[image: image1.jpg]NHS

Avon Partnership

 Occupational Health Service

Assertiveness
Assertiveness is the ability to clearly communicate how we feel and what we need in a calm open style. It is needed in all areas of life from work situations, relationships with friends and family, to buying something in the supermarket. Assertiveness is the middle ground of communication between a passive style of relating and an aggressive style of relating.
 If we struggle to assert overselves we can easily be taken advantage of, and end up having too much responsibility for work tasks or family commitments as people become more likely to pile things on us. We can also become more likely to experience low self esteem as a viscious cycle of not feeling confident enough to communicate our needs, leads to our needs not being met, leading us to feel worthless and less confident and therefore less likely to assert ourselves.
Although feeling unable to assert yourself may at times leave you feeling powereless, it is helpful to remember that effective communication is a skill which can be learnt like riding a bike or playing an instrument. If we pay attention to the way we feel when relating to others and make a commitment to try and change the way we approach situations, in time we can learn to be more assertive. It may not happen overnight but by using some of the following tools and believeing that you are in control of the way you feel and respond, assertiveness skills can begin to grow.
Tools for improving Assertativeness

Body Language: Pay attention to your body language. Making your body look small, slouching, hunching, not looking someone in the eye indicates that you may be passive. Making yourself look bigger, putting hands on hips or having a wide stance and narrowing eyes indicates that you or someone else is aggressive. Try and aim for a relaxed open posture with a warm, welcoming smile, making hand gestures that match your conversation.

Tone of Voice: A lot of what we say is not what we say but how we say it. When trying to assert yourself speak slowly and clearly allowing yourself pauses and time to take a breath. Try to vary the pitch of your voice to maintain interest. However try to avoid becoming very high pitched as you will end up feeling flustered and the person you are speaking to will have less of a chance to take on board what you are saying. Try practicing changing the tone of your voice at times when you are alone.
Allow Time: When we are caught off guard it is easy to respond in the way we usually would by saying ‘yes’ or ‘ok your right’ instantly. If someone asks you to do something or for an opinion and you are not prepared, you are entitled to ask for some time to think. Practice ways of saying this when you get a chance so if you do get caught out you know what to do. Try something like “I need to think about this one, I’ll get back to you in half an hour” or “you have caught me off guard, I need a minute to think about that”

Value yourself: Quite often if we find it hard to assert ourselves it stems in an underlying belief that other peoples needs, wants, opinions, dealdlines are more important than your own. Challenge this assumption when you notice it. Recogonise what your needs and values are – if you don’t know them, no one else will be able to know them either.
Understand responsibility: You are only responsible for the way that you think, feel and behave. You are not responsible for someone elses thoughts or feelings. So long as you are expressing yourself without being aggressive or exploiting another person you are not respnsible for the way they resond to your assertiveness.

Language tools:

· Use I need / think / feel / want, to convey messages.

· Try to replace ‘I must’ and ‘I should’ with ‘I could’ or ‘I might’.

· Start by showing empathy with the other persons view point but then go back to what you need and why you need it.

· Escalate you requirements – if your initial attempts at assertativess do not work, repeat yourself until you become a borken record, if this does not work escalate by telling the person what you will do if they do not provide a satasfactory resolution.

· Do not start a sentence with I’m sorry but, or do you mind if.

· When preparing responses think of the event, your feelings, what you need to happen and the consequences.

Being Interupted: If you fnd that you are frequently interupted, or there is one particular person who always does this to you. The next time this happens wait for the person to finish what they are saying when they interupted you. Calmly and politely say something like “Just a minute please, I hadn’t finished what I was saying” or “thank you for that I understand, but to go back to what I was saying as I hadn’t finished” This is truly assertive as you are acknowledging the other persons point, but not allowing your own to be dismissed.

Where to get help
If you are still struggling with your assertiveness after trying some of the things above, or being assertive brings up painful expereinces from your past, it may be helpful to talk things though with a qualified counsellor.
Or there are some further sources of self help available below.
http://www.getselfhelp.co.uk/docs/Assertiveness.pdf

http://www.mindtools.com/pages/article/Assertiveness.htm

Investing in good health at work
1
Investing in good health at work
2

[image: image1.jpg]