

Prowadzenie procesu coachingowego

Materiały szkoleniowe przygotowane przez Szkołę Liderów
dla uczestników i uczestniczek warsztatów coachingowych
w ramach projektu *Przywództwo i zarządzanie w oświacie*

Proces coachingu

Coaching jest opartym na dialogu procesem wspierania w rozwoju.

Jego celem jest:

- uruchomienie potencjału osoby wspieranej (tzw. klienta),
- wzmocnienie w skutecznym i samodzielnym przeprowadzeniu zamierzonej przez nią zmiany.

W trakcie cyklicznych spotkań coach pyta, słucha, dzieli się własnymi spostrzeżeniami i intuicją. Jego obecność pomaga klientowi odkryć i świadomie wykorzystywać swój potencjał, poszerzyć obecne możliwości i skuteczniej realizować zamierzone cele, wypracować rozwiązania problemów, opracować plan rozwoju.

Przyjmujemy, że coaching jest **zaplanowanym procesem rozwoju** klienta, który następuje wskutek indywidualnej, wspierającej relacji z drugą osobą – coachem

Rozwój jest procesem wzrostu, doskonalenia się, uczenia, dzięki któremu pokonujemy swoje ograniczenia i pełniej wykorzystujemy możliwości. Rozwój to proces zmiany. Często nie jest ona intencjonalna, zaplanowana, przemyślana. Coaching nadaje mu strukturę, która uwzględnia bardzo zindywidualizowany, kształtowany przez unikalność i wyjątkowość relacji klient – coach, charakter tego procesu. **Coaching jest metodą zadaniową i ustrukturalizowaną, choć bardzo nieformalną.**

Proces jest do pewnego stopnia uporządkowany i zaplanowany, ma wspólne ramy, początek i koniec. Rolą coacha jest zarządzanie tym procesem i dbanie o jego ciągłość i spójność.

Etapy coachingu

Etap I

1.

- Zbudowanie relacji - kontakt i kontrakt

Zadania coacha

1. Zbudowanie **kontakt**u służącego rozwojowi i współpracy:
 - Zaufanie, poczucie bezpieczeństwa i akceptacja;
 - Wzmocnienie zaangażowania, poczucia wpływu i odpowiedzialności klienta za swój rozwój.
2. Sformułowanie **kontraktu** – wstępne określenie **celów współpracy i jej zasad**.

Przebieg

1. Kontakt służący zmianie – poznanie się, zbudowanie zaufania
2. Opis procesu i relacji – przewidywalność
3. Zasady współpracy
4. Cele i obszar współpracy
5. Warunki techniczne i logistyczne

Wykorzystywane narzędzia

1. Postawa coacha
2. Kontrakt
3. Formułowanie celu

Efekty etapu

1. Zbudowane zaufanie
2. Gotowość do pracy
3. Określony wstępnie cel coachingowy

Narzędzia coacha na I etapie procesu

Narzędzia

Kontrakt: cele i zasady
współpracy

Umiejętności

Budowania relacji
Formułowania

Postawa

Zaciekawienie
Akceptacja
Otwartość
Autentyczność
Pozytywne
nastawienie
Elastyczność

KONTAKT SŁUŻĄCY ROZWOJOWI

Jestem twoim sojusznikiem w zmianie

Kluczowym zadaniem coacha na tym etapie jest zbudowanie w relacji z klientem poczucia bezpieczeństwa, zaufania i przekonania, że ma w osobie coacha do czynienia z sojusznikiem. Takie nastawienie umożliwi klientowi uruchomienie jego energii do zmiany.

Akceptacja

Musisz zaakceptować siebie takim, jakim jesteś. Tylko wtedy będziesz w stanie dokonać najważniejszych dla siebie zmian¹.

Pierwszy etap procesu coachingu służy powstaniu warunków do podjęcia przez klienta pracy nad swoim rozwojem. Coach na wstępnym etapie współpracy koncentruje się na stworzeniu klimatu służącego rozwojowi, zapewnieniu poczucia bezpieczeństwa umożliwiającego podjęcie pracy nad zmianą, która dokonuje się w relacji klienta z coachem. To coach tworzy podstawę do zmiany, wyrażając swój stosunek do osoby wspieranej. Nie ocenia klienta, w pełni akceptuje jego osobę i dokonania. Dzięki temu tworzy klimat sprzyjający rozwojowi. Narzędziem jest tu przede wszystkim postawa coacha – akceptująca, nieoceniająca, wyrażająca szacunek wobec wyborów klienta i pozytywnie skierowana ku przyszłości.

Odpowiedzialność za rozwój

Osoba wspierana zyskuje świadomość, że coach nie będzie jej próbował zmieniać, że w pełni ją akceptuje i podąży tam, gdzie klient chce zmierzać. Taka postawa coacha uruchamia kolejny warunek podjęcia skutecznej pracy nad swoim rozwojem – odpowiedzialność. Jak opisuje Ken Blanchard, wspominając swoje doświadczenie podobnej relacji – *przypuszczałem, że będzie mnie próbowała zmienić na lepsze. Ale tak się nie stało. Traktowała mnie tak, jakbym już był doskonały. Gdy tylko to zrozumiałem, mogłem z własnej nieprzymuszonej woli zmienić swoje dysfunkcyjne zachowania. Kluczowe znaczenie ma tu pojęcie „własnej nieprzymuszonej woli” – Shirley nie próbowała nic we mnie zmienić, tylko wspierała moje dążenia... i dodawała mi otuchy².*

¹ S.Blanchard, M.Holman-*Coaching.poznaj tajniki sukcesu*, 2007

² K.Blanchard we wstępie do książki ² S.Blanchard, M.Holman-*Coaching.poznaj tajniki sukcesu*, 2007

KONTRAKT

Kontrakt to indywidualna umowa, w której coach i klient:

- wspólnie formułują, do czego dążą, **jakie cele** chcą zrealizować w ramach współpracy.
- określają, co jest potrzebne, aby ta wspólna praca dobrze się układała, co pozwoli skutecznie osiągać jej cele. Precyzują, **jakie zasady i wzajemne zobowiązania** będą temu służyć.
- określają **techniczne ustalenia** dotyczące miejsca spotkań, częstotliwości sesji, sposobu ich odbywania, na przykład, czy sesje odbywane są podczas osobistych spotkań czy możliwy jest też kontakt za pomocą Skype.

Ustalenie zasad współpracy

Część pierwszej sesji coach powinien przeznaczyć na określenie warunków brzegowych relacji, czyli ustalenie, **czego oboje potrzebują** i chcą, aby było obecne w relacji. Ważne jest zadanie klientowi kilku kluczowych pytań służących ustaleniu zasad współpracy, np.:

- Co jest mu potrzebne, co jest dla niego ważne, aby relacja była efektywna?
- Czego oczekuje ze strony coacha?
- Jakie ma założenia, rozpoczynając coaching?
- Jakie wartości są dla niego ważne w relacjach?
- Co klient wnosi do współpracy?
- Czego oczekuje od coacha w trudnych momentach, gdy „utknie” w rozwoju?
- Co może przeszkadzać w tej relacji i jak można to przezwyciężyć?

Coach również opisuje, co jest mu potrzebne dla zbudowania efektywnej relacji. By móc to przedstawić klientowi, coach powinien wcześniej odpowiedzieć sobie na kilka pytań:

- Czego potrzebuję jako coach, by być katalizatorem zmian?
- Z jakimi założeniami wchodzę w tę relację?
- Jakie wartości są dla mnie ważne w relacji?

Krótkie omówienie, czym jest coaching i czego klient może się spodziewać

W ramach kontraktu (jeśli jest to potrzebne), coach może krótko przekazać – jak będziemy pracować, czego klient może się spodziewać po tym procesie.

Kluczowe jest określenie **granic odpowiedzialności** coacha i klienta.

Klient musi mieć świadomość, że od jego zaangażowania i motywacji zależy skuteczność coachingu, coach zaś odpowiada za sam proces coachingu i przebieg sesji. Kontrakt określa także, jak będzie wyglądała praca klienta między sesjami. Istotną sprawą jest uświadomienie klientowi, czym jest partnerstwo w coachingu. Coach odwołuje się do kreatywności i potencjału klienta, który ma wszystkie odpowiedzi i rozwiązania, a coach pomoże mu do nich dotrzeć.

Ważne jest zatem przedstawienie klientowi spraw znajdujących się w zakresie jego odpowiedzialności takich jak:

- Dostarczanie tematów na sesje.
- Praca między sesjami.
- Odwoływanie sesji nie później niż.....
- Informowanie coacha, jeśli klient będzie czuł, że coaching nie przynosi efektów,

a także wspólne z coachem poszukiwanie rozwiązania, by temu zaradzić.

Od samego początku coach powinien wykorzystać każdą okazję, aby pokazać klientowi istotę relacji coachingowej i uświadomić mu jego odpowiedzialność za rozwój. Klient, z którym rozpoczynamy współpracę, powinien być przekonany do tego, że chce i jest gotów się zmienić. Coach powinien zwrócić uwagę na to, czym klient chce się zająć i jak do tego podchodzi.

Czy chce by coś za niego naprawiono w nim samym, czy też jest w stanie podjąć trud stanięcia twarzą w twarzą ze zmianą swoich nawyków utrudniających mu życie i ograniczających dostęp do potencjału? Jaka jest jego motywacja? Co wie o coachingu? Ile czasu i energii może zainwestować w swój rozwój? Warto uświadomić klientowi, że w trakcie pracy mogą się pojawić trudniejsze momenty i tylko osoby zdeterminowane oraz biorące los w swoje ręce są w stanie przejść przez ten etap.

Kontrakt powinien jasno precyzować, że coaching nie jest psychoterapią lub doradztwem. Oczywiście jest, że podczas sesji coachingowych ujawniają się emocje klienta, jednak obszarem pracy coachingowej nie jest docieranie do podłoża tych emocji.

Ustalenia techniczne

Wśród zasad ważne są też te określające formy kontaktu, granice dostępności obydwu stron poza sesjami. Czy telefony w weekend są dozwolone? Czy po dwudziestej drugiej można zadzwonić? Jak szybko odpowiadamy na maile? W ciągu trzech dni? Kontrakt może także dotyczyć zasad odwoływania sesji i sposobu zakończenia relacji coachingowej, a także długości trwania całego procesu coachingu. Kontrakt określa także kwestię odpłatności ze sesje. Zdarza się, że kontrakt ma postać ustną, jednak spisany daje większe poczucie jasności zasad kierujących relacją coach – klient.

Wstępne określenie celu coachingu

Sformułowanie celu w kategoriach efektu, rezultatu jest kluczowym zadaniem na tym etapie. Często wiąże się to z przeformułowaniem wyzwania czy problemu. Coach pomaga określić, co klient chce uzyskać, a nie czego chce uniknąć.

Warto formułować cele, tak by:

- Były sformułowane w sposób **pozytywny**
- Dotyczyły kwestii działań, zachowań, na które osoba coachowana ma **wpływ**
- Były **realne**, ale **stymulujące**
- Miały mierzalny charakter. Pozwalały sprawdzić, że zostały osiągnięte.

Przebieg I etapu

Poniżej znajdziesz opis elementów, które powinny znaleźć się na I etapie.

Ich kolejność jednak jest dowolna, zależy od ciebie.

Poznanie się

- Przedstawienie wzajemne
- Nawiązanie kontaktu
- Zbudowanie podstaw zaufania

Zasady współpracy

- Przedstawienie klientowi, w jaki sposób będzie wyglądała rola coacha i praca coachingowa
- Zasady dotyczące zakresu odpowiedzialności obydwu stron, poufności, neutralności
- Oczekiwania klienta wobec relacji coachingowej i wynikające z nich zasady

Cele coachingu

- Oczekiwania klienta wobec coachingu
- Określenie celu
- Po czym klient pozna, że cele zostały osiągnięte

Ustalenia organizacyjne

- Miejsce, terminy spotkań
- Zasady odwoływania
- Koszty
- Sposoby komunikowania się

Pytania przydatne na I etapie

Co robi coach?	Możliwe pytania
<p>Pyta o:</p> <ul style="list-style-type: none"> – oczekiwania wobec coachingu, – cel, jaki stawia sobie klient. 	<ul style="list-style-type: none"> • <i>Co chcesz osiągnąć?</i> • <i>Jaki jest Twój cel?</i> • <i>Co chcesz zmienić?</i> • <i>Czym chcesz się zająć?</i> • <i>Czym chciałbyś zakończyć naszą współpracę?</i> • <i>Po czym poznasz, że to był dobrze spędzony czas ?</i> • <i>Co chciałbyś czuć na koniec coachingu?</i>
<p>Wspiera w przeformułowaniu problemu w cel.</p>	<ul style="list-style-type: none"> • <i>Wiem już, czego nie chcesz. Czego zatem chcesz?</i>
<p>Pomaga skonkretyzować cel.</p>	<ul style="list-style-type: none"> • <i>Co znaczy dla ciebie.....</i> • <i>Kiedy chcesz go osiągnąć?</i>
<p>Sprawdza jego znaczenie i sposób weryfikacji.</p>	<ul style="list-style-type: none"> • <i>Co sprawia, że dążysz do tego?</i> • <i>Jakie korzyści przyniesie Ci osiągnięcie tego celu?</i> • <i>Co możesz stracić, realizując ten cel?</i> • <i>Po czym poznasz, że osiągnąłeś swój cel?</i> • <i>Skąd będziesz wiedzieć, że problem jest rozwiązany?</i>

Etap II

2.

• Diagnoza - odkrywanie potrzeb rozwojowych

Zadania coacha

- Zrozumienie sytuacji klienta, jego wyzwań
- Pogłębienie samoświadomości jako punktu wyjścia do pracy nad rozwojem
- Określenie potrzeb rozwojowych – zdefiniowanie, co ma się zmienić w zakresie wiedzy, umiejętności i postaw klienta
- Uzgodnienie kierunku pracy nad rozwojem i wzmocnienie gotowości do zmiany

Przebieg

1. Opis sytuacji w odniesieniu do celu, pogłębienie jej rozumienia przez klienta
2. Określenie dostępnych zasobów
3. Odkrycie potrzeb rozwojowych
4. Określenie kierunków pracy nad rozwojem klienta i zmianą sytuacji

Wykorzystywane narzędzia

1. Pytania, zwłaszcza mocne pytania
2. Parafraza, przeformułowanie, podsumowywanie
3. Docieranie do potrzeb
4. Narzędzia diagnostyczne

Efekty etapu

1. Jaka jest obecna sytuacja? Pogłębienie jej rozumienia przez osobę coachowaną
2. Diagnoza w odniesieniu do celu:
 - kompetencje
 - mocne strony
 - potrzeby rozwojowe
 - ograniczające przekonania
3. Wyznaczenie kierunku/ów pracy nad zmianą sytuacji i rozwojem klienta

Wiem, nad czym mam pracować

Wiem, co chcę zmienić

Narzędzia coacha na II etapie procesu

Narzędzia

Mocne pytania

Przeformułowanie

Narzędzia diagnostyczne

Metafora

Umiejętności

Aktywne słuchanie

Zadawanie pytań

Postawa

Zaciekawienie

Akceptacja

Otwartość

Autentyczność

Pozytywne
nastawienie

Elastyczność

Co się dzieje na II etapie procesu?

1. Zrozumienie sytuacji

Coach pomaga klientowi ustalić, gdzie znajduje się w chwili obecnej, kim jest, jak działa. Jak wygląda sytuacja z punktu widzenia celu, jaki sobie stawia osoba coachowana. Klient z pomocą coacha przygląda się rzeczywistości, która go otacza. Dostrzega swoje reakcje. Zastanawia się, jak się czuje. Próbuje zrozumieć mechanizmy, które wpłynęły na to, jak jest teraz. Zrozumienie rzeczywistości pozwala przybliżyć cele. Łatwiej jest kontrolować to, z czego zdajemy sobie sprawę. To, czego nie jesteśmy świadomi, kontroluje nas.

2. Pogłębienie samoświadomości w zakresie zasobów i potrzeb rozwojowych

Analiza i rozumienie sytuacji pogłębia samoświadomość klienta. Jest źródłem twórczego napięcia między stanem pożądanym i aktualnym. Pozwala odkryć zasoby i potrzeby rozwojowe.

Identyfikowanie zasobów

Coach pomaga osobie wspieranej zobaczyć, czym dysponuje w analizowanej sytuacji. Wspiera w nazwaniu zarówno potencjału wewnętrznego (kompetencje, mocne strony), jak i zewnętrznych zasobów – sojuszników, dostępnych rozwiązań, środków.

Nazwanie talentów, mocnych stron

Coach wspiera klienta w rozpoznaniu mocnych stron, zadając pytania, używając różnych narzędzi i technik wspierających samopoznanie.

Mogą one bezpośrednio odnosić się do analizowanej sytuacji:

- *Jaką wiedzę, którą już masz, możesz wykorzystać?*
- *Co cię może zainspirować?*
- *Jakie uczucia/ emocje mogą ci pomóc?*

Coach może także rozpocząć od pytań, które kierują uwagę osoby wspieranej na jej „generalne” mocne strony, mają szerszy, wzmacniający charakter.

- *W jakich działaniach odnoszę sukcesy?*
- *Co o nich decyduje? Jakie są moje kompetencje?*
- *W czym jestem naprawdę skutecznym?*
- *Co mi pozwala dobrze robić to, co robię?*

- *Co decyduje o tym, że osiągam to, co zamierzam?*
- *W czym jestem naprawdę dobry?*
- *Co wnoszę do swojej działalności?*
- *Co można uznać za unikalne? Za co inni mnie cenią?*

A następnie określić, które z tak zidentyfikowanych kompetencji, mocnych stron, talentów mogą być wykorzystane w omawianej sytuacji.

- *Które z tych kompetencji możesz wykorzystać w tej sytuacji?*
- *Co już stosujesz, co jeszcze mógłbyś...*
- *Jak to jest, kiedy jestem w najlepszej formie?*
- *Jaki jest mój sposób na wygrywanie?*
- *W czym konkretnie ja sam stanowią rozwiązanie problemu?*

Identyfikowanie zasobów zewnętrznych

- *Na kogo możesz liczyć?*
- *Gdzie jeszcze są umiejętności i wiedza, z których możesz skorzystać?*
- *Kto może Cię nauczyć tego, co chcesz wiedzieć?*
- *Gdzie są pieniądze na realizację celu?*

Odkrywanie potrzeb rozwojowych

Potrzebą rozwojową jest różnica między stanem wyjściowym, a stanem pożądanym, między tym jak działam obecnie, a tym jak zamierzam działać. W kategoriach edukacyjnych **potrzebę rozwojową możemy ująć jako zmianę w zakresie: wiedzy, umiejętności, postaw, doświadczeń klienta, aby mógł skuteczniej zrealizować swoje cele.**

Na tym etapie coach przede wszystkim pomaga klientowi odkryć, czego potrzebuje, jakie kompetencje ma rozwijać, by móc osiągać cele, które sobie stawia.

- Zaczyna od określenia trudności/ słabych stron:

Co mi utrudnia skuteczne działanie? Na jakie bariery, ograniczenia napotykam? Co o tym decyduje? Jakich umiejętności najbardziej mi w takich sytuacjach brakuje? Gdyby zapytać moich współpracowników, czego im brakuje we współpracy ze mną w danej sytuacji, to co by odpowiedzieli?

- Coach wspiera klienta w lepszym rozumieniu, na czym polegają te ograniczenia. Przede wszystkim pomaga odróżnić te, nad którymi warto pracować, a które zaakceptować, przyjmując. Poszukać innych rozwiązań, które wykorzystają potencjał osoby wspieranej lub innych osób w jego otoczeniu.
 - *Kto lub co cię ogranicza?*
 - *Co ci przeszkadza w zrobieniu więcej w tej sprawie?*
 - *Komu się udało, a zatem możesz skorzystać z jego doświadczeń i wiedzy?*

- Pozwala odkryć, na czym – na jakich potrzebach rozwojowych, ma być skoncentrowana praca coachingowa:

Co musi się zmienić w zakresie mojej wiedzy, umiejętności, postaw, aby osiągać cele, które sobie stawiam; czego potrzebuję, aby moje możliwości najpełniej się ujawniły? Jak rozwinąć moje talenty, by służyły realizacji moich celów? Co zadecyduje o sukcesie w ich realizacji? Jaka wiedza, umiejętności postawy? Które z nich będą najistotniejsze? Czego mi brakuje – jakiej wiedzy, jakich umiejętności? Co chcę wyeliminować?

3. Zdefiniowanie kierunku pracy nad rozwojem

Coach umożliwia klientowi uświadomienie sobie, na czym powinien się skoncentrować, by przebyć drogę pomiędzy stanem obecnym a pożądanym.

Efektom tej rozmowy jest określenie kierunku działań rozwojowych i zidentyfikowanie potrzeb wspieranej osoby. Coach pomaga uporządkować, zobaczyć główny rys przewijający się w odkrywanych potrzebach, odkryć główny kierunek pożądanej zmiany: *W jakich obszarach potrzebny jest przede wszystkim rozwój? Czego ma dotyczyć zmiana? Co ma się zmienić w zakresie wiedzy, umiejętności, postaw, aby skuteczniej sobie radzić z problemami i ograniczeniami, które napotykasz, aby najpełniej wykorzystać talenty?*

Powstaje uporządkowany obraz potrzebnej zmiany. To wzmacnia gotowość klienta do jej przeprowadzenia. Coach odwołuje się do wizji, marzeń, celów i wartości klienta często odsuniętych na plan dalszy przez codzienny nawał zajęć. Ich przywołanie, odświeżenie stanowi silną motywację i wzmacnia zaangażowanie w działania rozwojowe.

Często prowadzi do sformułowania na nowo celu coachingowego.

Przebieg II etapu

Narzędzia do zastosowania na II etapie

Narzędzie	Zastosowanie
Koło priorytetów	Aby pomóc klientowi określić i urealnić priorytety życiowe, określić poziom satysfakcji w ich realizacji i zacząć pracę nad tymi, które są realizowane w mało satysfakcjonujący sposób.
Analiza pola sił	Aby przeanalizować, jak dotrzeć do pożądanego miejsca, osiągnąć cele, jak dokonać zmiany.
Wzloty i upadki	Aby lepiej poznać doświadczenia w rozwoju konkretnych umiejętności klienta, dowiedzieć się, jakie są jego sukcesy i porażki w radzeniu sobie z określonym zadaniem.
Opowieść o talentach	Aby pomóc klientowi dotrzeć do swoich talentów, mocnych stron, zasobów, z których może skorzystać by sprostać nowym zadaniom.
Kształcząca porażka	Aby określić sposoby radzenia sobie w trudnych sytuacjach i dostrzegać w nich doświadczenia rozwojowe, z których klient może korzystać.
Rysunek	Aby pomóc klientowi, przy pomocy projekcji, zobaczyć nie dostrzegane dotychczas obszary do pracy.
Lista kompetencji	Aby wzmocnić nazywanie mocnych stron, cech, kompetencji, których klient sam nie potrafi nazwać, odnaleźć w sobie.
Metafora	Aby pomóc klientowi zrozumieć i zmienić rzeczywistość, w której się znajduje za pomocą przenośni, wyobraźni, przykładu z innej rzeczywistości.

Pytania przydatne na II etapie

Co robi coach?	Możliwe pytania
Pyta i pomaga zrozumieć sytuację.	<ul style="list-style-type: none"> • <i>Jak jest teraz?</i> • <i>Jakie działania już podjąłeś?</i> • <i>Jakich działań jeszcze nie podjąłeś?</i> • <i>Co działa?</i> • <i>Co nie działa?</i> • <i>Na czym polega twój wpływ, jaki jest wpływ innych?</i>
Identyfikuje korzyści i koszty sytuacji.	<ul style="list-style-type: none"> • <i>Co zyskujesz na zachowaniu status quo?</i> • <i>Co tracisz?</i> • <i>Jakie koszty ponosisz?</i> • <i>Jaki będzie największy koszt zmiany?</i>
Pozwala ocenić znaczenie sytuacji	<ul style="list-style-type: none"> • <i>Co sprawia, że ta sytuacja jest dla ciebie ważna?</i> • <i>Co się stanie, jeśli nic się nie zmieni?</i>
Sprawdza, jak się ma obecna sytuacja do celu.	<ul style="list-style-type: none"> • <i>Jak sytuacja ma się do celu?</i> • <i>Jeżeli idealną sytuację określić liczbą 10, to jak byś ocenił obecną w skali od 1 do 10?</i> • <i>Czego potrzebujesz, by osiągnąć cel?</i> • <i>Jakiego postępu już dokonałeś?</i>
Określa zasoby	<ul style="list-style-type: none"> • <i>Co masz? Jakie kompetencje, doświadczenie...?</i> • <i>Jaką wiedzę, którą już masz, możesz wykorzystać?</i> • <i>Co cię może zainspirować?</i> • <i>Jakie uczucia/ emocje mogą ci pomóc?</i> • <i>Na kogo możesz liczyć?</i> • <i>Gdzie jeszcze są umiejętności i wiedza, z których możesz skorzystać?</i> • <i>Kto może Cię nauczyć tego, co chcesz wiedzieć?</i> • <i>Gdzie są pieniądze na realizację celu?</i>
Pomaga odkryć potrzeby rozwojowe	<ul style="list-style-type: none"> • <i>Czego ci brakuje?</i> • <i>Co ci utrudnia skuteczne działanie?</i> • <i>Jakie bariery, ograniczenia napotykasz? Co o tym decyduje? Jakich umiejętności najbardziej ci w takich sytuacjach brakuje?</i> • <i>Gdyby zapytać twoich współpracowników, czego im brakuje we współpracy z tobą w danej sytuacji, to, co by odpowiedzieli?</i>

Etap III

3.

• Rozwiązania

Zadania coacha

1. Określić możliwe rozwiązania i działania rozwojowe
2. Poszerzyć perspektywę, aby odkryć nowe możliwości, sposoby działania
3. Przeanalizować dostępne rozwiązania i ich konsekwencje

Przebieg

1. Przypomnienie kierunków pracy i celu coachingowego
2. Stworzenie przez klienta listy możliwych rozwiązań
3. Rozszerzenie listy
4. Analiza rozwiązań i ich konsekwencji

Wykorzystywane narzędzia

1. Pytania poszerzające perspektywę
2. Wachlarz możliwości
3. Trzy życzenia
4. Czarodziejska różdżka
5. W podobnej sytuacji...

Efekty etapu

1. Lista możliwych rozwiązań i jej analiza.
2. Poszerzona perspektywa patrzenia na sytuację i możliwe rozwiązania.

Wiem, w jaki sposób mogę zmienić sytuację

Wiem, w jaki sposób mogę się rozwijać, by ją zmienić

Narzędzia coacha na III etapie procesu

Narzędzia

Generowanie rozwiązań,
Pytania poszerzające
perspektywę, Wachlarz
możliwości, Czarodziejska
różdżka, Trzy życzenia, W
podobnej sytuacji...

Umiejętności

Zadawania pytań

Postawa

Zaciekawienie

Akceptacja

Otwartość

Autentyczność

Pozytywne
nastawienie

Elastyczność

Ten etap służy wygenerowaniu potencjalnych rozwiązań i przeanalizowaniu ich użyteczności. Coach pomaga klientowi dostrzec różne możliwości i sprawdzić ich konsekwencje.

Przebieg III etapu

Narzędzia do zastosowania na tym etapie

Narzędzie	Zastosowanie
Pytania poszerzające perspektywę „Co by zrobił Supermen?”	Aby zobaczyć nowe, nieuwzględniane dotychczas możliwości, spojrzeć na sytuację z innej perspektywy; Aby uzyskać dystans wobec sytuacji.
Wachlarz możliwości	Aby zobaczyć całe spektrum możliwych rozwiązań wraz z radykalnymi rozwiązaniami.
Trzy życzenia	Aby sprawdzić, co dla klienta jest najbardziej pożądanym rozwiązaniem; na czym mu najbardziej zależy.
Czarodziejska różdżka	Aby sprawdzić, co dla klienta jest najbardziej pożądanym rozwiązaniem; na czym mu najbardziej zależy.
W podobnej sytuacji...	Aby uświadomić klientowi jego zasoby i pełniej je wykorzystać

Pytania przydatne na III etapie

Co robi coach?	Możliwe pytania
Wspiera w poszukiwaniu rozwiązania.	<ul style="list-style-type: none"> • <i>Co możesz zrobić, aby osiągnąć cel?</i> • <i>Co mógłbyś zrobić, aby przybliżyć się do celu?</i>
Skłania do generowania nowych pomysłów.	<ul style="list-style-type: none"> • <i>Podaj mi pięć wariantów rozwiązania tego problemu.</i> • <i>Co jeszcze możesz zrobić?</i> • <i>Jakie widzisz inne możliwości dojścia do celu?</i> • <i>Gdybyś nie był niczym ograniczony, co byś zrobił?</i>
Wprowadza nowe punkty widzenia.	<ul style="list-style-type: none"> • <i>Gdybyś zdecydował się na radykalne rozwiązania, co byś zrobił?</i> • <i>Jakie działania w tej sytuacji podjąłby ktoś inny – szef, współpracownik, osoba, którą cenisz?</i>
Odwołuje się do posiadanych zasobów.	<ul style="list-style-type: none"> • <i>Co robiłeś w przeszłości w podobnej sytuacji?</i> • <i>Co się sprawdzało?</i> • <i>Jakie kroki możesz podjąć?</i>
Pomaga przeanalizować rozwiązania.	<ul style="list-style-type: none"> • <i>Jakie są wady i zalety poszczególnych możliwości?</i> • <i>Która z opcji/rozwiązań zapewni najlepsze rezultaty?</i> • <i>Które z rozwiązań jest ci najbliższe?</i>

Etap IV

4.

• Wybór rozwiązań i plan działań rozwojowych

Zadania coacha

1. Wybór rozwiązań i służących im działań rozwojowych
2. Określić plan działania
3. Zaangażować osobę wspieraną w realizację planu

Przebieg

1. Wybór rozwiązań przez klienta według istotnych w danej sytuacji kryteriów
2. Określenie wskaźników sukcesu
3. Przełożenie na konkretne kroki – działania rozwojowe podejmowane przez klienta
4. Ułożenie planu działania
5. Wzmocnienie w jego realizacji

Wykorzystywane narzędzia

1. Kryteria wyboru
2. Dźwignia
3. Plan działania

Efekty etapu

1. Wybrane rozwiązania
2. Opracowany plan działania
3. Zwiększony wpływ i zaangażowanie

Wiem, co zrobię

Chcę to zrobić!

Narzędzia coacha na IV etapie procesu

Narzędzia

Kryteria wyboru
Dźwignia
Plan działania

Umiejętności

Wspieranie w
planowaniu
Wzmacnianie

Postawa

Zaciekawienie
Akceptacja
Otwartość
Autentyczność
Pozytywne
nastawienie
Elastyczność

Na tym etapie klient podejmuje decyzje, jakie działania podejmie, tworzy plan rozwoju i realizuje działania rozwojowe.

Wybór

Coach pomaga osobie wspieranej dokonać wyboru – na które z wypracowanych rozwiązań się decyduje?

Co ma być podstawą wyboru? Proponujemy kilka kryteriów:

1. Co pozwoli na **największą zmianę**?

Gdzie chcesz zainwestować swoją energię? W co włożyć wysiłek, by wywołać największą reakcję łańcuchową? Gdzie przyłożyć dźwignię, by wywołać zmianę?

2. Kryterium pilności.

- *Co jest pilne?*
- *Co trzeba zrobić jak najszybciej?*
- *Od czego warto zacząć?*

3. Obszar największego potencjału osoby wspieranej - ten, w którym chce się najpełniej rozwijać, w którym jest obdarzona największymi talentami.

Co pozwoli ci najpełniej wykorzystać twoje talenty, mocne strony?

4. Obszar największej słabości, by go zneutralizować, by mniej odczuwać jego destrukcyjną moc.

Co najbardziej ci utrudnia, czego ci najbardziej brakuje? Co możesz zrobić, by to jak najmniej wpływało na sytuację?

Wskaźniki

Istotne jest określenie wskaźników: po czym klient pozna, że działania przyniosły zamierzony efekt.

- *Po czym poznasz, że osiągnąłeś cel?*
- *Co będzie dla ciebie sukcesem?*

Konkretne kroki

Istotnym zadaniem na tym etapie jest wybór narzędzi rozwojowych i doprecyzowanie ich.

Co trzeba zrobić, żeby zmiana zaszła, jaki wybrać sposób na nabywanie, rozwój kompetencji?

Największy nacisk kładziemy na metody praktyczne oparte na doświadczeniu osoby wspieranej.

Wspólnie z coachem osoba wspierana poszukuje najbardziej adekwatnej do jej sytuacji i dostosowanej do stylu uczenia się strategii rozwojowej – ćwiczenia, zdobywania umiejętności, eksperymentowania z nowymi zachowaniami, okazji do poddawania się próbom, uzyskiwania informacji zwrotnej. Z drugiej strony wybierają takie formy, które pozwolą wyjść poza dotychczasowe rozwiązania, pokonać ograniczenia i które poprzez swoją nowość okażą się inspirujące.

Arsenał narzędzi jest bardzo szeroki. Najważniejsze i najczęściej wykorzystywane to:

- Podejmowanie przez klienta nowych zadań, w których będzie mógł zastosować nowe zachowania, eksperymentować, ćwiczyć, by pełniej rozwijać swoje talenty i pokonywać ograniczenia. Osoby wspierane planują na przykład: *Jak ułożyć moje spotkania z zespołem, żeby rozwijać konieczną umiejętność delegowania i dzielenia się odpowiedzialnością.*
- Szkolenia, warsztaty, treningi – bardzo wyraźnie podporządkowane celom rozwojowym, skoncentrowane na rozwoju bardzo konkretnych umiejętności lub postaw.
- Zaplanowana praca z coachem nad rozwojem konkretnych kompetencji.
- Działania inspirujące, poszerzające horyzonty - lektury, spotkania itp.

Opracowanie planu rozwoju

Listę działań rozwojowych należy zaplanować w czasie. Zadaniem coacha na tym etapie jest wytworzenie poczucia, że zmiana jest możliwa. Dobrze przygotowany plan, konkretnie określone działania wzmacniają wiarę w powodzenie. Coach wspiera klienta w rozłożeniu działań w czasie, zachęca do planowania poszczególnych kroków, tak by każdy kolejny wynikał z poprzedniego, by tworzyły pewną całość i prowadziły do celu.

Przebieg IV etapu

Narzędzia do zastosowania na IV etapie

Narzędzie	Zastosowanie
Dźwignia	Aby określić, które z rozwiązań będzie najbardziej skuteczne, pozwoli wywołać największą zmianę.
Kryteria wyboru	Aby dokonać świadomego wyboru ze względu na istotne w danej sytuacji kryteria.
Plan działania	Aby wzmocnić proces coachingu działaniami prowadzonymi równoległe przez klienta. Aby wzmocnić jego skuteczność. Aby wzmocnić odpowiedzialność i samodzielność klienta.

Pytania przydatne na IV etapie

Co robi coach?	Możliwe pytania
Wspiera w podjęciu decyzji.	<ul style="list-style-type: none"> • <i>Która z opcji jest dla Ciebie najlepsza?</i> • <i>Co chcesz zrobić w związku z tym?</i> • <i>Co skłania Cię do takiego wyboru?</i>
Pomaga przełożyć ją na konkretne kroki.	<ul style="list-style-type: none"> • <i>Jaki będzie Twój pierwszy krok?</i> • <i>Od czego zaczniesz?</i> • <i>Jakie będą następne działania?</i> • <i>Do kiedy to zrobisz?</i> • <i>W jaki sposób zdobędziesz potrzebne wsparcie?</i>
Określa wskaźniki.	<ul style="list-style-type: none"> • <i>Po czym poznasz, że osiągnąłeś cel?</i> • <i>Co będzie dla Ciebie sukcesem?</i>
Wzmacnia w podjęciu działania.	<ul style="list-style-type: none"> • <i>Na skali od 1 do 10 określ swoje zaangażowanie.</i> • <i>Co sprawi, że przesuniesz się o 1 punkt?</i>

Etap V

5.

• Praca nad rozwojem

Zadania coacha

1. Praca nad rozwojem konkretnych kompetencji zgodnie z modelem GROW
2. Wsparcie w realizacji planu działań
3. Monitorowanie efektów
4. Pomoc w wyciąganiu wniosków z realizacji planu

Przebieg

1. Przegląd planu
2. Praca rozwojowa nad konkretnymi kompetencjami zgodnie z modelem GROW
3. Monitorowanie realizacji planu i efektów
4. Wnioski dotyczące rozwoju

Wykorzystywane narzędzia

1. Model GROW
2. Zadania rozwojowe
3. Struktury
4. Praca z ograniczającymi przekonaniem

Efekty etapu

1. Wzrost kompetencji, nowe umiejętności
2. Rozwiązane problemy
3. Zrealizowany cel coachingowy

Realizuję cele.

Rozwijam się. Uczę się nowych umiejętności. Rozwiązuję problemy.

Narzędzia coacha na V etapie procesu

Narzędzia

Model GROW, Zadania,
Struktury

Umiejętności

Prowadzenie sesji zgodnie
z GROW

Monitorowanie

Postawa

Zaciekawienie

Akceptacja

Otwartość

Autentyczność

Pozytywne
nastawienie

Elastyczność

Klient realizuje swój plan rozwoju:

- **pracuje z coachem nad rozwojem poszczególnych** kompetencji lub rozwiązaniem konkretnych problemów;
- wypełnia zadania, które sobie w planie postawił. Działa, próbuje nowych zachowań, sprawdza ich skuteczność. Uzyskuje informacje zwrotne od coacha, od współpracowników, uczestniczy w treningach i warsztatach, czyta wybrane lektury.

Podstawowe zadania coacha:

1. Wsparcie klienta w realizacji planu

Coach motywuje, monitoruje realizację planu, tak by podjęte przez daną osobę zobowiązania wobec samej siebie zostały wypełnione.

To, że plan jest realizowany, a podjęte zadania wykonywane, ma znaczenie nie tylko merytoryczne - osoba wspierana zdobywa doświadczenie, rozwija kompetencje, uczy się. Równie ważne jest poczucie wypełniania zobowiązań wobec samego siebie, świadomość panowania nad swoim życiem (w jakimś nawet jego wąskim wycinku) czy odzyskiwania nad nim kontroli. Siła płynąca z takiego poczucia jest wartością, o którą warto we współpracy z klientem zadbać. Niewywiązywanie się ze swoich zobowiązań - również tych wobec siebie - jest bardzo frustrujące, powoduje poczucie bezsilności i braku kontroli, które hamują proces rozwoju.

2. Praca nad rozwojem konkretnych kompetencji

Przebiega ona zwykle zgodnie z modelem GROW.

Coach pomaga postawić cel, zdiagnozować problem czy sytuację, wspiera w znalezieniu możliwych rozwiązań i ich konsekwencji. Jeśli jest to potrzebne, przekazuje informację, gdzie uzyskać konieczną wiedzę. Umożliwia samodzielny wybór rozwiązania, pomaga określić plan działania i motywuje do jego realizacji.

3. Wnioski rozwojowe

Kluczowe dla tego etapu jest połączenie działania z uczeniem się. Ich współwystępowanie jest warunkiem zmiany. Zadania coacha koncentrują się zatem wokół obydwu celów. Musi nie tylko wspierać klienta w realizacji planu, ale także sprawić, by te działania miały efekt kształcący, rozwijający, by przyniosły długofalowe efekty.

Coach umożliwi lub wspiera **uczenie przez doświadczenie**.

Zadaje pytania: *Co ma ci dać to działanie, co dzięki niemu się zmieni? Jakie umiejętności zdobędziesz, rozwiniesz? Czego się dowiesz? Na jakie pytania poszukasz odpowiedzi?*

Coach podsumowuje także z osobą wspieraną te doświadczenia, wzmacnia ich wpływ, pomaga wyciągnąć wnioski, przełożyć na możliwe zastosowania w życiu. Pyta: *Jak możesz wykorzystać to, czego się nauczyłeś, co zobaczyłeś? Jakie zmiany wprowadzisz, co zrobisz w swoim miejscu pracy, w organizacji, w życiu codziennym? Co może ci utrudniać wprowadzenie tych zmian? Co może być dla ciebie ograniczeniem? Jak sobie z nim poradzisz? Czego się dowiedziałeś o sobie?*

Przebieg V etapu

Narzędzia do zastosowania na V etapie

Narzędzie	Zastosowanie
Model GROW	Aby wypracować rozwiązania dla konkretnych wyzwań czy kompetencji.
Stawianie zadań	Aby wzmocnić pracę własną, która pozwala klientowi pomiędzy sesjami, w spokoju i skupieniu przyjrzeć się sobie i swoim sposobom działania.
Struktury	Aby wzmocnić pracę nad realizacją wizji, celami krótko- i długoterminowymi. Pomóc klientowi pamiętać o tym, co zostało określone przez niego jako ważne i podjąć związane z tym działania.
Praca nad ograniczającymi przekonaniem	Aby zmniejszyć siłę negatywnych przekonań powstrzymujących przed robieniem rzeczy nowych, odważnych, fascynujących.

Pytania przydatne na V etapie

PRZEKRACZANIE OGRANICZEŃ

Poniższe pytania pomagają poradzić sobie z ograniczającymi przekonaniem.

KWESTIONOWANIE OGRANICZAJĄCYCH PRZEKONAŃ

Wszyscy kierujemy się w życiu zestawem przekonań na temat ludzi, świata i naszej własnej skuteczności. Świetnie, jeśli te przekonania naprawdę odzwierciedlają rzeczywistość i prowadzą nas do podejmowania konstruktywnych, racjonalnych decyzji i działań ("Świetnie sobie radzę z planowaniem i logistyką"). Gorzej, jeśli przekonania nas ograniczają, powstrzymując od myślenia i postępowania tak, żeby w pełni zrealizować swój naturalny potencjał ("Jestem beznadziejnym mówcą. Nigdy nie zrobię dobrej prezentacji").

Pomaganie innym w rozwoju często polega na zakwestionowaniu takich negatywnych założeń na temat świata i samego siebie. Nasz rozmówca może sobie wtedy uświadomić, jak bardzo podobne myśli redukują jego życiowe możliwości. Kwestionowanie ograniczających przekonań wymaga wielkiej uważności, ponieważ aby w ogóle móc zadać poniższe pytania, należy najpierw uważnie wysłuchać rozmówcy i zidentyfikować te jego założenia, które warto obalić.

PRZYKŁADY PYTAŃ

Co sprawia, że w to wierzysz?

Kto jeszcze tak myśli?

Co innego mógłbyś na ten temat myśleć? Jak na ten temat patrzą osoby z twojego otoczenia?

Jakie twoje doświadczenia przeczą temu przekonaniu?

Czy możesz wcielić się na chwilę w rolę osoby, która myśli coś wręcz przeciwnego? Jakich argumentów użyłaby, żeby cię przekonać do swojej opinii?

Jak wyglądałoby twoje życie, gdybyś tak nie myślał/a?

Co najgorszego mogłoby się zdarzyć gdybyś zmienił/a opinię? A co najlepszego?

OBALANIE UOGÓLNIENI

"Nigdy mi się nie uda" albo "Wszyscy myślą, że jestem beznadziejny" to przykłady generalizacji, która podcina skrzydła i ogranicza życiowe możliwości, dramatycznie obniżając poczucie własnej wartości. Skrajne, uogólnione stwierdzenia to także broń wykorzystywana w najbardziej emocjonalnych momentach konfliktu. "Zawsze to robisz" albo "Wszyscy normalni ludzie są punktualni. Dlaczego ty nie możesz?" to przykłady generalizujących stwierdzeń, z którymi trudno spokojnie dyskutować. Pytania, które mogą być skuteczne w podobnych sytuacjach, są rodzajem wyzwania - prowokują do znalezienia wyjątku od uogólnienia. Warto pamiętać, że bezpieczniej używać takich prowokacyjnych pytań (kwestionujących opinię drugiej osoby), kiedy mamy pewność, że pozwala na to nasza relacja, że rozmówca nam ufa i wie, iż działamy w jego interesie.

PRZYKŁADY PYTAŃ

"Nigdy mi się nie uda?" – A czy kiedyś ci się udało?

"Wszyscy myślą, że jestem beznadziejny" – A kto myśli inaczej?

"Zawsze to robią" – Czy robią to za każdym razem? Czy pamiętasz sytuację, kiedy tego nie zrobili?

„Wszyscy normalni ludzie są punktualni.” – Czy znasz przykład kogoś komu zdarzyło się nie być punktualnym?

PRZEKUCIE NIEMOŻNOŚCI W DZIAŁANIE

Niektórzy uczestnicy koncentrują się na wskazywaniu, że nic się nie uda, że zmiana nie ma szans powodzenia.

Mojemu szefowi to się nie spodoba.

Nie mamy na to czasu.

To będzie za dużo kosztować.

Nie jestem do tego wystarczająco dobry.

Nic na ten temat nie wiem.

Prostym sposobem na takie i podobne stwierdzenia, które hamują skuteczne działanie, jest przeformułowanie ograniczającego negatywnego przekonania w pozytyw i zapytanie o możliwości.

A co spodoba się szefowi?

Jak moglibyśmy znaleźć na to więcej czasu? Jak można to zrobić w czasie, który mamy?

Co by się stało, gdybyśmy mogli zrobić to samo, ale mniejszym kosztem?

Co może się zdarzyć najgorszego jeśli spróbujesz to jednak zrobić?

A co byś powiedział, gdybyś miał potrzebną wiedzę?

Etap VI

6.

• Podsumowanie współpracy

Zadania coacha

1. Podsumowanie współpracy – ocena realizacji celów i efektów
2. Sformułowanie planów na przyszłość
3. Wzmocnienie w ich wdrożeniu

Przebieg

1. Przegląd celów coachingu
2. Odniesienie do mierzalnych efektów
3. Stworzenie planu działania, aby utrwalić skutki coachingu
4. Wzmacniająca informacja zwrotna

Wykorzystywane narzędzia

1. Podsumowanie
2. Plan działania
3. Docenianie
4. Informacja zwrotna

Efekty etapu

1. Ocena realizacji celów
2. Przygotowany plan działania na przyszłość
3. Widoczna zmiana w zachowaniu osoby coachowanej
4. Wzmocnienie klienta

Narzędzia coacha na VI etapie procesu

Narzędzia

Podsumowywanie

Plan działania

Docenianie

Informacja zwrotna

Postawa

Zaciekawienie

Akceptacja

Otwartość

Autentyczność

Pozytywne
nastawienie

Elastyczność

Umiejętności

Wzmacnianie

Wspieranie w realizacji planu

Ostatni etap procesu służy podsumowaniu zmiany, jaka się dokonała podczas trwania coachingu i doprecyzowaniu kolejnych kroków:

- cele, które udało się osiągnąć
- wymierne dla klienta efekty
- działania, które powinny się jeszcze wydarzyć

Coach pomaga dostrzec klientowi zmiany, które dokonały się zarówno na poziomie działań – skuteczniejszych, innych niż dotychczasowe, jak i przekonań, przeświadczeń leżących u podstaw tych działań.

Podczas spotkania coach razem z klientem próbują spojrzeć na współpracę z dystansu, nazwać, czym było to doświadczenie dla obydwu stron, co im dało, jakie były kluczowe momenty wspólnej pracy. Coach przekazuje podopiecznemu informacje zwrotne dotyczące jej przebiegu i zachęca klienta, by przedstawił swoją perspektywę. Podsumowują efekty programu, coach pokazuje, jak widzi zmiany, które zaszły w osobie wspieranej, jaki postęp się dokonał, czego się nauczył. Przede wszystkim jednak zachęca tę osobę, by sama te zmiany nazwała i doceniła.

Ostatnie spotkanie jest też okazją do udzielenia przez coacha podsumowującej, pozytywnej informacji zwrotnej – wyraźnego pokazania, gdzie widzi mocne strony klienta, jego talenty, co jest jego potencjałem, na którym może opierać dalszy rozwój. Coach określa też własne korzyści: co mnie dała praca z tobą, czego dzięki niej się nauczyłem, co zyskałem.

Przebieg VI etapu

Narzędzia i techniki coachingowe

Techniki wzmacniania odpowiedzialności³

Pytanie o pozwolenie

Jeden z najważniejszych sposobów, w jaki coach może przypominać klientowi, że to w jego rękach leży odpowiedzialność za swój rozwój. Przykładowe pytania:

- *Czy możemy pracować nad tym tematem?*
- *Czy mogę powiedzieć ci, co dostrzegam?*
- *Czy chcesz otrzymać informacje zwrotne na ten temat?*
- *Czy mogę ci powiedzieć, co dostrzegam w sposobie, w jaki sobie z tym radzisz?*

Kiedy coach pyta o pozwolenie, pokazuje, że to podopieczny ma wpływ na relację. Pokazuje także, że zna granice swojej odpowiedzialności.

Pytanie o pozwolenie jest wyrazem szacunku wobec coachowanego, a także wiary w jego samodzielność, odpowiedzialność i autonomię. Jest to szczególnie ważne, gdy temat, nad którym chcesz pracować jest w jakiś sposób osobisty lub potencjalnie niekomfortowy dla wspieranej osoby.

Jeśli zapytasz: „Czy możemy pracować nad tym tematem?“, w naturalny sposób przekazujesz odpowiedzialność za podjęcie decyzji osobie coachowanej.

Ważne, aby zadać pytanie o pozwolenie w sposób faktycznie dający poczucie swobody wyboru. Pokaż wyraźnie, że jest dla Ciebie do przyjęcia każda odpowiedź podopiecznego: „– Nie, dla mnie nie jest to dobry moment, żeby o tym rozmawiać. – W porządku, rozumiem”.

³ Opis na podstawie *Coaching koaktywny*, L. Whitworth, K.K. House, H. K.-House, P. Sandahl, Warszawa 2014.

Stawianie zadań

To klient posiada wszystkie potrzebne zasoby, aby znaleźć odpowiedzi na swoje problemy. Takie założenie określa relację coach – coachowany. Są jednak takie momenty, kiedy to ty, jako coach, wymagasz pewnych działań.

Jak stawiać zadania?

Opierasz się na swoim doświadczeniu i znajomości podopiecznego. Jako że posiadasz zewnętrzny ogląd sytuacji, możesz uznać, że ważne w rozwoju osoby wspieranej będzie zrealizowanie pewnych konkretnych zadań. Wówczas formułujesz je w postaci wyraźnego oczekiwania: „Oczekuję, że w tym tygodniu opracujesz szczegółowy podział zadań w swoim zespole, tak by zaangażować wszystkich jego członków. Czy zrobisz to?”.

Bardzo ważny jest tu język, którym się posługujesz. Oczekiwanie przybiera szczególną formę: jest konkretne, z określonym terminem, może zostać zweryfikowane. Klient może (i powinien) być rozliczony z zadania. Na końcu formułujesz pytanie o zobowiązanie. To działa silniej niż zwykłe poproszenie lidera, aby popracował w tym tygodniu nad swoim zespołem. Użyty język wzmacnia osobiste zaangażowanie.

Aby z powodzeniem stawiać zadania musisz się od nich oddzielić. Kiedy jesteś nadmiernie przywiązany do swojego własnego pomysłu, kiedy myślisz, że zaproponowana droga jest najlepszym rozwiązaniem, wówczas staje się ona twoją drogą, a nie klienta. Za każdym razem, gdy stawiasz zadanie podopiecznemu, daj mu trzy możliwości wyboru: może zgodzić się na twoje zadanie, może odrzucić je lub złożyć kontrproponycję. Jeżeli Twoja propozycja zostanie odrzucona, masz prawo bronić swojego pomysłu. Powiedz, dlaczego uważasz, że to zadanie i jaką miałyby to wartość.

Jeżeli jednak klient odrzuci twoje zadanie, zapytaj zwyczajnie: „Co zrobisz?”. Jest duża szansa, że zaproponuje inne działanie. W procesie uczenia się nie ma znaczenia, kto wychodzi z pomysłem.

Jakie zadania?

Zadania to praca własna coachowanego, która pozwala mu w spokoju i skupieniu przyjrzeć się sobie i swojemu otoczeniu. Klient może przyjść na następne spotkanie z wynikami tej pracy, może też wysłać je mailem do coacha przed następną sesją.

Zadanie domowe w coachingu to najczęściej temat, który trzeba sobie dogłębnie przemyśleć do następnej sesji, rozpisać, rozejrzeć się dookoła siebie lub zajrzeć w głąb siebie. Temat zadania domowego najczęściej powstaje podczas sesji jako jej kontynuacja lub jej rozszerzenie. Może to być

odpowiedzenie sobie na pytanie np.: „co takiego jest w tym dla mnie ważnego?”; obserwacja siebie i swoich zachowań oraz momentów, w których powstają np. emocje, których klient chce unikać; ćwiczyć nietypowe dla siebie zachowanie, poszukanie informacji na temat omawianego zagadnienia (tzw. uzupełnienie zasobów – wiedzy).

Tematów zadań domowych mogą być tysiące – podstawą ich zadawania jest to, by były rozszerzeniem spojrzenia klienta na dany temat, które to jednocześnie przybliży go do osiągnięcia wyznaczonego celu coachingu.

Kilka przykładów:

Badanie siebie może być sformułowane tak samo jak mocne pytanie, najczęściej formułowane jest pod koniec sesji coachingowej z założeniem, że klient potrzebuje trochę więcej czasu na dalsze refleksje i eksploracje samego siebie. Jest zazwyczaj związane z konkretną sytuacją, do której klienci odnoszą się w danej chwili, np. „Co tolerujesz, a co ci przeszkadza?”, „Czym dla ciebie jest wyzwanie?”.

Brak czasu, przemęczenie. Cel - lepsza organizacja czasu pracy.

Np. moja klientka mówi o mnogości zadań i chaosie w ich wypełnianiu, poprosiłam ją więc o dokładne zapisywanie przez cały tydzień, czym się zajmuje i ile czasu poświęca, na jakie zadania. Zapisy te możecie wspólnie przeanalizować na kolejnej sesji, zazwyczaj samo zapisywanie pozwala klientowi na uświadomienie sobie, co stanowi największe wyzwanie, np. w organizacji czasu pracy.

Asertywność. Cel - być bardziej asertywnym.

Zadanie domowe: zapisać każdą rozmowę, w której udało się uniknąć przyjęcia kolejnego zadania lub przesunąć podjęcie decyzji w czasie. Zadbać o czas do zastanowienia się nad przyjęciem lub odmówieniem przyjęcia zadania.

Specjalny rodzaj zadania domowego – wyzwanie.

Stosując wyzwanie, zachęcamy klientów do przekroczenia ograniczeń, które sami na siebie nałożyli – i dojścia do granicy prawdopodobieństwa. Jeśli wyzwanie ma wystarczającą moc, powinno sprawić, że klienci usiądą prosto i zwołają „nie ma wyjścia”. Jeśli tak zareagują, będziesz wiedział, że wkroczyliście na właściwe terytorium.

Docenianie. Cel - lepiej motywować.

Zadanie domowe - do następnego spotkania docenić wszystkie osoby, z którymi współpracujesz, odwołując się do konkretnych sytuacji zawodowych (przygotować listę osób i obszarów, w których można je docenić).

Wzmacnianie odpowiedzialności za zadanie

W niektórych sytuacjach możesz pomóc podopiecznemu wcielić w życie zadanie, na które się zdecydował. Czasem potrzebne będzie mu z Twojej strony wsparcie, by rzeczywiście zrobił to, co powiedział, że zrobi. Możesz wzmocnić jego gotowość za pomocą trzech pytań:

- *Co zrobisz?*
- *Kiedy to zrobisz?*
- *W jaki sposób się o tym dowiem?*

Zadanie staje się konkretne, klient zobowiązuje się nie tylko do jego wykonania, ale też do zdania Ci z tego sprawy. Twoim celem nie jest tu ocena czy kontrola, ale zewnętrzne wzmacnianie jego odpowiedzialności za podejmowane zadania.

Struktury

Struktury – to środki przypominające coachowanym o ich wizji, o celach krótko- i długoterminowych. Struktura pomaga klientowi pamiętać o tym, co zostało określone przez niego jako ważne i podejmowaniu związanego z tym działania. Np. zapisanie przez klienta czegoś w kalendarzu jest prostą metodą ćwiczenia pamięci i spowodowania podjęcia przez niego pożądanego działania. Jednak struktura będzie działać jedynie wówczas, gdy ludzie ją zauważą. Niezależnie od tego, czy zrobią to, na co wskazuje struktura, będzie ona prowadziła do uczenia się.

Liczba struktur wspomagających rozpoczęcie działania jest nieograniczona:

- Noś opaskę na przegubie dłoni, jeśli chcesz pamiętać o robieniu czegoś np. siedzieć prosto, mówić wolniej, zamieniać skargę na prośbę, powiedzieć komuś coś pozytywnego,
- Wymyśl sposób świętowania zakończenia jakiegoś zadania w dniu, w którym je rozpoczynasz np. umów się z przyjacielem za jakiś czas, żeby mu opowiedzieć jak poszło,
- Zjedz kawałek czekolady po wykonaniu trudnego, niemiłego ci zadania,
- Wyślij do siebie samego email, by przypomnieć sobie o zadaniu do wykonania,
- Poproś przyjaciela, by wysłał do ciebie sms, by przypomnieć ci, że masz, By zachęcić cię, abyś.....
- Na biurku postaw maskotkę byś pamiętał, żeby nie przyjmować dodatkowych zleceń bez zastanowienia,

- Przyklej na lustrze karteczkę z przypomnieniem.... Każdego dnia pochwalić....,
- Liczenie jest strukturą. Jeśli chcesz zwracać uwagę na pewne zachowania – np. gdy pojawiają się trudne emocje, lub gdy wyrażasz uznanie innym – po prostu licz, ile razy robisz to w określonym dniu. Ta struktura koncentruje twoją uwagę na spostrzeganiu. Liczenie nie wymaga od ciebie jedynie zauważenia, odnotowanie, ile razy coś robisz wyostrza twoją świadomość.

Techniki pogłębiające rozumienie sytuacji

Wzloty i upadki

Skorzystanie z tego ćwiczenia pozwala lepiej poznać doświadczenia w rozwoju konkretnych umiejętności klienta, dowiedzieć się, jakie są jego sukcesy i porażki w radzeniu sobie z określonym zadaniem.

Poproś klienta, aby narysował na kartce poziomą linię. Będzie ona obrazować upływ czasu od chwili, gdy po raz pierwszy podjął się zadania (bądź posłużył się daną umiejętnością) do teraz. Poproś, by spróbował podzielić tę linię na części, które odpowiadają wyraźnym etapom w radzeniu sobie z zadaniem.

Następnie powiedz mu, by innym kolorem zapisał swoje uczucia towarzyszące realizowaniu tego zadania bądź wykorzystywaniu umiejętności na każdym etapie. Pozytywne myśli i emocje powinny się znaleźć nad linią, a negatywne poniżej.

Teraz poproś, aby określił, co takiego w okresach wzrostu i spadków formy mogło wywołać jego uczucia.

Po wykonaniu tego zadania omówcie ogólny wzorzec, który się wyłania z wykresu, a także pomyślcie, dlaczego pewność siebie klienta w pewnych okresach rośnie bądź spada. Zastanówcie się, jak klient może wykorzystać elementy pozytywnych okresów, podejmując się w przyszłości danego zadania. Dyskusja będzie częściowo obejmować refleksję nad tym, co może sprawić, że klient będzie się w przyszłości znajdować „nad linią”. Można to następnie włączyć w plan działań.

Na podstawie: S. Thorpe, J.Clifford, *Podręcznik coachingu*, 2006

Analiza pola sił

Metoda ta, opracowana przez Kurta Lewina, pozwala określić, jak dotrzeć do pożądanego miejsca, jak dokonać zmiany.

Analiza pola sił zakłada, iż każdy z nas znajduje się w stanie równowagi i trwa w miejscu, utrzymywany przez siły działające w przeciwnych kierunkach. Chcąc wprowadzić zmianę, możemy zaznaczyć te przeciwstawne siły, sprawdzić ich wartość i zdecydować, które z nich można zmienić, tak by wprowadzanie zmiany się powiodło.

Aby przeprowadzić analizę pola sił, poproś osobę coachowaną, by narysowała na środku kartki poziomą linię, a następnie zaznaczyła różne siły w postaci kolorowych strzałek skierowanych ku linii. Wszystkie siły sprzyjające wprowadzeniu zmiany powinny się znajdować poniżej linii i być skierowane ku górze - taki jest bowiem kierunek zmian. Wszystko, co przeszkadza zmianie, znajduje się zaś powyżej linii i wskazuje w dół. Długość strzałki obrazuje względną wartość siły.

Siły, które blokują, hamują zmianę

Siły sprzyjające wprowadzeniu zmiany

Aby wprowadzić zmianę, osoba coachowana powinna zdecydować, jaką siłę może zmienić i w jaki sposób. Ma do wyboru szereg możliwości:

- ⇒ Wzmocnić siłę sprzyjającą zmianie – to znaczy wydłużyć strzałki i tym samym zwiększyć ich wartość
- ⇒ Zmniejszyć siłę hamującą zmianę – to znaczy ograniczyć jej wartość i skrócić ją na rysunku
- ⇒ Wprowadzić nową siłę sprzyjającą zmianie, tak by przesunąć linię w górę
- ⇒ Wyeliminować siłę hamującą zmianę, co oznacza, że siły jej sprzyjające będą miały większą wartość i przesuną linię w górę

Siły, które blokują, hamują zmianę (skierowane w dół)

- które da się wyeliminować?
- które można osłabić?
- z którymi trzeba się pogodzić?

Siły sprzyjające wprowadzeniu zmiany (skierowane w górę)

- którą da się wzmocnić?
- jaką nową wprowadzić?

Za pomocą analizy pola sił można określić, w jaki sposób osoba coachowana mogłaby osiągnąć zamierzony rezultat. Po ustaleniu rodzaju pożądanej zmiany, dzięki tej technice może też określić czynniki, które sprzyjają bądź przeszkadzają w jej przeprowadzeniu (albo wręcz ją uniemożliwiają).

Koło priorytetów

Zadanie

Nazwij swoje priorytety (w życiu, w działalności społecznej). Zaznacz je w kole.

Określ swój poziom satysfakcji z realizacji danego priorytetu zakreślając taką część danego obszaru, która odpowiada poziomowi satysfakcji, który osiągasz. Im mniejsza satysfakcja – tym mniejszą część obszaru zakreśl – i odwrotnie.

Pytania do omówienia

1. Czy wynik Cię zaskoczył? W którym obszarze? Poszukaj, co jest w tym co uzyskałaś najważniejsze?
2. Sprawdź swój poziom oczekiwań.
 - a. Czy obszary niskiej satysfakcji pokrywają się z niskim poziomem oczekiwań?
 - b. Może obszary nisko zaznaczone nie mają po prostu dla ciebie znaczenia? (ale prawdopodobnie, gdyby nie miały – satysfakcja byłaby wyższa....)
3. W który z obszarów inwestujesz najwięcej czasu? Czy pokrywa się to z poziomem satysfakcji?
4. **Co zrobi różnicę?**

Gdzie chcesz zainwestować swoją energię? Gdzie zainwestowanie energii wywoła największą reakcję łańcuchową? Gdzie przyłożyć dźwignię, by wywołać zmianę?

