 Разработка представленных материалов проведена
в рамках Федеральной целевой программы

«Формирование установок толерантного сознания

и профилактика экстремизма в российском обществе» в 2003 году
Р А Б О Ч А Я П Р О Г Р А М М А
коммуникативного тренинга для специалистов

 системы общего образования
При разработке рабочей программы использованы материалы

кафедры педагогики и педагогической психологии

Удмуртского государственного университета

Пояснительная записка
 Цель: повышения коммуникативной компетентности его участников.

Включение участников в специально разработанные психологические процедуры позволяет переводить их поведение с импульсивного уровня регуляции на осознанный, а также соотносить свое поведение с моделями поведения, демонстрируемыми другими участниками. Тренинговые процедуры помогают участникам сориентироваться как в субъект – субъектном так и субъект – объектном видах общения. Участники учатся осознанно использовать в своей профессиональной деятельности приемы управления ситуацией общения и учитывать интересы собеседника, опираться на них в решении поставленной профессиональной задачи общения.

 Участники знакомятся с присущими им барьерами коммуникации. Учатся опираться при беседе на вербальные и невербальные сигналы, посылаемые собеседником. Учатся сочувствовать, сопереживать собеседнику, смотреть на ситуацию с его точки зрения. Исследуют особенности кооперативного и конкурентного типа взаимодействия.

Тематический план тренинга
	Тема
	Часы

	1. Вступительное слово тренера.

	1

	2. Знакомство с участниками.

	1

	3. Обсуждение ожиданий и опасений.

	1

	4. Правила групповой работы.

	1

	5. Развитие умений сопереживать и смотреть на ситуацию общения с точки зрения собеседника (рефлексия, эмпатия).

	5

	6. Умение управлять ситуацией общения.

	5

	7. Тренировка техник активного слушания.

	5

	8. Тренировка техник отзеркаливания собеседника.

	5

	Всего:
	24

Содержание занятий
1. Вступительное слово тренера
 Участникам тренинга сообщаются цели и задачи коммуникативного тренинга, четко описываются коммуникативные умения и навыки, на формирование которых будут направлены проводимые упражнения.

 Предлагается определение понятий «тренинг», «коммуникативный тренинг» и «коммуникативная компетентность». Рассматриваются вопросы, позволяющие участникам отличить тренинговые занятия от других форм обучения: Почему навыками общения можно овладеть только через интериоризацию социальных контактов, и в частности на тренинге?В рамках какого научного направления сформирована тренинговая программа? Чем тренинг отличается от других форм обучения?
2. Знакомство
 Тренер направляет участников тренинга, посредствам психологических процедур, на несколько новые, необычайные размышления о своих личностных ресурсах, о том, как воспринимают участники друг друга.

 Задачи:

1. Стимулирование активности участников тренинга.

2. Снятие ситуативной напряженности и создание комфортных условий для каждого участника тренинга.

3. Стимулирование внимания участников друг другу.
3. Ожидания, опасения, сомнения
 Каждому участнику предлагается подумать о том, чего он ожидает, чего опасается, в чем сомневается относительно тренинговой программы, и затем вписать эти размышления в следующую таблицу:

	
	Ожидания
	Опасения
	Сомнения

	От тренинга
	
	
	

	От группы
	
	
	

	От тренера
	
	
	

	От себя
	
	
	

Затем, участники делятся на микрогруппы по 3 – 4 человека и обсуждают и приходят к общему решению. После чего один из участников группы зачитывает результаты группового обсуждения. Эта процедура позволяет снять напряжение и возможные отрицательные установки участников на тренинговые мероприятия. Т.к. участники еще не сориентировались в новых для них условиях и еще недостаточно узнали друг друга, эта процедура помогает минимизировать напряжение участников связанное с откровенным высказыванием своих опасений.

4. Правила общения
Высказанные участниками тренинга опасения помогают разработать группе правила общения. Цель этой процедуры в создании групповых норм общения. В зависимости от опасений и сомнений группы формулируются правила существования группы.
5.Развитие умений сопереживать и смотреть на ситуацию общения с точки зрения собеседника (рефлексия, эмпатия)
Участники вовлекаются в обсуждение феноменов социальной перцепции через участие в играх «Эмоциональная загадка» и «Настроение».

«Эмоциональная загадка»
 Участники рассказывают друг другу ситуации из своей жизни. 1-ый участник рассказывает, стараясь не проявлять невербальные сигналы. Задача 2-ого участника постараться отгадать чувства и переживания 1-го. Во время обсуждения участники знакомятся с феноменами социальной перцепции: идентификацией и эмпатией, а также разрабатывают некоторые правила эмпатии.

 «Настроение».

Участники располагаются кругом, лицом друг к другу. Каждый по очереди сообщает своему соседу справа о его настроении. По каким признакам вы определили настроение своего соседа?

Навыки рефлексии актуализируются в ходе тренинга довольно часто, в тех упражнениях, когда нужно предвосхитить реакцию партнера. В этой части тренинга рефлексия рассматривается, как специальное умение предвосхищать поведение собеседников для коррекции собственного поведения.

6. Умение управлять ситуацией общения
В этой части тренинга предлагается повышать коммуникативную компетентность, опираясь на активное осознание участником группы, межличностных ситуаций и самого себя как участника этих ситуаций. Кто мешает человеку быть коммуникативно эффективным? Прежде всего он сам. Точнее, его излишнее внимание к своему я – образу, заслоняющее осознание межличностной ситуации. Задача активного социально-психологического обучения состоит в том, чтоб, показав человеку его социальную природу и тем самым, снизив субъективизм понимания им межличностных ситуаций, сделать его независимым от собственного я -–образа и дать ему концептуальный инструментарий к проблеме «я – в ситуации». Повышение коммуникативной компетентности участников тренинга, осуществляется через объективное истолкование ими ситуации на основе понимания ее параметров, многие из которых поддаются точному описанию.

7. Тренировка техник активного слушания

Участникам предлагается поразмышлять на тему, каким должен быть идеальный слушатель. Тренер просит участников вспомнить ситуацию из своей жизни, когда им нравился их собеседник, а особенно как он вас выслушал. Как он это делал? Что, значит, быть идеальным слушателем? Что означает хорошо выслушать собеседника? Это вводное обсуждение нужно для того, чтобы структурировать имеющиеся навыки активного слушания. Обсуждение является подготовительным этапом для ряда следующих упражнений. Обсуждая результаты упражнений, участники приходят к выводу о необходимости использования в беседе приемов активного слушания.

8. Тренировка техник отзеркаливания собеседника
Знакомство участников тренинга с приемом присоединения рекомендуется начинать в процессе просмотра видеозаписи предыдущего упражнения. Тренеру необходимо обратить внимание участников на феномен отзеркаливания. По окончанию обсуждения предыдущего упражнения, нужно вернуться к ситуации, в которой было зафиксировано отзеркаливание, и предложить участникам информацию, включающую в себя теоретическую, эмпирическую и метафорическую составляющие. К теоретической и эмпирической составляющей относятся теория фильтров и эмпирические исследования, подтверждающие теорию фильтров. К метафорической составляющей относятся примеры использования пристройки для оказания эффективного воздействия, а также народные анекдоты, в которых подчеркивается идея присоединения.
ВОПРОСЫ ДЛЯ ЗАЧЕТА
1. Структура общения.

2. Основные механизмы общения. Коммуникативная сторона общения.

3. Средства коммуникации.

4. Классификация невербальных средств

5. Жесты обмана.

6. Прок... (жесты и территории).

7. Невербальная настройка на собеседника.

8. Особенности языка телодвижения. Ошибки толкования жестов.

9. Жесты барьеров общения.

10. Жесты характерные для процесса ухаживания. Пара и экстралингвистика.

11. Визуальное общение.

12. Вербальная коммуникация. Особенности ретиального и аксиального общения.

13. Интерактивная сторона общения.

14. Партнерское общение.

15. Общение в конфликтной ситуации.

16. Перцептивная сторона общения.

17. Механизмы взаимопонимания.

18. Свойства темперамента и общение.

19. Механизмы и приемы межличностного контакта.

20. Дифференциация уверенного, неуверенного и агрессивного поведения.

21. Правила передачи информации.

СПИСОК ЛИТЕРАТУРЫ
1. Андреева Г.М. Социальная психология. М, 1995

2. Берн Э. Игры, в которые играют люди. Люди, в которые играют в игры. СПб. Лениздат,1992

3. Бородкин Ф.М. Коряк Н.М. Внимание: конфликт! Новосибирск, 1989

4. Гришина Н.В. и другие Общение в трудовом коллективе. – Л: Лениздат, 1990

5. Добрович А.Б. Воспитателю о психологии и психогигиене общения – М., Просвещение, 1987

6. Зигерт В., Ланг Л. Руководитель без конфликтов М.,1990

7. Корнелиус Х., Фейр Ш. Выиграть может каждый М.,1992

8. Кроль Л.М., Михайлова Е.Л. Человек – оркестр. Микроструктура общения. М.,1993

9. Карнеги Д. Как завоевать друзей и оказывать влияние на людей. М., Прогресс,1989

10. Мелибурда Е.Я. Я – Ты – Мы: Психологические возможности улучшения общения. /пер. с польск./ М., Прогресс,1986

11. Некрасов В.И. Леонов Н.И. Управление конфликтами /Теория и практика взаимодействия/ Ижевск, 1993

12. Пиз А. Язык телодвижений. М., Ай кай.,1992

13. Фаст Дж. Язык тела. М.,1995

14. Шибутани Т. Социальная психология. М., 1969

15. Таранов П. Приемы влияния на людей. М.,1998

16. Станкин М.И. Психология общения М., МСПИ 1996

17. Руденский Е.В. Основы психотехнологии общения менеджера Москва-Новосибирск, 1998

18. Макшанов С.И. Хрящева Н.Ю. Психогимнастика в тренинге. Санкт-Петербург, 1993

19. Григорьева Т.Г. Основы конструктивного общения. Москва-Новосибирск, 1997

20. Беркли-Ален М. Забытое искусство слушать. Санкт-Петербург, 1997

21.Сост.Кутасова Т.В. Хрестоматия по социальной психологии. Международная педагогическая академия,1995

22.Алан Пиз Язык телодвижений. «Ай кью» Н.Новгород, 1992

23.Биркенбил В. Язык интонации мимики, жестов. Питер, Санкт-Петербург, 1997

24.Рюкле Х. Ваше тайное оружие в общении. М.,1996

25.Фаст Д. Язык тела. Изд-во Феникс, 1996.

