
 [image:]

 STEVE BAVISTER

 AMANDA VICKERS

 NLP W PRAKTYCE

 CZYLI SZTUKA KSZTAŁTOWANIA PRZYSZŁOŚCI

 przełożyła

 Katarzyna Zimnoch

 [image:]

 Strona redakcyjna

 Tytuł oryginału: Essential NLP

 Redaktor prowadzący: Joanna Gonsior

 Redakcja i korekta: Zofia Kozik

 Konsultacja merytoryczna: Benedykt Peczko (Polski Instytut NLP), Artur Król (ChangeMakers)

 Opracowanie graficzne: Eliza Goszczyńska, Grażyna Faltyn

 Skład i łamanie: Studio F

 Ilustracje: Dorota Umińska

 Opracowanie okładki: Krzysztof Zięba, TonikStudio.pl

 Zdjęcie na okładce: www.istockphoto.com © iSci

 Druk i oprawa: PAPER & TINTA Barbara Tokłowicz

 Ta wersja elektroniczna: Masterlab/Lekkie-ksiazki.pl

 First published in US 2008 by Hodder Education

 Copyright © 2010 by Hodder Education

 Copyright © 2010 Denise Tiran

 Polish edition copyright © 2010 by Wydawnictwo Edgard

 The trade marks TEACH YOURSELF and the logo for the Teach Yourself series are the property of Hodder and Stoughton Limited.

 In UK: All rights reserved. Apart from any permitted use under UK copyright law, no part in this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or by any information storage retrieval system, without permission in writing from the publisher or under license from the Copyright Licen-sing Agency Limited. Further details of such licences (for reprografic reproduction) may be obtained from the Copyright Licensing Agency Limited, of Saffron House, 6-10 Kirby Street, London ECiN 8TS.

 In US: All rights reserved. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

 Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną oraz kopiowanie na nośniku filmowym, magnetycznym lub innym skutkuje naruszeniem praw autorskich niniejszej publikacji.

 Wydawca i redakcja nie biorą odpowiedzialności za treść zamieszczonych reklam.

 Wydawnictwo Edgard

 ul. Belgijska 11

 02-511 Warszawa

 tel./faks: (22) 847 51 23

 edgard@edgard.pl

 ISBN: 978-83-7788-158-3

 wydanie I

 Warszawa 2010

 Spis treści

 Strona redakcyjna

 Spis treści

 Od Autorów

 Wstęp

 Rozdział 1. Czym jest NLP?

 Definicje NLP

 Zrozumieć NLP

 Co kryje się za literami N, L i P

 Model NLP

 Historia NLP

 Nastawienie i metodologia

 NLP teraz

 NLP w działaniu

 Co ci da nauka NLP

 A teraz doświadcz NLP...

 Jak korzystać z tej książki

 Podsumowanie

 Rozdział 2. Założenia NLP

 Cztery filary

 Presupozycje NLP

 Podsumowanie

 Rozdzial 3. Systemy reprezentacji

 System preferowany

 Predykaty

 System odniesienia

 System wprowadzający

 Wzrokowe wskazówki systemu reprezentacji

 Dopasowywanie systemów reprezentacji

 Rozpoznawanie strategii

 Inne rodzaje wskazówek

 Nakładanie i synestezja

 Wzmacnianie najsłabiej rozwiniętego systemu reprezentacji

 Podsumowanie

 Rozdział 4. Submodalności

 Jak działają submodalności

 Rozpoznawanie submodalności

 Submodalności analogowe i cyfrowe

 Submodalności a język

 Znaczenie submodalności

 Wprowadzanie zmian za pomocą submodalności

 Ekologia zmiany

 Metoda świstu (Swish Pattern)

 Metoda świstu skrojona na miarę

 Metoda usuwania kompulsji (Compulsion Blowout)

 Podsumowanie

 Rozdział 5. Metaprogramy

 Zrozumieć metaprogramy

 Rozpoznawanie metapogramów

 Jak istotne jest rozumienie metaprogramów

 Kilka najważniejszych metaprogramów

 Wzorzec do i od

 Autorytet wewnętrzny i zewnętrzny

 Ja lub inni

 Opcje i procedury

 Ogół i szczegół

 Podobieństwa i różnice

 Strategia sprawdzania (Convincer)

 Metaprogramy a zmiana

 Profil Język i Zachowanie

 Podsumowanie

 Rozdział 6. Wartości i przekonania

 Rozumienie przekonań i wartości

 Waga przekonań i wartości w NLP

 Potęga przekonań

 Język przekonań i wartości

 Skąd biorą się przekonania i wartości?

 Przekonania się zmieniają

 Przekonania ograniczające

 Wybieranie przekonań

 Rozumienie wartości

 Kryteria i równoważność kryterialna

 Hierarchie kryteriów

 Zmiana wartości i kryteriów

 W NLP istnieją przekonania, lecz nie istnieją wartości

 Podsumowanie

 Rozdział 7. Dobrze określony cel

 Cele i rezultaty

 Dobrze określone cele

 Konsekwencje osiągnięcia celu

 Podsumowanie

 Rozdział 8. Stany i emocje

 Stan, którego doświadczasz

 Działanie jest konsekwencją emocji

 Świadomość swojego stanu

 Modelowanie stanu

 Przerwanie stanu emocjonalnego

 Ekologiczna zmiana stanu

 Stany emocjonalne innych osób

 Wywoływanie

 Model metastanu

 Neurosemantyka

 Podsumowanie

 Rozdział 9. Kotwice

 Kotwice każdego dnia

 Używanie kotwic

 Zakładanie kotwicy

 Kotwica zasobu

 Okrąg Doskonałości

 Spiętrzanie zasobów

 Kotwiczenie łańcuszkowe

 Kotwice suwakowe

 Usuwanie kotwic

 Zmiana zakotwiczeń

 Pomost w Przyszłości

 Transformacja, czyli Zmiana Historii Osobistej

 Podsumowanie

 Rozdział 10. Wrażliwość sensoryczna i kalibracja

 Jak rozwinąć wrażliwość zmysłową

 Obserwacja i interpretacja

 Kalibracja

 Jak kalibrować

 Kalibrowanie reakcji innych osób w procesie zmiany

 Kalibracja własnych reakcji

 Podsumowanie

 Rozdział 11. Budowanie dobrego kontaktu

 Czym jest budowanie dobrego kontaktu (rapportu)?

 Dopasowanie i odzwierciedlanie

 Dopasowanie w praktyce

 Dopasowanie skrzyżowane

 Psychogeografia

 Dopasowanie poprzez język

 Dopasowanie poprzez wspólne przekonania i wartości

 Głos

 Dostrajanie i naprowadzanie

 Budowanie dobrego kontaktu emocjonalnego (ustanawianie rapportu)

 Przerywanie kontaktu (rapportu)

 Konflikt między komunikatami werbalnymi a niewerbalnymi

 Czy techniki budowania kontaktu są manipulacją?

 Podsumowanie

 Rozdział 12. Pozycje percepcyjne

 Jak ważna jest wielość perspektyw

 Pierwsza pozycja

 Druga pozycja

 Trzecia pozycja

 Wzorzec Pozycji Percepcyjnych

 Czwarta pozycja

 Metazwierciadło

 Podsumowanie

 Rozdział 13. Metamodel

 Struktura głęboka i powierzchniowa

 Elementy metamodelu

 Wyzwanie dla zakłóceń metamodelu

 Kwestionowanie usunięć

 Wyzwanie dla zniekształceń

 Kwestionowanie generalizacji

 Jednoczesne łączenie wszystkiego

 Usuwanie zakłóceń w procesie budowania kontaktu

 Rozpoznawanie własnych zakłóceń

 Zarządzanie dialogiem wewnętrznym

 Podsumowanie

 Rozdział 14. Części, ramy odniesienia, ustalanie ram i przeformułowanie

 Co to są ramy

 Przeformułowanie

 Wzorce Zręczności Językowej

 Praca z częściami

 Sześciostopniowe przeformułowanie

 Negocjacje pomiędzy częściami

 Podsumowanie

 Rozdział 15. Inne kluczowe techniki NLP

 Generator Nowych Zachowań

 Podwójna Dysocjacja

 Model S.C.O.R.E.

 Podsumowanie

 Rozdział 16. Modelowanie

 Zrozumieć modelowanie

 Modelowanie naturalne

 Modelowanie proste i złożone

 Modelowanie intuicyjne i analityczne

 Proces modelowania

 Wartości, tożsamość i kongruencja

 Modelowanie pośrednie

 NLP a benchmarking

 Podsumowanie

 Rozdział 17. Linie czasu

 Odkrywanie swojej linii czasu

 Język czasu

 Ekologia zmian w liniach czasu

 Możliwe zmiany linii czasu

 Linie czasu i emocje

 Zmiana struktury linii czasu

 Podsumowanie

 Rozdział 18. Strategie

 Model TOTE

 W strategii chodzi o sekwencje

 Strategia notacji NLP

 Notacja w praktyce

 Wykrywanie strategii

 Projektowanie skutecznych strategii

 Warunki dobrego sformułowania strategii

 Zmiana/Instalacja strategii

 Strategia Kreatywności Disneya

 Podsumowanie

 Rozdział 19. Model Miltona

 Sztuka bycia celowo wieloznacznym

 NLP a hipnoza

 Znaczenie Modelu Miltona w biznesie

 Odwrócone kategorie metamodelu

 Inne wzorce Modelu Miltona

 Metafora

 Podsumowanie

 Rozdział 20. NLP w akcji

 NLP a rozwój osobisty

 NLP a prezentacje

 NLP w sporcie i fitnesie

 NLP a zdrowie i dobre samopoczucie

 NLP w relacjach

 NLP w terapii

 NLP w biznesie

 NLP a sprzedaż

 NLP a coaching

 NLP a negocjacje

 NLP a liderowanie

 NLP a szkolenia

 NLP a edukacja

 NLP a duchowość

 Podsumowanie

 Krok dalej

 Korzystanie z Internetu

 NLP w Polsce

 Inne pozycje

 Czasopisma o NLP

 Trening NLP

 Organizacje NLP

 Konferencje NLP

 Napisz do autorów

 Glosariusz

 Przypisy

 Od Autorów

 NLP zmieniło życie wielu osób. Może zmienić też twoje. Przeczytaj NLP w praktyce, a przekonasz się, że to prawda.

 Trzymasz w ręku książkę, której wydanie dziesięć lat temu stanowiło dla nas szczyt marzeń. Do tej pory opublikowaliśmy pięć pozycji o zbliżonej tematyce, następne czekają w kolejce. Chcieliśmy też założyć ogólnoświatową firmę oferującą szkolenia i coaching to również się udało. Jednak naszym głównym zadaniem było ustanowienie funduszu charytatywnego. Miałby pomagać osobom, które tego potrzebują. Ten cel także osiągnęliśmy.

 Czy swój sukces zawdzięczamy tylko NLP? Oczywiście, że nie. Zrealizowanie marzeń wymagało bowiem wysiłku i działań. Jednak korzystanie z metodologii, procesów i technik NLP pozwoliło nam szybciej i pewniej osiągnąć wyznaczone cele.

 Mamy nadzieję, że książka NLP w praktyce udostępni techniki NLP szerokiemu gronu osób. Każdy ma przecież prawo spełniać swoje marzenia, a NLP to umożliwia czego jesteśmy żywym dowodem.

 NLP w praktyce przedstawia najistotniejsze pojęcia NLP w przystępny i praktyczny sposób, chociaż bez nadmiernego upraszczania. Nauczysz się, jak sterować własnym umysłem, lepiej rozumieć innych, osiągać cele, budować lepsze relacje i dużo, dużo więcej.

 Doświadczenie i wiedzę w zakresie NLP zdobywaliśmy przez ponad sto dni szkoleń jako uczestnicy, a także poprzez prowadzenie kursów NLP oraz wykorzystywanie NLP w pracy.

 Oboje jesteśmy certyfikowanymi coachami NLP, Steve zdobył kwalifikacje hipnoterapeuty ericksonowskiego, oboje też mamy honorowe tytuły naukowe w zakresie psychologii.

 Specjalizujemy się w sposobach komunikacji oraz kształtowania relacji interpersonalnych w biznesie, w tym w tematach takich, jak wpływ osobisty, networking, techniki prezentacji handlowych oraz wywieranie wpływu. Codziennie stosujemy zasady NLP zarówno w celu zoptymalizowania wyników naszej pracy, jak i w szkoleniach, coachingu oraz terapii. Jesteśmy dyrektorami Speak First, firmy oferującej klientom na całym świecie szkolenia o najwyższej jakości, z uwzględnieniem różnic lokalnych.

 Steve i Amanda

 Wstęp

 Wielu osobom, które zetknęły się z NLP, początkowo trudno zrozumieć to niewątpliwie złożone pojęcie. NLP można bowiem rozpatrywać na różnych płaszczyznach jako naukę, proces, badanie, model, zbiór procedur, system i technikę. Wydaje się jednak, że najwłaściwiej jest postrzegać je jako rodzaj psychologii stosowanej. Wielu nauczycieli NLP, wykorzystujących jego techniki w praktyce, nazywa je „instrukcją obsługi mózgu”. Dlatego też powszechnie uważane jest za jedno z najpotężniejszych dostępnych narzędzi rozwoju osobistego i zawodowego.

 Co kryje nazwa NLP, czyli programowanie neurolingwistyczne? Cząstka „neuro” odnosi się do neurologii i sposobów przetwarzania informacji odbieranych przez zmysły wzroku, słuchu, dotyku, zapachu i smaku. Słowo „lingwistyczne” informuje o wykorzystaniu sfery językowej (symboliki, metafor, słowa mówionego) do kodowania i przypisywania znaczeń naszym wewnętrznym wyobrażeniom dotyczącym otaczającego świata. Pojęcie „programowanie” odnosi się do sposobu, w jaki kodujemy, przechowujemy i przetwarzamy własne doświadczenia. Ma ono pomóc nam wytworzyć pożądane nawyki i stworzyć „programy” ułatwiające codzienne funkcjonowanie zupełnie jak w przypadku działania oprogramowania komputerowego!

 NLP zostało opracowane w latach 70. XX w. w Kalifornii przez matematyka Richarda Bandlera i lingwistę Johna Grindera. Wiedzę do stworzenia NLP czerpali oni z bardzo wielu dziedzin nauki, wykorzystując m.in. elementy myślenia systemowego (systems thinking), psychoterapii, cybernetyki oraz semantyki ogólnej. U podstaw NLP leżą struktury lingwistyczne znane jako presupozycje. Choć te proste, zwięzłe stwierdzenia niekoniecznie są prawdziwe podejście NLP jest pragmatyczne są jednak użytecznymi sposobami interakcji ze światem.

 Oto jedna z presupozycji: „Nie ma porażek, są tylko informacje zwrotne”. To stwierdzenie przekonuje nas, że błędy należy postrzegać w kategoriach doświadczeń, oraz zachęca do eksperymentowania bez obawy przed porażką. Kolejne przykłady presupozycji: „Mapa to nie terytorium”, „Jeśli jedna osoba potrafi coś zrobić, każdy może się nauczyć, jak to jest zrobione”, „Doświadczenie ma strukturę”. Powyższe presupozycje leżą u podstaw NLP. Bandler i Grinder modelowali doskonałość innych osób, np. terapeutów Fritza Perlsa i Virginii Satir (czyli wyciągali wnioski z ich najlepszych strategii i przyjmowali te same przekonania, co oni przyp. red.), dowiedli, że kiedy już się zrozumie tok myślenia i motywy zachowania ludzi utalentowanych, można jak oni osiągnąć sukces.

 Garść informacji

 Metamodel powstał w wyniku pierwszego modelowania przeprowadzonego przez twórców NLP. Zauważyli oni, że pewne rodzaje pytań zadawanych przez Perlsa i Satir pomagały badanym odzyskać utracone informacje oraz zrozumieć niejasne dotąd obszary rzeczywistości. To z kolei pozwoliło im działać efektywniej.

 Istnieje 12 pytań „metamodelowych”. Wśród nich wyróżnia się kategorie:

 usunięcie są to informacje ze świata zewnętrznego, których należy się pozbyć, aby nie przytłoczyły nas swoim nadmiarem,

 zniekształcenie uproszczenie danego przeżycia, np. z powodu niedoboru informacji,

 generalizacja użycie wcześniejszych przeżyć w celu skategoryzowania nowych informacji.

 Można to zilustrować na podstawie przykładów. Często wypowiadane zdania nie zawierają istotnych treści, np. „Lepiej nie przeciągać struny”. Pytanie, jakie powinno się pojawić, by zdanie mogło odzyskać porównanie utracone w wyniku usunięcia, to: „Lepiej niż co?”. Powszechny przypadek zniekształcenia zaś to tzw. równoważność złożona. Oto przykład: „Spóźniłem się na zebranie zespołu jestem beznadziejny”. Możesz podważyć to stwierdzenie, pytając: „W jaki sposób spóźnienie się na zebranie zespołu sprawia, że jesteś beznadziejny?”. Generalizacje są więc powszechne.

 Bandler i Grinder zajęli się modelowaniem światowej sławy hipnoterapeuty Miltona Ericksona. Odkryli, że celowo wyrażał się on w niejasny sposób tak jakby świadomie zamierzał usuwać informacje, zniekształcać je oraz generalizować. Niejednoznaczność języka, jakim się posługiwał, pomagała mu wprowadzać pacjentów w stan transu, dzięki czemu uzyskiwał dostęp do nieświadomych obszarów ich umysłów. Takie wzorce językowe przydają się, gdy pracuje się z kimś nad jego zmianą.

 Świat odbierasz za pomocą pięciu zmysłów albo jeśli posłużyć się terminologią NLP modalności. Twój system nerwowy, wykorzystując zgromadzone w ten sposób informacje, tworzy wewnętrzne wyobrażenie na temat rzeczywistości, zwane w NLP jej reprezentacją. Ponieważ używasz swoich modalności, aby we współpracy z neurologią stworzyć te wewnętrzne reprezentacje, NLP nazywa zmysły systemami reprezentacji. Bywają również określane mianem WSKZSm, od pierwszych liter angielskich nazw zmysłów: wzrokowy, słuchowy, kinestetyczny, zapachowy, smakowy. Choć stosujesz wszystkie systemy, to zazwyczaj faworyzujesz jeden z nich czasem bowiem bardziej naturalne jest myślenie obrazami, innym razem wyobrażanie sobie dźwięków, czasem zaś wrażeń dotykowych. Jest to twój system podstawowy. Dobór słów wiele mówi o systemie reprezentacji, jakiego używasz. „To brzmi dobrze”, oznacza, że używasz słowa z obszaru słuchowego. Każda z modalności posiada również podkategorie o węższym znaczeniu, zwane submodalnościami. Na przykład dźwięki różnią się od siebie głośnością, tonem i miejscem, z którego dochodzą. Obrazy zaś różnią się pod względem jasności, koloru, kontrastu, rozmiaru. Wiele znanych technik NLP, np. metoda świstu korzysta z submodalności, by zmienić odczucia związane z konkretną sytuacją (przykładem jest odrzucenie pokusy zjedzenia czekolady za każdym razem, gdy tankuje się paliwo na stacji benzynowej).

 Sposób myślenia można organizować też za pomocą metaprogramów. Podczas gdy submodalności dotyczą wewnętrznych reprezentacji, metaprogramy działają jak filtr, który wpływa na to, co odbierasz ze świata zewnętrznego, i pomaga ci zdecydować, jaką część z tego wyrazić oraz w jakiej formie. Jeśli zrozumiesz metaprogram, zauważysz, jak różna może być percepcja ludzi w odbiorze świata.

 Przekonania i wartości kształtują twoje nastawienie do świata. Często przyjmujesz własne poglądy za powszechnie obowiązujące. Wiele z nich dotyczy tego, co jest, a co nie jest słuszne. Kształtują bowiem podstawy tożsamości człowieka i tworzą jego osobowość. Mogą być w równym stopniu potężnymi siłami napędowymi co ograniczającymi. Dzieci często słyszą, że nie potrafią tańczyć, śpiewać, rysować można by tak wyliczać bez końca i utrwalają w sobie poczucie, że to prawda (nawet jeśli nie jest), które towarzyszy im przez całe dorosłe życie. Kiedy w coś wierzysz, zachowujesz się tak, by udowodnić celowość tego przekonania. NLP oferuje wiele sposobów, by podważyć i zmienić niesłuszne poglądy. Pozwolą ci one zbudować przekonania o dużej sile oddziaływania i pomogą osiągnąć w życiu to, co chcesz.

 Zrozumienie strategii działania ludzi to ważny aspekt NLP. Równie istotne i cenne dla wielu osób jest to, w jaki sposób NLP pomaga im w osiąganiu celów. NLP bowiem skupia się raczej na rezultatach niż na celach. Rezultat zaś to wynik, jaki otrzymujesz, natomiast cel to zawsze coś, do czego dążysz. W NLP, aby osiągnąć sukces, należy przestrzegać pewnych „dobrze uformowanych” reguł, jak np. wyrażanie rezultatu w sposób pozytywny, precyzja słownictwa oraz pewność, że zamierzony rezultat jest przez nas naprawdę pożądany.

 Twój stan emocjonalny w danej chwili często wpływa na to, w jakim stopniu uzyskujesz (lub też nie) zamierzony rezultat. Kiedy czujesz się niepewnie, masz negatywne myśli, wówczas może opuścić cię chęć podejmowania inicjatywy i nie robisz satysfakcjonujących postępów. Wiele osób nie zdaje sobie sprawy, jak się czuje w konkretnym momencie, i nie wierzy, że mają wpływ na swój stan emocjonalny. Otóż z NLP jest to możliwe. Pierwszym krokiem jest świadomość własnego stanu, tylko wtedy możesz albo go zmienić, albo wzmocnić. Pomyśl przez chwilę, co chcesz osiągnąć. Wyobraź sobie, że ci się to udało i wszystko poszło fantastycznie! To pokazuje, jak łatwo możesz wpłynąć na swój stan emocjonalny, zmieniając sposób myślenia.

 NLP może ci pomóc zmienić stan emocjonalny na przykład poprzez użycie kotwic, czyli pewnych skojarzeń. Mogą być one pozytywne lub negatywne. Kotwice mogą być „zakładane” celowo, przy użyciu pięciu zasad dobrego sformułowania. Jeśli zatem chcesz osiągnąć dany stan emocjonalny lub w pewien sposób „znaleźć się” w konkretnej sytuacji w przyszłości, możesz uczynić to za pomocą kotwicy. Wiele technik NLP, np. Zmiana Historii Osobistej, korzysta z kotwic. Ten wzorzec pomaga zmienić perspektywę albo uczucia związane z doświadczeniem z przeszłości.

 Podczas pracy z wykorzystaniem technik NLP ważne jest, by budować relacje z ludźmi i rozwijać swoją wrażliwość. Wiele osób posiada naturalną łatwość nawiązywania kontaktów. Kiedy podzielasz czyjeś zainteresowania, szybko się okazuje, że również dobrze się z nim dogadujesz. W NLP proces ten zostaje wzmocniony, gdy zachowujesz się podobnie jak dana osoba. Człowiek z silnie rozwiniętą wrażliwością sensoryczną jest dobrym obserwatorem. Zauważa zmiany w kolorycie skóry, tonie głosu oraz inne szczegóły dotyczące zachowania. Wykorzystuje te informacje, by dopasować się do drugiej osoby i pogłębić kontakt. Następny etap to rozpoznanie wzorców zachowań, czyli tzw. kalibracja. Pracując z kimś, łatwo jest skupić całą uwagę na procesie, zamiast na osobie, oraz zorientować się, czy dana technika odnosi właściwy skutek.

 Jednym ze sposobów, w jaki możesz pogłębić kontakt z innymi ludźmi, jest zrozumienie ich „map świata”. Proces ten jest wspomagany przez zmianę pozycji percepcyjnej. Wyróżnia się trzy pozycje percepcyjne: 1. postrzeganie innej osoby z naszego punktu widzenia, 2. wyobrażanie sobie, że jest się na jej miejscu, i postrzeganie siebie z jej punktu widzenia, 3. przybranie zewnętrznej, zdystansowanej perspektywy i postrzeganie relacji pomiędzy tobą a drugą osobą. Każda zmiana pozycji daje informacje przydatne w rozwiązywaniu problemów w relacjach.

 Nieocenioną zasługą Bandlera i Grindera oraz ich licznych zwolenników jest stworzenie fantastycznych technik, takich jak: Podwójna Dysocjacja (Fast Phobia Cure), Generator Nowych Zachowań czy model S.C.O.R.E. Korzystając z nich, możesz znacznie podnieść jakość życia. Techniki NLP znajdują zastosowanie w wielu sferach życia, jak: rozwój osobisty, wystąpienia publiczne, sport, zdrowie, sprawność fizyczna, relacje, terapia, biznes, sprzedaż, negocjacje, coaching, przywództwo, szkolenia, edukacja, a nawet duchowość. Jedynym ograniczeniem może być twoja wyobraźnia. Pokonasz je, jeśli pozwolisz działać NLP!

 Rozdział 1. Czym jest NLP?

 W tym rozdziale dowiesz się:

 •jak bywa definiowane NLP;

 •co kryje się za literami N, L i P;

 •jak powstało NLP i w jakich sytuacjach można je stosować;

 •co zyskujesz, ucząc się NLP;

 •jak najlepiej skorzystać z tej książki.

 Definicje NLP

 „Wydaje dziwny głośny dźwięk, coś jak połączenie trąbki i syreny fabrycznej”.

 „Jest ogromny jak ciężarówka!”

 „Może wciągać wodę przez swój długi, giętki nos, a nawet podnosić nim przedmioty”.

 „Może biec z prędkością nawet do 25 km na godzinę”.

 „Z obu stron trąby wystają mu dwa grube białe kły”.

 „Waży jakieś cztery tony”.

 „Jest szary i pomarszczony”.

 Opisanie słonia tak, by osoba, która go nie widziała, mogła bez problemu wyobrazić sobie, jak wygląda, jak się zachowuje i jakie wydaje dźwięki, jest nie lada wyzwaniem. Powyżej faktycznie znajdują się opisy zwierzęcia, ale czytając każdy z osobna, nie pojmiemy jego majestatu.

 Tak samo jest z NLP, które jest wielowymiarowe. Jednak na tym etapie wystarczy przedstawić namiastkę tego, czym jest owa nauka. Oto niektóre definicje i opisy zebrane na przestrzeni lat.

 •„Nauka o tym, jak mózg koduje uczenie się i doświadczenia”.

 •„Proces, który analizuje doskonałość ludzkiego zachowania w taki sposób, że modelowanie tego zachowania umożliwia jego powielenie przez niemal każdego”.

 •„Studium struktury subiektywnego doświadczenia”.

 •„Model komunikacji, który skupia się na identyfikowaniu i użyciu wzorców myślenia wpływających na zachowanie danej osoby jako sposobie poprawy jakości i wydajności jej życia”.

 •„Nastawienie i metodologia, które generują mnóstwo technik”.

 •„Model gromadzenia, przechowywania i przywoływania informacji”.

 •„Rewolucyjne podejście do ludzkiej komunikacji i rozwoju”.

 •„Różnica, która czyni różnicę”.

 •„Technologia modelowania, której przedmiotem badań jest zbiór różnic sprawiających, że w tej samej dziedzinie geniusze osiągają inne wyniki niż osoby przeciętne”.

 •„System służący opisywaniu, restrukturyzacji i transformacji kognitywnego postrzegania świata”.

 •„Zbiór procedur, których miarą wartości jest ich przydatność, a nie prawdziwość”.

 •„Strategia służąca odkrywaniu i wykorzystywaniu wzorców istniejących w świecie”.

 •„Instrukcja obsługi mózgu”.

 Zrozumieć NLP

 A zatem jest to nauka, proces, studium, model, zbiór procedur, instrukcja obsługi, system, podejście, strategia, technologia... Z początku więc trudno uchwycić sedno NLP i pojąć, czym ono jest. Brak standardowych definicji oznacza, że każdy może wymyślić swoją, więc jak widać są one bardzo różne.

 Kiedy „krążyłeś” wokół kwestii słonia, zapoznając się z próbami jego opisu, być może już wówczas zorientowałeś się, że powyższy przykład przytoczono po to, aby przybliżyć złożoność koncepcji NLP. Celem książki jest jasne przedstawienie kluczowych zasad, modeli i wzorców NLP oraz nauczenie wcielania ich w życie.

 Co kryje się za literami N, L i P

 Najprościej byłoby powiedzieć, że NLP to rodzaj psychologii stosowanej. To wyjaśnienie nie wyczerpuje definicji, ale dla większości ludzi jest wskazówką, jak w prosty sposób można osiągnąć cele i być spełnionym w życiu osobistym i zawodowym.

 Problemem NLP może być także specjalistyczna natura jego nazwy. Chociaż jest coraz bardziej znana, to wciąż osoby, które nie zetknęły się z tym pojęciem, pytają: „A cóż to takiego?”. Wielu wolałoby zapewne, by nazwa była bardziej chwytliwa, prosta i dla tych, którzy utrzymują się z NLP bardziej atrakcyjna. Jednak sformułowanie „neurolingwistyczne programowanie” trafnie opisuje istotę tego pojęcia. Spróbujmy zatem wyjaśnić, co znaczą poszczególne słowa.

 Neuro

 Cząstka „neuro” odnosi się jak wskazuje nazwa do neurologii. Oznacza to, że informacje uzyskane przez nasze zmysły są przetwarzane przez mózg i system nerwowy.

 Lingwistyczne

 Słowo „lingwistyczne” odwołuje się do systemów języka nie tylko słów, ale też symboli, włącznie z gestami i postawami. Systemy te są wykorzystywane do kodowania, organizowania i przypisywania znaczeń naszym wewnętrznym reprezentacjom świata oraz do wewnętrznej i zewnętrznej komunikacji.

 Programowanie

 Hasło „programowanie” zaczerpnięto z obszaru informatyki, zakładając, że przechowywanie, kodowanie i przetwarzanie doświadczeń przebiega w podobny sposób jak w oprogramowaniu komputera. Poprzez usuwanie, aktualizowanie czy instalowanie naszego mentalnego oprogramowania możemy zmienić sposoby myślenia i działania.

 Z powyższych słów uzyskujemy nazwę: Neurolingwistyczne Programowanie. Kryją się pod nią procesy, za pomocą których, poprzez język i neurologię, tworzymy wewnętrzną reprezentację czyli doświadczenie zewnętrznego świata.

 Model NLP

 Odbieramy świat za pomocą pięciu zmysłów. Przez cały czas dociera do nas tak wiele informacji, że świadomie lub nie usuwamy te najmniej ważne. Pozostałe zaś filtrujemy przez pryzmat doświadczeń, wartości oraz przekonań. To, co ostatecznie zostaje, jest niekompletne i nieścisłe, ponieważ część oryginalnych informacji została usunięta, a reszta uogólniona lub zniekształcona. Przefiltrowane, tworzą osobistą wewnętrzną mapę, która wpływa na fizjologię i stan emocjonalny. A to determinuje nasze zachowanie.

 [image:]

 Rys. 1. Model NLP

 Historia NLP

 Istotą NLP jest „modelowanie” ludzkiej doskonałości i tu właśnie zaczyna się historia nauki we wczesnych latach 70. XX w., tworzona przez Richarda Bandlera i Johna Grindera na Uniwersytecie Kalifornijskim.

 W pewnym okresie życia Bandler zainteresował się informatyką. Zajmował się transkrypcją nagrań audio i wideo z seminariów Fritza Perlsa, twórcy terapii Gestalt, oraz Virginii Satir, propagatorki terapii rodzinnej. Odkrył, że naśladując pewne formy ich zachowań oraz słownictwo, uzyskiwał podobne rezultaty. Poprowadził więc na kampusie grupę terapeutyczną, wykorzystując założenia terapii Gestalt.

 Johna Grindera, wykładowcę lingwistyki na tym samym uniwersytecie, zaintrygowały umiejętności Bandlera. Miał wtedy powiedzieć: „Jeśli nauczysz mnie, jak robić to, co robisz, to powiem ci, co robisz”.

 Po krótkim czasie dzięki naśladowaniu Bandlera Grinder uzyskiwał podobne rezultaty terapeutyczne jak Bandler i Perls. Przez kolejne lata, poprzez systematyczne eliminowanie różnych elementów, Grinder mógł usunąć najmniej istotne elementy terapii, a skupić się na zasadniczych.

 Wkrótce Bandler i Grinder połączyli siły napisali pierwszą książkę o NLP, pt. Struktura magii, opublikowaną w 1975 r. Jej podtytuł brzmiał: Książka o języku i terapii. Przedstawili w niej pierwszy model NLP, metamodel, czyli 12 wzorców językowych uzyskanych dzięki modelowaniu osobowości Perlsa i Satir.

 Zdefiniowaliśmy zatem istotę NLP. Poprzez uważne badanie zachowania i dokładną analizę osobowości (czyli modelowanie) osób, które są najlepsze w swojej dziedzinie, możemy naśladując najistotniejsze elementy zachowania osiągać takie same rezultaty jak one. Jeśli chcesz być ekspertem w golfie, musisz modelować mistrza obserwować, co robi, mówi, oraz zadawać pytania dotyczące jego procesów myślowych. W ten sposób sporządzasz szablon sukcesu.

 Jednak kluczowe odkrycie nastąpiło wówczas, gdy badacze NLP zauważyli, że subiektywny sposób doświadczania świata ma swoją strukturę oraz że nasz sposób myślenia o czymś wpływa na to, j a k tego doświadczamy. Na podstawie prac Alfreda Korzybskiego (m.in. twórca niearystotelejskiego systemu semantyki ogólnej) dokonano w NLP wyraźnego rozróżnienia pomiędzy „terytorium” światem zewnętrznym a wewnętrzną „mapą”, którą sporządzamy na jego podstawie. Ta myśl wyrażona jest zwięźle w stwierdzeniu: „Mapa to nie terytorium”.

 Noam Chomsky (lingwista, współtwórca gramatyki transformatywnej, w której Grinder był ekspertem) wykazał, że nasza mapa zawsze będzie niepełną i niedokładną wersją zjawisk zachodzących w świecie. Na informacje przechodzące przez kanały nerwowe i językowe wpływają bowiem procesy zniekształcenia, usunięcia i generalizacji. Problemy ludzi zaś często wynikają z tego, iż mylą swoją zubożoną mapę z rzeczywistością. Poprzez zadawanie pytań metamodelowych lub używanie innych technik NLP mapa się wzbogaca, a jej właściciel rozszerza swoje możliwości wyboru i łatwiej osiąga cele.

 Nastawienie i metodologia

 Jeden z cytatów, które przytoczyliśmy wcześniej „NLP to nastawienie i metodologia, które generują mnóstwo technik” to kluczowe dla zrozumienia NLP słowa Johna Grindera. Do tej pory mówiliśmy głównie o metodologii, ale często ważniejsze bywa nastawienie. Można je podsumować jednym słowem: ciekawość. A nawet, jak ujął L. Michael Hall (zajmuje się psychologią poznawczo-behawioralną, autor wielu książek z tej dziedziny), jako „dziką i namiętną ciekawość”. Do tej listy można by dodać również określenie „nieustępliwa”. Nastawienie NLP-owskie to potrzeba „dostrzeżenia tego, co kryje się wewnątrz innych” i dziwienia się, dlaczego postępują w ten właśnie sposób. To kwestionowanie, rzucanie wyzwań, poszukiwanie i nieprzyjmowanie niczego takim, na jakie wygląda. Nastawienie to w największym skrócie można określić jako pytanie: „Skąd wiesz?”.

 Jeśli chodzi o techniki, NLP dysponuje jednymi z najskuteczniejszych, jakie kiedykolwiek opracowano, by pomóc ludziom dokonać zmian w ich życiu. Niektóre są już tak powszechnie znane (np. Podwójna Dysocjacja), że rozmawia się głównie o nich. Stanowią one jednak, jak wyjaśnia John Grinder, wytwór NLP-owskiego nastawienia i metodologii rezultat modelowania i pytań.

 Kolejny kandydat Bandlera i Grindera do modelowania po Perlsie i Satir to Milton H. Erickson, czołowy przedstawiciel światowej hipnozy medycznej. Owocem ich pracy był nowy zbiór wzorców językowych, Model Miltona, oraz druga książka o NLP Patterns of the hypnotic techniques of Milton H. Erickson. Późniejsze lata to okres intensywnych badań, prowadzonych zarówno przez Bandlera i Grindera, jak i innych naukowców, takich jak Robert Dilts, Judith DeLozier, Leslie Cameron-Bandler oraz Steve i Connirae Andreas. Odkryto i rozbudowano wówczas wiele wzorców, technik i modeli NLP, łącznie z systemami reprezentacji, submodalnościami i kotwiczeniem.

 NLP teraz

 Współpraca Bandlera i Grindera zakończyła się pod koniec lat 70. XX w. Obaj do tej pory są aktywni w swej dziedzinie.

 Bandler stworzył kilka modeli, które stały się markami handlowymi, jak np. DHE czy Alchemia Manipulacji. Napisał kilka książek, regularnie prowadzi też szkolenia w zakresie NLP oraz hipnozy, zarówno w Wielkiej Brytanii, jak i za granicą.

 John Grinder zaś stworzył, we współpracy z m.in. Judith DeLozier, tzw. Nowy Kod NLP. Podczas gdy Stary Kod czy też Klasyczne NLP czerpały inspirację głównie z obszaru językoznawstwa, terapii Gestalt i teorii systemów, Nowy Kod swoje powstanie zawdzięcza teorii informacji oraz mądrościom książek Carlosa Castanedy. W rezultacie opracowano wiele nowych modeli, wzorców i technik, np. Pozycje Percepcyjne. Współpracownicą Grindera jest m.in. Carmen Bostic St Clair.

 Na Uniwersytecie Kalifornijskim studiował również Robert Dilts. Był jednym z pierwszych współpracowników Bandlera i Grindera. W dalszym ciągu pozostaje cenionym innowatorem w dziedzinie NLP. Może pochwalić się ogromną liczbą opracowanych wzorców i modeli zmian, a także mnóstwem publikacji dotyczących NLP.

 Jak widać NLP nieustannie ewoluuje. Każdego roku praktycy i twórcy NLP dodają do jego repertuaru coraz to nowe modele i techniki.

 NLP w działaniu

 NLP stworzono w celu bardziej efektywnego prowadzenia terapii, tak więc zostało entuzjastycznie przyjęte przez osoby zajmujące się pomocą psychologiczną. Wykorzystano je jako szybki, skuteczny i bezpieczny sposób leczenia fobii, pozbywania się niechcianych nawyków oraz pomoc w kojeniu traum. Stosowano je również, aby niwelować stres, wzmacniać pewność siebie oraz jako pomoc w rozwiązywaniu wielu problemów.

 W miarę wzrastania popularności NLP również dzięki bestsellerom Nasza moc bez granic oraz Obudź w sobie olbrzyma autorstwa Anthony’ego Robbinsa obszary jego zastosowania poszerzyły się o nowe dziedziny, wykraczające daleko poza terapię.

 Ludzie ze sfery biznesowej początkowo nieufnie podchodzili do NLP. Obecnie zaś jego założenia i procesy stanowią podstawy programów szkoleniowych w wielu bardziej i mniej znanych firmach. Ponieważ techniki programowania mają zastosowanie w różnych sferach życia, mogą ułatwić osiągnięcie szczytowej formy i efektywności zarówno jednostkom, jak i zespołom, w branżach takich jak zarządzanie, sprzedaż, komunikacja, rozwój nowych produktów oraz coaching.

 Techniki NLP korzystnie wpływają na przedsięwzięcia podejmowane w niemal każdej dziedzinie, dlatego obecnie stosuje się je również w sferze edukacji, zdrowia i sportu.

 Co ci da nauka NLP

 Kluczem do nieustającej popularności NLP są korzyści osobiste. Tysiące ludzi na całym świecie czyta książki na ten temat, uczęszcza na szkolenia i w efekcie realizuje swoje marzenia.

 A co ty możesz uzyskać? Oto zaledwie kilka korzyści:

 •pomoże dowiedzieć się, czego chcesz i jak to osiągnąć,

 •pozwoli budować silniejsze, głębsze relacje,

 •podwyższy pewność siebie i samoocenę,

 •poprawi umiejętność kontaktowania się z innymi,

 •postawi cię za sterem życia,

 •sprawi, że będziesz komunikował się efektywniej i z większą perswazją,

 •pomoże osiągnąć możliwie najlepsze wyniki,

 •zmieni ograniczające przekonania na temat siebie oraz świata,

 •sprawi, że będziesz jeszcze bardziej kreatywny,

 •pomoże sprawować kontrolę nad tym, co myślisz, jak się czujesz i jak działasz,

 •umożliwi realizację celów osobistych i zawodowych.

 To zaledwie początek zmian.

 Uwierz w NLP. Ono naprawdę działa. Tym razem możesz spokojnie zaufać zbiorowej fascynacji. Przejmując kontrolę nad własnymi procesami myślowymi, pozbędziesz się negatywnych myśli i osiągniesz więcej niż kiedykolwiek.

 [image:] Wskazówka

 Amanda: NLP zmieniło życie wielu osób. Brzmi to banalnie, lecz fakty są oczywiste. Zmieniło styl myślenia i pracy ludzi ich sposób funkcjonowania w świecie. Było narzędziem, które umożliwiło podjęcie trudnych decyzji zawodowych, np. porzucenie bezpiecznej, dobrze płatnej posady (w moim przypadku) czy zmiana profilu zatrudnienia (w przypadku Steve’a) ze świata mediów na nauczanie. Bez NLP autorzy tej książki prawdopodobnie nie założyliby świetnie prosperującej światowej firmy szkoleniowej ani nie napisali kilku bestsellerów, łącznie z tym, który teraz masz w rękach.

 A teraz doświadcz NLP...

 ...ale tylko jeśli wdrożysz je w życie. Już samo czytanie o NLP może przynosić korzyści, jednak dopiero stosując zasady i techniki, będziesz mógł cieszyć się w pełni z jego dobrodziejstw. Przeprowadź na sobie doświadczenie, a zobaczysz, jak zaskakujące efekty mogą przynieść proste techniki.

 Zatem zacznijmy.

 Przywołaj wspomnienie, które jest niezbyt przyjemne coś poszło nie tak, jak planowałeś, i poczułeś się rozczarowany, nieszczęśliwy lub zażenowany. Przeżyj ponownie tę sytuację (ale w myślach!) raz jeszcze usłysz, zobacz i poczuj to, co wtedy.

 Wciel się w rolę reżysera na planie filmowym swoich myśli. Masz pełną władzę i prawo, aby zmieniać, co zechcesz. Wolałbyś, żeby to była kreskówka? Proszę bardzo odtwórz wspomnienie, nadając mu charakter Toma i Jerry’ego, Simpsonów lub jakiejś innej bajki. A możesz chcesz, by aktorzy z twojego filmu mówili głosami bohaterów kreskówek?

 Co powiesz na muzykę w tle? Niech to będzie coś zabawnego, jak w starym niemym kinie. Teraz odtwórz film z muzyką na odpowiednim poziomie głośności.

 To, co przed chwilą zrobiłeś (nieświadomie, gdyż nie znasz tego pojęcia), to „rekodowanie” formy zapamiętanego wcześniej doświadczenia. Odtąd, gdy je przywołasz, będą towarzyszyć ci już inne odczucia. Być może wcale nie poczujesz przykrości, a w najgorszym razie dyskomfort się zmniejszy.

 Teraz pomyśl o kolejnej sytuacji pokłóciłeś się i nie jest ci z tym dobrze. Tym razem odegrasz rolę komentatora sportowego, który stoi z boku i komentuje relacje między tobą a drugą osobą. Twoim zadaniem jest nie tylko informowanie, ale również nadanie sytuacji groteskowego charakteru. Spróbuj więc niektóre jej elementy nieco przerysować.

 Podczas odgrywania tej sceny w myślach powiedzmy, że jest to sprzeczka z kolegą z pracy możesz dodać do niej taki komentarz:

 „I oto jesteśmy raz jeszcze w biurze Anny, by obejrzeć jej kolejne krwawe starcie z Markiem z księgowości. Anna zmierza ze skargą do pokoju Marka nieustraszonym, pewnym krokiem. Tu nie ma żartów proszę państwa! Ale Marek był na to przygotowany sprawnym ruchem wyciąga z szuflady dokumenty. Jednak Anna ma swoje argumenty pod ręką...”.

 Ważne, byś się przy tym dobrze bawił. Wejdź głęboko w rolę komentatora. Odegranie jego kwestii zajmie ci prawdopodobnie niecałą minutę. A teraz wróć do swoich myśli i obejrzyj to znowu własnymi oczami. Jest niemal pewne, że odczucia nie będą tak przykre jak wcześniej. Być może dostrzeżesz inne możliwości rozegrania tej sytuacji, z których skorzystasz w przyszłości.

 Czy sympatyczny słoń, o którym mowa na początku rozdziału, zapomina? Tego nie wiadomo. Wiadomo natomiast, że zapominają ludzie. Dokonując zmian w naszych wspomnieniach, percepcji, przekonaniach i myślach, możemy wybrać nowe sposoby działań i zachowań, które pomogą żyć według naszego scenariusza. I to jest potęga NLP.

 Jak korzystać z tej książki

 Jeśli chcesz, możesz czytać ten poradnik wyrywkowo, ale jeśli NLP to obszar dla ciebie nieznany, powinieneś studiować rozdziały w podanej kolejności. Jest to istotne, gdyż niektóre z późniejszych rozdziałów pisano z założeniem, że czytelnik ma przyswojoną wiedzę z początku książki.

 Aby odczuć w pełni dobroczynny wpływ technik NLP proponowanych w książce, powinieneś robić przerwy w czytaniu i wykonywać zalecane ćwiczenia. Rozumienie NLP, a doświadczenie go i umiejętność wykorzystania w życiu to dwie odrębne sprawy. Nie pojmiesz gry na saksofonie, czytając jedynie instrukcję obsługi. Tak samo jest z NLP. Ćwicz, by się go nauczyć!

 •Zastosuj badanie z końca tego rozdziału w odniesieniu do innych wspomnień.

 •Pomyśl o obszarach życia, w których chciałbyś wprowadzić zmiany czego by konkretnie dotyczyły?

 Podsumowanie

 1. NLP to rodzaj psychologii stosowanej, którą można zdefiniować na wiele sposobów.

 2. Cząstka „neuro” odnosi się do sposobów, w jakie przetwarzasz informacje odbierane przez nasze zmysły.

 3. Słowo „lingwistyczne” dotyczy korzystania z systemów języka w celu kodowania, organizowania i przypisywania znaczeń twoim wewnętrznym reprezentacjom (wyobrażeniom) świata.

 4. Świat odbierasz poprzez pięć zmysłów: wzroku, słuchu, dotyku, zapachu i smaku.

 5. Z ogromem informacji, jakie do ciebie docierają, radzisz sobie przez uruchomienie procesów usunięcia, zniekształcenia i generalizacji.

 6. Dane, które pozostają, przepuszczasz przez filtr doświadczeń, wartości i przekonań.

 7. NLP wzięło początek od modelowania doskonałości, które do dziś jest uważane za jego podstawę.

 8. Richard Bandler i John Grinder stworzyli NLP w latach 70. XX w.

 9. NLP-owskie podejście można określić jednym słowem: ciekawość.

 10. Nauka NLP umożliwi ci zmianę życia.

OEBPS/Images/rys1.gif
Filtry, np. wartosci,
przekonania,
usuniecie, znieksztalcenie

i generalizacja

Mapa wewnetrzna

utworzona z obrazow,
dzwiekow, uczue,

smakow i zapachow

\\ F Zachovane

OEBPS/Images/nlp_front_500px_szer.jpg
samo«sedno

STEVE BAVISTER, AMANDA VICKERS

NLP

W PRAKTYCE

CZYLI SZTUKA KSZTALTOWANIA PRZYSZtOSCI

Zmien swoje zycie!
Skuteczne techniki NLP, wiczenia i przyktady

OEBPS/Images/wskazowka.gif

OEBPS/Images/logo-samo-sedno-200x33.jpg
samoe<sedno

