kierują naszymi poczynaniami,
najczęściej zachowujemy się zgodnie
z nimi niejako „odruchowo”.

Okazuje się, że każdy z nas też ma
szczególny kłopot z innym typem „trud­
nych osób” i trudnych sytuacji. Jedni
nie radzą sobie z inwazyjnością ludzi,
są nieśmiali, nie lubią prosić, czy prze­
ciwstawiać się, inni czują skrępowa­
nie, gdy zapadnie cisza, lub rozmów­
ca jedynie „daje do zrozumienia” itd.

Świadomość, jaki jestem, w co „po­
grywam” z ludźmi (jakich gier używam
w pracy, a jakich w domu), to milowy
krok w lepszym dogadywaniu się za­
równo w sytuacjach zawodowych, jak
i osobistych. Kłopot polega na tym, że
trudno poznać siebie samego, nie ma­
my dystansu do własnych postaw i za­
chowań.

Co widzą inni
Rozmówca, nawiązując z nami

kontakt, zwykle najpierw nas widzi,
a dopiero potem słyszy, dlatego komu­
nikaty niewerbalne są bardzo istotne
dla pierwszego wrażenia, jakie wywie­
ramy na nowo poznanej osobie. To
przekłada się na jego stosunek do nas
w późniejszych kontaktach.

O tym, jakie wrażenie zrobimy na
swoim rozmówcy, decyduje pierwsze
20 sekund kontaktu. Nie to, o czym
mówimy, ale nasze komunikaty nie­
werbalne, takie jak: wygląd, mimika,

gesty, dystans fizyczny, sposób mówie­
nia, ton głosu oraz kontakt wzrokowy.

Stanowią one 93 proc. całego prze­
kazu, a zaledwie 7 proc. to jego treść.
Dlatego niewłaściwie użyte lub nega­
tywne sygnały niewerbalne mogą wy­
wołać w rozmówcy dystans wobec nas
i zniechęcić go do naszej osoby. Takie
sygnały to np. uciekanie wzrokiem,
zmarszczone brwi, sposób oddycha­
nia, nerwowe gesty, postawa ciała itd.

Ludzie nie słuchają.
Czekają, aż będą mogli mówić

Wydaje się, że ludzie dzielą się na
tych, co potrafią świetnie słuchać, i na
tych, którzy tylko umieją mówić. Cięż­
ko połączyć dwie osoby, które albo tyl­
ko mówią, albo tylko słuchają. Brak
wówczas dialogu, który potrzebny jest
w prawidłowej komunikacji. często tyl­
ko nam się wydaje, że kogoś słuchamy,
bo w rzeczywistości bardziej jesteśmy
zainteresowani wyrażeniem własnej
perspektywy. W ten sposób uniemoż­
liwiamy autentyczny kontakt z drugim
człowiekiem. Mistrzowie negocjacji za­
lecają: „Nigdy nie staraj się być mą­
drzejszy ani głupszy niż twój słuchacz.
Dostosuj wszystko do jego sposobu ro­
zumowania , ale nie przesadź ani w jed­
ną, ani w drugą stronę, bo może trafić
się rozmówca trudny, „chwytający za
słowo”, np.: kłótliwy, porównują­
cy, oceniający, „zawsze lepszy”,
przerywający, nakazujący, plot­
kujący, „posłuchaj o mnie”

Jak sobie radzić z takim rozmów­
cą, jak przetrwać poważną rozmowę,
jak bronić się przed agresją i zarzuta­
mi, niechcianymi poradami itp. dowie­
cie się Państwo podczas spotkania
2 grudnia 2015 r.

SSppoottkkaanniiee zz ppssyycchhoollooggiieemm ii tteerraappeeuuttąą

AAnnnnąą MMaarrcciinniiaakk

JJaakk rraaddzziićć ssoobbiiee
zz ttrruuddnnyymm
rroozzmmóówwccąą


