
1

"KOMUNIKACIJSKE I SOCIJALNE

VJEŠTINE U OPORAVKU I

RESOCIJALIZACIJI"

Dijana Rac, prof. psiholog

Kongres 'Upoznaj me', Osijek 5. veljače 2016.

Radionica u okviru provedbe projekta „Novi život“

Sadržaj radionice
• Malo o procesu rehabilitacije i socijalnim

vještinama
• Tko su Vrapčići?
• Nekoliko primjera aktivnosti iz naših

radionica
• Završno promišljanje
• Komentari, pitanja…

2

Zašto rehabilitacija? Vrapĉići?

• Liječenje u bolnici oboljele ne priprema dovoljno
za ţivot i liječenje u zajednici

• Deinstiucionalizacija i metode suvremene
rehabilitacije otvorili su put razvoju „psihijatrije
u zajednici‟

OPORAVAK I REHABLITACIJA

• Do oporavka uzimanjem lijekova?

• psihosocijalna rehabilitacija - terapijski pristup koji potiče

osobu s mentalnim poremećajima da razvije svoje pune
kapacitete (Bachracht, 1996.), poboljša sposobnosti i
kompetencije te se prilagodi svojim deficitima osobnih
vještina najboljom mogućom uporabom preostalih
sposobnosti, kako bi što bolje funkcionirale (Benet, 1978.)

• Rehabilitacija je širok pojam koji podrazumijeva ne samo

medicinsku, nego i profesionalnu i socijalnu rehabilitaciju.

• Rehabilitacija je prilika za maksimalno moguć oporavak

3

OSNAŽIVANJE

• stav nade i motivacije sukladno s boljim nošenjem
sa simptomima i ograničenjima

• obnavljanje pozitivnog stava prema sebi

• aktivno i partnersko sudjelovanje u liječenju

• izgrađivanje vlastite mreţe podrške

• destigmatizacija psihičke bolesti

• preuzimanje kontrole nad svojim ţivotom

• razvijanje osjećaja da je osoba u stanju utjecati na
vaţne ţivotne ciljeve, prepoznaje svoje resurse i
načine, planira (samopozdanje i samoefikasnost)

• Postoje brojne
metode rehabilitacije
koje su se pokazale
učinkovite:
casemanagment,
trening socijalnih
vještina, rad s
obitelji,
potpomognuto
zapošljavanje, grupe
podrške i dr.

4

NAJVAŢNIJI ELEMENTI RADA S KORISNICIMA

(i ĉlanovima obitelji)
K

O
N

T
R

O
L

A
 S

IM
P

T
O

M
A

B

O
L

E
S

T
I

• Monitoring
korištenja
lijekova

• Prevencija i rano
otkrivanje
pogoršanja

• Uvid u moguće
zloporabe droga

R
E

H
A

B
IL

IT
A

C
IJ

A
-o

p
ti

m
a

ln
o

p

si
h

o
so

ci
ja

ln
o

 f
u

n
k

ci
o

n
ir

a
n

je

• Psihoedukacija
• Razvoj svakodnevnih

socijalnih vještina
• Rekreacija i opuštanje
• Međusobno rješavanje

problema
• Prijateljstvo i suradnja
• Profesionalna

rehabilitacija
• Rekreativne i

kreativne aktivnosti

Teškoće u socijalnom funkcioniranju

kod osoba s psihiĉkim teškoćama?

5

Socijalna disfunkcija je povezana s

psihiĉkim poremećajima

• povoljniji ishod liječenja kod psihotičnih
poremećaja, a posebno sizofrenije pokazuje
povezanost sa socijalnim funkcioniranjem

• Za velik broj pacijenata je veći problem socijalna
onesposobljenost od simptoma bolesti

• Socijalno funkcioniranje je vaţna dimenzija
kvalitete ţivota

• Poslovica kaže:
"Čovjek nije otok."

• Uspješni odnosi s
okruženjem pridonose
većem osobnom
zadovoljstvu.

• Ljudi su socijalna bića
i streme interakciji s
drugima.

6

• Socijalne vještine su sposobnosti prilagoĎivanja i

pozitivnog ponašanja koje omogućuju osobama da se

uspješno nose sa zahtjevima i izazovima koje pred

njih postavlja život svakoga dana (definicija SZO).

Temeljne socijalne vještine
• Slušanje
• Započinjanje razgovora
• Odrţavanje razgovora
• Postavljanje pitanja
• Završavanje razgovora
• Samopredstavljanje
• Predstavljanje drugih osoba
• Zahvaljivanje
• Davanje komplimenta

Složenije temeljne socijalne vještine
• Traţenje pomoći
• Traţenje informacija
• Davanje uputa
• Slijeđenje uputa
• Uvjeravanje drugih
• Ispričavanje za pogrešku

Vještine nošenja s osjećajima
• Prepoznavanje svojih osjećaja
• Iskazivanje vlastitih emocija
• Razumijevanje osjećaja drugih osoba
• Nošenje s ljutnjom druge osobe
• Nošenje s odbijanjem od strane druge osobe
• Iskazivanje naklonosti
• Nošenje s vlastitom neugodom
• Nošenje s vlastitim strahovanjima
• Samopriznanje

Vještine koje zamijenjuju agresiju

• Traţenje dopuštenja / dozvole

• Pregovaranje

• Samokontrola

• Nošenje s vlastitom nemotiviranošću

• Nošenje s vlastitom ljutnjom

• Zauzimanje za vlastita prava i potrebe

• Izbjegavanje sukoba

Vještine nošenja s teškoćama

• Iznošenje prigovora

• Odgovaranje na prigovore

• Nošenje s neuspjehom

• Zauzimanje za drugu osobu

• Odgovaranje na uvjeravanja

• Nošenje s dvostrukim porukama

• Nošenje s optuţbama

• Pripremanje za " teški " razgovor

• Nošenje s pritiskom grupe

Vještine planiranja

• Odlučivanje o poduzimanju akcije

• Odlučivanje o problemu

• Postavljanje cilja

• Razmatranje vlastitih sposobnosti

• Prikupljanje informacija

• Usklađivanje problema po prioritetnosti

• Donošenje odluke o svojoj ulozi

• Donošenje odluke o drugima

• Planiranje aktivnosti za sebe

• Planiranje aktivnosti za druge

7

Spontano ih koristimo
svakodnevno…

• kontakt očima tijekom komuniciranja sa

drugom osobom
• smiješenje prilikom pozdrava s nekim
• rukovanje prilikom susreta s nekim
• korištenje pravog tona i glasnoće glasa
• opaţanje tuđih emocija i izraţavanje

empatije
• prikladne emocionalne reakcije (plakanje,

smijanje...)

• izraţavanje svoga mišljenja pred drugim
ljudima

•Neke aktivnosti iz
naših radionica

8

PRIHVAĆANJE RAZLIĈITOSTI

• „Tu različitost, taj široki spektar boja ljudskosti, treba

svakim danom njegovati i održavati, a najbolje oruĎe

za to je tolerancija“

(Forum za slobodu odgoja)

• Indijanska priča „Duga‟

Duga
(indijanska legenda)
Jednom davno sve boje svijeta započnu svaĎu:svaka je tvrdila da je baš ona
najbolja,najvaţnija,najkorisnija, najomiljenija.
Zelena reče: “Jasno da sam ja najvaţnija. Ja sam znak ţivota i nade. Izabrana sam za
travu, drveće, lišće; bez mene uginule bi sve ţivotinje. Bacite pogled po krajoliku i vidjet
ćete da mene ima najviše.“ Plava je prekine: “Ti samo misliš na zemlju; no uzmi u obzir
nebo i more. Voda je upravo izvor ţivota, a to biva pomoću oblaka iz plavog mora. Nebo
daje prostor, mir i vedrinu. Bez moga mira vi biste bili mahnita tjelesa.“
Ţuta zahihota: “Vi ste tako ozbiljne. Ja donosim smijeh, veselje i toplinu u svijet. Sunce
je ţuto, mjesec je ţut, zvijezde su ţute. Svaki put kada pogledaš suncokret, cijeli se ţivot
počinje smiješiti. Bez mene ne bi bilo zabave.“
Narančasta je bila sljedeća koja je zasvirala svoju pjesmu: “Ja sam boja snage i zdravlja.
Moţda sam rijetka, ali sam dragocjena jer sluţim unutarnjim potrebama ljudskog ţivota.
Ja nosim sve najvaţnije vitamine. Sjetite se samo mrkve, naranči, dinja, mangova ploda.
Ja se ne povlačim cijelo vrijeme uokolo, ali kada ispunim nebo za izlaza ili zalaza sunca,
moja je ljepota toliko blještava da nitko na nijednu od vas i ne pomisli.”

9

• Crvena nije više mogla izdrţati. Viknula je: “Ja sam vladar sviju vas,
krv, krv ţivota. Ja sam boja opasnosti i hrabrosti. Voljna sam boriti se
s razlogom. Mogu zapaliti krv. Bez mene bi zemlja bila pusta kao
mjesec. Ja sam boja strasti, ljubavi, crvene ruţe i maka.”

• Purpurna se podigla do svoje pune visine. Bila je vrlo visoka i govorila
je s velikom pompom: “Ja sam boja vladanja i moći. Kraljevi, čelnici,
biskupi - uvijek su me birali, jer ja sam boja autoriteta i mudrosti.
Ljudi me ne pitaju, nego slušaju i pokoravaju se.”

• Indigo je govorila mnogo tiše od drugih, ali jednako odlučno:
“Zamislite mene. Ja sam boja tišine. Jedva da me primijetite, ali bez
mene sve ste vi suvišne. Ja značim refleksiju i misao, sumrak i dubine.
Trebate me za ravnoteţu i kontrast, za molitvu i unutrašnji mir.”

• I tako su se boje nastavile hvaliti, svaka uvjerena da je ona najbolja.
Njihova je svaĎa postajala sve glasnijom i glasnijom. Odjednom je bljesnula
sjajna bijela svjetlost, začuo se grom i prasak. Počela je padati jaka
kiša. Sve su se boje zgrbile od straha i stisnule jedna uz drugu. Kiša
progovori: “Vi glupe boje, borite se meĎu sobom, svaka pokušava vladati
nad onim ostalima. Zar ne znate da svaka ima svoju posebnu svrhu,
jedinstvenu i različitu. Primite se za ruke i doĎite sa mnom.

• Raširila ih je preko neba u velikome luku boja...

(Zapisala Ann Hope, 1978.)

Deklaracija o naĉelima tolerancije

UNESCO, 1995. g.

• Tolerancija je poštivanje, prihvaćanje
i uvažavanje bogatstva različitosti
svjetskih kultura, oblika izražavanja i
bivanja ljudi.

• Učvršćuje se znanjem, otvorenošću,
komunikacijom i slobodom misli, savjesti i
uvjerenja

10

Deklaracija o naĉelima tolerancije, Unesco, 1995.

Učvršćuje se znanjem, otvorenošću, komunikacijom i

slobodom misli, savjesti i uvjerenja

Više predrasuda - manje tolerancije

11

Deklaracija o naĉelima tolerancije, Unesco, 1995.

Učvršćuje se znanjem, otvorenošću, komunikacijom i

slobodom misli, savjesti i uvjerenja

Na druţenju se razgovara koje blagdane slave u
Kini. Što misliš o tome?

▫ Uopće me ne zanimaju tuđi blagdani

▫ Baš me zanima kako blaguju Kinezi

▫ Bilo bi dobro znati i o blagdanima u
drugim zemljama

▫ Dovoljno mi je znati moje blagdane

KOMUNIKACIJA

Komunikacija je efikasna samo onda kada primatelj

razumije poruku pošiljatelja točno onako kako je

pošiljatelj naumio.

Šum u komunikaciji?

12

 “Razlozi zbog kojeg imamo dva uha, a samo
jedna usta je da bismo mogli više slušati, a

manje govoriti”
Latinska poslovica

13

AKTIVNO SLUŠANJE
Istraţivanja pokazuju da se preko 75% onoga što je rečeno ignorira, krivo razumije i
vrlo brzo zaboravi.
• Kako ste?
• Loše!
• Fino, a obitelj?
• Sit sam i obitelji i svega!
• Drago mi je što to čujem. Svratite ponekad.
 E. Kishon: Nema nafte, Mojsije

AKTIVNO SLUŠANJE

• usmjeravanje paţnje u potpunosti na ono
što osoba govori i osjeća i uzvraćanje
vlastitim riječima kako smo razumjeli
govornikovu poruku (i riječi i osjećaje)

• aktivno slušanje  razumijevanje
osjećaja i potreba sugovornika

14

Aktivno slušanje – od ĉega se sastoji?

1. Parafraziranje = preoblikovanje izrečenog;
izvlačenje glavne misli, ponavljanje „svojim
riječima”

A: Ne želim ponovo dogovarati izlazak s Markom,
zadnji put je samo prigovarao.

B: ?

Aktivno slušanje – od ĉega se sastoji?

2. Reflektiranje = imenovanje emocija koje
prepoznajemo u onome što je sugovornik rekao

A: Glupi Ivan! Opet nije poštovao naš dogovor!

B: ?

15

Aktivno slušanje – od ĉega se sastoji?

3. Sažimanje = sluţi kao završno pojašnjavanje
i zaključivanje razgovora ili jednog njegovog
dijela;

A: „Mama me često podsjeća i opominje da
uzmem lijek kao da se ne mogu sama sjetiti. Već
sam joj sto puta rekla da to ne radi.”

B: ?

Kako se obraćamo drugima?

„Baš si ljenčina!
Spavaš do podneva i ništa ti se ne da!”

16

Kako biste se osjećali nakon ovakve

poruke?

-3 -2 -1 0 +1 +2 +3

„JA” poruke

• izraţavaju ono što osoba osjeća, a ne
osuđuju i ne “popravljaju”, ne prebacuju
odgovornost na drugu osobu

• takav način izraţavanja ne izaziva obranu,
nego potiče daljnju komunikaciju i
suradnju

17

Dijelovi „ja” poruke

„Ja” poruka sastoji se od četiri dijela:

1. opisa konkretnog ponašanja druge osobe
koje nam smeta, bez osuđivanja

2. izraţavanja svojih osjećaja

3. pojašnjavanja konkretnih i stvarnih posljedica
opisanog ponašanja za nas

4. prijedloga ţeljene promjene ponašanja

Kako bismo se „ja”-porukom obratili

Garfieldu?

PONAŠANJE

+

OSJEĆAJI
+

POSLJEDICE
+

PRIJEDLOG

18

35

Ja poruke - moj stav i mišljenje

Komunikacijski stilovi

19

Asertivnost – upitnik

• Jedan od načina na koji se moţemo zauzeti za
svoja prava, a da istovremeno ne narušavamo
prava drugih

• Sposobnost izraţavanja vlastitih pozitivnih i
negativnih misli i osjećaja na neagresivan način i
bez kršenja prava drugih osoba

• 80% -15% -5% (istraţivanje)

Još neke tehnike asertivnog

komuniciranja

• Odbijanje tuđeg zahtjeva- odlučnost u
odbijanju tuđeg zahtjeva; dovoljno je reći ne,
objasniti svoje razloge i zatim ponovno odlučno
ponoviti NE stav

• Pokvarena ploča- odbijanje tuđeg zahtjeva
sastoji se u tome da kao „pokvarena ploča“
ponavljamo naš zahtjev.

20

Empatija

• Empatija se popularno određuje kao sposobnost
poistovjećivanja s drugima ili kao uţivljavanje u
njegove osjećaje, misli ili stavove

▫ Marlowe definira socijalnu kompetenciju kao
„sposobnost razumijevanja tuđih i vlastitih
osjećaja, misli i ponašanja ljudi u
interpersonalnim situacijama, kao i
odgovarajućeg ponašanja koje se temelji na
tom razumijevanju“.

VIŠE EMPATIJE,

VIŠE TOLERANCIJE

• Ono što tolerantnom čovjeku olakšava
svakodnevna kretanja njegov je pokušaj
razumijevanja drugih ljudi, na kojem se
tolerancija i temelji.

• studija Sveučilišta u Kaliforniji

21

Kako se osjeća? Što se dogodilo osobi na

slici? …oluja ideja… (aktivnost)

Kako se osjeća? Što se dogodilo osobi na

slici? …oluja ideja… (aktivnost)

22

Pomaganje (i druga prosocijalna

ponašanja)

23

Nakon dugog i odvaţnog ţivota hrabri samuraj umre i bude dodijeljen
raju. Po naravi je bio znatiţeljan, pa zamoli prije nego što će zauvijek ući u
raj, malo razgledati i pakao. Anđeo mu udovolji i odvede ga do pakla.
Našao se pred velikom dvoranom u kojoj se na sredini nalazio zajednički
stol s mnogo biranih i ukusnih jela. Ali svi koji su sjedili za stolom bili su
iscrpljeni, blijedi, mrtvi od gladi. “Pa kako je to moguće, uza sve dobro
koje imaju na stolu?” - upita samuraj svog vodiča.
“Vidiš, kada ovamo ulaze svi dobivaju vrlo dugi pribor za jelo, dulji od
njihove ruke. Samo tako dugačkim štapićima se smiju sluţiti da unesu
hranu u usta. Prstima se ništa ne smije dirati. Budući da im je pribor dulji
od ruke, ne uspijevaju nikako hranu unijeti u svoja usta.
Samuraj je gledao jadnike kako se muče sa štapićima ne bi li bar malo
hrane stiglo do njihovih gladnih usta. Uzalud. Štapići su bili predugački.
Samuraju se smuči i zamoli anđela da ga otprati u raj. Tu ga je dočekalo
novo iznenađenje.
Kao i u paklu, tako je i u raju u velikoj dvorani bio bogato postavljeni stol.
No za razliku od pakla, oko ovog stola bili su veseli i raspoloţeni uzvanici.
I oni su imali identične štapiće, potpuno iste duljine kao i oni u paklu, ali
sretnici u raju se nisu mučili kako će hranu stavljati u vlastita usta, nego
su jedan drugoga hranili, tako da su dugačkim priborom unosili hranu u
tuđa usta. Bili su siti do mile volje.
Nesebičnost moţe usrećiti i onoga koji pruţa i onoga koji prima.

Nacionalna strategija navodi kako jedna od ĉetiri

osobe u Europi barem jednom u ţivotu ima

izravne teškoće s mentalnim zdravljem

• povećati znanje stanovnika o vaţnim pitanjima vezanima uz
mentalno zdravlje

• razvijati svijest o zdravim načinima ţivljenja i rizičnim
čimbenicima

• poboljšati sposobnost građana da čitaju, procjenjuju i razumiju
informacije vezane uz mentalno zdravlje kako bi mogli stvarati
utemeljeno mišljenje

• poticati aktivnosti kojima se osigurava sigurna okolina i
smanjuju rizični čimbenici

• poticati aktivnosti kojima se destigmatiziraju psihičke bolesti
• razvijati smjernice za odgovorno medijsko praćenje pitanja

vezanih uz mentalno zdravlje
• omogućiti veće sudjelovanje i utjecaj javnosti, a posebice

korisnika usluga i osoba koje o njima skrbe u donošenju planova
i odluka vezanih uz mentalno zdravlje.

24

Hvala na pažnji!

