

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIWERSYTET
IM. ADAMA MICKIEWICZA
W POZNANIU

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Prezentacja „Mowa ciała w pracy polonisty”

dr hab. Aneta Grodecka

współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

*Projekt nr PO KL 04.01.01-00-029/09 pt. „Dostosowanie modelu kształcenia studentów filologii polskiej do wyzwań współczesnego rynku pracy (ze szczególnym uwzględnieniem rozwoju kompetencji informatycznych oraz informacyjno medialnych)”.
Wydział Filologii Polskiej i Klasycznej UAM w Poznaniu*

WAGA PROBLEMU, czyli
w jaki sposób jesteśmy
odbierani?

Jakie elementy współtworzą komunikację niewerbalną?

POSTAWA OTWARTA, CZYLI ĆWICZENIE WSTĘPNE

POKAZUJEMY
SŁUCHACZOM CAŁE
DŁONIE LUB ICH
CZEŚĆ,
KOMUNIKUJĄC SENS
„POZWÓL MI BYĆ Z
TOBĄ CAŁKOWICIE
SZCZERYM”.

ZANALIZUJ PONIŻSZE PRZYKŁADY, ZAPOZNAJ SIĘ
Z NAJCZĘŚCIEJ POPEŁNIANYMI BŁĘDAMI

POSTAWA ZAMKNIĘTA, ALBO TWORZENIE BARIER

SKRZYŻOWANIE RAK

SKRZYŻOWANIE RAK

POSTAWA DEFENSYWNA
LUB NEGATYWNA

WZMOCNIONE SKRZYŻOWANIE RAK

WZMOCNIONE SKRZYŻOWANIE RAK

NASTAWIENIE
NEGATYWNE, PEŁNE
NAPIĘCIA

„WZNIESIONA WIEŻA”

„WZNIESIONA WIEŻA”

UWAGA! KOMUNIKAT
DWUZNACZNY

NAJCZĘŚCIEJ OZNACZA
PEWNOŚĆ SIEBIE, POSTAWĘ
„WSZYSTKO WIEM”; ale
TAKŻE JEST TO GEST
TOWARZYSZĄCY
WYGŁASZANIU WAŻNYCH
OPINII (RODZAJ
„WZMOCNIENIA” SENSU
WYPOWIEDZI).

**DŁONIE OPARTE NA
BIODRACH, ŁOKCIE
TWORZĄCE
„SKRZYDŁA”**

**DŁONIE OPARTE NA
BIODRACH, ŁOKCIE
TWORZĄCE
„SKRZYDŁA”**

POSTAWA AGRESYWNA,
CZĘSTO SUGESTIA
KRYTYCZNEJ OCENY

SKRZYŻOWANE DŁONIE I NOGI

SKRZYŻOWANE DŁONIE I NOGI

POSTAWA DEFENSYWNA;
SENS: ZDENERWOWANIE,
NIEŚMIAŁOŚĆ, „NIE CZUJĘ
SIĘ ZRELAKSOWANY”

**RĘCE SPLECIONE W
POZYCJI NISKIEJ,
TYPU „DŁOŃ W DŁOŃ”**

**RĘCE SPLECIONE W
POZYCJI NISKIEJ,
TYPU „DŁOŃ W DŁOŃ”**

SYGNAŁ FRUSTRACJI,
POCZUCIE OBCOŚCI I
MAŁEJ WIARY WE WŁASNE
SIŁY

CZEŚCIOWA BARIERA Z RAMION

CZEŚCIOWA BARIERA Z RAMION

UKRYWANIE PRZERAŻENIA

ZAKAMUFLOWANE KRZYŻOWANIE RAMION

POPRAWIANIE PASKA
OD ZEGARKA

KSIĄŻKA, ZESZYT
WYKORZYSTYWANE
JAKO BARIERA

ROZWAŻ PONIŻSZE SYTUACJE,
ZWRACAJĄC UWAGĘ NA ROLE DŁONI W PROCESIE
KOMUNIKACJI.

TEATR DŁONI

ROLA DŁONI W STEROWANIU ZESPOŁEM KLASOWYM

DŁOŃ DOMINUJĄCA

DŁOŃ AGRESYWNA

DŁONIE SPLECIONE Z TYŁU

**DŁOŃ ŚCISKA
NADGARSTEK**

**SYGNAŁ FRUSTRACJI,
PRÓBA SAMOKONTROLI**

DŁOŃ ŚCISKA RAMIĘ

„WZIĄĆ SIĘ W GARŚĆ”

DŁOŃ W DŁONI – SPLECIONA Z TYŁU

UWAGA TYM RAZEM
ZMIANA KOMUNIKATU!
POKAZ AUTORYTETU,
POCZUCIE PEWNOŚCI
SIEBIE I WYŻSZOŚCI

**WYSTAWIANIE
KCIUKA**

POSTAWA DOMINUJACA

ZWRÓĆ UWAGĘ, KIEDY OPERUJESZ DŁOŃMI W OKOLICY TWARZY.
UWAGA: FAŁSZ, WĄTPLIWOŚCI, NIEPEWNOŚĆ, KŁAMSTWO, PRZESADA

RĘCE PRZY TWARZY

STRAŻNIK UST

DOTYKANIE NOSA

UKRYWANIE FAŁSZERSTWA

STRAŻNIK UST

DOTYKANIE NOSA

POCIERANIE UCHA

„USŁYSZAŁEM JUŻ
WYSTARCZAJĄCO, CHCĘ
MÓWIĆ...”

DRAPANIE SIĘ PO SZYI

„NIE JESTEM PEWNA, CZY
SIĘ ZGADZAM...”

OBCIĄGANIE KOŁNIERZYKA

„MÓWIĘ NIEPRAWDĘ
I SPODZIEWAM SIĘ
«WPADKI»...”

PALCE PRZY USTACH...

CZUJĘ, ŻE KTOŚ WYWIERA NA
MNIĘ PRESJĘ...

WYBRANA BIBLIOGRAFIA

- Allan Pease, mowa ciała. Jak odczytywać myśli innych ludzi z ich gestów, przeł. P. Żak, Kielce 2003.
- Cristina Stuart, sztuka przemawiania i prezentacji, przeł. G. Gasparska, Warszawa 2002.
- mowaciala.net
- Elliot Aronson, Timothy D. Wilson, Robin M. Akert, Psychologia społeczna : serce i umysł, pod red. W. Domachowskiego, przeł. A. Bezwińska i inni, Poznań 1997.
- Ewa Głazewska, Urszula Kusio, Komunikacja niewerbalna: płęć i kultura. Wybór zagadnień, Lublin 2012.
- Mark L. Knapp, Judith A. Hall, Komunikacja niewerbalna w interakcjach międzyludzkich, przeł. A. Śliwa, L. Śliwa, Wrocław 2008.

Prezentacja „Mowa ciała w pracy polonisty”

współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIwersytet
IM. ADAMA MICKIEWICZA
W POZNANIU

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

