

[Warszawa-Rembertów, 16-17 lutego, 2-3 marca oraz 16-17 marca 2017]

PROGRAM KURSU

MODUŁ I
(16-17.02.2017- 9:00-17:00)

Dzień 1 Pracownik w centrum uwagi - wykorzystanie modeli dobrostanu w budowaniu

efektywnych i etycznych organizacji

1. Poznamy się i ustalimy wspólnie zasady współpracy na kursie, by pracować skutecznie,

w dobrej atmosferze umożliwiającej korzystanie z synergii grupowej.

2. Dowiesz się czym jest psychologia pozytywna* i jak możesz zastosować tę wiedzę

w kontekście pracy w organizacji.

3. Zrozumiesz czym jest pełne zdrowie psychiczne i jakie są jego konsekwencje dla

funkcjonowania w pracy.

4. Uzbroisz swoją intuicję i dotychczasową praktykę o rzetelną wiedzę dotyczącą dobrostanu

w pracy, która pomoże Ci zwiększyć efektywność pracy.

5. Doświadczysz w praktyce tego, jak pozytywne emocje poszerzają zasoby umysłowe,

psychologiczne, społeczne i fizyczne w oparciu o teorię pozytywnej emocjonalności Barbary

Fredrickson.

6. Dowiesz się jak zwiększać dobrostan pracowników zgodnie z modelem PERMA.

Dzień 2 Pozytywne zachowania organizacyjne (POB) i Pozytywny kapitał psychologiczny

(PsyCap) – w jakim celu i w jaki sposób można zwiększać ich poziom u pracowników

1. Poszerzysz swoją wiedzę o „praktyczny” przegląd badań nad pozytywnymi zachowaniami

 w organizacji i pozytywnym kapitałem psychologicznym (PsyCap) pracowników.

2. Dowiesz się jakie korzyści płyną ze zwiększania ich poziomu i jakie są ich konsekwencje dla

 poprawy efektywności organizacji.

3. Dowiesz się co wnosi odporność psychiczna, poczucie sprawstwa, realistyczny optymizm i

 nadzieja na sukces (model HERO) do zaangażowania, satysfakcji, kreatywności i wydajności

 w pracy.

4. Przećwiczysz jak możesz zwiększać poziom zasobów psychologicznych pracowników i jak

 wpływa to na skuteczność realizacji celów zawodowych.

5. Zaplanujesz jak rozwijać pozytywny kapitał psychologiczny i jak wykorzystać go w realizacji

 zadań menedżerskich i HR-owych – rekrutacji, wdrażaniu, rozwoju, ocenie.

6. Dowiesz się jak zaprojektować działania rozwojowe (np. coaching, treningi) w oparciu

 o wiedzę na temat kapitału psychologicznego i pozytywnych zachowań organizacyjnych.

MODUŁ II

(2-3.03.2017 - 9:00-17:00)

 Dzień 3 Wartości, godność i dobrostan eudajmonistyczny w projektowaniu i optymalizacji

działania organizacji

1. Zrozumiesz jaki jest związek praktyczny pomiędzy dobrostanem psychologicznym

i społecznym a projektowaniem organizacji.

2. Zdobędziesz nowe spojrzenie na kluczową potrzebę pracownika jaką jest potrzeba poczucia

 własnej wartości/godności i dowiesz jak można ją zaspokajać.

3. Zrozumiesz dlaczego „turkusowe organizacje” powinny być przyszłością organizacji.

4. Przeanalizujesz w jakim stopniu Twoja firma wpisuje się w orientację pozytywną w zakresie

 przywództwa, kultury i strategii organizacyjnej, projektu organizacji oraz kapitału ludzkiego.

5. Wymienisz się z grupą dobrymi praktykami w projektowaniu i udziale w procesach HR

 (zarządzaniu zespołem).

 Dzień 4 Budowanie motywacji wewnętrznej oraz flow w zarządzaniu zespołem i w pracy własnej

1. Poznasz siłę motywacji wewnętrznej i jej przełożenie na produktywność w biznesie.

2. Zrobisz analizę swoich optymalnych doświadczeń na autorskim narzędziu „Koło flow”, by

 móc wykorzystać je w zawodowym obszarze życia.

3. Wypracujesz sposób na stworzenie warunków do pojawienia się flow w pracy własnej oraz

zespołu.

4. Uświadomisz sobie ryzyko nieumiejętnego zarządzania flow i sposoby radzenia sobie z nim.

MODUŁ III

(16-17.03.2017 - 9:00-17:00)

Dzień 5 Narzędzia kapitalizacji pozytywnych emocji w organizacji

1. Uporządkujesz wiedzę na temat emocji, stresu i odporności

2. Poznasz i przećwiczysz narzędzia kapitalizacji pozytywnych emocji -

 pozytywną informację zwrotną- Komunikat ja/FUKO

 negatywną informacja zwrotną - Komunikat ja/FUKO

 asertywną zgodę

 asertywną odmowę

 Poznasz sposób na projektowanie przyszłości organizacji w oparciu o mocne strony i

wcześniejsze sukcesy - Analiza pochwalająca/ Appreciative Inquiry

Dzień 6 Twoje pozytywne interwencje

1. Zaplanujesz i przygotujesz swoją interwencję pozytywną

2. Dowiesz się jak zapobiegać adaptacji hedonistycznej

3. Przyjrzysz się ryzykom zaproponowanej przez Ciebie interwencji i pomysłom na to jak je

mitygować.

Prawa autorskie © 2016 B. Wolfigiel, A. Zawadzka, M. Pawlikowska-Olszta

* Psychologia pozytywna jest dziedziną psychologii koncentrującą się na uwarunkowaniach

zadowolenia z życia, mocnych stronach człowieka, warunkach determinujących jego rozwój,

a także na sposobach konstruktywnego radzenia sobie z w kryzysowych sytuacjach.

Psychologia pozytywna w organizacji skoncentrowana jest na poszukiwaniu czynników

sprzyjających optymalnemu funkcjonowaniu oraz rozwojowi pracowników i organizacji. W

podejściu tym podkreśla się rolę mocnych stron pracownika w realizacji zadań i pokonywaniu

wyzwań biznesowych, znaczenie poczucia sensu wykonywanej pracy oraz możliwości

samorealizacji w pracy. Efektem stosowania tego podejścia jest wzrost zaangażowania

w wykonywaną pracę, wzrost satysfakcji z pracy oraz zwiększenie efektywności zawodowej.

Wyniki przeprowadzonego w Polsce badania „Najlepsi Pracodawcy” pokazały, że zaangażowany

w pracę jest tylko co drugi pracownik badanych organizacji (51%). Takie same wyniki uzyskano

również w badaniach zrealizowanych przez Instytut Gallupa w USA. Koszt tego braku

zaangażowania wynosi rocznie ok. 300 miliardów dolarów strat w wydajności.

Magazyn „Harvard Business Review” uznał wykorzystanie psychologii pozytywnej w biznesie

za przełomowy pomysł rewolucjonizujący współczesne myślenie o zarządzaniu organizacjami.

Wyniki badań przeprowadzonych przez Instytut Gallupa potwierdziły, że zastosowanie

psychologii pozytywnej w organizacjach biznesowych przynosi wymierne korzyści dla

pracodawcy oraz pracownika. Mimo potwierdzonej skuteczności, wiele współczesnych firm nie

wykorzystuje jeszcze siły tkwiącej w naukowych odkryciach psychologii pozytywnej.

Serdecznie zapraszamy do kontaktu:

Beata Wolfigiel mail: entuzja@entuzja.pl, tel.: 604 340-467

Agnieszka Zawadzka mail: azawadzka.pl@gmail.com tel.: 668-156-731

mailto:entuzja@entuzja.pl
mailto:azawadzka.pl@gmail.com

