
pwd. Anna Kubiak, Hufiec ZHP Szamotuły
Umiejętności rozwiązywania konfliktów
[bookmark: _GoBack]Rozwiązanie konfliktu wymaga zdobycia informacji m.in. o dążeniach, pragnieniach i zamiarach zaangażowanych weń osób. Takie informacje, a przynajmniej najważniejsze z nich, należy zbierać systematycznie od początku pracy z podopiecznym. Najważniejszym warunkiem umożliwiającym prawidłowe i wychowawcze działanie w sytuacjach konfliktowych jest wnikliwa znajomość dziecka i jego stosunków z rówieśnikami. Sytuacje trudne mogą również być okazją do wspólnej analizy zachowań i postaw, dzięki której uczestnicy konfliktu, mogą lepiej poznać i zrozumieć siebie samych i innych ludzi, a także rozwinąć swe umiejętności psychologiczne (np. współczucia).
Przy rozwiązywaniu konfliktu ważne jest:
· słuchanie dwóch stron,
· bezstronność, nie sprzyjamy żadnej ze stron, nie zajmujemy stanowiska,
· [image: Znalezione obrazy dla zapytania ręce]stosujemy aktywne słuchanie, czyli utrzymujemy kontakt wzrokowy ze stronami konfliktu w zależności, która strona mówi,
· parafrazujemy, dopytujemy, odzwierciedlamy uczucia,
· dowartościujemy, np. to, co mówisz jest ważne,
· porządkujemy, np. do tej pory ustaliliśmy, że…,
· zadajemy pytanie: „Jak chcielibyście zakończyć konflikt?”,
· pytamy, jakie są oczekiwania wobec strony przeciwnej,
· zachowujemy neutralność- nie narzucamy rozwiązania sytuacji, akceptujemy przyjęte rozwiązania i pomagamy zastanowić się, czy przyjęte rozwiązania są wykonalne,
· pytamy obie strony konfliktu, co sądzą o sposobie jego zakończenia,
· dążymy do zawarcia kompromisu,
· podejmujemy pracę na rzecz rozwiązania konfliktu (negocjacje, mediacje, koncyliacje),
· jeżeli strony chcą się przeprosić, warto spytać jak rozumieją słowo ”przepraszam”,
· jesteśmy strażnikami „dobrego przepraszania”, ważne, żeby przepraszanie było autentyczne,
· obserwujemy strony konfliktu, jeżeli widzimy, że między przeciwnikami jest napięcie, to dopytujemy bez zniecierpliwienia, ”Co jeszcze jest do wyjaśnienia”,
· jeżeli nie mamy czasu pytamy: ” Czy możemy z tym poczekać np. do jutra?”,
· jeżeli mamy czas i emocje „opadły”, pytamy uczestników zdarzenia, jak inaczej mogli się zachować, żeby do konfliktu nie doszło.
Pamiętaj:
· akceptacja siebie i innych ludzi,
· tolerancja,
· aktywne słuchanie,
· rozmawianie,
· asertywność,
· otwartość na odmienny punkt widzenia,
· twórcze nie schematyczne myślenie.
 Konfliktom można zapobiegać poprzez:
· tworzenie jasnych jednoznacznych reguł, norm, zasad zachowania, przyjętych przez całą społeczność harcerską,
· respektowanie wspólnie ustalonych zasad postępowania,
· traktowania się wzajemnie po partnersku, bez dominacji i uległości,
· koncentracji uwagi na tym co łączy, a nie dzieli,
· stosowanie systemu wzmocnień zachowań pozytywnych i konsekwencji w przypadku niewłaściwego zachowania,
· odwoływanie się do ustalonych wcześniej obiektywnych zasad
· rozumienie potrzeb dziecka związanych z ich etapem rozwoju,
· wspólne opracowanie zestawu różnych możliwości rozwiązywania konfliktu, które są korzystne dla obu stron.
[image: Znalezione obrazy dla zapytania ręce]
image1.jpeg

image2.jpeg

