

 Osoba przedsiębiorcza dzięki posiadaniu
określonych cech potrafi kreować nowe
potrzeby dla siebie i innych, a także
zaspokajać je niezależnie od warunków
otoczenia. Ponadto odpowiednio układa
swoje relacje z ludźmi, panuje nad własnymi
emocjami oraz postępuje zgodnie z ogólnie
przyjętymi wartościami etycznymi. Łatwo
przystosowuje się do zmieniającego się
otoczenia, znajdując w nim swoje miejsce.
Pozwala jej to nie tylko z powodzeniem
prowadzić przedsiębiorstwo, czyli być dobrym
przedsiębiorcą, lecz także mieć
satysfakcjonujące życie zawodowe,
niezależnie od charakteru wykonywanej pracy.

 kreatywna

 asertywna

 zaradna

 pomysłowa

 pewna siebie

 pełna inicjatywy

 posiadająca zdolność empatii

 odpowiedzialna za siebie i innych

 mająca zapał do pracy

 podejmująca wyważone ryzyko

 posiadająca zdolności organizacyjne

 Osobowość to zbiór stałych
charakterystycznych dla danej jednostki
cech psychofizycznych, które determinują
jej zachowanie i pozwalają odróżnić ją od
innych jednostek. Osobowość jest w
pewnej części dziedziczna, jednak wpływ
na jej kształtowanie ma aktywność samej
jednostki oraz różnego rodzaju czynniki
zewnętrzne np. rodzina. Osobowość
kształtuje się przez całe życie, składają się
na nią charakter oraz temperament.

Ekstrawersja- czerpanie przyjemności z przebywania w towarzystwie

Introwersja- to skłonność do milczenia, zdystansowania i refleksyjności

 Rola społeczna jest to ogół zachowań, których

społeczeństwo oczekuje od danej osoby zajmującej
określoną pozycję społeczną. Role społeczne mogą
być z góry przypisane danemu człowiekowi lub nabyte
z czasem. Na role przypisane nie mamy żadnego
wpływu- są nam one wyznaczane bez naszego udziału i
woli już w chwili urodzenia (np. rola dziecka)

 Z kolei nasze działania wpływają na role osiągane,
które możemy sami zdobyć (np. kierownik firmy), lub
które mogą nam zostać narzucone (np. więzień)

 Mogą mieć charakter:

 -sformalizowany gdy są pełnione w różnych instytucjach,
a wzorce zachowań regulują dokumenty np. regulamin
pracy, są to tzw. role organizacyjne

 - niesformalizowane są to role pełnione bez formalnych
przepisów, a ich wzorce zachowań wynikają z tradycji
czy zwyczajów

http://www.google.pl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=N0-qqOy8aygbcM&tbnid=zZaCpqai7E4E3M:&ved=0CAUQjRw&url=http://www.swiebodzin.tv/ogloszenie-2&ei=DemJU6jYOIPrPPWvgYgL&psig=AFQjCNErbGiez-v1wafA3wVL6TY53lCfhg&ust=1401633407401059

 W przypadku odgrywania wielu ról, które
może wystąpić tzw. napięcie ról. Sytuacja
ta występuje wówczas, gdy odgrywanie

wielu ról powoduje, że nie potrafimy żadnej
z nich poświęcić się na tyle, aby wykonać
ją dobrze.

 Odgrywając kilka ról, które są ze sobą
sprzeczne możemy doprowadzić do
konfliktu ról. Przykładem może być
konieczność zwolnienia z pracy przyjaciela
w wyniku redukcji etatów. Powstaje wtedy

problem, którą z roli wybrać- dobrego
kolegi czy szefa obiektywnie oceniającego
sytuację kadrową w firmie.

o Zachowania między ludzkie wpływają na

nasze stany emocjonalne. Sposób

zachowania może mieć wpływ na to, jaką

pracę w przyszłości wykonywać i jak

rozwinie się nasza kariera zawodowa.

Wyróżnia się cztery podstawowe rodzaje

zachowań:

 - zachowania agresywne

 - zachowania uległe

 - zachowania manipulacyjne

 - zachowania asertywne

Dlaczego zachowujemy się
agresywnie ?

Skutki zachowań agresywnych

- boimy się ,że nie dostaniemy tego co
chcemy
- nie wierzymy w samych siebie
- wcześniej okazywało się to skuteczne
- chcemy zwrócić na siebie uwagę
- chcemy zademonstrować swoją
wiedzę
- chcemy wyładować złość
 (będącą często wynikiem nierealnych
oczekiwań)
- chcemy manipulować innymi

- konflikty w stosunkach z innymi ludźmi
 (czują się zagrożeni)
- utratę szacunku wobec samego siebie
- utratę szacunku dla innych
- brak akceptacji
- poważny stres
- możliwość wystąpienia przemocy
- rezultaty przeciwne do zamierzonych

Dlaczego zachowujemy się
ulegle ?

Skutki

- boimy się utraty aprobaty ze strony
innych
- boimy się reakcji innych
- uważamy, że jest to właściwe grzeczne
 zachowanie
- chcemy uniknąć konfliktów
- chcemy manipulować innymi

- utratę poczucia własnej wartości
- poczucie krzywdy, złość, frustrację
- zachęcanie innych do dominacji

Jedną z postaw człowieka, która prowadzi do uległości jest konformizm.

Postawa ta polega na przyjęciu i podporządkowaniu się wartością,

poglądom, normom i wzorcom postępowania obowiązującym w danej

grupie społecznej . Przeciwieństwem zachowania konformistycznego jest

nonkonformizm, czyli nieuleganie panującym normom i powszechnym

opiniom

Dlaczego manipulujemy? Skutki

-mamy świadomość naszej

przewagi psychicznej lub fizycznej

-jesteśmy bezwzględni

-nie szanujemy innych

-czujemy wyższość w stosunku do

innych

-izolacja i brak sympatii ze strony

otoczenia

-często niewłaściwa ocena

rzeczywistej sytuacji

-osiąganie pożądanych celów

przez manipulację innymi

Dlaczego zachowujemy się
asertywnie ?

Co ryzykujemy ?

- jesteśmy zadowoleni z siebie i innych
- mamy szacunek do siebie i innych
- pomaga to nam w osiągnięciu celów i
realizacji
 naszych potrzeb
- dzięki temu mniej ranimy innych
- dzięki temu rośnie wiara w siebie
- daje to poczucie kontroli nad własnym
życiem
- jesteśmy uczciwi w stosunku do samych
siebie
 i innych

- będziemy nie lubiani za to, że
wyrażamy swoje
 uczucia
- etykietę człowieka idącego przez życie
 przebojem
- zmiany na lepsze w naszych relacjach z
innymi

 Komunikowanie się jest procesem
społecznym, w trakcie którego ludzie
przekazują sobie informacje zwane
komunikatami. Wyróżnia się następujące
poziomy komunikowania:

 interpersonalne

 grupowe

 międzygrupowe

 instytucjonalne

 masowe

 publiczne

 komunikację werbalną, czyli słowną

 komunikację niewerbalną, odbywająca

się za pomocą mowy ciała(gestów,

mimiki oraz dźwięków)

 Bariery komunikacyjne – jest to szereg
przeszkód, które utrudniają lub wręcz
uniemożliwiają właściwą interpretację
komunikatu. Są to m.in.

 przeszkody fizyczne np. hałas
 sprzeczność komunikatów np. niezgodność

sygnałów werbalnych i niewerbalnych
 różnice światopoglądowe i kulturowe

 stan fizyczny nadawcy lub odbiorcy np.
zmęczenie

 przeciążenie informacyjne (zbyt duża ilość
informacji powoduje, że nie jesteśmy w stanie
ich wszystkich zapamiętać)

 Źródłem powstawania barier

komunikacyjnych są również nadawca i

odbiorca. Wiele obustronnych zachowań
może budzić reakcje obronne , hamować
lub ograniczać komunikowanie się. Do tej
kategorii zachowań zalicza się np.

 wartościowanie

 ocenianie

 manipulację

 obojętność

 krytykowanie

 wywyższanie się (pouczanie, upominanie)

 postawę pewności (,,wiem wszystko”)

 Umiejętność komunikowania się ma ogromne

znaczenie w życiu prywatnym oraz zawodowym,

gdyż niejednokrotnie decydują o życiowych

sukcesach lub porażkach. Oto najistotniejsze

zasady dobrej komunikacji:

 posługiwanie się językiem zrozumiałym dla odbiorcy

 zachowanie spójności przekazu werbalnego i niewerbalnego

 okazywanie rozmówcy empatii

 uwzględnianie stanu psychicznego oraz kondycji

emocjonalnej rozmówcy

 aktywne słuchanie, czyli okazywanie rozmówcy akceptacji i

szacunku oraz powstrzymywanie się od wygłaszania rad

 zdolność utożsamiania się z inną osobą, rozumienie

jej uczuć i przeżyć oraz umiejętność przejęcia jej sposobu

myślenia

 Codziennie stajemy przed koniecznością wyboru
jednego z przynajmniej dwóch możliwych wariantów
działania. Mamy wówczas do czynienia z problemem
decyzyjnym, którego rozwiązanie będzie wymagało od
nas podjęcia określonej decyzji. Większość spośród tych
decyzji podejmujemy niemal natychmiastowo, jednak w
przypadku wyjątkowo ważnych dla nas spraw lub gdy
decydentów jest wielu, decydowanie przyjmuje
charakter procesu składającego się z trzech faz:

 Fazy rozpoznania

 Fazy projektowania

 Fazy wyboru i realizacji

1
rozpoznanie

• Rozpoznanie i zdefiniowanie problemu

2
projektowanie

• Wyszukanie wariantów rozwiązań problemów

3

projektowanie

• Ocena wariantów rozwiązań wg przyjętych kryteriów

4

wybór i
realizacja

• Wybór najlepszego rozwiązania

5

wybór i
realizacja

• Realizacja (wdrożenie) decyzji

6

wybór i
realizacja

• Ocena wyboru i ewentualna korekta decyzji

 Klasyfikacji decyzji dokonuje się biorąc pod

uwagę m.in.

1) Sytuację, w której są podejmowane
(kiedy znamy lub nie znamy skutki, podjętego

działania)

2) Stopień obciążenia decyzji niepewnością
- decyzje programowalne(rutynowe)

 - decyzje nieprogramowalne(nierutynowe)

3) Podmiot podejmujący decyzje

 -decyzje indywidualne

 -decyzje grupowe

Decyzja indywidualna Decyzja grupowa

zalety wady zalety wady

-jest podejmowana

dość szybko

-jednoznacznie

określona

odpowiedzialność za

podjętą decyzję

-niewielka liczba

rozważanych wariantów

-podejmowana na

podstawie małej ilości

informacji

-mogą wystąpić

problemy z akceptacją

decyzji przez inne osoby

-podejmowana na

podstawie dużej ilości

informacji

-duża liczba

rozważanych wariantów

rozwiązań

-duże

prawdopodobieństwo

wyboru najlepszego

rozwiązania

-duży stopień akceptacji

decyzji przez inne osoby

-podejmowana jest

dość długo

-rozproszenie

odpowiedzialności za

podjętą decyzję

 Podejmowanie racjonalnej decyzji

mogą ograniczać różne bariery.

Najczęściej są one związane z:

 brakiem wystarczającej ilości informacji

(bariera informacyjna)

 limitami czasowymi (bariera czasowa)

 ograniczonymi zasobami finansowymi,

rzeczowymi (bariera zasobowa)

 dużą złożonością problemu

 Konflikt definiuje się powszechnie jako
sytuację, w której zaistniała sprzeczność
interesów, a jej uczestnicy próbują
narzucić sobie nawzajem swoją wolę.
Biorąc pod uwagę podmiot konfliktu, czyli
jego uczestników możemy wyróżnić:

 konflikt wewnętrzny, dotyczący jednej osoby

 konflikt interpersonalny, w którym biorą udział
poszczególne osoby

 konflikt społeczny, zachodzący między poszczególnymi
grupami społecznymi lub ich częściami

Konflikt

Wartości
Wynika z

odmiennych
systemów

wartości np.
różnice religijne

Interesów

Pojawia się najczęściej
wtedy, gdy jedna ze
stron zaspokaja swoje

potrzeby kosztem
drugiej

Racji
Powstaje w

wyniku błędnego
postrzegania

swojego miejsca
w społeczeństwie

Strukturalny
wynika ze struktury

sytuacji w jakiej
znajdują się strony
np. różne pozycje

w pracy

 Kompromis- rozstrzygnięcie następuje w wyniku

ustępstw zarówno jednej jak i drugiej stronny

 Metoda dominacji- polega na dążeniu do

uzyskania przewagi nad drugą stroną

 Metoda liberalna- polega na zostawianiu

własnemu biegowi, dawaniu drugiej stronie dużej

swobody w podejmowaniu decyzji

 Metoda dwóch zwycięzców- rozwiązanie konfliktu

następuje dzięki współpracy obu stron, które dążą

rozstrzygnięcia przynoszącego korzyści obu stroną

 Negocjacje to wielostronny proces porozumiewania

się w sytuacji konfliktu interesów czy rozbieżności

poglądów zaangażowanych w negocjacje stron.

Trudny, złożony i skomplikowany proces

podejmowania wspólnej decyzji, w którym każda ze

stron stara się doprowadzić do umożliwienia sobie

realizacji własnych interesów, którego jednak

nadrzędnym celem jest osiągnięcie porozumienia.

Rodzaje negocjacji:

 Negocjacje twarde- polegają na dążeniu do uzyskania przewagi

i osiągnięcia jak największych korzyści

 Negocjacje miękkie- polegają na daleko idących ustępstwach

 Negocjacje rzeczowe- takie układanie ostatecznego

porozumienia, aby przynosiła korzyści wszystkim zainteresowanym

 Ważnymi umiejętnościami podczas

negocjacji są: błyskotliwość, cierpliwość,

perswazja oraz uważne słuchanie.

Powinniśmy być również czujni, gdyż

wiele z technik negocjacyjnych jest

formą manipulacji. Techniki

manipulacyjne to zaplanowane

działanie na szkodę partnera. W

przypadku wykrycia manipulacji przez

jedną stronę- druga zostaje uznana za

mało wiarygodną, co może być

przyczyną natychmiastowego

zaprzestania negocjacji.

 Atak personalny - ta strategia ma na celu
zdyskredytowanie negocjatora przez podważenie

jego kompetencji (wiedzy, intencji).

 Technika dobry-zły glina - strategia do zastosowania
jedynie wtedy, gdy jedną stronę reprezentuje

dwóch negocjatorów. Jeden z negocjatorów udaje
twardego, drugi okazuje "przychylność,

zrozumienie". Zły glina jest nieprzejednany, dobry zaś
przekonuje i "zmiękcza" drugą stronę. Ma to na celu

wymuszenie dodatkowych ustępstw.

 Prawo limitu ograniczenie powoduje przywołanie
emocji związanych z utraconymi możliwościami,

które nie są nazbyt wesołe, stąd czasem
podejmujemy szybkie i kierowane emocjami

decyzje. Są to zdania takie jak: ,,Oferta ważna
do…” , ,,Liczba miejsc limitowana”

 Mediacje to jeden ze sposobów rozwiązywania

konfliktów. Zakłada on komunikowanie się stron

konfliktu za pośrednictwem neutralnej osoby trzeciej

(mediatora).Proces ten ma charakter dobrowolny,

poufny i nieformalny. Z kolei arbitraż to rozstrzygnięcie

konfliktów przez osoby wskazane przez każdą ze

stron (arbitrów) i według poszczególnych procedur.

Jego zalety to :

 Szybkość oraz zmniejszenie kosztów postępowania

 Poufność postępowania

 Możliwość wyboru arbitrów – specjalistów w danej
dziedzinie

 Zrównanie orzeczeń arbitrażu z wyrokami sądów
powszechnych

Prezentację przygotowały:

 Dominika Glapińska

 Anita Grabowska

 Patrycja Kęsek

 Dominika Ratajczak

 Adrianna Machalica

