Эмоциональный интеллект и правила эмоционального реагирования

в работе медсестры.

Когда человек спокоен, сложное становится простым.

Китайская пословица

Роль эмоций в жизни человека велика и нельзя её недооценивать. В зависимости от социальных условий, от роли которую мы выполняем (мать, жена, медсестра, начальник, подчиненный и др.), люди ожидают от нас определенного поведения, определенных эмоциональных реакций (или их отсутствия) на те или иные события. И мы стремимся соответствовать этим ожиданиям, демонстрировать эмоциональные состояния, отвечающие принятой на себя роли. Однако очень часто неумение управлять своими эмоциями или, наоборот, постоянное их подавление приводит человека к срывам, депрессии или эмоциональному выгоранию. Чтобы этого не происходило, психологи советуют развивать в себе эмоциональный интеллект.

 Что же такое эмоциональный интеллект? По мнению психологов П. Саловей и Дж. Майера, эмоциональный интеллект – это способность понимать и распознавать собственные эмоции и эмоции других людей, с тем чтобы управлять ими в различных жизненных ситуациях и во взаимоотношениях с другими людьми. Развитый эмоциональный интеллект предполагает, что человек – хозяин своих эмоций, осознает их и владеет ими, не подавляет нежелательных эмоций, а сам решает и «разрешает» себе проявление той или иной эмоции в определенной ситуации.

Для работников медицинской профессии, эмоциональный интеллект особенно важен, потому что позволяет владеть собственными эмоциями и эффективно взаимодействовать с пациентами, испытывающими сильные негативные эмоции. Умение управлять своими эмоциями – важное профессиональное качество, которое необходимо выработать любому медику. Известный психолог С.Л. Рубинштейн отмечает, что «если стремление подавить или искоренять эмоции в корне неверно, то умение регулировать их проявление необходимо».

Для начала мы предлагаем небольшой тест, который позволит определить, что именно мешает вам правильно эмоционально реагировать в ситуации общения.

Тест: Что Вам мешает устанавливать контакты с другими людьми? (В.В. Бойко)

 Напротив каждого утверждения поставьте знак «+» или «-».

1. Обычно к концу рабочего дня на моём лице заметна усталость.

2. Случается, что при первом знакомстве эмоции мешают мне произвести благоприятное впечатление на человека (волнуюсь, замыкаюсь, много говорю).

3. В общении мне часто не достаёт эмоциональности, выразительности.

4. Пожалуй, я кажусь окружающим слишком строгим.

5. Я в принципе против того, чтобы изображать учтивость, если тебе не хочется.

6. Я обычно умею скрыть от партнера вспышки эмоций.

7. Часто в общении с коллегами я продолжаю думать о чем-то своём.

8. Бывает, я хочу выразить партнеру эмоциональную поддержку (внимание, сочувствие, сопереживание), но он этого не чувствует, не воспринимает.

9. Чаще всего в моих глазах или в выражении лица видна озабоченность.

10. В деловом общении я стараюсь скрывать свои симпатии к партнерам.

11. Все мои неприятные переживания обычно написаны на моём лице.

12. Если я увлекаюсь разговором, то мимика лица становится излишне выразительной, экспрессивной.

13. Пожалуй, я несколько эмоционально скован, зажат.

14. Я обычно нахожусь в состоянии нервного напряжения.

15. Обычно я чувствую дискомфорт при тактильном контакте.

16. Иногда близкие люди одергивают меня: не криви губы, не морщи лицо и т.п.

17. Разговаривая, излишне жестикулирую.

18. Обычно в новой ситуации мне трудно быть раскованным, естественным.

19. Пожалуй, моё лицо часто выражает печаль или озабоченность, хотя на душе спокойно.

20. Мне затруднительно смотреть в глаза при общении с малознакомым человеком.

21. Если я хочу, то мне всегда удаётся скрыть свою неприязнь к плохому человеку.

22. Мне часто бывает почему-то весело без всякой причины.

23. Мне очень просто сделать по собственному желанию или по заказу разные выражения лица: изобразить печаль, радость, испуг и т.д.

24. Мне говорили, что мой взгляд трудно выдержать.

25. Мне что-то мешает выражать теплоту, симпатию человеку, даже если я испытываю эти чувства к нему.

Сопоставьте свои ответы с ключом.

«Помехи» в установлении контактов
Номера вопросов и ответы по «ключу»

1. Неумение управлять эмоциями, дозировать их
+1, -6, + 11, + 16, + 21

2. Неадекватное проявление эмоций
-2, + 7, +12, +17, +22

3. Негибкость, неразвитость, невыразительность эмоций
+3, +8, +13, +18, -23.

4. Доминирование негативных эмоций
+4, +9, +14, +19, +24

5. Нежелание сближаться с людьми на эмоциональной основе
+5, +10, +15, +20, +25.

Теперь давайте сформулируем несколько основных правил, которые позволят вам развивать эмоциональный интеллект и помогут управлять своими эмоциями в общении.

Правило 1. Проявляйте заботу о привлекательности психогигиенического личного образа.

Как гласит поговорка: «По одежке встречают…», поэтому в первую очередь стоит обратить внимание на то, что несет в себе ваш образ, ведь привлекательность «Я-образа» - залог доверия к вам со стороны других людей.

 В понятие психогигиенического образа входит:

· аудио-визуальная культура: речь, манера держаться, одежда, прическа.

· стереотип эмоционального поведения: спокойствие, активность, доброжелательность, оптимизм.

 С одной стороны, благоприятный «Я-образ» влияет на ваше настроение, с другой, на эмоциональный фон собеседника. Чем больше психогигиенический образ соответствует вашей профессиональной роли, тем легче вам будет найти оптимальный эмоциональный контакт с окружающими людьми.

Правило 2. Преодолевайте двойственность и неопределённость эмоциональных состояний.

Важно вырабатывать такую экспрессию, которая бы была достаточно информативной и коммуникабельной, адекватной обстоятельствам, но в то же время экономичной:

· преодолевайте эмоциональную безучастность — привычку недостаточно или плохо включаться эмоциями в общение, запрещайте себе быть равнодушным, отстраненным;

· снимайте мимическую маску — однообразное выражение лица;

· устраняйте невыразительность голоса;

· избавляйтесь от состояния эмоционального диссонанса — когда вы внутренне переживаете одно состояние, а внешне выражаете другое. Если вы чувствуете себя скверно не старайтесь изображать хорошее настроение. Лучше постарайтесь успокоить себя, сделать то, что даст возможность почувствовать удовлетворение, тогда лицо само выразит что-то хорошее.

У некоторых людей бывает ещё и мимический диссонанс — глаза говорят одно, а губы другое. Это не дает возможности другому человеку сориентироваться, что именно вы хотите сказать или сделать, как относитесь к нему, чего хотите от него.

Правило 3. Не перегружайте эмоции энергией и смыслом.

· Устраняйте из своего репертуара утрированные эмоции, возникающие в общении с некоторыми неприятными для вас людьми в ходе рабочих контактов. Критическое отношение к вам воспринимайте не как личную обиду, а как рабочие моменты, относительно вашей профессиональной роли.

· Снимайте в общении накал своих эмоций за счёт перехода на более умеренные варианты: гнев на огорчение, злость на недовольство, презрение на критическое отношение, тревогу на озабоченность.

· Опосредуйте свои эмоции своим профессиональным долгом и гуманистическими целями — не имею права показывать нетерпимость к людям, понимаю людские недостатки и не принимаю их на свой счёт.

Правило 4. Проявляйте экспрессию в коммуникабельной форме.

Средства экспрессии: улыбка, взгляд, тон, жесты, позы.

Средства экспрессии
Идеально
Нормально
Неопределённо
Нежелательно
Неприемлемо

Улыбка
Покоряющая
Располагаю-щая
Дежурная натянутая
Недоверчивая, обиженная
Злобная, скептическая

Взгляд
Дружелюбный, тёплый
Успокаиваю-щий
Пустой, отсутствующий, безразличный
Озабоченный, колкий, подозрительный, бегающий
Надменный

Тон речи
Завораживаю-щий
Ободряющий
Бесцветный, монотонный
Резкий, недовольный, поучающий
Раздражённый, высокомерный

Жесты
Открытые, изящные
Помогающие вниманию
Скупые, однообразные, скованные
Манерные
Грубые, развязные

Позы
Наклон вперед, внимание
Деловое участие
Невозмутимость, дежурное внимание
Отстранненость, самодовольство, подавление
Пренебреже-ние, устрашение, угроза

Правило 5. Устраняйте причины, которые мешают устанавливать контакты с людьми.

Чаще всего такими причинами являются наши негативные иррациональные установки по отношению к людям, к себе и к миру в целом. Иррациональные установки – это мысли, представляющие собой неадекватное отражение действительности, в силу чего мешающие успешной адаптации личности. Психолог А.Эллис выделил 4 основных типа иррациональных убеждений, каждое из которых имеет свои особые слова маркеры: «должен /не должен», «любой ценой», «ужасно», «кошмар», «необходимо», «кровь из носу» и т.д. Вот они:

1.Установка долженствования обращена к себе, другим людям, окружающему миру: «Я должен добиваться успеха и получать одобрение», «Вы должны хорошо ко мне относиться» и т.п.

2. Установки катастрофизации, которые преувеличивают негативные последствия стрессовых ситуаций: «Это событие погубит меня», «Этот кризис невозможно пережить!»

3. Установка обязательной реализации своих желаний: «Условия, в которых я живу и работаю, должны быть устроены так, чтобы я получал все, что мне не обходимо и был счастлив»

4. Оценочная установка проявляется в стереотипных обобщениях и стремлении видеть мир в черно-белых красках: «Людям нельзя доверять», «Женщины с яркой косметикой не могут быть хорошими работниками, они думают только своей внешности» и т.п.

Осознание и изменение таких иррациональных установок способствует лучшей адаптации человека и повышает его эмоциональную устойчивость.

Правило 6. Экономно расходуйте эмоционально - энергетические ресурсы.

· Руководствуйтесь девизом «Всё что не делается — к лучшему!»

· Плохое воспринимайте как временное явление.

· Отрицательные эмоции переключайте на другие дела: движение, конкретные действия.

· Чаще хвалите себя, даже за незначительные успехи.

· Отмечайте успехи других.

· Грамотно организуйте рабочий день: чередуйте периоды труда и отдыха, занимайтесь спортом, организуйте обеденные перерывы, но не переедайте.

· Учитесь говорить «нет»: «К сожалению, это не входит в мои обязанности. Советую вам обратиться за помощью к…»

· Дольше и чаще общайся с приятными людьми, с неприятными мягко и незаметно ограничивайте контакты.

· Усматривайте в работе гуманный смысл, а не рутину.

Правило 7. Проявляйте уважение и терпение к недостаткам окружающих.

Формулы принятия

· Принимайте человека таким, какой он есть.

· Давайте человеку шанс быть самим собой, иначе вы будете постоянно испытывать разочарование.

· Не требуйте от другого максимального, ведь идеальных людей не существует.

· Другой имеет право на своё мнение, все мы разные.

· Природа создала человека таким, не в моей власти переделывать его.

Формулы самообуздания

· Не действуйте человеку на нервы — ему и без вас несладко.

· Умейте владеть собой, если не хотите, чтобы владели вами.

· В минуту раздражения помните, что молчание — лучший друг. Но пусть тишина не будет затишьем злобы. Пусть хотя бы на мгновение успокоится ритм сердца.

Правило 8. Оказывайте релаксирующее действие на собеседников.

· Демонстрируйте принятие — воспринимайте человека безусловно, то есть оставляете за ним право переживать, раздражаться, хотя лично вам его реакции могут не нравиться.

Например, ВМЕСТО

 Почему вы требуете особого внимания к себе?

ЛУЧШЕ СКАЗАТЬ

Ваши желания естественны, но обстоятельства таковы, что...

Или, ВМЕСТО

Если вы будете продолжать в таком тоне, я не стану с вами разговаривать.

ЛУЧШЕ СКАЗАТЬ

Я понимаю ваше возмущение, однако давайте подойдем к вопросу более спокойно. Нам так будет легче найти выход из создавшейся ситуации.

· Проявляйте оптимизм и доверие, внушайте человеку веру в себя

Например, ВМЕСТО

С вами невозможно разговаривать вы все равно ничего не поймете.

ЛУЧШЕ СКАЗАТЬ

 Я уверена, вы умный здравомыслящий человек и мы сможем с вами договориться.

· Осуществляйте психологические «поглаживания» - просьбы и требования сопровождайте поощрительными словами и действиями.

Например, ВМЕСТО

Прошу не указывать, что и как мне делать — я знаю свою работу.

ЛУЧШЕ СКАЗАТЬ

 Будьте благоразумны и терпеливы — доверьтесь моему опыту.

Правило 9. Нейтрализуйте обращенные на вас отрицательные эмоции.

· Предоставьте собеседнику возможность выпустить пар. Выдержите паузу. Не раздражайтесь, не вступайте сразу в полемику.

· Сглаживайте агрессию: «Я вас понимаю, сегодня все взвинчены», «Я вижу, как вы обеспокоены и расстроены».

· Демонстрируйте другую форму общения: «Мне неприятно разговаривать в таком тоне, давайте поговорим более спокойно»

· Старайтесь понять причины, вызвавшие негативные эмоции у собеседника. Задавайте вопросы, перефразируйте, уточняйте: «Что вы имели в виду?», «Если я вас правильно поняла, то…»

· Ищите точки соприкосновения, соглашайтесь с очевидным и выражайте желание разобраться в проблеме.

· Дышите глубже и спокойнее!

Материал подготовила Лапина А.С.,

 психолог, преподаватель психологии ОДО АМК.

