

Jak zdobyć i utrzymać pracę?
Materiały szkoleń dla trenerów i asystentów pracy wspierających osoby z

niepełnosprawnościami intelektualnymi w wejściu na rynek pracy.

Publikacja została sfinansowana z funduszy Komisji Europejskiej w ramach programu Erasmus Plus.

Publikacja odzwierciedla jedynie stanowisko jej autorów i Komisja Europejska oraz Narodowa

Agencja Programu Erasmus Plus nie ponoszą odpowiedzialności za jej zawartość merytoryczną.

*Ten projekt zostal zrealizowany przy wsparciu �nansowym Komisji Europejskiej. Projekt lub publikacja odzwierciedlają jedynie
stanowisko ich autora i Komisja Europejska nie ponosi odpowiedzialności za umieszczoną w nich zawartość merytoryczona.

1

Spis treści

1. Wprowadzenie .. 2

2. Struktura programu .. 3

3. Metody nauczania .. 4

4. Jak znaleźć pracę? ... 9

4.1 Gotowość do pracy .. 9

4.2 Komunikacja ... 14

4.3 Podejmowanie decyzji ... 19

4.4 Poszukiwanie pracy ... 27

4.5 Podanie o pracę ... 38

5. Jak utrzymać pracę ... 46

5.1 Wdrożenie do pracy ... 46

5.2 Efektywność i emocje .. 50

5.3 Integracja społeczna .. 54

5.4 W mojej pracy .. 62

6. Materiały dydaktyczne ... 71

6.1 Podejmowanie decyzji .. 71

Załącznik 1: Schemat – decyzja - słowny ... 71

Załącznik 2: Schemat decyzja – obrazkowy ... 72

Załącznik 3: Ćwiczenie Droga do miasta .. 73

Załącznik 3a: Schemat do Ćwiczenia Droga do miasta .. 75

Załącznik 4: Schemat pojęcia problem i schemat podsumowania .. 76

Załącznik 5: Ćwiczenie Nie ma prądu .. 78

Załącznik 6: Ćwiczenie: robimy przyjęcie .. 80

6.2 Planowanie agendy ... 84

6.3 Podanie o pracę .. 85

6.4 Wdrożenie do pracy ... 88

2

1. Wprowadzenie

Zaprezentowany w tym przewodniku program nauczania ma na celu przekazanie podstawowej

wiedzy trenerom, nauczycielom, asystentom pracy i innym osobom pracującym z osobami

z niepełnosprawnością intelektualną. Celem opracowanych materiałów jest przygotowanie osób

z niepełnosprawnością do wejścia lub powrotu na rynek pracy. Z przewodnika mogą skorzystać

również usługodawcy oraz innych organizacje i firmy, które przygotowują się lub zatrudniają

pracowników i pracowniczki z niepełnosprawnością intelektualną.

Cel: Zdobycie umiejętności, umiejętności i wiedzy, jak pracować z osobami niepełnosprawnymi

intelektualnie, aby znaleźć i utrzymać pracę .

Grupa docelowa programu nauczania: Specjaliści pracujący z osobami z łagodnymi / umiarkowanymi

niepełnosprawnościami intelektualnymi. Szczególny nacisk został położony na kwestię płci – zasada

równości płci została uwzględniona podczas projektowania szkoleń.

Grupa szkoleniowa: Osoby niepełnosprawne intelektualnie o różnym poziomie

funkcjonowania. Liczba uczestników w grupie nie powinna przekraczać 10 osób.

Treść modułów została podzielona na trzy kategorie.

Kategoria: umiejętności

Zawartość obejmuje: rozwój proponowanych umiejętności w następujący sposób: podstawowe

umiejętności higieny osobistej, ubieranie się, samoobsługa, autoprezentacja , codzienne czynności

życiowe, przestrzeganie zasad, przestrzeganie godzin (przestrzeganie godzin pracy), negocjacje,

autonomia, odpowiedzialność, zdolność organizacyjna i samokontrola, komunikacja (ustna, pisemna,

niewerbalna), motywacja, zdolność adaptacji, przejęcie ryzyka, zaangażowanie, umiejętność

nawiązywania kontaktów, obsługa klienta, zarządzanie stresem, kreatywność.

Kategoria: kompetencje

Zawartość obejmuje: rozwijanie proponowanych kompetencji w następujący sposób: pewność siebie,

samoocena, współpraca, empatia, umiejętności podejmowania decyzji, umiejętności rozwiązywania

problemów, umiejętności społeczne i komunikacyjne, umiejętności zarządzania czasem, umiejętności

reagowania na konstruktywne informacje zwrotne, wiarygodność, zaangażowanie, przywództwo,

aktywne słuchanie, sumienie, umiejętność planowania, akceptowania krytyki, zarządzania emocjami.

Kategoria: wiedza

Zawartość obejmuje : wyszukiwanie informacji o ofertach pracy, narzędzia do poszukiwania pracy

(media społecznościowe, Internet), pisanie CV i listu motywacyjnego, rozmowa kwalifikacyjna,

3

negocjacje dotyczące dostosowania miejsca pracy, praca zespołowa , proaktywność, procesy

przemysłowe, wiedza techniczna, informacje o działalność firmy i sektora.

2. Struktura programu

Program zawiera pełne instrukcje i materiały niezbędne do przeprowadzenia kursu. Kurs

obejmuje 11 modułów zorganizowanych w dwóch podrozdziałach: Jak znaleźć pracę? i Jak utrzymać

pracę? Każdy moduł rozpoczyna prezentacja celów nauczania i tabela zawierająca krótkie

podsumowanie różnych działań, które składają się na dany moduł. W tabeli wskazany został także

 a czas i materiały dydaktyczne niezbędne do przeprowadzenia każdego działania. Czas został

określony orientacyjnie – czas trwania każdej czynności i całego modułu powinien być każdorazowo

dostosowany do specyfiki uczestników .

We wstępie do każdego modułu znajduje się również sekcja „Przygotowanie do nauczania”,

zawierająca listę rzeczy do zrobienia, które należy zrealizować przed rozpoczęciem następnej części

kursu. Obejmuje to cały sprzęt i materiały, które należy zapewnić, a także dokumenty do

skserowania, które będą potrzebne przed zajęciami. Dodatkowo przygotowaliśmy zestaw „notatek

instruktorskich” dla każdego modułu , w którym znajdują się szczegółowe instrukcje dotyczące

prowadzenia każdego ćwiczenia.

Slajdy Power Point, które towarzyszą programowi nauczania, mogą być przygotowane w momencie

przygotowań do prowadzenia zajęć i powinny być pomocą dla trenerów. Notatki instruktorskie

informują o sposobie organizacji procesu nauczania.

Moduły należy prezentować w takiej kolejności, w jakiej zostały przedstawione w podręczniku,

ponieważ każdy moduł opiera się na materiale opisanym w poprzednim. Kurs może być

prezentowany w ciągu jednego dnia lub w ciągu kilku dni. Podręcznik obejmuje następujące

zagadnienia:

I Jak znaleźć pracę:

 Moduł I: Gotowość pracy

 Moduł II: Komunikacja;

 Moduł III : Podejmowanie decyzji

 Moduł IV Wyszukiwanie pracy

 Moduł V: Aplikowanie o pracę

II Jak utrzymać pracę:

4

 Moduł I: Wdrożenie do pracy

 Moduł II: Efektywność i emocje

 Moduł III: Integracja społeczna

 Moduł IV: W mojej pracy

3. Metody nauczania

Program ten ma na celu szkolenie osób, które będą uczyć ważnych umiejętności zawodowych osoby

z niepełnosprawnością intelektualną. Osoby te mogą mieć trudności w nauce, w tym trudności

z czytaniem i / lub rozumieniem abstrakcyjnych pojęć.

W związku z tym zajęcia dydaktyczne powinny (1) wykorzystywać obrazy zamiast słów w celu

wywołania dyskusji; (2) rozbić blok zajęć na mniejsze elementy oparte na wcześniejszym

materiale; oraz (3) umożliwiać przyszłym uczniom uczyć się i ćwiczyć nowe umiejętności poprzez

ćwiczenia praktyczne. Umiejętność czytania nie jest wymagana do pełnego uczestnictwa

w przyszłych grupach .

W programie znajdują się różnorodne interaktywne metody nauczania, aby uczestnicy mogli ćwiczyć

rozpoznawanie i rozwiązywanie potencjalnych problemów na różne sposoby. Zasadniczym celem

tego kursu jest przygotowanie kursantów do szkolenia i przygotowania osób z niepełnosprawnością

intelektualną do wejścia do wejścia lub powrotu na rynek pracy.

Metody nauczania stosowane w tym programie mają na celu maksymalizowanie zaangażowania

uczestników. Stosowane są różnorodne metody uczenia się oparte na uczestnictwie. Wszystkie te

działania mają na celu zachęcenie stażystów do aktywnego uczestnictwa , a także do uczenia się

i ćwiczenia nowych umiejętności.

Poszczególne narzędzia dydaktyczne zostały opisane poniżej:

Dyskusja grupowa

Metoda nauczania oparta na słowie. Polega na zajmowaniu przez uczniów i uczennice

stanowiska w związku z jakimś problemem. Podstawą udanej dyskusji jest stworzenie w grupie

atmosfery dialogu – ważne, aby uczestnicy mówili do siebie, a nie

do nauczyciela/edukatora. Grupa powinna dowiedzieć się, jaki jest cel dyskusji, nauczyciel –

moderator powinien również zadbać o to, aby możliwie jak najszersza grupa uczestników mogła

wziąć w niej udział.

5

 Zastosowanie tej metody może być dobrą okazją do przekazania wiedzy na temat zasad prowadzenia

dobrej dyskusji. Dobrym pomysłem może być zapisanie na tablicy najważniejszych zasad, np.:

 szanujemy każdego rozmówcę,

 nie przerywamy, nie przekrzykujemy się,

 każdy ma prawo do wyrażenia własnej opinii

 dyskutujemy z argumentami, możemy krytykować argumenty, ale nie wolno krytykować

innych osób.

Zasady mogą zostać przedstawione przez nauczyciela, ciekawym rozwiązaniem może być również

wypracowanie ich wspólnie z grupą. Wspólne wypracowanie zasad powinno ułatwić grupie

identyfikowanie się z nimi.

Oto kilka wskazówek na temat prowadzenia udanej dyskusji:

 Pytania w tym programie są sugestiami. Przeredaguj pytanie, jeśli nie uważasz go za

wystarczająco jasne.

 Możesz dodawać własne pytania do zadawanych pytań lub używać innych pytań zamiast tych

zaproponowanych. Im bardziej trafny będzie temat, tym więcej grupa się nauczy.

 Gdy ktoś w grupie zadaje pytanie lub komentuje, najpierw powtórz je na głos, aby upewnić

się, że wszyscy je usłyszą. Zaproś pozostałych uczestników do przyłączenia się do dyskusji,

wzmacniając przekonanie, że wszyscy w grupie uczą się od siebie nawzajem.

 Uwzględnij wszystkich w dyskusji. Adresuj każde pytanie do całej grupy . Daj uczestnikom

szansę na przemyślenie i odpowiedź. Poczekaj chwilę, aż ktoś odpowie. Jeśli nikt nie

odbierze, możesz w końcu chcieć wezwać kogoś, aby kontynuować

dyskusję. Jeśli odpowie tylko jeden lub dwóch uczestników , aktywnie zaproś innych do

podzielenia się swoimi pomysłami.

 Często używaj tablicy lub flipcharta - nawet jeśli instrukcja wyraźnie tego nie mówi. Twórz

listy. Rysuj zdjęcia i diagramy. Używaj dużego wydruku. Upewnij się, że czytasz na głos każdy

tekst, który piszesz na tablicy lub wyświetlasz na slajdzie Power Point, aby zademonstrować,

w jaki sposób pomóc przyszłym uczniom o ograniczonej umiejętności czytania.

 Wyjaśnij wszelkie specjalne terminy, żargon lub skróty pojawiające się podczas

szkolenia.

 Nie czytaj odpowiedzi z tego podręcznika słowo w słowo. Użyj podanych odpowiedzi, aby

wypełnić ważne punkty, które mogły zostać pominięte w dyskusji.

 Wyjaśniając odpowiedzi, dodaj dodatkowe informacje, jeśli chcesz. Spraw, aby dyskusja

odnosiła się do przykładów, które uczestnicy znają z własnego doświadczenia.

6

Burza mózgów

Aktywizująca metoda nauczania, która pozwala na wypracowanie i doskonalenie pomysłów

grupowych. Jej dużym atutem jest łatwość w przygotowaniu. Burza mózgów składa się z trzech

etapów.

I Wprowadzenie Etap pierwszy rozpoczyna się od przedstawienia przez prowadzącego pytania lub

zagadnienia. Następnie nauczyciel przygotowuje grupę do problemu, jaki mają rozwiązać (może

wykorzystać do tego pogadankę lub wykład) oraz zapoznaje grupę z zasadami uczestnictwa w burzy

mózgów.

Metoda polega na postawieniu przez prowadzącego pytania lub zagadnienia. Należy zwrócić uwagę

na następujące reguły:

 Każdy uczeń ma prawo zgłosić dowolną liczbę pomysłów.

 Ważna jest liczba, a nie jakość pomysłów.

 Pomysły nie mogą być przez nikogo oceniane, krytykowane i komentowane.

 Można korzystać z wcześniej zgłoszonych pomysłów, zmieniać je lub rozwijać.

 Nie notuje się autora pomysłu.

 Pomysły mogą być najbardziej śmiałe i niedorzeczne.

 Głosu udziela prowadzący sesję.

 Pomysły powinny być notowane na tablicy, ewentualne w zeszycie (wybieramy sekretarza)

W innym wariancie, aby zapewnić pełną anonimowość i nieocenianie, pomysły zgłasza się na

osobnych kartkach. Sekretarz (uczeń) grupuje kartki według koncepcji rozwiązań.

II. Zbieranie pomysłów. Uczniowie podają pomysły rozwiązania tego problemu. Sesja trwa 5 - 15

minut. Jej koniec wyznacza wyraźny spadek liczby zgłaszanych pomysłów lub decyzja nauczyciela,

że zgromadzony materiał wystarczy już do dalszego prowadzenia lekcji i rozwiązania problemu.

III. Analiza pomysłów.: Ocena rozwiązań następuje dopiero po zgłoszeniu wszystkich propozycji.

Następuje dyskusja na temat każdego rozwiązania i jego ocena. Uczniowie wspólnie z nauczycielem

wybierają najtrafniejsze rozwiązania problemu postawionego przez nauczyciela i uzasadniają swoje

stanowisko. Najlepsze rozwiązanie zostaje wprowadzone w życie i sprawdzone pod względem

efektywności (www.wikipedia.pl).

7

Działania w małych grupach

Jedna z najpopularniejszych metod aktywizujących. Polega na współpracy kilku uczestników przy

opracowywaniu wspólnego zadania. W naszym programie korzystamy z niej często

i chętnie, ponieważ umiejętności, które uczestnicy zdobywają podczas pracy w grupie są niezwykle

ważne podczas poszukiwania pracy. To m.in.: współpraca, rozwijanie zasady wzajemnej pomocy,

demokratyczne podejmowanie decyzji, przełamywanie izolacji i włączanie w pracę nad zadaniem

osób nieśmiałych czy słabszych czy współodpowiedzialność za innych członków grupy.

Kiedy dzielisz uczestników na małe grupy, rób to w zabawny i kreatywny sposób. Na przykład, rozdaj

losowo kilka różnych rodzajów cukierków i poproś uczestników, aby dołączyli do „grupy cukierków”

w zależności od tego, jaki im podano. Możesz także używać kart do gry, miesięcy urodzinowych itp.

W większości przypadków małe grupy powinny mieć nie więcej niż pięciu uczestników .

W zależności od umiejętności grupy, ewentualnie przydziel trenera pracy lub instruktora,

aby pokazać, jak pomóc grupie w czytaniu i pisaniu i / lub ułatwić dyskusję w małej grupie.

Kiedy małe grupy się spotykają, chodź i słuchaj, aby upewnić się, że każda grupa rozumie swoje

zadanie i pozostanie przy swoim zadaniu. Daj każdej grupie 2-minutowe ostrzeżenie, że zbliża się

termin wymieniony w uwagach instruktora.

Prezentacja materiału przez instruktora

W niektórych miejscach program prezentuje materiał w postaci „mini-wykładu”.

Chociaż notatki instruktora całkowicie wyjaśniają, co powiedzieć, staraj się po prostu nie czytać

tekstu uczestnikom . Jeśli to możliwe, przedstaw materiał własnymi słowami. Spróbuj rozbić swoją

prezentację, zadając pytania i korzystając z doświadczeń uczestników. Używaj prostego języka,

zrezygnuj z żargonu i skrótów. Materiał prezentowany programie został uproszczony do

podstawowego poziomu czytania, aby ułatwić instruktorom komunikowanie skomplikowanych

pojęć. Tekst przeznaczony dla instruktorów został przedstawiony bardziej zaawansowanym językiem.

Przygotowanie do nauczania

Zanim zaprezentujesz każdy moduł:

8

1. Przeczytaj wcześniej cały moduł, w tym sekcje: „Cele uczenia się”, „ Moduł w skrócie”,

„Przygotowanie do nauczania” i „Uwagi instruktora” . Przejrzyj także slajdy Power Point

i wszelkie materiały informacyjne.

2. Zdobądź niezbędny sprzęt. Niektóre moduły wymagają specjalnych materiałów

eksploatacyjnych i sprzętu demonstracyjnego. Do pisania zawsze będziesz potrzebował(a)

tablicy szkolnej lub flipcharta, a także kredy lub markerów. Potrzebny będzie również

komputer i projektor LCD, aby wyświetlić slajdy Power Point.

3. Przygotuj wszelkie niezbędne materiały dydaktyczne (skseruj materiały informacyjne

itp.). Jeśli to możliwe, wykonaj kolorowe kopie materiałów

informacyjnych. Każdy moduł zawiera listę potrzebnych materiałów.

Ocena szkolenia

Ocena szkolenia jest ważną częścią całego procesu. Pozwala sprawdzić czy szkolenie spełnia

potrzeby uczestników i pozwala instruktorowi dokonać odpowiednich korekt.

Ocena może odpowiedzieć na następujące pytania:

 Czy wśród uczestników nastąpiła zmiana wiedzy, postaw lub umiejętności (zgodnie z celami

kształcenia)?

 Jak skuteczna była każda z metod nauczania (np. dyskusja w grupie lub zajęcia w małych

grupach) oraz jak trafna i adekwatna była treść kursu?

 Czy poziom szkolenia był dobry dla uczestników ?

 Czy pomoce dydaktyczne (takie jak materiały informacyjne lub PowerPoint) były

przydatne?

Podczas oceny kursu można zastosować testy wstępne i końcowe lub zadać głośno

pytania uczestnikom, aby ocenić czy osiągnięto cele uczenia się. Ponieważ kurs ma charakter

partycypacyjny, można również ustalić, czy uczestnicy nauczyli się treści i umiejętności, obserwując

ich podczas szkolenia.

Tam, gdzie to możliwe, ważne jest, aby ocenić, czy uczestnicy zachowują wiedzę i umiejętności

zdobyte w ramach kursu nauczania. Wywiady przeprowadzone 3-6 tygodni po zakończeniu zajęć

mogą być wykorzystane do oceny, czy uczestnicy są w stanie: (1) zidentyfikować…; (2) zrozumieć, że

można je skierować do…; (3) wiedzieć, co robić w sytuacji; (4) zrozumieć… ..; i (4) mówić…

9

4. Jak znaleźć pracę?

4.1 Gotowość do pracy

Cele kształcenia: rozwinięcie umiejętności i zdolności w zakresie gotowości do pracy, w tym

 znaczenie pierwszego wrażenia.

 odpowiednie ubieraniu się do pracy.

 znaczenie wyglądu osobistego, w tym pielęgnacji osobistej.

 zachowanie zdrowia i higieny osobistej.

Zawartość: higiena osobista, ubiór do pracy, samoobsługa, autoprezentacja

W tym module studenci niepełnosprawni powinni rozwijać następujące umiejętności i zdolności:

Umiejętności:

 Pewność siebie, poczucie własnej wartości, empatia, umiejętności podejmowania decyzji,

umiejętności rozwiązywania problemów, umiejętności społeczne i komunikacyjne,

niezawodność i zaangażowanie.

 Podstawowe umiejętności: higiena osobista, ubieranie się, autoprezentacja, codzienne

czynności, przestrzeganie zasad, przestrzeganie godzin (przestrzeganie godzin pracy),

autonomia, odpowiedzialność, zdolność organizacyjna i samokontrola, komunikacja (ustna,

pisemna, niewerbalna), motywacja, zdolność adaptacji, podejmowanie ryzyka, zarządzanie

stresem, kreatywność.

Pod koniec tego modułu , że uczestnicy będą mogli zrobić następujące rzeczy:

 Zrozumieją znaczenie pierwszego wrażenia w aktywnym poszukiwaniu pracy. Przy pierwszym

kontakcie pracodawca robi pierwsze wrażenie na osobie ubiegającej się o pracę, dlatego

musi się starannie przedstawić.

 Zrozumieją roli komunikacji w wywiadzie: lepsze zrozumienie komunikacji i jej działania to

pierwszy krok do poprawy umiejętności komunikacji.

 Zrozumieją, że umiejętności komunikacji werbalnej są niezbędne dla osób wykonujących

pracę w tradycyjnych miejscach pracy oraz dla pracowników, których zadania obejmują

szerokie korzystanie z telefonów. Podczas gdy umiejętności komunikacji niewerbalnej są

prawdopodobnie najważniejsze w przypadku sprzedaży i usług, obsługi klienta i roli public

relations; każdy, kto musi wchodzić w interakcje twarzą w twarz z przełożonymi

i współpracownikami, musi być w stanie wyrazić się jasno i zwięźle.

10

 Zrozumieją, że komunikacja jest ciągłym procesem, który jest wynikiem procesu uczenia się,

który z kolei wynika z rozwoju każdego człowieka zgodnie z jego osobistymi cechami,

potrzebami i pragnieniami.

 Zrozumieją, że w celu poprawy jakości komunikacji konieczne jest uwzględnienie

następujących elementów: Określenie odpowiedniego momentu na wypowiedź,

wyeliminowanie hałasu, który może zakłócać jakość komunikacji, użycie prostych słów

i krótkich zdań oraz zawsze przekazujące pozytywne nastawienie. Zrozumienie, że sposób,

w jaki ludzie się ubierają, komunikuje coś innym, nie tylko poprzez kolory, ale także przez

wybrany materiał i krój. Ludzie ubierają się inaczej na różne okazje i sytuacje, aby

komunikować różne rzeczy i przekazywać różne wiadomości. Profesjonalista powinien czuć

się komfortowo, ale sposób, w jaki się ubiera, nie powinien być czynnikiem rozpraszającym

lub niepokojącym w ich pracy.

 Zrozumieją, że higiena osobista jest ważna dla utrzymania dobrego zdrowia. Procedury

i preferencje dotyczące osobistej opieki nad ludźmi są różne. Zmiany motywacji, nastroju,

pamięci, zdolności, zrozumienia i zachowania mogą mieć wpływ na normalną rutynową

pielęgnację.

 Zrozumieją definicję zdrowia. Zdrowie to stan pełnego dobrego samopoczucia fizycznego,

psychicznego i społecznego. Uważamy, że zdrowie jest wolne od chorób, ale jest to coś

więcej niż brak choroby. Dobre zdrowie pozwala nam dobrze sobie radzić w pracy

i życiu. Dobre zdrowie obejmuje prawidłowe funkcjonowanie wszystkich narządów

ciała. Obejmuje to również dobre samopoczucie zarówno w ciele, jak i umyśle. Ludzie, którzy

cieszą się dobrym zdrowiem, są radośni, wolni od stresu i cieszą się życiem w pełni.

 Zrozumieją, dlaczego dobra higiena osobista, w tym czystość, jest ważna w pracy: Pomaga

unikać chorób. Utrzymanie czystości pomaga ciału zwalczać bakterie wywołujące

choroby. Dba o zdrowie współpracowników. Bakterie i inne zarazki łatwo przenoszą się

między ludźmi poprzez osobisty kontakt. Zmniejsza ryzyko wystąpienia problemów skórnych,

takich jak zapalenie skóry, które może być trudne do wyleczenia. Sprawia, że

miejsce pracy jest przyjemniejsze dla wszystkich, w tym współpracowników i gości. Higiena

osobista jest szczególnie ważna podczas pracy w wilgotnych lub mokrych miejscach, gdzie

rozwijają się bakterie i inne zarazki.

STRESZCZENIE

Tabela 1

11

Czynność Czas Zasoby dydaktyczne

Wprowadzenie

uczestników do

programu

45 min Flipchart , papier, sztaluga

i markery .

Klasa wykonuje kilka

czynności

praktycznych, ogląda

dwa krótkie filmy

wideo i omawia je

45 min Ćwiczenia ustne. Komputer, projektor LCD i

ekran.

Podsumowanie

(instruktor dokonuje

przeglądu kluczowych

punktów

z modułu pierwszego)

30 minut Uczestnicy.

 120 min Razem

Przygotowanie do nauczania tego modułu

Zanim zaprezentujesz moduł pierwszy:

 Skonfiguruj komputer, projektor LCD i ekran.

 Upewnij się, że masz papier flipchart, sztalugę i markery.

 Zobacz wideo przed pokazaniem go na szkoleniu . Będziesz potrzebował dostępu do

Internetu, aby obejrzeć lub pobrać wideo przed szkoleniem.

Struktura i szczegółowe notatki dla instruktorów

Tabela 2

Wprowadzenie

programu

szkoleniowego i

uczestników

 Powitaj uczestników kursu i opisz szkolenie.

 Wyjaśnij: „Ten trening będzie pomóc rozwijać umiejętności i zdolności w

zakresie gotowości do pracy. To nauczy Cię, jak zrozumieć znaczenie

pierwszego wrażenia; dowiesz się o odpowiednim ubieraniu się do pracy

oraz o znaczeniu wyglądu osobistego, w tym pielęgnacji osobistej oraz o

tym, jak zachować zdrowie i higienę osobistą.

12

Podczas szkolenia:

 Dowiesz się, jak ważne są pierwsze wrażenia

 Nauczysz się odpowiednio ubierać do pracy

 Dowiesz się, co robić, gdy jesteś na rozmowie o pracę

 Dowiesz się czegoś o znaczeniu dobrego wyglądu osobistego, w tym

osobistej opieki

 Nauczysz się, jak dbać o zdrowie i higienę osobistą.

 Jeśli wszyscy się jeszcze nie znają, uczestnicy przedstawiają się:

 Podczas rozgrzewki zadaj uczestnikom następujące pytania:

Uwaga: Jeśli nauczania tego kursu do stażystów , którzy nigdy nie pracowali

wcześniej, można zmienić te zapytania S i poprosić o pracy rodziców.

 „Ilu z was pracuje lub miało pracę?”

 „Jaką pracę wykonałeś? ”

„Czy kiedykolwiek byłeś …?”

„Czy znasz kogoś, kto jest… ?”

Pozwól uczestnikom krótko omówić swoje odpowiedzi. Pytania mają na celu

skłonienie kursantów do myślenia o problemach na podstawie własnych

doświadczeń.

Ustal podstawowe zasady. Wyjaśnij:

„Zrobimy wiele działań, aby nauczyć się, jak uczyć umiejętności, zdolności i

wiedzy, które pomogą ci znaleźć pracę. Dobrze jest najpierw ustalić podstawowe

zasady. Jakie zasady Twoim zdaniem powinni przestrzegać wszyscy? ”. Aby

skłonić uczestników do myślenia o odpowiednich podstawowych zasadach, zacznij

od własnej reguły: „ Chcę reguły, której nikt nie musi czytać, jeśli ma problemy

z czytaniem. Nie będziemy dużo czytać w tej grupie, ale trochę przeczytamy. Jeśli

potrzebujesz pomocy w czytaniu, daj mi znać, a my Ci pomożemy. Jakie inne

zasady chciałbyś uwzględnić? ”

Klasa wykonuje

kilka czynności

praktyczna, dwa

 Powiedz uczestnikom, że będą teraz wykonywać praktyczne ćwiczenia,

aby zastanowić się nad umiejętnościami i umiejętnościami wymaganymi

do znalezienia pracy

13

krótkie filmy

wideo, zegarek

 1. działanie: ćwiczenie ustne: sposób, w jaki wpływają na nas słowa

Słowa nie są neutralne. Przekazują nam coś i wywołują w nas pewne

emocje. Odpowiedz ustnie na każde z poniższych pytań jednym słowem:

 Jakie jest najpiękniejsze słowo, jakie znasz?

 Które słowo najlepiej oddaje dobroć i delikatność?

 Jakie jest najbardziej przerażające i obrzydliwe słowo, jakie znasz?

 Jakie jest najbardziej przerażające słowo, jakie znasz?

 Jakie jest najlepsze słowo do zdefiniowania samotności?

 Jakie jest najlepsze słowo do zdefiniowania szczęścia?

 2. działanie: ćwiczenie ustne: znaczenie gestów. Przypisz różne znaczenia do tego

samego gestu lub wyrażenia (trener demonstruje następujące działania):

 Pstrykanie palcami

 Mrugnięcie okiem

 Stukanie palcami w stół

 Wzruszając ramionami

 Pocierać ręce

 Unosząc brwi

 3. działanie: Odgrywanie ról - każdy uczestnik sugeruje strój . Cała grupa

zastanawia się nad tym, jak strój może wpłynąć na komunikację.

Obejrzyj dwa filmy wideo . Film przedstawia niektóre tematy, które zostaną

omówione w tym szkoleniu . Poproś uczestników, aby pamiętali o tych

pytaniach podczas oglądania

filmu: https://www.youtube.com/watch?v=jQ2e0KH5WrI

https://www.youtube.com/watch?v=AyZ6LjDLe14

 „Co się stało z… ..?”

 „Jak myślisz, dlaczego …… ..?”

Odtwórz wideo. Na koniec poproś uczestników o omówienie wideo.

Przejrzyj poniższe punkty. Do końca kursu uczestnicy będą mogli wykonać

następujące czynności:

Będziesz:

14

 Poznaj znaczenie pierwszego wrażenia

 Naucz się odpowiednio ubierać do pracy

 Dowiedz się, co robić, gdy jesteś na rozmowie

o pracę

 Dowiedz się czegoś o znaczeniu dobrego wyglądu osobistego, w tym

osobistej opieki

 Dowiedz się, jak zachować zdrowie i higienę osobistą.

Podsumowanie Zakończ moduł pierwszy, przypominając uczestnikom

o tych głównych punktach.

4.2 Komunikacja

Cele kształcenia:

Aby rozwinąć umiejętności i zdolności do komunikacji i pracy zespołowej:

 Zrozum skuteczną komunikację i odpowiednią interakcję

 Zidentyfikuj cechy skutecznego zespołu

 Ustal cele

 Wybierz odpowiednich członków zespołu

 Role w efektywnym zespole

Zawartość: różne rodzaje komunikacji, praca zespołowa, współpraca

Po zakończeniu tego modułu uczestnik/uczestniczka będzie mogła wykonać następujące czynności:

 Rozumie skuteczną komunikację i odpowiednią interakcję

Relacje interpersonalne w miejscu pracy są złożone, ponieważ wiążą się z interakcją między różnymi

ludźmi w konkurencyjnym środowisku, w tym miejscu, które podlega wielu zmianom. To dzięki pracy

człowiek może przetrwać i wchodzić w interakcje, stając się budowniczym, a transformator jest

ekspansywnym środowiskiem, w którym żyją, zawsze w poszukiwaniu szczęścia.

Ważne jest, aby zrozumieć, które umiejętności są najbardziej cenione w miejscu pracy. Wspieranie

rozwoju tych pożądanych umiejętności ma kluczowe znaczenie dla przygotowania studentów do

trwałego, długoterminowego zintegrowanego zatrudnienia.

15

 Identyfikuje cechy skutecznego zespołu

Brakuje również badań dotyczących tego, w jaki sposób można przeszkolić personel pomocniczy, aby

podnieść poziom niezależności i samodzielności swoich klientów. Jeśli personel pomocniczy

stymuluje klientów do samodzielnego robienia rzeczy, zamiast przejmować kontrolę, może to

zmniejszyć zależność klientów, pasywność i „wyuczoną bezradność” (Sigafoos i in., 2005), niezależnie

od tego, czy ktoś ma łagodną czy poważną niepełnosprawność intelektualną (Ramdoss i in., 2012)

 Ustala cele

Ważne jest, aby zrozumieć, które umiejętności są najbardziej cenione w miejscu pracy. Wspieranie

rozwoju tych pożądanych umiejętności ma kluczowe znaczenie dla przygotowania studentów do

trwałego, długoterminowego zintegrowanego zatrudnienia.

Szkolenie i wsparcie mogą częściowo pomóc w rozwiązaniu problemu braku odpowiednich

umiejętności zawodowych. Badania nad szkoleniem w zakresie zatrudnienia osób z

niepełnosprawnością intelektualną wykazały, że indywidualne szkolenie jest skuteczne, a osoby

nawet o największej niepełnosprawności mogą nabyć niezbędne umiejętności związane z pracą, jeśli

otrzymają odpowiednie i terminowe szkolenie i wsparcie (Bellamy, Peterson i Zamknij , 1975 cit. W

Alexander, Ford, Raghavendra & Clark, 2017).

Umożliwienie pracownikom niepełnosprawnym intelektualnie działania z poczuciem woli, poczucia

skuteczności, możliwości sprostania wyzwaniom i połączenia się z innymi jest niezbędne i przyczynia

się do zadowolenia z pracy. Należy na to zwrócić uwagę, zarówno przy wyborze i projektowaniu

miejsc pracy, jak i stylu wsparcia. Implikacje dla rehabilitacji Wiedza na temat czynników, które

przyczyniają się do zadowolenia z pracy jest niezbędna do poprawy sytuacji na rynku pracy i sukcesu

zawodowego osób niepełnosprawnych intelektualnie.

Aby osiągnąć satysfakcję z pracy, istotne jest, aby miejsca pracy zaspokajały podstawowe potrzeby

psychologiczne dotyczące autonomii, pokrewieństwa i kompetencji osób niepełnosprawnych

intelektualnie. Osoby niepełnosprawne intelektualnie mogą zgłaszać swoje potrzeby i zadowolenie,

i ważne jest, aby ich perspektywa była uwzględniana przy podejmowaniu decyzji dotyczących ich

sytuacji zatrudnienia (Akkerman, Kef i Meininger, 2017).

 Role w efektywnym zespole

Poprawa wydajności personelu jest problemem w usługach dla osób z niepełnosprawnością

intelektualną. Przywództwo praktyka, gdzie na linii frontu lider zespołu pracowników koncentruje się

na efektach użytkownik usług w wszystkim, co robią i zapewnia coaching, modelowanie, nadzór

16

 i organizację zespołu, został zidentyfikowany jako ważne dla poprawy wydajności

pracowników. (Beadle-Brown, Bigby & Bould, 2015)

STRESZCZENIE

Tabela 3

Czynność Czas Zasoby pedagogiczne

Przedstawiamy się 30 minut Flipchart, papier, sztaluga i markery. Każdy

uczestnik musi przedstawić się reszcie

grupy.

Spotkanie 5 min Flipchart, papier, sztaluga i markery

Organizowanie życia 30 minut Karty z sytuacjami, papier i ołówek

 Łącznie 90 minut

Przygotowanie do nauczania tego modułu

Zanim zaprezentujesz moduł:

 Skonfiguruj komputer, projektor LCD i ekran.

 Upewnij się, że masz papier flipchart, sztalugę i markery.

 Upewnij się, że masz wystarczająco dużo miejsca na dynamiczne ćwiczenia.

Moduł 2: Struktura i szczegółowe uwagi instruktora

Ta część opracowania zawiera pełny opis wszystkich działań i treści podjętych podczas zajęć. Zawiera

szczegółowy opis ćwiczeń i informacje dla uczestników, które zostaną podane podczas zajęć.

Struktura i szczegółowe notatki dla instruktorów

Tabela 4

Komunikacja w teorii i praktyce

Część pierwsza - teoretyczna

Pojęcie „przesłania”

Dbanie o związek między tym, co chcę przekazać, a samym

przekazem.

Główne elementy dla n skutecznej wiadomości.

17

Kompletność

Skuteczna komunikacja jest kompletna, tzn. odbiorca otrzymuje

wszystkie informacje potrzebne do przetworzenia wiadomości

i podjęcia działań. Kompletny komunikat zmniejsza potrzebę

dalszych pytań i usprawnia proces komunikacji.

Zwięzłość

Nawet krótka notatka może zawierać nieistotne lub zbędne

informacje. Zwięzłość pomaga odbiorcy skoncentrować się na

tym, co ważne, przyspiesza przetwarzanie informacji i zapewnia

lepsze zrozumienie.

Wynagrodzenie

Skuteczna komunikacja uwzględnia kontekst i punkty widzenia

odbiorcy. Jeśli twoja wiadomość uderza w nerw lub brzmi jak

brak szacunku, reakcja emocjonalna odbiorcy może wpłynąć na

jej odbiór. Dostosowanie przekazu do odbiorców - np. przy

użyciu argumentów i przykładów odpowiednich dla ich

doświadczenia - ułatwia im przetwarzanie treści.

Konkretność

Przekaz powinien być konkretny, namacalny, żywy. Warto

poprzeć go faktami i liczbami dla zwiększenia

wiarygodności. Pomaga to odbiorcom uzyskać przegląd szerszego

obrazu. Konkretność zmniejsza ryzyko nieporozumień, wzmacnia

zaufanie i zachęca do konstruktywnej krytyki.

Kurtuazja

Uprzejmość i przemyślenia uzupełniają się w skutecznej

komunikacji. Uprzejmość oznacza poszanowanie kultury,

wartości i przekonań odbiorcy.

Jasność

Im wyraźniejsza jest wiadomość, tym łatwiej odbiornik może ją

zdekodować zgodnie z pierwotnymi założeniami. Choć wydaje się

to oczywiste, większość pułapek komunikacyjnych wynika z braku

jasności. Chcesz przekazać skuteczną wiadomość? Zacznij

18

od jasnego celu komunikacji i dokładnych przemyśleń. Przejrzysta

komunikacja opiera się na dokładnej terminologii i konkretnych

słowach, aby zmniejszyć dwuznaczności i zamieszanie w procesie

komunikacji.

Poprawność

Poprawna gramatyka i składnia gwarantują większą skuteczność i

wiarygodność wiadomości. Błędy formalne mogą wpłynąć na

przejrzystość wiadomości, wywołać niejednoznaczność i

wzbudzić wątpliwości. Mogą również mieć negatywny wpływ na

ogólne postrzeganie wiadomości, co może być postrzegane jako

niechlujne lub niedbałe.

Dlaczego trenujemy w zakresie komunikacji ?

Informacje dla uczestników:

Wyrażamy się w dobry sposób, aby zachować jasność podczas

komunikacji.

Nie chcemy:

 nieporozumienia

 nieprzyjemnych sytuacji

Chcemy:

 asertywności

 zaufania

Komunikacja w teorii i praktyce

Część druga - praktyczna

Ćwiczenie - przedstawiamy się

Ćwiczenie jest zaplanowane dla pracy indywidualnej

Każdy uczestnik musi przedstawić się reszcie grupy.

Spotykamy się

Część pierwsza - teoretyczna

Komunikacja jako narzędzie do poznania świata na zewnątrz

Informacje dla uczestników:

 Tworzenie sieci

 Można trenować komunikację

Spotykamy się

Część druga - praktyczna

Forma pracy - praca grupowa

Tematem tego ćwiczenia jest prawidłowe podejście do innych

ludzi.

19

Ćwiczenie: spotykanie się

Odgrywanie ról w grupie

Organizowanie naszego życia

Część pierwsza i część druga

Forma pracy - praca grupowa

Tematem tego ćwiczenia jest prawidłowe podejście do innych

ludzi.

W jednej lub dwóch grupach musimy stworzyć harmonogram z

głównymi zadaniami naszego dnia, aby przygotować się do

codziennej pracy.

4.3 Podejmowanie decyzji

Cele kształcenia: zapoznanie uczestników szkolenia z elementami procesu decyzyjnego, w tym:

 Kwestia „decyzji” w kontekście społecznych i zawodowych kontaktów interpersonalnych;

 Rozwiązywanie problemów ze wskazaniem metod i technik procesowych;

 Umiejętność identyfikowania i rozwiązywania problemów;

 Orientacja na cel;

 Możliwość zobaczenia szczegółów,

 Zdolności zarządzania czasem,

 Konstruowanie właściwych informacji zwrotnych.

 Umiejętność wypracowania wspólnego stanowiska w grupie - praca w grupie.

Zawartość: podejmowanie decyzji, rozwiązywanie problemów, orientacja na szczegóły, organizacja

Po zakończeniu tego uczestnicy wiedzą/potrafią :

 jak rozwiązywać problemy

 że podejmowanie decyzji jest procesem trudnym i wymagającym, ale koniecznym

 jak wykorzystać koncepcję podejmowania decyzji jako proces twórczego rozwiązywania

problemów

 jak dyskutować w grupie i wypracować wspólne stanowisko w grupie

 jak formułować tezy, poparte argumentami.

 rozwiązywanie problemów nie zawsze oznacza to samo.

STRESZCZENIE

20

Tabela 5

Czynność Czas Zasoby pedagogiczne

Wprowadzenie

Przeprowadzenie mini

wykładu - „decyzja”

15 minut Załącznik nr 1 i załącznik nr 2

Ćwiczenie: „droga do

miasta”
20 minut

Załącznik nr 3, karty dla uczestników, załącznik

nr 3a

Mini wykład -

„koncepcja problemu”
10 minut Tablica

Ćwiczenie: nie ma prądu 40 min
Praca w grupie, materiały do ćwiczeń, załącznik

5

Ćwiczenie: „impreza” 20 minut

Praca w grupie, materiały szkoleniowe,

załącznik 6.

Ponadto będziesz potrzebować kolorowych

kart, nożyczek i materiałów dekoracyjnych.

Podsumowanie

(prezentacja) „ćwiczenia

na imprezę”.

Podsumowanie zajęć.

10 minut Pytania podsumowujące w załączonym module

Całkowity czas trwania 120 min

Przygotowanie do nauczania tego modułu

Zanim zaprezentujesz moduł III:

 Skonfiguruj komputer, projektor i ekran oraz slajdy PowerPoint … (liczba slajdów)

 Upewnij się, że masz papier flipchart i markery lub tablicę

 Wytnij elementy karty - część 3

 Przygotuj miejsce do pracy grupowej dla co najmniej trzech grup

 Sprawdź dodatkowe materiały, w tym scenariusze zajęć

 Materiał treningowy

21

Ta część opracowania zawiera pełny opis wszystkich działań i treści podjętych podczas zajęć. Zawiera

szczegółowy opis ćwiczeń i informacje dla uczestników, które zostaną podane podczas zajęć.

Struktura i szczegółowe uwagi instruktora

Tabela 6

Wprowadzenie

Przeprowadzenie mini

wykładu - „decyzja”

Przed częścią teoretyczną poproś każdego uczestnika, aby wybrał pisak,

który chce napisać podczas zajęć (przynajmniej 3 różne kolory powinny

być dostępne). Zapytaj – czy było to podjęcie decyzji?

Przygotowanie:

 część pierwsza - mini wykład z wykorzystaniem

tablicy

 część druga - praca grupowa ze schematem - przygotuj schemat

wg załącznika nr 3a (ćwiczenie wymaga od trenera zapoznania

się z założeniami ćwiczenia, załącznik nr 3).

Pojęcie „decyzji”

Podaj uczestnikom teoretyczne założenia (informacje dla uczestników) -

w tym celu możesz użyć diagramu lub grafiki - załącznik 1 lub załącznik 2

Informacje dla uczestników:

Decyzja - wybierz jedną z co najmniej dwóch możliwych opcji.

Decyzja może dotyczyć naszego życia prywatnego i zawodowego.

Może dotyczyć prostych (banalnych) rzeczy, takich jak wybór płatków

śniadaniowych w sklepie lub może wpływać na nasze życie, na przykład

wybór szkoły lub pracy.

Wskazówka dla trenera : aby wyświetlić definicje, możesz skorzystać ze

schematu (wpis słowny) lub grafiki (przedstawienie obrazkowe).

Co wpływa na decyzję?

Przedstaw uczestnikom teoretyczne założenia (informacje dla

uczestników) - możesz zapisać elementy teorii na tablicy lub wskazać je

za pomocą grafiki i symboli. Cztery elementy zostały wzbogacone o

spersonalizowane zdanie - przedstawiona sytuacja dotycząca wyboru

22

jedzenia to przykład, który można zmienić na inny, na przykład film lub

książka, spacer lub drzemka, jazda rowerem lub autobusem.

Informacje dla uczestników:

Wiesz, że płatki nie są zdrowe, więc wybierasz kanapkę i owoc

Nasze doświadczenia - to, czego doświadczyliśmy, uczucia i emocje

Co wpływa na naszą decyzję?

Wiedza - co wiemy, fakty, które poznaliśmy , zjadłeś płatki i kanapkę, a

bardziej smakujesz płatki, więc wybierasz płatki

Okoliczności - dodatkowe elementy, takie jak czas, miejsce danej

sytuacji i otoczenie, na przykład inne osoby, na które nasza decyzja może

mieć wpływ, jeśli jesteś z przyjacielem, który wie, że nie może jeść

płatków, może zjeść kanapkę i jabłko , możliwe, że jeśli zjesz płatki

zbożowe, wybierzesz je.

Opinie innych osób - porady i opinie innych osób + ich argumenty : jeśli

kolega przekonuje cię, że te płatki są złe, a kanapka jest lepsza, istnieje

szansa, że wybierzesz kanapkę

Podsumowanie „tego, co wpływa na naszą decyzję” jest następujące

zdanie:

Informacje dla uczestników:

Bilans zysków i strat - analizując wszystkie elementy, oceniamy, co

będzie najlepsze ze względu na wszystkie elementy!

 Dlaczego podejmujemy decyzje?

Informacje dla uczestników:

Szukamy najlepszych rozwiązań!

Nie chcemy:

 popełnić błędu

 być niezadowoleni z dokonanego wyboru

Chcemy:

 wybrać poprawnie (jak oczekują inni, jak powinno być)

23

 wybrać coś odpowiedniego dla siebie (chcemy być zadowoleni

z wyboru).

Decyzje w pracy

Podejmowanie decyzji jest bardzo ważną funkcją liderów i

menedżerów. Jednak nie tylko - każdy pracownik podejmuje się swoich

obowiązków. Decyzje są często podejmowane w niepewnych sytuacjach.

Wskazówka dla trenera : warto wskazać przykłady takich decyzji

w zależności od doświadczenia grupy, np. pracownik decyduje, jakie

zadania wykona jako pierwszy.

Jeśli pozwala na to czas, warto uzyskać od uczestników szkolenia

informacje o ich doświadczeniach w tej dziedzinie. Jakie decyzje

 (w pracy, przy pracach domowych) były przez nich podejmowane?

Ćwiczenie: „droga do

miasta”

Ćwiczenie - wykorzystaj materiały z załącznika nr 3 jako wprowadzenie

do ćwiczenia.

Ćwiczenie planowane jest na 20 minut - sugerowana forma: praca

w grupach - przy małej liczebności grupy możliwa jest również praca

z całą grupą treningową.

Ćwiczenie - droga do miasta (załącznik nr 3)

Podziel uczestników szkolenia na grupy lub ukończ ćwiczenie w jednej

grupie (możliwy wariant z małą wielkością grupy)

Wskazówka dla trenera : Historia przedstawiona w ćwiczeniu jest tylko

jedną z możliwości, w zależności od potrzeb możesz ją zmodyfikować -

zmienić miasto w pracę.

Założenia zadania i wytyczne dotyczące przeprowadzania

i podsumowywania - załącznik nr 3.

Karty dla zadania dla uczestników - ZAŁĄCZNIK nr 3a.

Mini wykład - „koncepcja

problemu”

Przygotowanie:

 część pierwsza - mini wykład - przygotuj tabelę do napisania

schematu - możesz również przygotować ją w formie pisemnej

24

lub drukowanej

 część druga - praca w grupach

 Problem

 Przedstaw uczestnikom założenia teoretyczne (informacje dla

uczestników) - na tablicy możesz zapisać elementy

teorii

 Wskazówka dla trenera: podaj wyżej wymienione terminy

w formie diagramu - przykładowy załącznik nr 4 .

Informacje dla uczestników:

 Problemem jest sytuacja, która wymaga od nas stosowania

nieznanych lub niekonwencjonalnych rozwiązań.

 Problem, a raczej próba jego rozwiązania, wyzwala naszą

kreatywność - mobilizuje nas do działania

 Problemem jest sytuacja niepożądana, której rozwiązanie nie

jest oczywiste.

 W sytuacji, gdy coś nie działa, coś się nie udaje. Problem jest

pierwszym krokiem do rozwiązania i poprawy sytuacji.

Jako podsumowanie tej części prześlij uczestnikom następujące zdanie

w formie diagramu.

Informacje dla uczestników:

Rozwiązanie problemu oznacza działanie ze stanu początkowego

(w obecnej postaci) do stanu docelowego (jaki powinien być, jaki

chcemy)

 Ćwiczenie - wykorzystaj materiały z załącznika nr 5 jako wprowadzenie

do ćwiczenia. Ćwiczenie zaplanowano na 40 minut.

Forma pracy - praca grupowa. Problem związany z ćwiczeniem to

„rozwiązywanie problemów”. Podczas ćwiczenia uczestnicy poznają

„metody rozwiązywania problemów .

Ćwiczenie: nie ma prądu

Ćwiczenie: Brak prądu * - rozwiązywanie problemów (załącznik nr 5)

Ćwiczenie inspirowane techniką trzech pokoi Walta Disneya.

Czas: 30 minut - praca w grupach + przegląd efektów i podsumowanie

25

10-15 minut

Lub

Ćwiczenie: podejmowanie decyzji w grupie

Czas zajęć - 30 minut

20 minut - ćwiczenie + 10 minut wnioski i podsumowanie

Forma zajęć - ćwiczenia grupowe

Ta część kursu ma wzmocnić wcześniejsze etapy zajęć i ćwiczyć takie

elementy, jak praca zespołowa, która sprzyja skutecznym rozwiązaniom.

 W tej części uczestnicy będą ćwiczyć następujące elementy:

podejmowanie wspólnej decyzji, pracę w grupie, orientację na

cel, umiejętność zobaczenia szczegółów;

 Przed wykonaniem tej części zapoznaj się z załącznikiem nr

6 ;

 Ćwiczenie na czas - przygotuj urządzenie do pomiaru

czasu;

 W realizacji ćwiczenia „adopcyjnego” w wersji klasycznej

(szczegóły w załączniku);

 Potrzebne będą - kolorowe papiery, gazety, materiały do cięcia,

nożyczki, klej itp.

Ćwiczenie: „impreza”

Ćwiczenie: przyjęcie (załącznik 6)

Informacje dla uczestników: Pracujesz w kawiarni, a Twoja organizacja

obejmuje imprezy i przyjęcia. Zadaniem, które musisz teraz podjąć, jest

organizacja przyjęcia urodzinowego w kawiarni. Powinieneś

podejmować decyzje dotyczące elementów, które zostaną znalezione na

tej imprezie.

Zapamiętaj:

Adopcja to urodziny 8-letniego chłopca. Wśród zaproszonych gości są

głównie dzieci w tym wieku.

Wskazówka dla trenera : informacje na temat ćwiczenia można znaleźć w

załączniku nr 6.

Ćwiczenie należy wykonywać na czas - w taki sposób, aby uczestnicy

26

wiedzieli, ile czasu im pozostało - warto wyposażyć się w zegar,

klepsydrę lub inne urządzenie umożliwiające odliczanie czasu - warto

podczas ćwiczenia poinformować uczestników o ile czasu pozostało

ćwiczenie.

Po zakończeniu ćwiczenia należy sporządzić podsumowanie

Ćwiczenie zostało zaprojektowane w oparciu o zasadę kooperatywnego

uczenia się - zakłada zatem, że każdy uczestnik wykonuje zadanie

z równym udziałem, w tym przypadku informacji. Pozytywna

współzależność jest możliwa dzięki stworzonej sytuacji, w której

uczestnicy działają razem, w równy sposób angażując się w osiągnięcie

sukcesu grupy z korzyścią dla każdego uczestnika.

Podsumowanie

(prezentacja) „ćwiczenia

na

imprezę”. Podsumowanie

zajęć.

Podsumowanie:

Aby uzyskać najbardziej efektywne ćwiczenia, pomyśl z uczestnikami

(pytaj, sugeruj):

Pytanie 1 : Czy łatwo im było dokonywać takich wspólnych wyborów?

Podjęcie decyzji w grupie wymaga kompromisu, uzgodnienia jednej

wersji - może to być trudne, ale wtedy możemy pomóc sobie

i wykorzystać wiedzę innych.

 Pytanie 2: Czy są zadowoleni z podjętych decyzji? Gdyby mogli, czy

mogliby coś zmienić?

Decyzje często wymagają od nas konsekwencji. Często nie możemy ich

już zmienić, dlatego warto rozważyć możliwy wynik końcowy /

konsekwencje.

Pytanie 3: Czy byłoby dla nich tak realne zadanie

(w życiu)? , Skoncentruj się na mniejszą skalę, na przykład w domu.

Na koniec warsztatów przypomnij uczestnikom, że podjęli dziś wiele

decyzji. Poproś wszystkich, aby wzięli długopis. Należy pamiętać, że

wybrali spośród kilku opcji (kilka kolorów).

Ocenianie

Aby sprawdzić praktyczną wiedzę uczestników, warto wykonać ostatnie ćwiczenie.

27

Zadaj grupie pytanie problemowe: Dlaczego lubimy decydować o sobie, ale nie lubimy podejmować

decyzji?

Wskazówka dla trenera : wskaż uczestnikom, że (sugerują, podpowiedź lub po prostu wskazują -

w zależności od postępu tej aktywności w grupie):

 decyzje wiążą się z konsekwencjami, ale jeśli ich nie podejmiemy, zdecyduje za nas ktoś

inny

 decyzje pozwalają nam być niezależnymi

 podejmowanie decyzji jest często jednym z obowiązków w pracy

 rozwiązywanie problemów wymaga od nas podejmowania decyzji

4.4 Poszukiwanie pracy

Cele kształcenia : działania zawarte w tym module mają na celu umożliwienie uczestnikom:

 rozumieć i rozwijać swoje umiejętności

 określić ich mocne i słabe strony

 określić swoje cele zawodowe i przeprowadzić skuteczne poszukiwanie pracy przy użyciu

różnych dostępnych zasobów.

Cele, które należy uwzględnić w tym module poprzez proponowane działania, to:

 Badanie karier

 Umiejętności szukania pracy

 Skuteczne poszukiwanie pracy

 Wyszukiwanie pracy online

Rezultatem będzie zarys szczegółowego profilu zawodowego, kluczowy element w całym procesie

poszukiwania pracy. W całym module w sposób przekrojowy będą rozwijać się następujące

umiejętności i postawy wymagane przy poszukiwaniu pracy:

 Planowanie

Kiedy wyznaczamy cel i przeprowadzamy działania, aby go osiągnąć , osiągnięcie sukcesu będzie

bezpośrednio powiązane z czasem spędzonym na przygotowaniu planu działania. Każdy plan

powinien wykonać kilka kroków w celu zapewnienia sukcesu, takich jak: wyznaczenie celu , zebranie

informacji, rozwiązanie problemów i podjęcie decyzji.

 Empatia

28

Jest to zdolność postawić się w cudzą męska miejscu i mieć świadomość nawzajem emocje, obawy

i potrzeby, w szczególności:

o Być w stanie zrozumieć uczucia i poglądy innych ludzi i być zainteresowanym tym, co ich

dotyczy.

o Orientacja na klienta: zestaw postaw i zachowań, które wpływają na jakość interakcji

z klientami. Oznacza to zdolność przewidywania, rozpoznawania i zaspakajania potrzeb

klientów.

o Wykorzystując różnorodności: wzbogacenie naszego bagażu kulturowego o perspektywy

innych osób.

 Wytrwałość

Jest to zdolność do ciągłego wykonywania zadania pomimo trudności i ciągłego wysiłku w celu jego

wykonania w oparciu o własną motywację. Wytrwałość jest cechą, dzięki której ludzie

są zdeterminowani do osiągnięcia pożądanych celów i nie poddają się łatwo, unikając przeszkód

i opóźniając satysfakcję (utrzymując samokontrolę). Istnieje pozytywny związek między sukcesem w

poszukiwaniu pracy a wytrwałością. W e musi reagować z uporem podczas gdy w obliczu trudnej

sytuacji w poszukiwaniu pracy .

 Inicjatywa

Bądź odpowiedzialny za nasze własne działania, działając autonomicznie. Świadomość zadań, które

musisz wykonać. Krótko mówiąc, działając samemu i „sprawiając, że coś się dzieje ” .

 Praca zespołowa / współpraca

Praca w zespole wymaga :

o Współpracy z innymi

o Zdefiniowanie i przejęcie odpowiedzialności

o Znać zadania, które zostaną wykonane

o Przestań myśleć, że możesz zrobić wszystko sam i zaakceptować współpracę innych

o Dobry poziom komunikacji z innymi: szybkie wyjaśnianie nieporozumień, a także

wzmacnianie i uznawanie wysiłków innych członków zespołu.

o Proszenie o pomoc w razie potrzeby.

 Elastyczność / zdolność do adaptacji

Umiejętność radzenia sobie ze zmianami, do szerokich horyzontów , być otwartym na nowe

możliwości i zmian obejmujących . Być kreatywnym i próbować nowych rzeczy: jeśli będziesz robić to

29

samo, co zawsze, inne wyniki nie będą. Narasta niepewność na rynku pracy, dlatego adaptacja jest

podstawową umiejętnością.

 Motywacja

Poszukiwanie pracy może być długim procesem i czasem łatwo jest się zniechęcić.

Tutaj istnieje kilka czynników, które wpływają na motywację:

o Zachowaj pozytywne nastawienie podczas procesu poszukiwania pracy.

o Dowiedz się więcej o tym, jak słyszeć i kontrolować swój wewnętrzny dialog, aby zachęcić się

do bardziej pozytywnego myślenia. Unikaj myśli, które cię demotywują, takich jak: „Jestem za

stary, aby znaleźć pracę”, „Nie mam kwalifikacji”, „Nie znajdę pracy”, „Znajduję pracę tylko

w złych warunkach pracy”.

o Spróbuj zrozumieć swoje stany emocjonalne: emocje dostarczają informacji o twoich

podstawowych celach i potrzebach.

o Samospełniające się proroctwo: samospełniające się proroctwo wyjaśnia, że kiedy mamy

wiarę w coś lub kogoś, staje się to prawdą. Nasze zachowanie stara się być spójne

z wyznawanymi przez nas przekonaniami i dlatego ostatecznie sami przewidujemy wyniki.

STRESZCZENIE

Tabela 7

Czynność Czas Zasoby dydaktyczne

Czy wiesz kim jesteś? 15 minut Flipchart i kolorowe markery.

Wyjaśnij swoje cele 30 minut Kwestionariusz, kartki papieru, ołówki,

kolorowe karty

Przejąć inicjatywę 30 minut Aby przygotować ćwiczenie typu drama,

zadbajmy w jak największym stopniu

o „dekorację” zastosowaną w celu

zapewnienia uczestnikom idealnego

kontekstu.

Plan 15 minut Papier ciągły, markery, flipchart

i karty. Narzędzie do planowania

30

(załączniki).

Sieć kontaktów 10 minut www.mentimeter.com

Wyszukiwanie pracy

online

90 min Komputer, Internet, projektor i ekran LCD,

kartki papieru, markery i prezentacja.

Przygotowanie do nauczania tego modułu

Trenerzy muszą dostosować techniki nauczania do poziomu uczestników. Czyniąc to, oceń zdolności

uczestników i staraj się zapewnić jak największą autonomię w korzystaniu z komputera. Trener musi

być przygotowany do uproszczenia treści, nawet zaczynając od podstaw. Na przykład, zanim skupisz

się na wyszukiwaniu Google jako narzędziu znajdowania ofert pracy, konieczne może być wyjaśnienie

jak znaleźć określone dane i informacje w Google.

Ponadto kluczowe jest stworzenie środowiska, w którym wszyscy uczestnicy mają możliwość uczenia

się i dzielenia się swoimi pomysłami i wiedzą z innymi. Dynamika grup zwykle generuje poczucie

zbiorowej pewności i spójności zadaniowej.

Struktura i szczegółowe uwagi dla instruktorów

Tabela 8

Czy wiesz kim

jesteś?

Pracując z ludźmi o różnorodności funkcjonalnej rozwiń w nich poczucie, kim są

pomagając im zmapować swoje mocne strony i możliwości, a także słabości w

sposób, który pozwoli im zmierzyć się z bardziej przygotowanym procesem

poszukiwania pracy.

KWIAT SWOT

Po co to jest? Służy do grupowej refleksji nad własnymi zdolnościami, zarówno

wewnętrznymi (mocne i słabe strony), jak i zewnętrznymi (szanse

i zagrożenia). W ten sposób przeanalizują potencjalne problemy i potrzeby oraz

czy mogą liczyć na jakąś mocną stronę itp.

Zalecenia: Powinieneś pracować najpierw indywidualnie, a następnie

w grupach, dając każdej grupie jedną ze wspomnianych wcześniej umiejętności.

31

Jak tego użyć?

Najpierw zostanie wyjaśnione, co oznacza każdy płatek, zgodnie z powyższym

obrazem.

Następnie dla każdego uczestnika narysujemy kwiat z czterema płatkami na

flipcharcie na każdym płatku, zidentyfikowane zostaną mocne i słabe strony,

szanse i zagrożenia (SWOT), a imię uczestnika zostanie umieszczone na środku

kwiatu. Przykład:

Następnie uczniowie zaczną pokrywać każdy płatek za pomocą przyciętych

zdjęć, słów lub krótkich fraz.

Zdecydowanie zaleca się zacząć od pozytywnych aspektów, mocnych stron

i możliwości.

Po zakończeniu każdy kwiat zostanie skomentowany w grupie.

Materiał ten można wykorzystać później do analizy celów każdego uczestnika.

Rozwinięte umiejętności : umiejętności komunikacyjne; praca

zespołowa; empatia.

32

Wyjaśnij swoje

cele

Zbyt często osoby z niepełnosprawnościami wpadają w pułapkę chęci przyjęcia

każdej pracy, jaką mogą uzyskać. Nie szukają konkretnych ofert pracy i mają

ambiwalentne podejście do swoich ambicji.

Pomaganie im w lepszym określaniu celów pokazuje potencjalnym

pracodawcom, że są naprawdę zainteresowani wyborem pracy.

DRZEWO DECYZYJNE

Po co to jest? Drzewko decyzyjne pozwala na analizę potrzeb szkoleniowych

i rodzaju przygotowań przed zatrudnieniem w celu poznania celów

 w poszukiwaniu zatrudnienia, na podstawie analizy przeprowadzonej

w poprzedniej części. Cele te będą punktem wyjścia na poszukiwaniu

skutecznej pracy.

Zalecenia: jeśli grupa jest mała, drzewo można opracować zbiorowo

bez tworzenia dwóch grup. Mocne strony, szanse i potrzeby mogły zostać

zidentyfikowane w analizie SWOT.

Jak z niego korzystać ? To działanie polega na wykorzystaniu obrazu drzewa do

reprezentowania celów uczestnika i potrzeb ich osiągnięcia.

Najpierw prześlemy Ci kwestionariusz, aby zastanowić się nad twoimi

preferencjami zawodowymi. Zostanie wypełniony indywidualnie . (5 minut)

Korzenie drzewa symbolizują mocne strony, podpory, a możliwości znajdują się

na pniu . T he gałęzie symbolizują cele chcą osiągnąć, a liście reprezentują

działania muszą prowadzić do ich osiągnięcia (szkolenia, trasy, konkretne

programy wsparcia, adaptacje, ...)

1. Organizator może zawczasu przygotować się duże drzewo rysunek.

2. Przed rozpoczęciem dynamiki grupy , weź mocne strony zidentyfikowane w

analizie SWOT.

3. Uczestnicy są następnie dzieleni na dwie grupy po 5 osób i rozdawane są

karty. Mogą być w dwóch różnych kolorach.

4. Każda grupa opracuje własne drzewo, w którym wszystkie 5 osób przedstawi

swoje mocne strony, cele i działania służące ich osiągnięciu . W

tym celu drzewo będzie się składać z 5 korzeni i 5 gałęzi, po jednej dla każdego

członka zespołu.

33

5. Grupy umieszczają karty na drzewie.

6. plenarnych ułatwiającym wspiera się odbicie momencie różnych

elementów przedstawionych na drzewie.

7. Podczas czasu refleksji uczestnicy będą grać kartami, dopóki nie znajdą

połączenia siła-wsparcie / możliwości-meta-akcja.

Rozwinięte umiejętności: planowanie; Praca zespołowa ; Porozumiewanie się

Przejąć inicjatywę Jedną z głównych zalet podjęcia inicjatywy w znalezieniu zatrudnienia poprzez

samoznajomienie jest to, że umożliwia osobom aktywnie poszukującym pracy

dostęp do ukrytych ofert pracy; w ten

sposób unikając nadmiernej konkurencji. W celu zachęcenia internetowego

self-nominację wśród osób z różnorodności intelektualnej, to ćwiczenie musi

działać z inicjatywy zlokalizować firmę ich interesuje i ten c formularz ontakt.

ODGRYWANIE RÓL

Po co to jest? Aby poprawić zaplanowane działanie, poprawić błędy i zwiększyć

indywidualną i zbiorową inicjatywę, zrozumieć różne role w

samozapowiedzianiu, dostrzec emocje podczas akcji, rozwinąć pewność siebie i

spójność grupy, nauczyć się, co można zrobić przez każdą z nich i rozwijać

pewność siebie.

Zalecenia Podczas gry prowadzący:

M usi być szacunek , jeśli są ludzie, którzy nie chcą zrobić przebieranie czy są

one przypisane inną funkcję i Roleplay może zostać przerwany przez

moderatora.

Ostateczna ocena uczestników jest bardzo ważna.

Tę samą sytuację można powtórzyć ze wszystkimi podgrupami, w których

można analizować różne sposoby przedstawiania uzgodnionej sytuacji

samominacji lub można zająć się różnymi aspektami kandydatury na siebie,

w których każda z podgrup przedstawia jedną.

Jak z niego korzystać ?

1. Określ szczegółowo scenariusz; umieść go w przestrzeni i

czasie, wyszczególnij okoliczności i warunki, w których akcja będzie miała

34

miejsce.

PRZYKŁAD SCENARIUSZA:

Spacerujesz z przyjaciółmi po ulicy i widzisz sklep z odzieżą, w którym chciałbyś

pracować. W sklepie jest jedna osoba umieszczająca ubrania, a druga

z plakietką informującą o tym, że jest kierownikiem sklepu. Chcesz

poinformować ich, że chcesz pracować w tym sklepie i że masz odpowiednie

umiejętności.

Role: protagonista; przyjaciele bohatera; pracownik sklepu; menadżerka

sklepu.

1. Zdefiniuj role i wymień je, a także liczbę obserwatorów.

2. Przypisz role i wybierz co najmniej jednego obserwatora dla

każdego typu roli.

3. Daj każdej grupie aktorów / aktorek określony czas na

przygotowanie i porady dla ewentualnych obserwatorów i /

lub określonych ról.

4. Rozpocznij grę, dając sygnał lub wskazując na początku.

5. Oceń wyniki.

Rozwinięte umiejętności: inicjatywność, empatia, planowanie,

komunikowanie, zdolność adaptacji.

Plan PLAN - Planowanie poszukiwania pracy ma pozytywne skutki. Niewłaściwe

planowanie poszukiwania pracy lub brak takiego planowania wiąże się z

większym prawdopodobieństwem odczuwania niepokoju. Dlatego warto

pracować

z narzędziami, które ułatwiają planowanie procesu wyszukiwania i zwiększą

szanse na uzyskanie wyszukiwania.

Po co to jest? Celem planowania jest , aby dostać się do wiedzieć proces osoba

musi podążać podczas efektywnego poszukiwania pracy. Oś czasu to lista

zarejestrowanych procedur poszukiwania pracy i narzędzi ułatwiających taki

proces.

Zalecenia Do rozróżnienia procedur można użyć kart kolorów.

Jak go użyć ?

35

1. Wprowadzenie do planowania poszukiwania pracy i narzędzi, które ułatwiają

to planowanie: skorzystaj z programu wyszukiwania (załącznik nr

1) z następującymi treściami :

• Rejestracja godzin do poświęcenia, kalendarz

• Lista firm

2. Zidentyfikowano wstępny proces poszukiwania zatrudnienia,

które zapamiętują uczestnicy.

3. W podgrupach lub na posiedzeniach plenarnych (zgodnie z decyzją) wyżej

wymienione procedury są rejestrowane w uzgodnionych odstępach czasu:

codziennie, co tydzień, co dwa tygodnie, co miesiąc.

4. Wszystkie procedury są napisane obok osi czasu i należy zachęcać do refleksji

grupowej.

5. Poniżej każdej procedury pokazane jest narzędzie ułatwiające jej wdrożenie.

6. Jeśli działanie jest wykonywane w podgrupach, wyniki są następnie

udostępniane na posiedzeniu plenarnym i tworzona jest wspólna oś czasu.

Rozwinięte umiejętności: planowanie, organizacja

Sieć kontaktów Przyjaciele, rodzina lub inne osoby, z którymi spotykasz się w życiu są częścią

twojej sieci kontaktów. Powinni oni wiedzieć, że szukasz pracy, żeby zobaczyli

w tobie kogoś, kto aktywnie próbuje sprawić, że coś się stanie, zamiast

bezczynnie czekać. Z sieci kontaktów osobistych często korzystają również

firmy podczas poszukiwania pracowników, dlatego ważne jest, aby rejestrować

kontakty i kontaktować się z jak największą liczbą osób.

CHMURY DANYCH

Po co to jest? Aby wyrazić słowami i wizualnie sieć kontaktów znanych przez

uczestników.

Zalecenia Oprócz opracowania muralu z wynikową chmurą słów, pod koniec

warsztatów można tworzyć pocztówki z tektury lub arkuszy z chmurą słów, jeśli

masz do tego zasoby (maszyny do produkcji płyt itp.) .

Jak go użyć ?

Trenerzy posiadają szablon słów jako przykład typu kontaktów, które mogą być

36

częścią sieci z kontaktów.

Wejdź na www.mentimeter.com i utwórz własne konto.

Wybierz Word Cloud jako typ prezentacji, którą chcesz utworzyć.

Następnie w Treści napisz swoje pytanie.

Po przejściu do trybu prezentacji (niebieski przycisk po prawej) adres, do

którego uczestnicy muszą uzyskać dostęp (www.menti.com), pojawia się na

stronie za pomocą kodu .

Gdy tylko zaczną odpowiadać, odpowiedzi pojawią się na ekranie, zwiększając

rozmiar najczęściej powtarzanych słów.

Pod koniec warsztatów grupa będzie

miała własną percepcję sieci kontaktów przedstawioną w chmurze słów. Mural

zostanie wykonany z chmurą słów i zostanie umieszczony na tablicy lub tablicy.

Rozwinięte umiejętności : planowanie; nowe

technologie; kreatywność; porozumiewanie się.

Wyszukiwanie

pracy online

Ta część modułu umożliwia nauczycielom i trenerom rozwijanie u uczniów

kompetencji cyfrowych niezbędnych do zarządzania osobistą tożsamością

online i znalezienia oferty pracy. W ten sposób uczestnicy poprawią swoje

umiejętności komunikacyjne.

Po co to jest? Po zakończeniu tego modułu uczestnicy będą mogli robić

następujące rzeczy:

1. Skoncentruj swoją uwagę na celu podczas korzystania

z Internetu. Znajdź określone treści i informacje za pośrednictwem stron

internetowych Google lub firmy.

2. Zidentyfikuj cel komunikacji i skoncentruj się na niej, aby wyraźnie

wyrażać się w wiadomościach e-mail i rozmowach wideo.

3. Naucz się prowadzić rozmowy wideo.

4. Korzystaj z sieci społecznościowych ostrożnie i tylko w celu znalezienia

pracy.

Zalecenia : Konieczne jest sprawdzenie, czy uczestnicy mają już konto e-mail,

LinkedIn lub konto na Facebooku czy też powinni utworzyć nowe. Pamiętaj, że

37

uczestnicy mogą mieć problemy z zapamiętywaniem haseł lub innych

informacji potrzebnych do zalogowania się, więc upewnij się, że zapisali

wcześniej te informacje. Technika uczenia się będzie powtarzana w celu

wzmocnienia wiedzy poprzez wykonywanie czynności praktycznych.

Zajęcia:

1. Sieć społecznościowa i poszukiwanie pracy: Facebook jako przydatne

narzędzie do znalezienia oferty pracy.

Jak tego użyć?

Przegląd interfejsu użytkownika Facebooka. Dzięki działaniom „Czy wiesz, kim

jesteś?” uczestnicy już pracowali nad ich cechami osobowości, teraz nadszedł

czas, aby wyrazić je w sieciach społecznościowych.

Po pierwsze, w krótkiej prezentacji trener wyjaśni jak utworzyć profil na

Facebooku i jak wykorzystać go do poszukiwania pracy. Uczestnik musi

uzupełnić swój profil danymi osobowymi. Trener użyje projektora i ekranu, aby

każdy mógł śledzić każdy krok w celu wypełnienia lub modyfikacji danych

osobowych wymaganych przez Facebook.

Następnie utworzą internetową grupę szukającą pracy na Facebooku, do której

dołączą wszyscy uczestnicy.

Oto następujące wyzwania do wspólnego rozwiązania:

Wyzwanie 1: Wyszukaj ofertę pracy na Facebooku z określonego profilu

zawodowego. Obie grupy wyszukają ofertę i opublikują ją w grupie.

Wyzwanie 2: Znajdź firmę na Facebooku, aby ją śledzić i sprawdź, czy ma ofertę

pracy do podzielenia się w grupie.

Wyzwanie 3: Wyszukaj grupy poszukujące pracy, aby być ich częścią i zaproś

innych uczestników.

Członkowie obu zespołów komentują publikacje partnerów.

2. Internetowe strategie badawcze w celu znalezienia pracy

Jak tego użyć?

Działanie będzie polegało na nauczeniu, jak efektywniej korzystać z Google i

38

Facebooka w poszukiwaniu pracy i eksploracji stron firmowych.

Po pierwsze, kluczem jest praca nad umiejętnością znajdowania słów

kluczowych. Aby poprawić tę umiejętność, trener powinien wykonać działanie

zespołowe, dzieląc uczestników na dwie grupy. Trener poda uczestnikom temat

poprzez pełne zdanie, takie jak: „Chcę zacząć uprawiać sport, ale nie wiem, jaka

dyscyplina pomógłby mi poprawić mój poziom sprawności”. Każdy zespół

będzie musiał znaleźć dwa lub trzy słowa, które są dobrze powiązane

z sugerowanym tematem. Słowa kluczowe zostaną przetestowane w Google

w celu sprawdzenia, która propozycja najlepiej pomaga zawęzić wyszukiwanie

i osiągnąć cele wytyczone przez trenera. W każdym zdaniu zostaną poświęcone

tylko 3 minuty na powtórzenie czynności kilka razy (sześć lub więcej)

i stopniowe ukierunkowanie na poszukiwanie pracy.

Następnie, aby pomóc uczestnikom przeglądać witryny firmowe, trenerzy

przygotują infografikę na temat typowych treści takich stron internetowych

(„Pracuj z nami” lub „Profile pracy”, „podstawowe wartości”, „Ludzie”,

„Informacje” itp.), a następnie poprzez działanie polegające na korzystaniu

z komputera poproszą uczestników o znalezienie deklaracji misji, celów

biznesowych i ofert pracy w konkretnej firmie.

Na koniec warto nauczyć się korzystać z tablic ofert pracy lub banków ofert

pracy jako narzędzia do wyszukiwania ofert pracy w Internecie. Biorąc pod

uwagę, że dostępność informacji zależy od kraju uczestników, trener powinien

zbadać i ocenić, czy warto wykonywać ćwiczenia na bankach pracy. Działanie

powinno obejmować prezentację interfejsu internetowego, możliwość

subskrybowania powiadomień e-mail i wyszukiwanie określonego profilu pracy

4.5 Podanie o pracę

Cele kształcenia: Uzyskanie informacji na temat przygotowania skutecznego podania o pracę, w tym:

 Podania o zatrudnienie

 CV / CV i list motywacyjnego

39

 Przygotowania do rozmowy kwalifikacyjnej

 Wskazówki dotyczące udanego wywiadu

Zawartość: przygotowanie CV, przygotowanie listu motywacyjnego, przygotowanie do rozmowy

kwalifikacyjnej

Po zakończeniu tego modułu uczestnik/uczestniczka potrafi:

1. Opisać proces ubiegania się o zatrudnienie

2. Wyjaśnić, jakie są główne kroki i dokumenty w aplikacji

3. Przygotować CV, CV i list motywacyjny

STRESZCZENIE

Tabela 9

Czynność Czas Zasoby pedagogiczne

Wprowadzenie 10 minut Flipchart, papier, markery

PowerPoint

Znaczenie podania o pracę: krótka

prezentacja i dyskusja

10 minut Flipchart, papier, markery

PowerPoint

Wskazówki dotyczące udanej aplikacji:

ćwiczenia w małych grupach w celu

opracowania i zrozumienia głównych

dokumentów w procesie aplikacji.

20 minut Flipchart, papier, markery

PowerPoint

Przygotowanie CV i listu motywacyjnego:

zajęcia w małych grupach

30 minut Flipchart, papier, markery

Rozmowa kwalifikacyjna: przedstawienie

głównych etapów przygotowań,

odgrywanie ról w małej grupie

40 min Flipchart, papier, markery

PowerPoint, wideo

Podsumowanie 10 minut Flipchart, papier, markery

PowerPoint

Całkowity czas trwania 120 min

Przygotowanie do nauczania tego modułu

Zanim zaprezentujesz moduł pierwszy:

40

 Skonfiguruj komputer, projektor LCD i ekran

 Opracuj i przejrzyj prezentację PowerPoint

 Upewnij się, że masz papier flipchart, sztalugę i markery

 Opracuj materiały informacyjne

Struktura i szczegółowe uwagi instruktora

Tabela 10

Wprowadzenie

programu

szkoleniowego i

uczestników

Powitaj uczestników i opisz program.

Wyjaśnij: „Ten moduł może ci pomóc w procesie ubiegania się o pracę. Nauczy

Cię, jak:





 j

 Jeśli wszyscy się już nie znają, uczestnicy się przedstawią.

 Podczas rozgrzewki zadaj uczestnikom następujące pytania:







Pozwól uczestnikom krótko omówić swoje odpowiedzi. Pytania mają na celu

skłonienie kursantów do myślenia o problemach we własnych doświadczeniach .

 Ustaw podstawowe zasady. Wyjaśnić:

Zrobimy wiele działań, aby dowiedzieć się, jak przygotować się do podania o

pracę.

Dobrze jest najpierw ustalić podstawowe zasady. Jakie zasady według Ciebie

wszyscy powinni przestrzegać? Aby skłonić uczestników do myślenia o

odpowiednich podstawowych zasadach, zacznij od własnej reguły: „Chcę reguły,

której nikt nie musi czytać, jeśli ma problemy z czytaniem. Nie będziemy dużo

czytać w tej grupie, ale trochę przeczytamy. Jeśli potrzebujesz pomocy w czytaniu,

41

daj mi znać, a my Ci pomożemy. Jakich innych zasad chciałbyś?

Znaczenie

podania o

pracę: krótka

prezentacja i

dyskusja

 Pokaż PowerPoint. Przejrzyj punkty przedstawione

poniżej. Do końca kursu uczestnicy będą mogli wykonać następujące czynności:

Będziesz:







 Pokaż PowerPoint. Omawia punkty w małych

grupach. Konieczne jest podzielenie uczestników na dwie / trzy małe grupy. Daj

im 5 minut na dyskusję i pozostałe 5 minut na prezentację.

Wskazówki

dotyczące

udanej aplikacji:

ćwiczenia w

małych grupach

w celu

opracowania i

zrozumienia

głównych

dokumentów w

procesie

aplikacji.

 Przedstaw i omów cel, format i wskazówki głównych

dokumentów:

 List motywacyjny . Celem listu motywacyjnego jest podkreślenie o sobie rzeczy

związanych z konkretnym stanowiskiem, o które się ubiegasz. Skuteczny list

motywacyjny pomoże ci uzyskać wywiad. Podkreśl w liście dokładnie, jakie

umiejętności i doświadczenia znalezione w twoim życiorysie czynią cię

doskonałym kandydatem na to stanowisko i dlaczego dana praca lub firma jest

dla Ciebie atrakcyjna.

Wskazówki, które należy wziąć pod uwagę podczas pisania listu motywacyjnego:

W miarę możliwości kieruj swój list do konkretnej osoby. Jeśli w ogłoszeniu o

pracy nie podano nazwiska, przeszukaj Internet, aby znaleźć odpowiedź, lub po

prostu zadzwoń do firmy i zapytaj, do kogo należy skierować swój list. Używaj

„Szanowny Panie lub Pani” tylko wtedy, gdy wyczerpałeś wszystkie inne opcje.

Podaj, co jest załączone (twoje CV) i dlaczego je dołączasz (aby ubiegać się o

konkretne stanowisko lub na dowolne odpowiednie stanowisko w firmie).

Krótko wyjaśnij, dlaczego dobrze nadajesz się do pracy. Dopasuj doświadczenie,

umiejętności i osiągnięcia ze swojego CV do kwalifikacji wymaganych na danym

stanowisku.

Podaj wszystkie istotne dane kontaktowe: imię i nazwisko, adres, numer telefonu,

adres e-mail i profesjonalną stronę internetową, jeśli ją posiadasz.

42

Nie dostarczaj informacji, które są zbyt osobiste lub mogłyby być interpretowane

jako nieprofesjonalne, takie jak blog, strona na Facebooku lub kanał na Twitterze.

Podążaj za wskazówkami. Jeśli odpowiadasz na ogłoszenie lub otrzymałeś

szczegółowe instrukcje od pracodawcy, koniecznie postępuj zgodnie ze

wskazówkami.

Powiedz, jakie przyszłe działania podejmiesz (dalsze rozmowy telefoniczne lub e-

mail).

Powiedz dziękuję. Na zakończenie wyraz uznania i prośba o rozmowę

kwalifikacyjną: „Nie mogę się doczekać spotkania z tobą w celu omówienia moich

kwalifikacji. Dziękuję za uwagę. ”

 CV / Resume . Wznowienie to jedno- lub dwustronicowe podsumowanie

Twoich umiejętności, osiągnięć, wykształcenia i doświadczenia

zawodowego. Przesyłasz CV, gdy ubiegasz się o konkretne zadanie. Nie wahaj się

poprosić nauczyciela, członka rodziny lub przyjaciela o pomoc w przygotowaniu

CV. Ludzie, którzy cię znają i rozumieją twoją niepełnosprawność, mogą pomóc ci

w skupieniu się na twoich mocnych stronach i osiągnięciach. Części CV:

Informacje kontaktowe; Edukacja; Doświadczenie zawodowe; Umiejętności i

osiągnięcia.

Nawet jeśli po raz pierwszy szukasz pracy, możesz napisać atrakcyjne CV. Praca

wakacyjna, płatna lub wolontariacka, może wykazywać inicjatywę i

niezawodność. Zajęcia pozalekcyjne (sport, kluby) mogą pokazać Twoją zdolność

do ukończenia projektów lub pracy w zespole. Nagrody i wyróżnienia świadczą o

twoich osiągnięciach. Pamiętaj o dołączeniu wszelkich umiejętności związanych z

pracą, które możesz posiadać.

Wskazówki dotyczące składania CV

Skoncentruj się na swoich mocnych stronach. Dla każdej cechy, którą Twoim

zdaniem może chcieć pracodawca (niezawodność, rozwiązywanie problemów,

inicjatywa), zbierz przykłady z historii pracy lub innych przeszłych doświadczeń,

aby to udowodnić.

Pisz prosto i wyraźnie, używając silnych, aktywnych czasowników, takich jak

zarządzany, uzupełniany, zorganizowany i ukierunkowany, aby opisać twoje

43

doświadczenie.

Być specyficznym. Nie wystarczy powiedzieć, że posiadasz lub chcesz nabyć

pewne pożądane cechy; musisz pokazać, że je masz.

Dostosuj swoje CV do pracy, o którą się ubiegasz, podkreślając wymagane

umiejętności i doświadczenie.

Zawsze drukuj świeżą kopię CV na wysokiej jakości papierze dokumentowym, aby

przekazać go pracodawcy. (Nie używaj kserokopii.)

 Ćwicz w małych grupach

Linia dzieląca pomieszczenie na dwie połowy jest narysowana na podłodze (lub

uszczelniona taśmą samoprzylepną, zakładana jest lina lub nić).

Jedna połowa pokoju to część „tak”, druga to część „nie”. Trener zaprasza

uczestników do wyrażenia swoich poglądów. Trener przeczyta oświadczenia i

każdy uczestnik musi stać w tej części pokoju, co pokrywa się z jego opinią, tj. W

części „Tak” lub „Nie”.

Trener czyta następujące oświadczenia:









 ość



Następnie podziel uczestników na dwie grupy w zależności od ich opinii na temat

poprzednich wypowiedzi i omów przyczyny tych opinii.

Przygotowanie

CV / CV i listu

motywacyjnego:

zajęcia w

małych grupach

 Praca w małych grupach. Głównym zadaniem pracy w

grupach jest opracowanie wzoru listu motywacyjnego i CV w formacie łatwym

do odczytania.

 Pracuj parami, aby przygotować CV / CV i list motywacyjny do

konkretnego zadania.



44



Prezentacja. Każdy uczestnik powinien przedstawić proces przygotowania,

trudności, osiągnięcia, wzajemne wsparcie

Rozmowa

kwalifikacyjna:

przedstawienie

głównych

etapów

przygotowań,

odgrywanie ról

w małej grupie

 Rozmowa kwalifikacyjna. Rozmowa kwalifikacyjna może być stresującym

wydarzeniem, ale możesz zmniejszyć swój niepokój, będąc dobrze

przygotowanym.

ZAPAMIĘTAJ:

 Ubierz się odpowiednio

 Bądź na czas

 Przynieś swoje CV

 Przedstaw najczęściej zadawane pytania podczas rozmowy kwalifikacyjnej:

 Opowiedz mi o sobie. (Rekruter chce poznać twoje wykształcenie

i doświadczenie zawodowe, a nie życie osobiste).

 Jakie są twoje mocne strony?

 Jakie są twoje słabości?

 Co lubisz robić?

 Co ci się nie podobało w twoich poprzednich miejscach pracy? (Nie mów

nic negatywnego o żadnym ze swoich byłych przełożonych).

Rodzaje ubrań do różnych rozmów kwalifikacyjnych. Do wizualizacji używaj

filmów wideo, krótkich klipów wideo lub zdjęć

 Odzież robocza

Ta odzież byłaby odpowiednia do prac porządkowych, fabrycznych, pomocników

domowych, operatorów maszyn, mechaników i innych podobnych prac.

Dla mężczyzn: starannie wyprasowane i uprane spodnie oraz koszula z guzikami.

Dla kobiet: zwykła sukienka lub spódnica i bluzka z tkaniny, którą można prać,

wygodne buty, bez biżuterii.

 Ubrania codzienne

Ta odzież byłaby odpowiednia dla pielęgniarki, kelnerki, kucharza, posłańca,

45

urzędnika wysyłkowego, opieki nad dzieckiem, asystenta pielęgniarki, towarzysza

domowego, kierowcy, dyspozytora itp.

Dla mężczyzn: koszula sportowa (bez krawata) i spodnie typu

materiałowe. Ciemne skarpetki.

Dla kobiet: sukienka lub spódnica i bluzka. Ciemne kolory lub pastele, bez jasnych

kolorów. Zwykły jest lepszy niż wydrukowany. Wygodne buty, nylony i bardzo

niewielka lub żadna biżuteria.

 Ubrania biurowe

Ta odzież byłaby odpowiednia dla recepcjonistki, sprzedawcy i do ogólnych prac

biurowych.

Dla mężczyzn: czysta biała koszula, krawat, płaszcz sportowy lub garnitur. Ciemne

skarpetki. Bez głośnych krawatów i klap z szerokim płaszczem. Bez silnej wody po

goleniu lub wody kolońskiej.

Dla kobiet: garnitur, dopasowana sukienka lub strój. Wygodne buty na średnim

obcasie i nylony. Proste kolczyki. Niech każda inna biżuteria będzie

prosta. Skromny makijaż i brak mocnych perfum.

Ćwiczenie: scenki. Skorzystaj ze wskazówek, pytań, rodzaju ubrań, aby zagrać w

różnych sytuacjach. Im więcej ćwiczysz, tym większa pewność siebie podczas

rozmowy kwalifikacyjnej, szczególnie jeśli niepełnosprawność wpływa na twoje

umiejętności komunikacyjne.

Wyjaśnij uczestnikom, że są oni pracodawcami lub poszukującymi pracy i daj im

około piętnaście minut na:

Pracodawcy: przygotujcie pytania, jakie zadacie podczas rozmowy; używając

typowych pytań na tablicy jako punktu wyjścia.

Poszukujący pracy: przygotujcie się do odpowiedzi na potencjalne pytania.

Pamiętajcie, że możecie podkreślić swoje mocne strony i że nie muszą mówić

o swoich słabościach, jeśli nie zostaniecie o to poproszeni.

Podsumowanie Zakończ moduł piąty, przypominając uczestnikom o głównych punktach:

 czym jest podanie o pracę?

46

 jak przygotować CV / CV i list motywacyjny?

 jak przygotować się do rozmowy kwalifikacyjnej?

5. Jak utrzymać pracę

5.1 Wdrożenie do pracy

Cele kształcenia: rozwinięcie umiejętności i zdolności do adaptacji w nowym miejscu pracy, w tym:

 Pierwszy dzień w pracy: powitanie, aklimatyzacja, pierwsze trudności

 Unikanie odrzucenia w miejscu pracy

Zawartość: komunikacja, asertywność, zarządzanie czasem, odpowiedzialność, informacje na temat

kontrahenta; zarządzanie emocjami.

Po zakończeniu tego modułu uczestnik wie/potrafi:

1. (jak) wyszukać informacje na temat przedsiębiorstw

2. jak) zarządzać czasem w swoim pierwszym dniu w pracy.

3. (jak) przedstawić siebie współpracownikom.

 4. (jak) prosić o informacje.

5. (jak) radzić sobie ze stresem.

STRESZCZENIE

Tabela 11

Czynność Czas Zasoby pedagogiczne

Wprowadzenie 15 minut Indywidualna / grupa dyskusyjna.

Ćwiczenie: „Wyguglaj to i powiedz

nam”
20 minut PC, tablet

Mini wykład - komunikacja

i informacje zwrotne
10 minut Tablica

Ćwiczenie: „To ja! Czego ode mnie 40 min Praca grupowa

47

oczekujesz?"

Ćwiczenie: zegar 20 minut Praca grupowa

Podsumowanie 10 minut Pytania podsumowujące

 Całkowity czas trwania 120 min

Przygotowanie do nauczania tego modułu

Zanim zaprezentujesz moduł II:

 Sprawdź urządzenia (komputer, ekran, światła, złącza… itd.).

 Sprawdź swoje materiały.

 Łatwy do odczytania i wizualny.

 Upewnij się, że masz wystarczająco dużo miejsca na dynamikę



Struktura i szczegółowe uwagi instruktora

Ta część modułu zawiera pełny opis wszystkich działań i treści podjętych podczas zajęć. Zawiera

szczegółowy opis ćwiczeń i informacje dla uczestników, które zostaną podane podczas zajęć.

Tabela 12

Wdrożenie w teorii i

praktyce

Część pierwsza -

teoretyczna

Pojęcie „wdrożenia do pracy”

Wyjaśnienie znaczenia procesu wdrażania. Wprowadzanie nowych

pracowników to proces dostosowywania nowych pracowników do aspektów

społecznych i wydajnościowych ich nowych miejsc pracy szybko i

bezproblemowo.

Główne aspekty dobrego wdrożenia.

Informacje dla uczestników:

Ważne jest, aby mieć wiedzę na temat naszej firmy kontraktowej (wiedzieć o

jej działalności, o jej produktach i procedurach ...), aby mieć dobre

wejście. Nasze doświadczenia - to, czego doświadczyliśmy, uczucia i

emocje . Co wpływa na nasz proces wdrażania? Jest tylko jedna szansa, aby

zrobić dobre pierwsze wrażenie. Okoliczności - przełożeni, inni pracownicy,

48

kultura organizacyjna, hierarchie.

Informacje dla uczestników:

Szukamy ciepłego powitania.

Nie chcemy: odrzucenia pracy i nieważne nieprzyjemne sytuacje

Chcemy: precyzyjnego, konkretnego wyjaśnienia wszystkich kwestii

dotyczących naszej nowej pracy.

Wdrożenie w teorii i

praktyce

Część druga -

 praktyczna

 Ćwiczenie - planowanie pierwszego dnia: wyszukiwanie informacji i

planowanie dnia.

Ćwiczenie planowane jest na 20 minut - praca indywidualna.

Ćwiczenie – „Wyguglaj to i powiedz nam”.

Każdy uczestnik musi wyszukać w Google nazwę swojej firmy kontraktowej,

a następnie opowiedzieć o niej całej grupie. Możemy rozwiązywać wspólne

wątpliwości i udzielać sobie wskazówek.

 Wyszukaj lokalizację firmy

 Przybycie do firmy 15 minut przed planowanym czasem

 Wejście do firmy

 Wyjaśnienie zadań do wykonania (napisz je w harmonogramie

i poproś o wyjaśnienia od osoby odpowiedzialnej)

 Identyfikacja miejsca pracy

 Wybór miejsc odpoczynku / jadalni

 Mówiąc o tym, co znaleźliśmy.

Komunikacja i

informacje

zwrotne Część

pierwsza -

teoretyczna

Porozumiewanie się

 Przedstaw uczestnikom teoretyczne założenia (informacje dla uczestników)

- na tablicy możesz zapisać elementy teorii.

Wskazówka dla trenera: Użyj schematu zawierającego podstawowe

elementy. (Nadawca, kodowanie, kanał, dekodowanie, odbiornik) Załącznik

nr 1.

Odpowiedz na następujące pytania: czym jest komunikacja? proces

komunikacji, rodzaje komunikacji, najczęstsze błędy w komunikacji.

 Szkolenie skutecznej komunikacji: informacje zwrotne, komunikacja

niewerbalna i komunikacja werbalna.

 Skuteczna prezentacja lub wystawa.

49

Informacje dla uczestników:

Komunikacja to proces, który wymaga od nas stanowczości i jasności.

 Istnieje wiele braków komunikacyjnych, które mogą mieć decydujące

znaczenie w naszym życiu. Komunikujemy się cały czas. Nawet brak

komunikacji jest samą komunikacją.

Komunikacja i

informacje

zwrotne Część druga -

 praktyczna

Ćwiczenie zaplanowano na 40 minut

Forma pracy - praca grupowa

Tematem tego ćwiczenia jest pytanie i udzielanie informacji.

 Podczas ćwiczenia uczestnicy dowiedzą się, jak poprosić o informacje i jak

odpowiedzieć na wymagającą informację.

Ćwiczenie: „To ja! Czego ode mnie oczekujesz?"

 Prezentacja dla współpracowników: Kim jestem? (osobiście i

profesjonalnie)

 Pytanie od osoby referencyjnej przy wejściu

 Prezentacja dla nauczyciela / osoby odpowiedzialnej.

 Pytanie o informacje na temat naszej roli w procesie pracy. (zadania,

obowiązki… itd.)

Zarządzanie czasem Główne tematy.

 Wyjaśnij ogólne zasady czasu

 Zarządzaj ograniczającymi przekonaniami o czasie

 Od reaktywności do proaktywności

 Planowanie i harmonogram zadań. Skuteczne wykorzystanie

harmonogramu

 Priorytet Praca w kwadrancie

 Pozytywne nawyki

Ćwiczenie: Zaplanuj swój pierwszy dzień w pracy, kierując się zegarem

Informacje dla uczestników:

Musimy być w stanie zrobić kilka rzeczy, zanim zacznie się nasz dzień pracy:

 Obudź się (śpij dobrze)

 Weź prysznic

 Zjedz śniadanie

 Idź do naszego miejsca pracy przybywając na czas.

50

Wskazówka dla trenera: użyj prawdziwego zegara, aby poprowadzić

ćwiczenie.

Głównym celem jest wypracowanie zwyczaju, który pozwoli nam być

w pracy na czas i w dobrej kondycji, aby wykonać naszą pracę.

Podsumowanie Podsumuj wszystko o dobrym wprowadzeniu skupiając się na części

emocjonalnej. Dostarczenie narzędzi do stworzenia zdrowego stanu umysłu,

które pozwolą nam na ciepłe powitanie.

Wyjaśnij wszystkie wątpliwości dotyczące procesu wdrażania i stwórz

wspólną sieć pomocy.

Ocenianie

Aby sprawdzić praktyczną wiedzę, każdy uczestnik musi wstać i powiedzieć reszcie grupy, co zrobi

pierwszego dnia przed pójściem do pracy. Każdy może dodawać lub poprawiać się nawzajem.

5.2 Efektywność i emocje

Cele kształcenia

Jak większość pracowników, chcesz dobrze sobie radzić w pracy. Aby to zrobić, musisz dokładnie

zrozumieć, czego się od ciebie oczekuje. Możesz także potrzebować wsparcia i szkolenia, aby spełnić

te oczekiwania. Dobre zarządzanie efektywnością to ciągła, pozytywna współpraca między tobą a

przełożonym. Pozostając w kontakcie ze swoim przełożonym przez cały czas, możesz w razie potrzeby

dostosowywać wydajność pracy, a przełożony może oceniać i wspierać Twoją wydajność i zdolność

do osiągania twoich celów. Od pierwszego dnia odczuwasz emocje związane z codzienną

pracą. Większość z nich będzie pozytywna: satysfakcja, duma, entuzjazm, pewność siebie, ale czasami

mamy do czynienia z negatywnymi emocjami: frustracją, niepokojem, zmartwieniem,

rozczarowaniem . Musimy nauczyć się radzić sobie i kontynuować. Nie udajemy, że dokonujemy

dogłębnej oceny wyników pracy z punktu widzenia HR, musimy pracować z bliska. Naszym głównym

celem jest osiągnięcie dobrego dopasowania między nami a naszymi zadaniami.

Cele:

51

 Rozwijanie umiejętności i umiejętności zapewniających dobre wyniki przy zdrowych

emocjach

 Identyfikacja cech dobrej efektywności

 Zarządzanie emocjami

 Tworzenie relacji zawodowych.

Zawartość: przestrzeganie zasad, zarządzanie czasem, komunikacja, tolerancja na stres i frustrację,

praca zespołowa, samokontrola, pewność siebie, zarządzanie emocjami.

Po zakończeniu tego modułu uczestnik wie/potrafi:

1. (jak) ocenić własne osiągnięcia

2. (jak) wskazać obszary wymagające poprawy

3. (jak) zarządzać emocjami związanymi z pracą

4. (jak) radzić sobie z frustracją

5. (jak) rozpoznać dobre / złe nawyki

STRESZCZENIE

Tabela 13

Czynność Czas Zasoby pedagogiczne

Wprowadzenie 15 minut Indywidualna / grupa dyskusyjna.

Ćwiczenie: rzeczy do

zrobienia i rzeczy, których

należy unikać w miejscu

pracy.

20 minut Board, PC

Mini wykład - emocje 10 minut Tablica

Ćwiczenie: co czuję? 40 min Praca grupowa

Ćwiczenie: tolerancja stresu 20 minut Praca grupowa

Podsumowanie 10 minut Pytania podsumowujące w załączonym module

52

 Całkowity czas trwania 120 min

Przygotowanie do nauczania tego modułu

 Sprawdź urządzenia (komputer, ekran, światła, złącza… itd.).

 Sprawdź swoje materiały.

 Łatwy do odczytania i wizualny.

 Upewnij się, że masz wystarczająco dużo miejsca na dynamikę

Struktura i szczegółowe uwagi dla instruktora

Ta część opracowania zawiera pełny opis wszystkich działań i treści podjętych podczas zajęć. Zawiera

szczegółowy opis ćwiczeń i informacje dla uczestników, które zostaną podane podczas zajęć.

Tabela 14

Wydajność w

teorii i praktyce

Część pierwsza -

teoretyczna

Pojęcie „efektywności”

Oczekiwane od pracownika realizacji czynności związanych z pracą oraz

określonego stopnia ich wykonania. Wielu dyrektorów personelu

biznesowego ocenia wyniki pracy każdego pracownika w ujęciu rocznym lub

kwartalnym, aby pomóc im zidentyfikować sugerowane obszary wymagające

poprawy.

Główne aspekty dobrego wykonania: przedstaw uczestnikom teoretyczne

założenia

Informacje dla uczestników:

Główne aspekty dobrego wykonania to: postawa i zdolność.

Zdolność: umiejętność zrobienia czegoś. Wiedza, umiejętności. To, co

jesteśmy w stanie zrobić.

Postawa: ustalony sposób myślenia lub odczuwania czegoś . Jest bardziej

związany z naszym nastrojem lub stanem umysłu.

Oba są niezbędne, aby być skutecznym pracownikiem i czuć się dobrze z naszą

pracą.

Okoliczności - oczekiwania, przełożeni, inni pracownicy, kultura organizacyjna,

życie osobiste.

53

Dlaczego szkolimy się w temacie efektywności?

Informacje dla uczestników:

Szukamy dobrego dopasowania między pracą a sobą.

Nie chcemy: odrzucenia i nieprzyjemnych sytuacji

Chcemy: być zadowoleni z naszej pracy i nieustannie się rozwijać

Wydajność w

teorii i praktyce

Część druga

praktyczna

Ćwiczenie - rzeczy do zrobienia / rzeczy których należy unikać w miejscu

pracy. Praca indywidualna

Każdy uczestnik musi stworzyć listę kontrolną dotyczącą rzeczy, których należy

unikać i rzeczy do zrobienia w miejscu pracy. Ta lista musi zawierać co

najmniej dziesięć rzeczy do uniknięcia i dziesięć rzeczy do zrobienia.

Emocje

Emocje

Przedstaw uczestnikom teoretyczne założenia (informacje dla uczestników) -

na tablicy możesz zapisać elementy teorii.

Jak rozpoznać emocje. (pozytywne i negatywne emocje)

Związek między emocjami a zachowaniem.

Informacje dla uczestników:

• Emocje jako ucieczka do działania.

• Unikanie negatywnych emocji. Przestań myśleć.

• Emocje można trenować.

Emocje

Ćwiczenia

praktyczne

Praca grupowa

Problem, jaki przedstawia ćwiczenie, to związek między wydajnością a

emocjami.

Podczas ćwiczenia uczestnicy muszą zidentyfikować emocje w miejscu pracy.

Ćwiczenie: co czuję?

Odgrywanie ról w grupie

Grupa przygotuje kompilację na temat różnych sytuacji w pracy i związanych z

nimi emocji. Po omówieniu każdego z nich zagramy rolę z pozytywnymi i

negatywnymi emocjami.

54

Głównym celem jest nauka zarządzania emocjami.

Tolerancja na

stres

Ćwiczenie w grupach:

 Wyznacz osiągalne cele

 Określ priorytety zadań do wykonania

 Pracujcie wspólnie

 Bądź cierpliwy i tolerancyjny w przypadku trudności

 Podejmij konstruktywną krytykę

 Przejrzystość w komunikacji z centralą

 Zapytaj o pomoc

 Pracuj na motywacją i wytrwałością

Ćwiczenie:

Informacje dla uczestników:

Mamy wykonać konstrukcję z klocków LEGO w określonym czasie. Wskazówka

dla trenera: to powinny być niskie i średnio trudne konstrukcje. Głównym

celem jest stworzenie sytuacji, w której uczestnicy działają pod presją czasu.

Podsumowanie

Podsumuj wszystko, co czyni nas dobrymi pracownikami, koncentrując się na

części emocjonalnej. Dostarczenie narzędzi do stworzenia zdrowego stanu

umysłu, które pozwolą nam dobrze wpasować się w nową firmę.

Musimy zidentyfikować nasze emocje i wykorzystać je w pozytywny sposób.

Ocenianie

Aby sprawdzić praktyczną wiedzę, każdy uczestnik musi być w stanie zdefiniować swojego

wykonawcę i zaproponować obszary poprawy. Muszą także być w stanie identyfikować i zarządzać

związanymi z nim emocjami.

5.3 Integracja społeczna

Cele kształcenia

55

Poniższy moduł może być wykorzystany w dowolnym momencie procesu integracji odbiorców na

rynku pracy. Optymalne byłoby przeprowadzenie programu w momencie, gdy jest jasne, do jakiego

zadania grupa jest przygotowywana, co z kolei umożliwi dostosowanie konkretnych przykładów,

które są wykorzystywane do tworzenia ćwiczeń, w oparciu o realistyczne scenariusze, które mogą się

zdarzyć w rzeczywistym środowisku pracy.

Program opiera się na koncepcji gromadzenia wiedzy poprzez doświadczenie, co oznacza, że

uczestnicy mają okazję obserwować swoje zachowanie w szeregu wcześniej ustalonych sytuacji,

analizować je, dochodzić do wniosków i omawiać emocje, które powstały w trakcie danego

ćwiczenie.

Zarówno treść, jak i forma są dostosowane do poziomu postrzegania osób z niepełnosprawnością

intelektualną na poziomie lekkim i umiarkowanym. Udział w indywidualnych ćwiczeniach nie wymaga

umiejętności czytania i pisania. W przypadku żadnego z modułów logika nie jest

skomplikowana. Ćwiczenia są bardzo dynamiczne i zachęcają uczestników do aktywnego

zaangażowania. Forma jest atrakcyjna dla odbiorców. Jednocześnie ćwiczenia nie zmuszają osób,

których poziom pewności siebie może być niższy, do opuszczenia strefy komfortu (tutaj mamy na

myśli osoby, które nie czują się swobodnie podczas pracy w zespole lub potrzebują więcej czasu, aby

się otworzyć) przed grupą). Powyższe umożliwia przeprowadzenie szkolenia w grupach, które są już

zintegrowane lub w grupach nowo utworzonych.

Poziom trudności dostosowany jest do specyfiki odbiorców. Niemniej jednak skuteczne wdrożenie

programu wymaga od trenera przywiązania dużej uwagi do procesu. W razie potrzeby trener

poprowadzi grupę w kierunku możliwych rozwiązań, zadając pytanie pomocnicze. Trener powinien

również zadbać o komfort uczestników i uczestniczek, powinien także angażować osoby mniej

zaangażowane w działania grupy.

Ogólny zarys programu

Program zakłada zorganizowanie dwudniowych warsztatów podzielonych na dwa tematy:

„Tworzenie dobrej współpracy” i „Efektywna komunikacja w zespole”.

Każdy blok treningowy trwa 4 godziny. Trener ma również do dyspozycji 30-minutową przerwę, którą

można zaplanować raz lub podzielić na kilka krótszych przerw, w zależności od potrzeb

grupy. Program, oprócz ćwiczeń odnoszących się do kluczowych treści, obejmuje również propozycje

konkretnych ćwiczeń lodołamacza (początek) lub wyzwalaczy energii, które można wykorzystać po

przerwie lub na początku dnia. Proponowane ćwiczenia mogą być modyfikowane w zależności od

dynamiki warsztatu. Program obejmuje również ćwiczenia, które ułatwiają ocenę warsztatów

z uczestnikami. W przypadku dowolnego z opisanych ćwiczeń, oprócz scenariusza, program

56

przedstawia również informacje na temat wymaganych materiałów i proponowaną prognozę

czasu. Czas jest obliczany dla grupy 12 osób. Jeśli grupa stanie się większa lub mniejsza, ćwiczenia

mogą być odpowiednio dłuższe lub krótsze. Każda z sekcji tematycznych zawiera także tabelę

pomocniczą, która określa szczegółowe cele dla danego modułu, umiejętności, nad którymi pracują

uczestnicy i wprowadzane treści. Ponadto ćwiczenia, w których omawiane są najważniejsze obszary

zainteresowań z uczestnikami, w odniesieniu do danego modułu, zawierają dodatkowe wskazówki

dla trenera - dodatkowe / dodatkowe pytania lub opisy problemów odnoszące się do zagadnień,

które zostaną omówione z uczestnikami.

Nabyte umiejętności:

Po zajęciach uczestnik wie/rozumie:

 Zdefiniować zasady pracy zespołowej i postępuj zgodnie z nimi.

 Wziąć odpowiedzialność za atmosferę pracy i starać się wywierać pozytywny wpływ na tę

atmosferę, zachowując się w określony sposób.

 Współpracować z innymi, aby osiągnąć wspólny i wspólny cel.

 Skutecznie wykorzystać motywację zespołu do osiągnięcia celów zawodowych.

 Pracować nad zaufaniem zdobytym i wyrażonym wobec członków drużyny.

 Wspierać innych i korzystać z pomocy pozostałych członków drużyny.

 Dzielić się wiedzą i wykorzystywać wiedzę innych.

 Wykazywać inicjatywę w wielu domenach związanych z pracą zespołową.

 Wyrażać otwartość na pomysły i rozwiązania przedstawione przez innych.

Zwartość:

Po zajęciach uczestnik wie, że:

 Złożone zadania łatwiej jest skutecznie wykonać w zespole o zróżnicowanym zestawie

umiejętności.

 W wysiłku zespołowym umiejętności poszczególnych członków zespołu uzupełniają się

i łączą.

 W pracy zespołowej istotną rolę odgrywa dobrze zorganizowany podział pracy.

 Zespół może działać skutecznie, gdy wszyscy jego członkowie zaangażują się i podejmą kroki

w kierunku jednego, wspólnego celu

 Sukces zespołu zależy od sukcesu każdego członka

57

 Wzajemne zaufanie jest podstawą każdego skutecznego wysiłku zespołu.

 Dobra, otwarta komunikacja ma duże znaczenie dla każdej pracy zespołowej.

Struktura i szczegółowe uwagi instruktora

Tabela 15

Jesteśmy

drużyną

Umieść obraz symbolizujący pracę zespołową na środku tablicy. Poproś

uczestników o podzielenie się powiązaniami, które mogą mieć, ze słowem

„zespół”. Zainicjuj dyskusję na temat koncepcji bycia w tym samym zespole

i dzielenia się celami.

Szef kuchni Podziel grupę na trzy zespoły. Przydziel kolor każdej drużynie, po jednym

kolorze na drużynę. Optymalnym scenariuszem byłoby przekazanie zespołowi

jakiegoś gadżetu tego koloru - fartucha kuchennego, opaski, szpilki lub naklejki.

Powiedz osobom zaangażowanym w warsztaty, że w trakcie tego ćwiczenia

staną się częścią kulinarnego programu telewizyjnego. Każda z drużyn otrzymuje

zestaw składników niezbędnych do stworzenia idealnej sałatki wraz ze

wszystkimi potrzebnymi narzędziami kuchennymi.

Następnie wybierani są zwycięzcy: zespół, którego sałatkę najlepiej oceniają

pozostali uczestnicy. Wyjaśnij uczestnikom, że zadanie składa się z wielu

mniejszych zadań, które muszą rozdzielić między sobą, w tym procesów

opracowywania receptury, mycia i obierania i krojenia składników,

komponowania składników na talerzu, dodawania przypraw i wyglądu sałatkę,

nazywając ją, tworząc atrakcyjny opis do zaprezentowania przed jury i tak

dalej. Poproś grupy o wyznaczenie lidera (szefa kuchni) i rozdzielenie zadań. Po

upływie czasu przeznaczonego na zadanie poproś grupę numer jeden

o przedstawienie wyników i opowiedzenie historii o przygotowanym

naczyniu. W skład jury wejdą członkowie pozostałych zespołów. Jury, po

spróbowaniu sałatki, wyraża swoją opinię. Następnie należy powtórzyć te same

kroki dla drużyny numer dwa i drużyny numer trzy.

Następnie podaj uczestnikom kolorowe słodycze (lub inne przedmioty), przy

czym kolory są powiązane z poszczególnymi zespołami. Poproś uczestników, aby

58

głosowali na sałatkę, która najlepiej im smakowała, umieszczając słodycze o

danym kolorze w koszyku do głosowania. Każdy z uczestników ma jeden

głos. Uczestnicy nie mogą głosować na swój zespół. Policz głosy i wybierz

zwycięzcę. Daj przygotowaną nagrodę zwycięskiej drużynie. Następnie poproś

uczestników, aby podzielili się swoimi przemyśleniami i wrażeniami dotyczącymi

ćwiczenia. Zainicjuj dyskusję dotyczącą efektywnej pracy zespołowej, która

będzie inspirowana uwagami końcowymi zebranymi podczas poprzedniego

ćwiczenia.

Dodatkowe pytania do dyskusji:

 Jaki, Twoim zdaniem, główny czynnik przyczynił się do sukcesu

zwycięskiej drużyny?

 Jak podzieliłeś zadania między siebie i dlaczego?

 Podobały Ci się przydzielone Ci zadania? Jeśli tak / jeśli nie, dlaczego?

 Czy wszystkim przydzielono taką samą ilość pracy? Czy wszyscy byli

zaangażowani w tym samym stopniu? Jeśli tak / jeśli nie - dlaczego?

 Czy wszyscy wiedzieli, co robić? Dlaczego tak było?

 Czy cały czas wymieniałeś informacje? Jeśli tak / jeśli nie, dlaczego?

 W jaki sposób zdecydowałeś, co zrobić dalej? Czy był jakiś sposób na

podejmowanie decyzji w inny sposób? Jeśli tak, jak należy to zrobić?

 Czy poszczególne osoby pomagały sobie nawzajem? Jeśli tak, dlaczego?

 Czy ufałeś kolegom z zespołu podczas pracy? Co to znaczy

w praktyce? Jak możesz powiedzieć, że tak było?

 Czy podobała ci się współpraca? Jak było? Co można ulepszyć

w przyszłości, aby współpraca była przyjemniejsza?

 Jak w praktyce wyglądała rola lidera?

 Czy były jakieś sposoby na lepszą organizację pracy - jeśli tak, to w jaki

sposób?

 Co zrobiłbyś inaczej, gdybyś ponownie wykonał to samo zadanie?

 Czego się nauczyłeś i jak możesz wykorzystać tę wiedzę w pracy

w przyszłości?

Maszyna do

łapania jaj

Członkowie zespołów pozostają w zespołach, w których pracowali w trakcie

poprzedniego ćwiczenia. Podaj identyczny zestaw wszystkim grupom,

zawierający mnóstwo przedmiotów, takich jak słomki, gumki, balony, plastelina,

kartki papieru, pudełko zapałek, taśma samoprzylepna, pudełko i tak

59

dalej. Wyjaśnij zespołom, że ich zadaniem jest stworzenie maszyny, która może

łapać jajka, urządzenia, które uratuje jajka upuszczone z wysokości 2 metrów.

Podobnie jak w przypadku poprzedniego ćwiczenia, uświadom uczestnikom fakt,

że zadanie wymaga podziału pracy, aby mniejsze zadania, takie jak

projektowanie, produkcja elementów, montaż, testowanie, były wykonywane

przez cały zespół a wysiłek jest wzajemny. Po upływie czasu przeznaczonego na

to zadanie sprawdź, czy maszyny będą w stanie skutecznie zapobiec pęknięciu

jajka po upuszczeniu z wysokości dwóch metrów. Rozdaj nagrody drużynom,

które zdały test. Następnie poproś uczestników, aby podzielili się swoimi

przemyśleniami i wrażeniami dotyczącymi ćwiczenia. Zainicjuj dyskusję na temat

efektywnej pracy zespołowej. Pytania analogiczne do tych związanych

z poprzednim ćwiczeniem można potraktować jako punkt wyjścia. Zapytaj

zespoły, czy w tym przypadku zorganizowały i zarządzały pracą inaczej i czy coś

poszło lepiej niż poprzednio i czy wnioski zebrane podczas poprzedniego

ćwiczenia były przydatne w którejkolwiek z dziedzin związanych z pracą

zespołową.

Gra w kalambury Wyjaśnij uczestnikom, że w tym ćwiczeniu wszyscy jeden po drugim

przedstawią pozostałym uczestnikom losowo wybraną nazwę emocji. Musi

podjąć wysiłek, aby pokazać daną emocję w sposób, który umożliwi pozostałym

uczestnikom odgadnięcie jej nazwy. Skorzystaj z listy emocji, które wytworzyłeś

podczas ćwiczenia „w dżungli emocji”. Wybierz uczucia, które najłatwiej jest

pokazać. Zapisz je na kartonowych kwadratach o wielkości

wizytówki. Następnie każdy z uczestników losuje jedną kartę. Narysuj tabelę na

tablicy, na której uczestnicy będą podsumowywać swoje wyniki. Uczestnicy

prezentują dane emocje pozostałym członkom grupy wyłącznie przy użyciu

niewerbalnych środków komunikacji. Reszta grupy próbuje odgadnąć emocje

 w ciągu 2 minut. Jeśli grupa zgadnie, prezenter otrzymuje 2 punkty, a osoba

zgadująca otrzymuje jeden punkt. Na koniec gry podsumuj punkty i przyznaj

nagrodę zwycięzcy. Ta gra jest dobrą odskocznią do dyskusji na temat

komunikacji niewerbalnej. Przykładowe dodatkowe pytania:

 W jaki sposób pokazałeś odpowiedź? Jak przedstawiłeś i wyraziłeś

emocje, które chcesz wyrazić?

 Jakimi sposobami ludzie wyrażają swoje emocje?

60

 Kiedy łatwo jest dowiedzieć się, co druga osoba ma do powiedzenia,

a kiedy jest to trudne?

 W jaki sposób okazujesz swoje uczucia?

 Co możesz zrobić, aby być lepiej zrozumianym?

 Korzystając z przykładów użytych podczas gry, co ułatwiało, a co

utrudniało odgadnięcie danej emocji?

 Dlaczego w codziennym życiu trudno nam odgadnąć, co inni chcą

powiedzieć?

 Jak poradzić sobie z takim problemem?

Jak dwa grochy

w strąku

Podziel grupę na pary. Poproś ich, aby usiedli tyłem do siebie, a nie do

partnera. Podaj przygotowany wcześniej prosty obraz jednej z osób (drzewo z

ptakiem, dom z płotem i komin z dymem, jezioro z małą wyspą i palmą

pośrodku), i daj drugiej osobie czysty arkusz papieru i ołówek. Wyjaśnij

uczestnikom, że mają 10 minut, w ciągu których osoba trzymająca zdjęcie

powinna powiedzieć drugiej osobie, co widzi. Druga osoba ma powielić rysunek

wyłącznie przy użyciu wskazówek dostarczonych przez partnera. Rysujący nie

widzi obrazu przez cały czas wykonywania ćwiczenia. Po 10 minutach powieś

zdjęcia wykonane przez każdą parę obok siebie. Ćwiczenie stanowi dobre

wprowadzenie do rozmowy dotyczącej komunikacji werbalnej.

Dodatkowe pytania do dyskusji:

 Czy spodziewałeś się, że rysunki będą identyczne? Dlaczego?

 Dlaczego rysunki nie wyglądają tak samo? Jaki jest tego powód?

 W przypadku rysunków, które są najbardziej podobne - jak udało ci się

je tak zbliżyć? Co okazało się pomocne?

 W przypadku rysunków, które najbardziej się różnią - jaka była

przeszkoda w przekazywaniu informacji o wyglądzie rysunku? Co poszło

nie tak?

 Co można zrobić lepiej, aby poprawić wyniki?

 Czy osoba rysująca pytała o szczegóły podczas ćwiczenia? Czy to

pomogłoby? Jeśli tak, jak to by się przydało?

 Czy osoba udzielająca wskazówek zapytała osobę rysującą o postępie,

czy też upewniła się, że partner wie, co powinien narysować? Czy to

było pomocne? W jakich obszarach

 Co jest najtrudniejsze w słuchaniu drugiej osoby, nie widzeniu jej?

61

 Czy doświadczasz w życiu codziennym sytuacji, w których trudno coś

wyjaśnić? Jakie to są sytuacje? Jak sobie z nimi radzisz? Co jeszcze

można zrobić, aby uzyskać lepsze zrozumienie w takich sytuacjach?

 Czy doświadczasz w życiu codziennym sytuacji, gdy trudno jest

zrozumieć drugą osobę? Jakie to są sytuacje? Jak sobie z nimi

radzisz? Co można zrobić, aby lepiej zrozumieć drugą osobę w takich

okolicznościach?

 Czy coś podobnego może się wydarzyć w pracy? Co można zatem

zrobić, aby wyniki były jak najlepsze?

Jestem prawie

pewien, że ...

Podziel uczestników na dwie grupy. Poproś każdą z grup o stworzenie bajki dla

dzieci, którą można opowiedzieć w ciągu 5 minut. Poproś jedną grupę

o opuszczenie pokoju. Następnie poproś drugą, aby wybrała jedną osobę, która

opowie historię. Zaproś pierwszą osobę na zewnątrz, aby wróciła. Ta osoba

powinna teraz wysłuchać historii drugiej grupy. Bez zadawania pytań, bez

komentarzy. Następnie ta osoba powinna opowiadać historię drugiej osobie ze

swojej grupy, wracając do pokoju. Wtedy ta osoba opowie tę samą historię

następnej osobie powracającej i tak dalej. Ta sama procedura zostanie

następnie przeprowadzona dla drugiej grupy i jej historii. Omów ćwiczenie,

zauważając, jak opowiadana historia ewoluowała i spróbuj zrozumieć, w jaki

sposób się zmieniała. Spróbuj odpowiedzieć na pytanie, dlaczego historia się

zmieniała w zależności od tego, kto i jak opowiadał tę historię. Omów, w jaki

sposób wyniki mogą się różnić, jeśli słuchacz będzie mógł zadawać

pytania. Zainicjuj dyskusję na temat efektywnej komunikacji z kolegami w pracy,

opartej na zasadzie bezpośrednich i precyzyjnych komunikatów, trzymania się

faktów i aktywnego słuchania.

Miłośnicy

czekolady

Podaj słodycze w liczbie co najmniej tak dużej jak liczba uczestników każdemu

z uczestników, z wyłączeniem uczestnika, któremu podano cukierki. Powiedz

uczestnikom o metaforze dzielenia się czekoladą i dzielenia się nią

z innymi. Powiedz im, że w codziennym życiu, gdy inni robią coś miłego lub

mówią coś miłego, nasza niewidzialna filiżanka wypełnia się smaczną

czekoladą. Nawet gdy jesteśmy smutni, puchar szybko nas rozwesela. Sytuacja

62

jest podobna, gdy mówimy miłe rzeczy lub robimy miłe rzeczy innym osobom,

pomagając im, wspierając je, komplementując - wtedy też napełniamy czyjąś

filiżankę pyszną czekoladą. Podaj uczestnikom filiżanki i cukierki

czekoladowe. Poproś uczestników, aby powiedzieli innym uczestnikom, jeden

po drugim, coś miłego. Pozytywna rzecz może dotyczyć cechy, zachowania lub

miłych doświadczeń związanych z tą osobą. Poproś uczestników, aby włożyli

słodycze do kubka drugiej osoby, mówiąc im coś miłego. Daj uczestnikom tyle

czasu, ile potrzebują, aby porozmawiać ze wszystkimi. Następnie podsumuj

ćwiczenie. Zapytaj uczestników, czy rzeczy, które słyszeli o sobie, były

zaskakujące. Wolontariusze mogli opowiedzieć historię o najmilszych rzeczach,

które słyszeli i związanych z nimi uczuciach.

Walizka Poproś każdego z uczestników, aby narysował walizkę na kartce papieru,

a następnie poproś, aby umieścili w walizce jedną lub kilka rzeczy, które

pamiętają ze szkolenia najbardziej (rysując je). To musi być rzecz, która zabierze

ze sobą przez długi czas, konkretna pamięć, nowa wiedza, sytuacja, w której

nauczyli się czegoś nowego lub szczególnie imponującego ćwiczenia i tak

dalej. Następnie poproś uczestników, aby opowiedzieli innym o zawartości

walizki, a także opowiedzieli o swoich wrażeniach związanych

z ćwiczeniami. Podsumuj szkolenie, analizując zawartość walizki pod kątem

rzeczy, które mogą być bardzo przydatne w pracy w przyszłości.

Ćwiczenie

oceniające

Zorganizuj działanie, aby umożliwić uczestnikom dzielenie się wrażeniami

z warsztatów. Podaj piłkę każdemu z uczestników, prosząc go o rzucenie piłki

wybranej osobie .

5.4 W mojej pracy

Utrzymanie pracy nie zależy wyłącznie od prostej prawidłowej realizacji produktywnych

zadań . Bardzo często utrzymanie pracy zależy od umiejętności społecznych , tj. umiejętności

potrzebnych do nawiązania i utrzymania odpowiednich relacji z kolegami z pracy.

Uczenie kształcenia:

 Poprawa autonomii w miejscu pracy.

 Nauka jak się zapytać dla i dając pomocy.

63

 Wykrywanie obszarów poprawy .

1. Znaczenie niezależności w miejscu pracy

Wraz z autonomią umiejętności społeczne, które są bardziej wpływowe w miejscu pracy, to:

Samoocena

Samoocena oznacza poczucie akceptacji z samym sobą, co pozwala nam doceniać siebie. Wynika to

z naszej samoświadomości lub obrazu siebie , ale to, jak widzimy siebie , nie zawsze pokrywa się z

ideą, którą inni o nas myślą.

Samoocena obejmuje wszystkie pomysły, opinie i przekonania, które mamy o sobie, opinie, które inni

mają o nas, wyobrażenia o tym, jak chcielibyśmy być i mieć.

Sposobem stawienia czoła wyzwaniom związanym z utrzymaniem pracy może być stresujące

doświadczenie, tak aby stopień samooceny osoby , wraz z innymi zmiennymi , przyczynił się

do skutecznego stawienia czoła temu etapowi.

Samokontrola / dominacja

Jest to zdolność danej osoby do kontrolowania jego / jej własne życie , wiedząc,

jak kontrolować impulsy, szczególnie stresujących sytuacjach.

Jakie są objawy z samokontroli?

Na przykład, nie pozwalając się wciągnąć w stres lub być w stanie odnosić się do gniewnej osoby bez

gniewu. Innym częstym dowodem samokontroli jest zdolność trzymania się codziennego programu,

unikając „przewracania strony” lub „łamania programu” w okolicznościach, które nie są ważne i nie

wymagają tego.

Samokontrola, rozumiana jako także jako zdolność do opóźniania osiągania pożądanych rezultatów,

to znaczy zdolność „wiedzieć, jak i ile czekać”, ma istotne znaczenie w poszukiwaniu

zatrudnienia. Biorąc pod uwagę, że jest to okres przejściowy, który może być mniej lub bardziej długi,

uzyskiwanie rezultatów - satysfakcji - (znalezienie pożądanej pracy) może być z czasem przedłużane;

z tego powodu możliwość oczekiwania przy zachowaniu spokoju jest niewątpliwie kwestią, która

odgrywa ważną rolę .

Własna skuteczność

Odnosi się to do oceny dokonywanej przez daną osobę na temat własnych możliwości i ich

organizacji podczas działania w celu osiągnięcia pożądanego działania. Jeśli oni mają pozytywne

postrzeganie pewnej umiejętności, indywidualne pewnie stoi zadań związanych z nim i działa lepiej.

64

2. Jak poprosić o pomoc i jak ją zaoferować?

Według różnych badań posiadanie odpowiedniego wsparcia społecznego, w tym: ekonomicznego,

emocjonalnego, afektywnego jest jednym z głównych sposobów obrony przed emocjami

o negatywnym ładunku afektywnym, takim jak lęk, złość czy smutek . Przyczynia się również do

poprawy naszego ogólnego stanu zdrowia poprzez sprzyjanie, na przykład, większemu przestrzeganiu

wytycznych medycznych lub zachęcanie do zdrowego stylu życia.

W miejscu pracy, gdy pracownik nie doświadcza żadnych trudności można czasami zapomnieć,

że oni mogą liczyć na wsparcie swoich kolegów, szefów i trenerów pracy. To jest wsparcie, które musi

być wymagane. Brak wiedzy o tym, jak poprosić o pomoc lub wyrazić nasze potrzeby, może być

główną przeszkodą w utrzymaniu pracy. Wiele osób ma problemy z proszeniem o pomoc innych:

niektórzy boją się reakcji innych i tych, inni nie wiedzą, jak to zrobić.

Umiejętności związane z pytaniem i oferowaniem pomocy to:

Pewność siebie

Asertywność to umiejętność społeczna, którą definiuje się ją jako zdolność do bycia jasnym, szczerym

i bezpośrednim, nie raniąc uczuć innych ani nie umniejszając wartości innych, tylko broniąc swoich

praw jako osoby. W miejscu pracy bardzo ważne jest rozwijanie tej kompetencji w celu wyrażania

opinii, ograniczania pracy, a nawet proszenia o pomoc, gdy jesteśmy przytłoczeni sytuacją.

Empatia

Jest to umiejętność, która sprawia, że ludzie się rozumieją i doświadczają różnych punktów widzenia

bez myślenia w ten sam sposób. W pracy empatia pomaga nam nawiązywać dobre relacje z naszymi

współpracownikami i może prowadzić nas do nawiązania bardziej trwałych i autentycznych

kontaktów.

3. Wykrywanie obszarów poprawy

Aby zidentyfikować obszary doskonalenia zawodowego w celu utrzymania pracy, konieczna będzie

krytyka lub informacja zwrotna .

Czym jest informacja zwrotna? Informacje zwrotne to informacje, które otrzymujemy od innych osób

podczas interakcji z nimi. Informacje zwrotne są niezbędne, aby poznać i zdefiniować daną sytuację,

na przykład: wydajność osoby w pracy. To w zasadzie informacja.

65

Gdy poprosimy o informację zwrotną, sprawdzamy naszą osobę kontaktową (osobę, z którą

rozmawiamy i wchodzimy w interakcje), aby pokazać nam sposób, w jaki postrzegają świat

i swój punkt widzenia.

Aby pracować nad określeniem obszarów wymagających poprawy w utrzymaniu pracy wśród osób

o różnorodności intelektualnej, duże znaczenie zyska nieformalne wsparcie w środowisku

pracy. Oprócz wsparcia zapewnianego przez specjalistycznego trenera pracy ważne jest również,

aby w naturalny i stały sposób korzystać z zasobów ludzkich i materialnych w środowisku

pracy. Zasoby ludzkie odgrywające rolę wspierającą w pracy to głównie partnerzy zawodowi, którzy

zwykle nie mają konkretnej wiedzy na temat pośrednictwa pracy, ale nadzorują, pomagają

i przekazują informacje zwrotne pracownikom niepełnosprawnym.

Wsparcie udzielane przez współpracowników i przełożonych ma pozytywny wpływ na wydajność

zawodową, ułatwiając i naturalną integrację w procedurach pracy, w kulturze firmy i relacjach

międzyludzkich, będąc bardziej skutecznym w ich uczestnictwie w początkowym okresie szkolenia

i adaptacji, a także w kontynuacja procesu dostosowania i utrzymania stanowiska pracy.

W celu zapewnienia poprawnej komunikacji i informacje zwrotne od współpracowników w miejscu

pracy, osoby niepełnosprawne powinny mieć uprzednio nabyte następujące kompetencje:

 Towarzyskość. Wymaga zarządzania relacjami społecznymi w miejscu pracy, a zwłaszcza przy

pomocy naturalnego wsparcia.

 Zarządzanie emocjami. Wymaga zarządzania postrzeganiem błędów i informacji zwrotnych

otrzymywanych od współpracowników jako szansy na poprawę

 Zaangażowanie : Wymaga zarządzania przez afektywne aspekty zaangażowania w zadania,

wysiłku i efektywnego wykorzystania strategii otrzymanych z naturalnych podporach.

STRESZCZENIE

Tabela 16

Czynność Czas Zasoby pedagogiczne

Niezależność w pracy 30 minut Kolorowe arkusze i markery, tektury i inne

materiały

Informacje zwrotne 20 minut Akcesoria i dekoracje wymagane do

postawienia się w sytuacji.

66

Rozwiązania 30 minut Szablony lub rysunek mandali i kredek

A co byś zrobił 45 min Projektor

Przygotowanie do nauczania tego modułu

Trenerzy muszą dostosować techniki nauczania do poziomu uczestników. W tym celu należy ocenić

możliwości uczestników i starać się zapewnić jak największą autonomię korzystania

z komputera. Trener powinien być przygotowany do uproszczenia treści, a nawet od podstaw. Na

przykład, zanim skupimy się na badaniach Google w celu znalezienia możliwości zatrudnienia, może

być konieczne wyjaśnienie, jak znaleźć dane i informacje w Google i przećwiczyć je.

Ponadto zdecydowanie zaleca się stworzenie środowiska, w którym wszyscy uczestnicy mają

możliwość uczenia się i dzielenia się swoimi pomysłami i wiedzą z innymi. Dynamika grup zwykle

generuje poczucie zbiorowej pewności i spójności zadaniowej.

Struktura i szczegółowe uwagi dla instruktora

Tabela 17

Niepodległość e przy

pracy

Osoba jest niezależna, jeśli działa zgodnie z własnymi preferencjami,

zainteresowaniami i / lub umiejętnościami, i niezależnie, bez wpływów

zewnętrznych i niepożądanych zakłóceń.

Autonomia jest związana z bezpieczeństwem, które dana osoba ma nad sobą

i nad innymi. Im bardziej czujemy się niepewnie, tym bardziej jesteśmy

uzależnieni od innych ludzi: dlatego ważne jest, aby pracować nad

pewnością siebie.

Zaufanie

Po co to jest? Aby nauczyć się ufać sobie i innym ludziom

Jak tego użyć? Uczestnicy tworzą pary, stawiając przed sobą. Po pierwsze,

jeden z nich z założonymi rękami na piersi i upada, polegając na drugiej

osobie. Następnie wymieniają się rolami.

Niezależna osoba ...

67

Po co to jest?

Aby dowiedzieć się, którzy uczestnicy idei i koncepcji mają autonomię,

złagodź fałszywe przekonania i wzmocnij zachowania, w których wykazali się

autonomią, i przenieś te umiejętności do środowiska pracy.

Działalność rozpoczyna się od debaty na temat tego, co to znaczy być

autonomicznym w pracy. Celem jest refleksja nad tym, co to znaczy być

autonomicznym oraz jakie działania i postawy dowodzą, że dana osoba jest

autonomiczna w swoim codziennym życiu.

Uczestnicy są następnie organizowani w grupach po 4-5 osób. Zostaną

poproszeni o wypełnienie arkusza z 10 zdaniami, które mają następujący

nagłówek:

„Osoba autonomiczna to ...”

„Osoba autonomiczna robi ...”

Następnie wszystkie frazy zostaną połączone i zostaną przeanalizowane

jeden po drugim, aby sprawdzić, czy wszyscy się zgadzają i na jakim poziomie

zwykle zachowują się tak, jak potrafią.

Na zakończenie każda osoba będzie przedstawiała (poprzez rysunek, tekst,

karty i inne materiały) prawdziwą sytuację w ich życiu, w której wykazał, że

jest osobą niezależną. Niska samoocena i negatywna samoocena, którą

często mają osoby z niepełnosprawnością intelektualną, mogą sprawić, że

uczestnicy nie wymyślą żadnej sytuacji, w którym to przypadku pozostali

koledzy z klasy zostaną poproszeni o podanie dowolnej sytuacji podczas

kursu, w którym dana osoba wykazywała być autonomicznym.

Zostanie wykonany mural ze wszystkimi rysunkami, tekstami i kreacjami

wykonanymi przez uczestników

Informacje zwrotne Praca z ludźmi z różnorodnością funkcjonalną towarzyskości wymaga

zarządzania emocjami i zaangażowania pracy w relacjach społecznych w

miejscu pracy, aby poznać ich mocne strony i możliwości, a także ich

słabości, wykrywanie obszarów poprawy.

Ćwiczenie: Odgrywanie ról

Po co to jest?

68

 Wykrywamy obszary do poprawy pracy, korygujemy błędy błędów

i zwiększamy odpowiedzialność osobistą i zbiorową;

 Poznajemy różne role występujące w miejscu pracy (klient,

przełożony, koledzy itp.).

 Dostrzegamy i zarządzamy postrzeganiem emocji, gdy popełniliśmy

błąd jest lub gdy otrzymujemy uwagi do naszej pracy.

 Rozwijamy spójność i pewność siebie w zespole poprzez

zaangażowanie w zadanie i uczenie się, co każdy może zrobić.

 Rozwijamy pewność siebie, ucząc się, co można zrobić i co można

poprawić.

Rekomendacje :

Jeśli grupa jest bardzo duża, możesz pracować w małych podgrupach.

Możesz pracować w tej samej sytuacji ze wszystkimi podgrupami, z którymi

możesz analizować różne sposoby przedstawienia uzgodnionej sytuacji.

Można podejść do różnych aspektów tego samego tematu i każda

podgrupa może przedstawić jeden.

Jak z niego korzystać ?

Określ szczegółowo scenariusz; umieść go w przestrzeni i czasie, określ

okoliczności i warunki, w których akcja będzie miała miejsce.

Przykład scenariusza: To twój pierwszy dzień pracy w fabryce śrub. Jesteś

zdenerwowany i podekscytowany, ponieważ chcesz wykonać dobrą robotę.

Twój szef prosi cię o użycie maszyny do wykonania śrub, a następnie inny

partner zapisze je w pudełkach.

Maszyna działa bardzo szybko i nie daje czasu na wkręcenie w nią śrub. Twoi

koledzy zaczynają się denerwować, ponieważ opóźniasz ich pracę. Co byś

zrobił?

Role: bohater

Szef

koledzy odpowiedzialni za przechowywanie śrub w pudełkach

koledzy, którzy wykonują inne prace i którzy są blisko.

69

 Zdefiniuj role i wypisz je, a także liczbę obserwatorów.

 Przypisz role i wybierz obserwatorów co najmniej dwóch

w zależności od rodzaju roli.

 Daj grupom aktorów / aktorek pewien czas na przygotowanie

i porady dla ewentualnych obserwatorów i / lub określonych ról.

 Rozpocznij ćwiczenie, dając sygnał lub wskazując.

 Podsumujcie i oceńcie ćwiczenie.

Rozwinięte

umiejętności : towarzyskość, zarządzanie emocjami, zaangażowanie

Przyjmujemy krytkę Krytyka nie zawsze jest łatwa, ale krytyka nie zawsze musi być zła, ponieważ

może pomóc dowiedzieć się, co się nie powiedzie i pomóc w wykryciu

możliwości poprawy.

Umiejętność akceptowania krytyki lub informacji zwrotnych w miejscu pracy

i szukania pozytywnej strony do poprawy pomoże zwiększyć samoocenę,

unikając urazy i ucząc się od nich, zapewniając rozwiązania poprawiające,

a tym samym zyskując więcej zaufania.

 Mandala ruchowa

Po co to jest? Będzie ona służyć do pracy na uwagi i relaks podczas

wizualizowania poszczególnych pojęć. Wspiera w emocjonalnej sytuacji

każdego uczestnika, pozwalając mu wyrazić siebie w graficzny i bardziej

twórczy sposób.

W dziedzinie uczuciowej i społecznej, pomaga rozwijać twórcze postawy

wobec różnych sytuacji, przyczynia się do rozwijania uwagi, płynność,

elastyczność i oryginalność pomysłów na poprawę w pracy.

Zalecenia : Możesz tworzyć różne mandale w zależności od różnych tematów

i aspektów, które chcesz omówić na warsztatach lub zrobić duży wśród

wszystkich uczestników warsztatu, malując go w grupach.

Na przykład w sytuacji przed „pierwszym dniem pracy w fabryce

śrub”. Celem jest wykrycie poprawy wymagającej sytuacji emocjonalnej

z krótkim pytaniem : Jaki był problem ze śrubami? Dlaczego współpracownik

był zły? Co powinienem zrobić, aby rozwiązać problem? Jak mogę poprawić?

70

Jak z niego korzystać ? Kroki:

 Pokazane są szablony mandali i wybierany jest ten, który zostanie

opracowany wśród wszystkich uczestników.

 Mandala jest podzielony na tak wiele części jak liczba grup stanowiła

aby ją pomalować.

 Znaczenie będzie przypisana do każdego jednego z kolorów

używanych . Na przykład niebieski mówi o potrzebach, zielony

o możliwościach poprawy, żółty o konfliktach itp.

 Mandala będzie używana jako narzędzie do reprezentowania

sytuacji w pracy symulowanej w grze fabularnej, która jest

przedmiotem zainteresowania i zainteresowania.

 Grupy zaczynają malować. Mandala jest podzielona na cztery części,

dzięki czemu w lewej górnej części kilka pojęć związanych

z symulowaną sytuacją w odgrywaniu ról zostanie wyrażonych

kolorami. W prawym górnym rogu wykryte potrzeby zostaną

wyświetlone w kolorach. W lewym dolnym rogu zidentyfikujemy

złożone konflikty i sytuacje; w prawym dolnym rogu będziemy

reprezentować kolorami propozycji i rozwiązań, które możemy

myśleć , aby poprawić. Możesz dodać małych tekstów, ale idealna

sytuacja byłaby używać języka kolorów i relaks podczas malowania,

który jest celem tej dynamiki.

 Zastanówcie się nad wykonaną pracą.

Rozwinięte

umiejętności: towarzyskość, zarządzanie emocjami, zaangażowanie

Co byś zrobił? Po co to jest?

Chcemy, aby zastanowić się nad sytuacjach życia codziennego,

w którym może być trudno wiedzieć, jak działać poprawnie lub wiedzieć, jak

się zachować, a to jest trudne do zrobienia rzeczy, jak myślą.

ZALECENIA

Trener może dodać kolejne sytuacje, w zależności od potrzeb i umiejętności

grupy.

Jak z niego korzystać ?

71

Uczestnicy dzielą się na małe grupy; każda grupa dostaje listę pytań, które

powinna przedyskutować między sobą. Grupy powinny ustalić: co zrobiliby w

takiej sytuacji, a jeśli to będzie konieczne, to czy poproszą o pomoc i jak to

zrobią.

Zastanów się nad sytuacjami ujawnionymi poniżej co byś zrobił?

 Jesteśmy na wycieczce . Po jedzeniu jest dużo odpadów, papierów,

tworzyw sztucznych co byś zrobił?

 Po jedzeniu na wycieczce nauczyciel wskazuje, że obszar musi zostać

oczyszczony. Kilka kolegów zaczyna pomagać i zbierać resztki, które

zostały pozostawione na podłodze, ale niektóre z nich śmieją

i szydzą z tych, którzy chcą pracować. Co być zrobił?

 Jesteś w klasie. Musisz wykonać zadanie, o które poprosił nauczyciel,

ale nie koncentrujesz się, ponieważ grupa kolegów z klasy

przeszkadza i denerwuje co byś zrobił?

 Idziesz na ulicę z grupą przyjaciół. Spotkasz osobę, która ma wadę

fizyczną. Jeden z twoich znajomych zaczyna żartować i wyśmiewać

się z nich , naśladując ich niepełnosprawność co byś zrobił?

 Jesteś w pracy. Kolega z klasy nie ma czasu na wykonywanie swoich

zadań. Co byś zrobił?

 Jesteś w pracy. Zapomniałeś, jak wykonać zadanie, które zostało ci

wyjaśnione w poprzednim tygodniu. Co byś zrobił?

 Po pół godzinie debaty w ramach każdej grupy dokonuje się wspólnej

refleksji na temat tego, co należałoby zrobić w każdej sytuacji i analizuje,

jakie zalety i wady miałoby każde proponowane rozwiązanie.

Rozwinięte umiejętności : asertywność, empatia.

6. Materiały dydaktyczne

6.1 Podejmowanie decyzji

Załącznik 1: Schemat – decyzja - słowny

72

DECYZJA

(wybór jednej z opcji)

Krok 1:

Opcja 1. Opcja 2.

DECYZJA

Najlepsza z opcji = Twój wybór

Krok 2:

Co zjesz?

płatki kanapkę

ZDECYDUJ!

Załącznik 2: Schemat decyzja – obrazkowy

DECYZJA

(wybór jednej z opcji)

73

Opcja 1. Opcja 2.

DECYZJA

Najlepsza z opcji = Twój wybór

Co zjesz?

ZDECYDUJ!
Załącznik 3: Ćwiczenie Droga do miasta

Cele ćwiczenia:

- przedstawienie w praktyce prostego przykładu konieczności podjęcia decyzji

- wypracowanie wspólnie w grupie jednego wyboru – praca zespołowa

74

Na czym polega:

Uczestnicy w grupach mają za zadanie podjąć decyzję, uwzględniając związane z nią konsekwencje i
przesłanki.

Następnie grupy prezentują dlaczego podjęli taką decyzję i określają co było trudne i dlaczego (jeśli
tak) wybór był trudny.

Podsumowując warto zaznaczyć, że nie mieli oni może wszystkich informacji, nie wiedzieli czy podróż
ma być najtańsza, najszybsza czy najprzyjemniejsza.

Czy takie wskazówki utrudniły czy ułatwiłyby zadanie.

Warto odnieść się również do podejmowania wspólnej decyzji – czy to, że musieli wybrać grupowo
ułatwiało czy utrudniało zadanie.

a) Przygotowanie do Ćwiczenia:

Na tablicy narysuj dom, domy – cel, który określimy jako miasto, szkoła, praca (wybór dowolny).

Np.

Następnie dorysuj dwa punkty A i B – odnoszące się do dwóch możliwych wyborów.

Od każdego punktu poprowadź strzałkę do celu.

b) Przedstawienie ćwiczenia:

Wyobraźcie sobie sytuację, że musicie dotrzeć do miasta. Macie do wyboru dwie opcje – możecie tam
pojechać Autobusem A lub Autobusem B.

Wybór każdego z autobusów jest związany z określonymi elementami, zdarzeniami.

Za chwilę podam Wam kartki – dla każdej grupy po jednej. Zastanówcie się wspólnie, który autobus
jest lepszy – waszą decyzję opiszcie na kartce. Każda grupa może podjąć tylko jedną, wspólną decyzję.

c) Przedstawienie decyzji podjętych przez grupy, argumentacja.

Poproś każdą z grup o przedstawienie jaką decyzję podjęli i dlaczego.

d) Podsumowanie ćwiczenia.

75

Przeprowadź podsumowanie ćwiczenia odnosząc się do trzech elementów zawartych w pytaniach
poniżej.

Pytania:

1. Czy mieliście wszystkie informacje umożliwiające podjęcie decyzji? (nie wiedzieliście czy podróż ma
być najtańsza, najszybsza – czy celem było samo dotarcie na miejsce)

2. Czy takie wskazanie (czas, cena) utrudniły czy ułatwiłyby zadanie?

3. Decyzję podejmowaliście grupowo – czy było to ułatwieniem czy utrudnieniem?

Załącznik 3a: Schemat do Ćwiczenia Droga do miasta

Zadanie

Obrazek powyżej przedstawia zadanie.

Rozpoczynacie podróż do miasta.

Punkt A i B to dwie drogi jakie możecie wybrać.

Zdecydujcie którą drogę wybieracie!

Droga A:

- jedziecie autobusem A.

- bilety na przejazd tym autobusem są drogie

- ten autobus przyjeżdża o 10 minut wcześniej niż autobus B

- Twoja mama/przyjaciółka powiedziała, że najlepiej jechać właśnie tym autobusem

76

Droga B:

- jedziesz autobusem B

- bilety na przejazd tym autobusem są tanie

- ten autobus przyjeżdża o 10 minut później niż autobus A

- Tym autobusem jedzie Twój kolega/koleżanka, więc nie będziesz musiał jechać sam

Załącznik 4: Schemat pojęcia problem i schemat podsumowania

Poszukajcie synonimów słowa: problem – znajdźcie w grupie przynajmniej 6 i stwórzcie wspólnie

schemat.

 Wskazówka dla trenera – jeśli poszukiwanie trwa zbyt długo warto zastosować metodę

podpowiedzi, tzn. Pytasz grupę czy „trudność’ to dobre określenie? – jeśli tak (jeśli grupa się

zgodzi) dopisz do schematu.

Np.

Schemat 1:

pytanie

wyzwanie

77

PROBLEM

Następnie wskaż dlaczego problem ma tak wiele możliwych innych nazw:

 Problem to sytuacja, która wymaga od nas zastosowania nieznanych nam lub

nieszablonowych rozwiązań, np. Pytanie – „może zrobimy to inaczej?”

 Problem a właściwie próba jego rozwiązania wyzwala w nas kreatywność – mobilizuje nas do

działania, np. Wyzwanie – „zróbmy to lepiej”

 Problem to sytuacja niepożądana, której rozwiązanie nie jest oczywiste, np. Komplikacja –

„to się zepsuło, naprawmy to!”

Podsumowanie:

W sytuacji kiedy coś nie działa, coś się nie udaje to właśnie określenie problemu jest pierwszym

krokiem ku rozwiązaniu i poprawy sytuacji.

Schemat 2:

Rozwiązywanie problemów

Stan wyjściowy Stan docelowy

trudność

kłopot

przeszkoda

komplikacja

78

 (jak jest ?) (jak powinno być?)

Załącznik 5: Ćwiczenie Nie ma prądu

Czas trwania ćwiczenia – 40-45 minut

30 minut – praca grupowa + omówienie efektów i podsumowanie 10-15 minut

Przygotowanie do ćwiczenia:

Przedstaw grupie aspekt problemowy – „nie ma prądu” – dla lepszego wczucia się w sytuację warto

odnieść się do sytuacji w której odbywa się szkolenie – np. „w naszej Sali nie ma prądu”, „w tej klasie

nie ma prądu”.

Następnie podziel grupę na trzy podgrupy – ważne, aby każda grupa znajdowała się w odpowiedniej

od siebie odległości – by wzajemnie sobie nie przeszkadzać.

Każda z grup otrzyma odmienne zadanie – należy je przekazać już po odpowiednim podzieleniu się

grup i zajęciu przez nie miejsca. Zadanie każdej z grup mogą zostać przedstawione słownie – mogą

również zostać zapisane w postaci kart zadań.

Przebieg i zasady ćwiczenia:

Grupa podzielona na 3 podgrupy A,B i C otrzymuje odmienne zadanie, dotyczące tej samej sytuacji

problemowej jaką jest „brak prądu”.

Grupa A

Metoda rozwiązywanie problemów - 5 WHY

Informacja dla grupy: W naszej klasie nie ma prądu. Postarajcie się przeanalizować i rozwiązać ten
problem.

79

Wasze zadanie polega na tym aby zadawać pytania „dlaczego” na każdym etapie Waszej pracy.

Pytanie „dlaczego” zadajecie tak długo aż odkryjecie źródła/źródło problemu a to pozwoli Wam go

usunąć.

Zacznijcie proszę od pytanie „Dlaczego nie ma prądu w klasie/sali?”

Postarajcie się aby pytań jakie zadacie było przynajmniej 5. Każde z pytań zapiszcie. Wszystkie

przemyślcie w grupie i wspólnie na nie odpowiedzcie. Zapiszcie również odpowiedzi.

 Wskazówka dla trenera: jeśli grupa będzie miała problem z zadawaniem kolejnych pytań

możesz podpowiedzieć kilka możliwości.

 Przykładowy ciąg pytań i odpowiedzi:

- Dlaczego nie ma prądu w klasie? – Pewnie nie ma prądu w budynku

- Dlaczego nie ma prądu w budynku? – Może coś się zepsuło w zasilaniu.

- Dlaczego coś się zepsuło w zasilaniu? – To pewnie jakaś tymczasowa awaria.

- Dlaczego powstała taka awaria? – To pewnie ta dzisiejsza burza – mogła coś uszkodzić.

- Dlaczego nikt tego nie zaprawił? – Jest możliwe, że nikt jeszcze o tym nie wie.

Rozwiązanie problemu: Zadzwonimy do kogoś z administracji budynku, poinformujmy o awarii.

Grupa B

Metoda rozwiązywania problemów – burza mózgów

I Informacja dla grupy: W naszej sali nie ma prądu. Postarajcie się przeanalizować i rozwiązać ten
problem.

Wasze zadanie polega na tym aby przeprowadzić tzw. „burzę mózgów”, spróbujcie wypisać jak

najwięcej pomysłów na rozwiązanie problemu. Wypiszcie przynajmniej 10 rozwiązań.

 Wskazówka dla trenera:

- w trakcie ćwiczenia sprawdź postępy pracy grupy i jeśli zbliża się do 10 pomysłów to zaproponuj

jako wyzwanie dopisanie jeszcze 5, 10 dodatkowo. Jeśli grupa ma duży problem ze stworzeniem 10

ale ma chociaż 5 to zaproponuj dalszy etap działania. Dostosuj zadanie do dynamiki pracy grupy!

II Informacja dla grupy: Teraz kiedy macie już gotowe rozwiązania, postarajcie się w grupie wybrać 1

najlepsze rozwiązanie. Jeśli trudno Wam wybrać 1, możecie wskazać 2 najlepsze. Oczywiście najlepsze

80

oznacza taki, które pomoże najlepiej poradzić sobie z problemem. Wyeliminować problem lub

zminimalizować jego negatywny wpływ.

Grupa C

Metoda rozwiązywania problemów – szukanie alternatywnych rozwiązań

Informacja dla grupy: W naszej sali nie ma prądu. Postarajcie się przeanalizować i rozwiązać ten

problem. Wasza sytuacja analizy problemu jest inna niż pozostałych grup. Wy już wiecie, że awarii

prądu nie można usunąć. Prądu nie będzie. Zastanówcie się co jest właściwie problemem – czy to, że

nie ma prądu, czy to, że utrudni nam to prowadzenie zajęć?

Przeanalizujcie sytuację i zaproponujcie 10 rozwiązań dla tej sytuacji.

Zacznijcie od tego, że „w sali podczas zajęć nie będzie prądu, co teraz?”

Wskazówka dla trenera: Ta grupa musi stworzyć najbardziej nieszablonowe rozwiązanie, warto więc

wspomóc ją dodatkowymi wskazówkami jak np.

 Czy brak prądu nie pozwala nam zrealizować zajęć?

 Czy musimy zostać w tej sali?

 Jak można spędzić dzisiejszy dzień?

Załącznik 6: Ćwiczenie: robimy przyjęcie

Wskazówka dla trenera: ćwiczenie należy wykonać w formie pracy grupowej. Jeśli cała grupa jest

liczna to można wydzielić 2, 3 grupy.

Ćwiczenie składa się z dwóch części – pierwsza to wybór elementów, druga to prezentacja w formie

plakatu (ew. makiety).

W trakcie ćwiczenia warto odtworzyć muzykę (umożliwić grupom odtworzenie utworów) –

przykładowe utwory dostępne poniżej.

W zależności od możliwości grupy można przeprowadzić ćwiczenie na dwa sposoby:

Wersja uproszczona:

 przeczytaj i przedstaw grupie wszystkie elementy do wyboru wraz z poleceniem, wspierając

grupę w wyborze

81

 następnie podsumuj za grupę ich decyzje, np. „Wasze przyjęcie będzie miało bardzo

elegancki charakter – wybraliście klasyczną zastawę. Dodatkowo obrusy na stołach będą

miały wyjątkowy czarny kolor – wnętrze nabierze poważnego charakteru. Jako element

przewodni wybraliście (…)”.

Wersja klasyczna:
 grupa, grupy otrzymują serię 4 decyzji wraz z obrazkami do wyboru

 decyzje podjęte przez grupę wypisują na kartce.

 następnie w części drugiej z tych wszystkich elementów układają plakat wydarzenia lub

tworzą makietę (potrzebne będą wielokolorowe kartki, nożyczki i inne elementy

umożliwiające stworzenie takiej prezentacji).

Informacja dla grupy:

Organizujecie przyjęcie – aby wszystko się udało musicie zdecydować i wybrać kilka elementów.

Zastanówcie się i stwórzcie wspólnie plakat wydarzenia.

Część 1:

Na początek podejmijcie decyzje odnośnie czterech elementów:

I. Obrusy jakie będą na stołach, będą koloru:

II. Talerze będą:

Papierowe

82

Kamionka, tradycyjne białe

Porcelana bardzo ozdobna

III. Zdecydujcie jaki będzie motyw przewodni przyjęcia:

Zwierzęta leśne

Kwiaty

Halloween

Party, impreza

83

Bobas, małe dzieci

IV. Zdecydujcie, jaką muzykę wybrać na przyjęcie

Muzyka klasyczna, np. https://www.youtube.com/watch?v=rrVDATvUitA
Air - Johann Sebastian Bach

Muzyka elektroniczna, klubowa np. https://www.youtube.com/watch?v=Z7QYYhoWbz0

Muzyka z bajek, np. https://www.youtube.com/watch?v=De2xsb7hNFY

84

Część 2

Następnie wykonajcie proszę plakat lub makietę – zaprezentujcie Waszą koncepcję przyjęcia.

6.2 Planowanie agendy

Ile czasu poświęcam na poszukiwanie pracy? Napisz każdego dnia, ile czasu spędziłeś na

poszukiwaniu pracy (przykładowy kalendarz , opracuj dla każdego miesiąca).

KWIECIEŃ

 1 2) 3) 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

85

Kontakty z firmami

Zarejestruj wszystkie firmy, z którymi jesteś w kontakcie

Nazwa firmy

Adres

Telefon

E-mail

Osoba kontaktowa

Terminy spotkań

Uwagi

6.3 Podanie o pracę

CV

Imię

…………………………………

Informacje

osobiste

Miasto …………………………………………….,

Telefon ………………………

86

E-mail …………………………………………………….

Profesjonalny cel Z niecierpliwością oczekuję na wykorzystanie mojej wiedzy w praktyce w

połączeniu z dziedziną przydatnych umiejętności, a tym samym pracą

Edukacja i trening

Kropka

Kwalifikacja /

dyplom

uzyskane

Studiowane

dyscypliny

Ucząca się

instytucja

Transkrypcja dyplomu, ukończenie szkoły średniej II stopnia z

... ... profil w, specjalizacja

..

.. ...

……………………………………………………………… ..

Język ojczysty

Języki obce Język Czytać Mówiony Napisany

język angielski

Francuski

Umiejętności i

kompetencje

Komputer

Oprogramowanie Biegłość

Microsoft Office

Acrobat Reader

Inne umiejętności

i kompetencje

Dobre umiejętności

komunikacyjne , dynamiczne . Odpowiedzialny . Zaangażowany , zainteresowany

rozwojem zawodowym

87

Pasje ………………………………………………………… ..

List intencyjny

Szanowni Państwo,

Piszę ten list motywacyjny w odpowiedzi na twoje ogłoszenie o naborze na stanowisko

____________________________ *, w Państwa firmie/instytucji/organizacji.

Ukończyłem szkołę średnią. __ i myślę, że

w latach studiów zdobyłem więcej wiedzy w ___________________________ **. Z niecierpliwością

oczekuję na wykorzystanie tej wiedzy w połączeniu z dziedziną przydatnych umiejętności, a tym

samym pracą

Jestem osobą o dobrych umiejętnościach komunikacyjnych, dynamiczną, odpowiedzialną,

zaangażowaną, zainteresowaną rozwojem zawodowym

__. Chcę i mam szansę pracować w Twojej firmie,

gdzie mógłbym podkreślić moje zdolności intelektualne i doświadczenie (w załączeniu CV) do

wykonywania zadań i celów organizacji oraz do rozwoju mojej kariery.

Jeśli uważasz, że moja motywacja i kwalifikacje są zgodne z Twoimi oczekiwaniami dotyczącymi

znalezienia pracy w Twojej firmie, są dostępne / a w każdej chwili można się z nimi skontaktować / a

w celu omówienia szczegółów możliwej współpracy.

Dziękuję, imię.

UWAGA

* Ogłoszenie, oferta itp.

** Wymień pola

** obszary listy

88

6.4 Wdrożenie do pracy

Załącznik Schemat komunikacji

[1] Johann Sebastian Bach

[2] https://www.youtube.com/watch?v=Z7QYYhoWbz0

[3] https://www.youtube.com/watch?v=De2xsb7hNFY

89

