1. Предмет дисциплины «Деловое общение» и ее основные принципы.

Необходимость внедрения нового стиля мышления, соц. поведения, отвечающего задачам гражданского об-ва, придает особое значение дисциплине «ДО». Эта дисц. призвана помочь людям преодолеть стереотипы адм.-ком. стиля мышления, выработать умение руководить людьми, спос-ть взвешенно анализир. любые самые сложные деловые ситуации, не боятться новизны решений, помочь даже из негативного опыта извлекать позитивные выводы, приучить к пост. самоанализу и объект. самооц. своих действий и действ. окруж. людей. Эта дисц. тесно связ. с такими науками, как фил-я,соц-я, история, соц. псих-я, мен-т. Проблема культуры ДО не м.б. исследована вне связи с фил-кой рценностей. Заслуживает внимания нравственная позиция, согласно кот. бизнес, игнорирующий пр-пы гуманизма и патриот-ма, аморален, малоэфф. и, в перспективе, недолговечен. Не меньшего внимания заслуживает идея, согл. кот. у России нет вечных врагов, а есть вечные интересы и, сл-но, предприниматель должен помнить о них и учитывать в своей деят-ти.

2.

3. общения. В конфликте, т.е. в столкновении людей, придерживающихся противоположных взглядов, мнений, стремлений, проявляются различные типы поведения. Многообразие типов поведения особенно проявляется в состоянии фрустрации,т.е. расстроенного психического состояния, вызванного реальной или воображаемой помехой, препятствующей достижению цели. При фрустрации меняется прежняя линия поведения чело​века. Активная защитная реакция при таком психическом состоянии — гнев, агрессивность, импульсивная беспорядочная активность и др. Пассивной же формой психологической защиты является неспособность ответить на грубость и агрессивность.Ни активная, ни пассивная формы защитной реакции не могут привести к разрешению конфликта,

• Социальная психология называет ряд конкретных путей разрешения конфликтов: подавление, отсрочка, превращение конфликта в деловой разговор.

Итак, повышение нравственной культуры является одним из важных факторов, нормализующих общение между сторонами, находящимися в конфликте. Положительные нравственные чувства, моральная убежденность, моральная ответственность за свое поведение позволяют находить пути выхода из конфликтных ситуаций.

• Роль нравственной культуры проявляется и в том, что она способствует повышению потребности в общении. Отдельной личности или группе свойственны разные уровни потребности в общении. Далеко не у всех членов той или иной общности такая потребность получает должное развитие. Человеку бывает трудно определить свою позицию к партнеру по общению, выступить в роли собеседника, предпочитаемого для общающихся. Не все обладают способностью умело использовать в процессе общения качества своей личности'. Культура общения непременно предполагает и высокую потребность в общении, и овладение техникой общения.

4. Теоретические предпосылки становления дисциплины «Деловое общение»

Непоср. псих-гическими предпос. принято считать такие напр. соц. мысли, как псих-гия народов, псих-гия масс, и теория об инстинктах соц. поведения. Неск. десятилетий спустя огромное влияние на нее оказал З.Фрейд. Псих-гия народов как теоритич. школа сложилась в Герм. в сер.19в. Создатели – Лацарус и Штейнталь. Хотя псих-гия нар. и не достигла заметных успехов в изучении природы и з-нов группового сознания, ее безусловным достижением следует считать подготовку почвы для будущего успешного сотр-ва между соц. псих-гией и соц. антропологией. Не менее сущ. влияние на формир. соц. псих-гии оказала возн. в 90-е г. 19в. псих-гия толпы. Густав Лебон одним из первых признал особ. роль масс в об-венном движении. Хар-зуя поведение индивида в толпе он подчеркивал его бессозн. и иррациональный хар-р, эмоции госп. над разумом. Главные заслуги исслед. псих-гии толпы – разделение индивидуальной и коллективной псих-гии, создание предпосылок для изучения об-венного мнения. 3-й предпос. можно считать теорию соц. поведения. Согл. теории МакДаугалла 1- псих-гия личн-ти играет реш. роль в формировании об-венной псих-гии и, 2 - главн. причиной соц. поведения индивидов явл. вражден. инстинкты. Позднее появилось учение – бихевиоризм (в основе эксперимент. изучение животных), родоначальники Торндайк и Уотсон. Необихевиоризм, представленный Скиннером, Миллером и др., сохранил свои позиции в последующие 10-летия.

5.

6. Бихевиоризм как психология поведения и его связь с дисциплиной «Деловое общение».

Бихевиоризм (от лат. поведение), или психология поведения, появился в США в начале нынешнего века. Его эксперементал. предпосылкой стали исследования поведения животных, проведенные Эдуардом Торндайком. Многие выводы этих исследований были учтены при объяснении поведения людей. В др. своей работе – «Принципы обучения, основанные на психологии» Э.Торндайк последовательно проводит мысль о том, что педагогика должна опираться на психологию и прежде всего психологию поведения. Он обосновывает взгляд на челов. психику и поведение как на «сис-му реакций организма на внешние раздражители, возникающие в самом организме». По его мнению, «все поведение человека слагается из безуслов. реакций, данных в наследственном опыте, помноженных на те новые условн. связи, кот-ые даны в личн опыте». В 1913г. Джон Уотсон в своей програм. статье «Психология как ее видит бихевиорист» сформулировал осн. принципы поведенчес. психологии, кот-ые затем получили подроб. обоснование в его книге «Психология как наука о поведении». Бихевиоризм предлагает исследовать психолог. явления объективно. Вместо анализа субъектив. ощущений, восприятий, образов следует изучать поведение др. людей, т.е. как чел-к реагирует на те или иные воздействия внеш. среды, кот-е Уотсон назыв. стимулами. Многие положения бихевиоризма помогают объяснить влияние тех или иных внеш-х, в т.ч. социал-х факторов на поведение людей, их деят-ть и межличност. общение. В то же время игнорирование собственно психич. процессов не позволило бихевиористам создать целостн. науку о социал. поведении.
7.

8.

9. Психоанализ З.Фрейда о психич. стр-ре личности и ее психолог. защите.

Существен. влияние на исследования в области психологии личности, ее поведения и межличност. общения оказал психоанализ автрийск. ученого З. Фрейда. Опираясь на научн. данные и анализ собствен. опыта врача-психиатра, Фрейд пришел к выводу, что на поведение человека оказывают влияние не только его рационал. мышление, но и иррацион. проявления его психики. Речь идет о разн. рода психолог. импульсах и влечениях, направленных на удовлетворение инстинктов чел-ка, прежде всего инстинкта самосохранения и полового влечения. По утверждению Фрейда, исходящие из полового инстинкта влечения чел-ка под воздействием моральн., религиоз. и др. ограничений и запретов вытесняются в область бессозн-го. Но они дают о себе знать, продолжают действовать без ведома чел-ка. Отсюда проблема «неосознанных побуждений», кот-е опред. образом воздействуют на поведение людей. Анализ данных побуждений и в целом проблемы бессозн-го открывает многое для понимания поведения людей, их межличност. отношений и общения между собой. В своей работе «Я и Оно» Фрейд пишет, что «деление психики на сознат-ное и бессозн-ое явл. основной предпосылкой психоанализа», что понятие «бессозн-го» им получено из учения о вытеснении, а вытеснение он рассм. как «типичный пример бессозн-го». Далее он след. образом хар-ет взаимодействие осн. элементов психики чел-ка – предсознательного («Я»), «Сверх-Я» и бессозн-го («Оно»). По Фрейду впечатления детства, полученные прежде всего в семье, оказывают решающее влияние на формирование характера чел-ка, его психич. склада и во многом опред-ют его поведение в след. годы. Больш. значение для понимания мотивов поведения чел-ка, его внутрен. побуждений имеет учение Фрейда о способах психич. защиты, кот-ые избавляют чел-ка от чрезмерных психич. волнений, возникающих под влиянием разн. обстоятельств. К таким способам относятся вытеснение в область бессозн-го неприемлим. инф-ции, либо ее отрицание, рационализация как нахождение приемлим. объяснения своим поступкам, идентификация, т.е. бессоз-ный перенос на себя желаемых кач-в, присущих др. чел-ку.

10. Механизмы психологической защиты и их роль в деловом общении.

Защитные механизмы начинают свое действие тогда, когда человек терпит неудачу в достижении поставленной цели и под угрозой оказывается его душевное равновесие. Способы психолог. защиты: 1)Отрицание (проявляется в бессознательном отказе от негативной для самооценки инф-ии. Человек как бы слушает, но не слышит, не воспринимает то, что угрожает самосохранению, престижу, основным установкам личности.) 2)Вытеснение – активный способ предотвращения внутрен. конфликта, предполагающий не только «выключение» из сознания негативной инф-ии или мотива, но и особые действия по сохранению позитивного «Я-образа». В этом случае человек не только легко забывает неприемлемые для него факты, но и выдвигает ложное, но приемлемое для него объяснение совершенных поступков. 3)Рационализация (чаще всего проявляется в форме снижения ценности недостижимого. Н-р, студентка, не явившаяся на экзамен из-за недостаточной подготовки, убеждает подруг в том, что у нее были в этот день дела поважнее, отсутствовало настроение и т.д.) 4)Проекция- бессознательное приписывание другому лицу собственных желаний и стремлений, личностных качеств, причем чаще всего негативного свойства. Сделав кому-либо что-то нехорошее, причинив зло, мы начинаем бессознательно, в самооправдании, искать у этого человека несуществующие недостатки. 5)Идентификация (предполагает установление эмоцион. связи с другим субъектом, отождествление себя с ним. У детей он проявляется в форме неосознанного подражания родителям, у взрослых-в форме поклонения кумиру, вождю, Богу.) 6)Замещение (человек снимает внутр. Напряжение путем переноса, переадресовки действия, направленного на недоступный объект, в доступную ситуацию.) 7)Включение –это облегчение внутр. rонфликта путем сопереживания (сопереживать чьи-то страдания, и свои беды уже не кажутся столь значимые.) 8)Изоляция (харак-ся защитой от травмирующих факторов путем разрыва эмоциональных связей с другими людьми, утраты способностей сопереживания. Такой способ психол. защиты характерен для индивидов на стадии деперсонализации, н-р бомжей, алкоголиков или личностей преданных какой-либо религиозной или политич. идее.)

11.

12. Концепция «коллективного бессознательного» в теории К.Юнга и ее значение для делового общения.

В статье «Понятие коллект. бессознат-го» Юнг кратко определил содержание и психологич. значение коллект. бессознат-го. Хар-я его как такую психол. сис-му, кот. имеет «колектив., универсал. и безличн. природу, идентичную у всех индивидов», Юнг выделяет такие его особ-ти: 1) своим существованием колектив. безсознат-ное обязано исключительно наследственности; 2) оно не основано на личн. опыте и не развивается индивидуально; 3) его содержание в основном представлено архетипами – буквально предшествующими формами, кот. лишь вторич. образом становятся осознаваемыми. Архетипы столь близки инстинктам, что можно предположить, что они явл. бессозн-ми образами самих инстинктов или «образцами инстинктив. поведения». Явл-ясь регулятором психолог. жизни, архетипы выступают как априорные формы психолог. деят-ти людей и возникают спонтанно. По мнению Юнга, активация архетипа происходит тогда, когда возникает ситуация, соот-щая данному архетипу. Подобно инстинктив. влечению, архетип вопреки всякому разуму и воле, прокладывает себе путь. При этом конкрет. форма архетипа реализ-ся символич. путем через архетипичес. образ в психике индивида. Архетипич. образы мы встречаем в фантазиях худож. и научн. творчества, снах, бредах, галлюцинациях индивидов, живущих сегодня. Эти типичн. образы и ассоциации явл. архетипич. идеями. Чем более живыми они явл., тем более они будут окрашены индивидуально сильными чувственными тонами. Для практики дел. общения архетипич. образы коллектив. бессознат-го предст-ют интерес не только в смысле постижения особ-тей спонтанных проявлений психики партнера, но и в том, что эти проявления помогают обнаружить опред. символизм передаваем. им инф-ции. Замещение этого символизма возможно и в разн. рода сублимальных психич. реакциях, приносящих опред. удовлетворение в процессе общения.

13.

14. Особенности делового общения и его основные виды

По способу обмена информацией различают устное и письменное деловое общение.

Устные виды делового общения, в свою очередь, разделяются на монологические и диалогические. К монологическим видам относятся: Приветственная речь; Торговая речь (реклама);Информационная речь; Доклад (на заседании, собрании).Диалогические виды: Деловой разговор - кратковременный контакт, преимущественно на одну тему. Деловая беседа - продолжительный обмен сведениями, точками зрения, часто сопровождающийся принятием решений.

Переговоры - обсуждение с целью заключения соглашения по какому - либо вопросу. Интервью - разговор с журналистом, предназначенный для печати, радио, телевидения. Дискуссия; Совещание (собрание); Пресс-конференция. Контактный деловой разговор - непосредственный, "живой" диалог. Телефонный разговор (дистантный), исключающий невербальную коммуникацию.В прямом контакте и непосредственной беседе наибольшее значение имеют устная и невербальная коммуникации.

Беседа или передача сообщений по телефону являются самыми распространенными формами коммуникаций, их отличает непосредственный контакт и большое разнообразие способов общения, что позволяет без труда сочетать деловую (формальную) и личную (неформальную) части всякого сообщения.

Письменные виды делового общения - это многочисленные служебные документы: деловое письмо, протокол, отчет, справка, докладная и объяснительная записка, акт, заявление, договор, устав, положение, инструкция, решение, распоряжение, указание, приказ, доверенность и др.

15. Виды делового общения

В псих-гии общение опред. как взаимод-е 2-х или более людей, сост. в обмене между ними инф-ей познавательного или аффектно-оценочного хар-ра. ДО – общение, имеющее цель вне себя и служ. способом орг-ции и оптимизации того или иного вида предметной деят-ти. Виды общеня: вербальное (устное, письм.) и невербальное (язык тела, голос, мимика). Слова передают нам логическую инф-ю, а жесты, мимика, голос эту инф-ю дополняют.

1. Познавательное деловое общение. Целью его является расширение информационного фонда партнера, передача необходимой для профессиональной деятельности информации, комментирование инновационных сведений.

Условиями организации такой коммуникации является учет познавательных возможностей конкретных деловых партнеров, их индивидуальных установок на получение новой информации и интеллектуальных возможностей для ее переработки, понимания и восприятия.

От познавательного общения ожидается, что партнер освоит новую информацию и применит ее к практической деятельности, будет готов к внедрению инноваций и саморазвитию.

2. Убеждающее общение. Целью его является вызов у деловых партнеров определенных чувств и формирование ценностных ориентаций и установок, убеждение в правомерности тех или иных стратегиях взаимодействия, возможности сделать его своим единомышленником.

Условия организации такой коммуникации - это опора на восрпиимчивость партнера, его личностная мотивация, интеллектуальную и эмоциональную структуру.

Благодаря убеждающему общению партнер привлекается на позицию коммуникатора, изменяются личностные установки, взгляды, убеждения партнера, происходит переориентация его оценки.

3. Экспрессивное общение. Целью такого общения является формирование у партнера психо-эмоционального настроя, передача чувства, переживания, побуждение к необходимому социальному действию.

Для этого следует опираться на эмоциональную сферу партнера, использовать художественно-эстетические средства воздействия на все сенсорные (чувственные) каналы делового партнера (аудиальный, визуальный, кинестетический).

От данного вида общения ожидается изменение настроя партнера, провоцирование необходимых чувств: сострадания, сопереживания, вовлечение в конкретные акции и действия.

4. Внушающее общение. Целью его является оказать внушающее воздействие на делового партнера для изменения мотивации, ценностных ориентаций и установок, поведения и отношения.

Условиями организации коммуникации являются внушаемость партнера, его недостаточная информированность, недостаточная критичность ума, слабый уровень отпора внушения, высокий авторитет внушающего, воздание атмосферы доверительности.

Ожидаемый результат такого общения состоит в изменении поведения партнера, смене установок, ценностных ориентаций.

5. Ритуальное общение. Целью ритуального общения является закрепление и поддержание правовых и социальных отношений в деловом мире, обеспечение регуляции социальной психики в больших и малых группах людей, сохранение ритуальных традиций фирмы, предприятий, создание новых.

Условиями организации коммуникации являются церемониальный характер акций, художественно-оформленная пространственная среда, следование регламентациям, праздничная или адекватная ситуация ритуала настроения, территориальные, профессиональные и национальные традиции и нормы общения.

От ритуального общения ожидается формирование чувства патриотизма и национальной гордости, сохранение традиций и закрепления новых ситуаций.

5. Коммуникативная сторона общения или общение как обмен информацией

Коммуникативное общение имеет 4 стороны:

1. Взаимоинформирование людей друг другом предполагает налаживание совместной деятельности.

Значимость информация приобретает потому, что люди не просто обмениваются значениями, но стремятся при этом выработать общий смысл. Это возможно лишь при условии, что информация не просто прията, но понята и осмыслена. Поэтому в каждом коммуникативном процессе реально даны в единстве деятельность, общение и познание.

2. Обмен информацией иежду людьми обязательно предполагает воздействие на поведение другого партнера. Эффективность коммуникации измеряется степенью воздействия, что означает изменение самого типа отношения, которое сложится между участниками коммуникации.

3. Кодировка и декодировка должны соответствовать друг другу. Коммуникатор, отправляющий информацию и реципиент - получатель информации, обладают единой или сходной системой кодификации и декодификации. Только принятие единой системы значений обеспечит возможность партнерам понимать друг друга.

16. Стр-ра дел. общения: перцепция, коммуникация, интеракция.

1.Перцепция – восприятие, т.е. целост. образ др. чел-ка, формируемый на основе оценки его внеш. вида и поведения. Сущ-ет 2 механизма восприятия людей: мех-м в межгрупов. общении относят процесс социальной стереотипизации, суть кот-го заключ. в том, что образ др. чел-ка строится на базе тех или иных типовых схем. Под социал. стереотипом обычно поним-ся устойчив. представление о каких-либо явлениях или людях, свойственое представителям той или иной социал. группы. Психолог. механизмами восприятия и понимания при межличностном общении явл. идентификация – уподобление себя др. чел-ку; эмпатия – понимание на уровне чувств, стремление эмоционально откликнуться на проблемы др. чел-ка; рефлексия – осознание действующим индивидом того, как он воспринимается партнером по общению. 2.Коммуникация – обмен инф-цией, значимой для участников общения. Она д.б. эффективной, способствовать достижению целей участников общения, что предполагает выяснение след. вопросов: каковы ср-ва коммуникации и как правильно ими пользоваться в процессе общения; как преодолеть коммуникат. барьеры непонимания и сделать коммуникацию успешной. Все ср-ва общения делятся на 2 группы: вербальные – по словесному каналу передается чистая инф-ция и невербальные – на их основе раскрывается внут. мир личности, осущ-ся формирование психолог. содержания общения и совмест. деят-ти. 3.Интеракция – взаимодействие. Общение как взаимодействие можно рассм. с позиций ориентации на контроль и ориентации на понимание. Ориентация на контроль предполагает стремление контролировать, управлять ситуацией и поведением других, кот-ые обычно сочетаются с желанием доминировать во взаимодействии. Ориентация на понимание включ. в себя стремление понять ситуацию и поведение других. Она связана с желанием лучше взаимодействовать и избегать конфликтов, с представлениями о равенстве партнеров в общении и небх-ти достижения взаимной, а не односторон. удовлет-ти. Анализ взаимодействия при выделении этих 2-х ориентацией позволяет выявить некот. интересные закономерности общения: стратегия «контролера» – стремление заставить партнера принять свой план взаимодействия, навязать свое понимание; стратегия «понимателя» – адаптация к партнеру.

17. Перцептивная сторона дел. общения.

Термин «социальная перцепция», т.е. социал. восприятие, впервые был введен американ. психологом Дж. Брунером. Назвав восприятие «социал-м», он обратил внимание на то, что несмотря на все индивидуал. различия, существуют какие-то общие, выработанные в общении, в совмест. жизни социально-психологич. механизмы восприятия. Брунер провел целую серию экспериментов по изучению восприятия и показал, что восприятие как предметов, так и др. людей зависит не только от индивидуально-личностных, но и от социальнокультур. факторов. Социал. значимость или незначимость объекта может восприниматься неадекватно. Общение определяется тем представлением о партнере, кот-ое складывается в восприятии. Под восприятием в социал. психологии понимается целост. образ др. чел-ка, формируемый на основе оценки его внеш. вида и поведения. В дел. общении приходится взаимодействовать с людьми, кот-х видишь впервые, и с людьми, кот-ые уже достаточно хорошо знакомы. Психол. исследования показали, что в основе восприятия незнакомых ранее людей и людей, с кот-ми уже имеется опред. опыт общения, лежат разн. психолог. механизмы. В 1-м случае восприятие осущ-ся на основе психолог. механизмов межгрупов. общения, во 2-м – механизмов межличност. общения. К механизмам восприятия в межгрупов. общении относят процесс социальной стереотипизации, суть кот-го заключ. в том, что образ др. чел-ка строится на базе тех или иных типов. схем. Под социал. стереотипом обычно поним-ся устойчив. представление о каких-либо явлениях или людях, свойственое представителям той или иной социал. группы. Психолог. механизмами восприятия и понимания при межличностном общении явл. идентификация – уподобление себя др. чел-ку; эмпатия – понимание на уровне чувств, стремление эмоционально откликнуться на проблемы др. чел-ка; рефлексия – осознание действующим индивидом того, как он воспринимается партнером по общению
18.

19. Перцептивная сторона дел. общения.

Термин «социальная перцепция», т.е. социал. восприятие, впервые был введен американ. психологом Дж. Брунером. Назвав восприятие «социал-м», он обратил внимание на то, что несмотря на все индивидуал. различия, существуют какие-то общие, выработанные в общении, в совмест. жизни социально-психологич. механизмы восприятия. Брунер провел целую серию экспериментов по изучению восприятия и показал, что восприятие как предметов, так и др. людей зависит не только от индивидуально-личностных, но и от социальнокультур. факторов. Социал. значимость или незначимость объекта может восприниматься неадекватно. Общение определяется тем представлением о партнере, кот-ое складывается в восприятии. Под восприятием в социал. психологии понимается целост. образ др. чел-ка, формируемый на основе оценки его внеш. вида и поведения. В дел. общении приходится взаимодействовать с людьми, кот-х видишь впервые, и с людьми, кот-ые уже достаточно хорошо знакомы. Психол. исследования показали, что в основе восприятия незнакомых ранее людей и людей, с кот-ми уже имеется опред. опыт общения, лежат разн. психолог. механизмы. В 1-м случае восприятие осущ-ся на основе психолог. механизмов межгрупов. общения, во 2-м – механизмов межличност. общения. К механизмам восприятия в межгрупов. общении относят процесс социальной стереотипизации, суть кот-го заключ. в том, что образ др. чел-ка строится на базе тех или иных типов. схем. Под социал. стереотипом обычно поним-ся устойчив. представление о каких-либо явлениях или людях, свойственое представителям той или иной социал. группы. Психолог. механизмами восприятия и понимания при межличностном общении явл. идентификация – уподобление себя др. чел-ку; эмпатия – понимание на уровне чувств, стремление эмоционально откликнуться на проблемы др. чел-ка; рефлексия – осознание действующим индивидом того, как он воспринимается партнером по общению
20. Роль в деловой беседе ср-в невербального общения

Неверб. ср-ва общ. – кинесика, просодика и экстра-лингвистика, такесика, проксемика. Наиб. значимы кинес. ср-ва (поза, жест, мим., походка, взгляд и т.п.) – зрительно воспринимаемые движения др. чел., вып. выразительно-регулятивную ф-ю в общ.. К просод. и экстра-линг. явлениям относят хар-ки голоса. Просодика – это общее назв. таких ритмико-интонц. сторон речи, как высота, громкость тона, тембр, сила ударения. Экстралингв. сис-ма – это включение в речь пауз, а также разл. рода психофизиолог. проявл. чел.: плача, кашля, смеха, и т.п.. К такесич. ср-вам общ. отн. динамические прикосн. в форме рукопож., похлопывания, поцелуя. К проксемич. хар-кам отн. ориентац. партнеров в момент общ. и дистанция между ними. На эти хар-ки прямое влияние оказ. культ. и нац. факторы.
Позиции во время коммуникативного процесса

1) открытая: означает, что коммуникатор открыто объявляет себя сторонником излагаемой точки зрения, оценивает различные факты, подтверждения этой точки зрения;

2) отстраненная: при этой позиции коммуникатор держится подчеркнуто нейтрально, сопоставляет противоречивые точки зрения, не исключая ориентации на одну из них, но не заявляет о своей точке зрения открыто.

3) закрытая: коммуникатор умалчивает о своей точке зрения даже прибегая иногда к специальным мерам, чтобы скрыть эту точку зрения.

 Содержание каждой из этих 3х позиций задается целью, задачей, которая преследуется в коммуникативном воздействии, но важно, что каждая из названных позиций обладает определенными возможностями для повышения эффекта воздействия.

Невербальная коммуникация вбирает в себя следующие элементы:

1) оптико-кинетическую систему знаков (мимика, жесты, пантомимика),

2) паралингвистическую систему (система вокализации, качество голоса или его диапазон и тональность),

3) экстралингвистическую систему (включение в речь пауз, покашливания, плача, смеха, наконец темп речи),

4) проксемику (организация пространства и времени).

Имеются пределы допустимого расстояния между собеседниками:

1) интимное расстояние - до 0,5 м

2) межличностное расстояние - 0,5-1,2 м - при разговоре друзей (с прикосновениями или без)

3) социальное расстояние - 1,2-3,7 м - для неформальных и социальных отношений

4) публичное расстояние - от 3,7 м и далее

Контакт глаз означает, что посредством взгляда осуществляется психическое давление, т.е. мощное по своей концентрации флюидный выброс.

21. Сущность вербального общения. Потеря информации и способы ее восполнения в вербальном общении.

Деловое общение предполагает не только и не сколько передачу эмоцион. состояний, сколько передачу информации. Содержание инф-ии передается при помощи языка, т.е. принимает вербальную, или словесную форму. При этом частично искажается смысл инф-ии, частично происходит ее потеря. При передачи инф-ии нужно возникшую идею, мысль сначала словесно оформить во внутренней речи, затем перевести из внут. речи во внешнюю, т.е. высказать. Это высказывание должно быть услышано и понято. На каждом этапе происходит потери инф-ии и ее искажение. Величина этих потерь определяется и общим несовершенством челов. речи, невозможностью полно и точно восполнить мысли в словесные формы. И все же люди понимают друг друга. Понимание постоянно корректируется, поскольку общение это не просто передача инф-ии , а обмен инф-ей, предполагающей обратную связь.

22.

23.

24.

25. Нерефлексивное и рефлексивное слушание. Роль того и другого в дел. общении.

 В лит-ре выделятся 2 вида слушания: нерефлексивное и рефлексивное слушание. Нерефлик. слушание – умение внимательно молчать, не вмешиваясь в речь собеседника своими замечаниями. Слушание этого вида особенно полезно тогда, когда собеседник проявляет такие глубок. чувства, как гнев или горе, горит желанием высказать свою точку зрения, хочет обсудить наболевшие вопросы. Ответы при нерефлекс. слушании д.б. сведены к минимуму типа «Да!», «Ну-и-ну!», «Продолжайте», «Интересно». В деловом, как и в люб. др. общении, важно сочетание нерефлек. и рефлекс. слушания. Рефлекс. слушание предст. собой процесс расшифровки смысла сообщений. Выяснить реальное значение сообщения помогают рефлекс. ответы, среди кот-х выделяют выяснение, перефразирование, отражение чувств и резюмирование. Выяснение предст. собой обращение к говорящему за уточнениями при помощи ключев. фраз типа: «Я не понял», «Что Вы имеете в виду?», «Пожалуйста, уточним это». Перефразирование - собствен. формулировка сообщения говорящего для проверки его точности. Ключ. фразы: «Как я понял Вас…», «Вы думаете, что …», «По Вашему мнению…». При отражении чувств акцент делается на отражении слушающим эмоционал. состояния говорящего при помощи фраз: «Вероятно, Вы чувствуете…», «Вы несколько расстроены…». При резюмировании подытоживаются осн. идеи и чувства говорящего, для чего используются фразы: «Вашими осн. идеями, как я понял, являются…», «Если теперь подытожить сказанное Вами, то …». Резюмирование уместно в ситуациях при обсуждении разногласий в конце беседы, во время длительного обсуждения вопроса, при завершении разговора. Нужно избегать типич. ошибки слушания: перебивание, поспешные выводы, поспешные возражения, непрошенные советы.

26. Диалог как способ делового общения «Информационные», «зеркальные», «эстафетные» вопросы в деловом.

Наиболее эффективной формой общения явл. Диалог. Диалог предполагает свободное владение речью, чуткость к невербальным сигналам, способность отличить искренние ответы от уклончивых. В основе диалога - умение задавать вопросы себе и другим. Информационный вопрос относится к вопросам открытого типа и его следует строить так, чтобы он вызвал к жизни инф-ию, способную заинтересовать и сгруппировать вокруг себя различные мнения. Если вопрос рассчитан на «да» или «нет», он закрывает диалог и его нельзя считать инф-ым. Чтобы расширить рамки и обеспечить непрерывность открытого диалога, можно использовать зеркальный вопрос, который позволяет выходить за пределы смыслового поля, очерченного словами собеседника, т.е. обращаться к первооснове какой-то мысли или переживания, а иногда к причине, забытой собеседником. Технически зерк. вопрос состоит в повторении с вопросительной интон-ей части утверждения, только что произнесенной собеседником, чтобы заставить его увидеть свое утверждение как бы со стороны. Зерк. вопрос позволяет, не противореча собеседнику и не опровергая его утверждение, создавать в беседе новые элементы, придающие диалогу подлинный смысл. Эстафетные вопросы призваны динамизировать диалог: они стремятся опережать высказывания партнера, не перебивая, а помогая ему. Эстаф. вопрос обнаруживает способность слушать и схватывать налету реплики партнера и провацировать его сказать еще больше, сказать по-другому и сверх того, что сказано.

27. Интеракция (взаимодействие) как сторона делового общения

Общение — это сложный, многоплановый процесс установления и развития контактов между людьми, порождаемый потребностями в совместной деятельности и включающий в себя обмен информацией, выработку единой стратегии взаимодействия, восприятия и понимания другого человека. Следовательно, мы можем рассматривать общение как восприятие, общение как коммуникацию и общение как взаимодействие. Деловое общение включает в себя все многообразие функций общения: коммуникативную, интерактивную и перцептивную. Коммуникация - в узком смысле слова это обмен информацией между субъектом и объектом управления; интеракция - их взаимодействие, предполагающее определенную форму организации совместной деятельности; межличностная перцепция - процесс взаимного восприятия и познания объектом и субъектом управления друг друга как основа для их взаимопонимания. Стратегии взаимодействия: противодействие, сотрудничество, компромисс, избегание, уступчивость. Стили взаимодействия: ритуальный, манипулятивный, гуманистический. Типы взаимодействия: кооперация (сотрудничество) и конкуренция (конфликт). Формы взаимодействия: индивидуальная деятельность, совместно- последовательная деятельность, совместное взаимодействие.

Основные признаки совместной деятельности (взаимодействия): общая мотивация, единая цель, согласованность действий, индивидуальная деятельность и ее координация, управление индивидуальными действиями, пространственно-временное единство действий, конечный результат совместных действий.

Механизмы взаимовоздействия в общении: заражение, убеждение, внушение, подражание. Способы взаимодействия: творческий, продуктивный, дружеский, дистанционный, подавляющий, популистский, заигрывающий, требовательный, деловой, позиционный.

28. Трансактивный анализ делового общения Э.Берна

Широко известна и получила наибольшее применение схема, разработанная Э.Берном, в которой основными понятиями являются состояния Я и трансакции, т.е. единицы общения. Берн разбил их на: 1)состояния Я, сходные с образцами родителей.2)состояния Я, направленные на объективную оценку реальности.3)состояния Я, все еще действующие с момента их фиксации в раннем детстве и представляющие собой архаические пережитки. Неформально проявления этих состояний получили названия Родитель, Взрослый и Ребенок. Состояния Я- это нормальные психологические феномены. Каждый тип состояний по-своему жизненно важен для человека. Ребенок-это источник радости, интуиции, творчества, спонтанных побуждений. Благодаря Родителю многие наши реакции давно стали автоматическими, что помогает сберечь массу времени и энергии. Взрослый перерабатывает инф-ию и учитывает возможности эффективного взаимодействия с окружающим миром. Взрослый контролирует действия Родителя и Ребенка и является посредником между ними.

29.

30.

31. Межличностные отношения в рабочей группе. Конформизм и нонконформизм.

Сфера межличностных отношений связана с удовлетворением потребностей в обществе и самоутверждению личности в рамках коллектива, с удовлетворением своей профессиональной деятельности, формальным и неформальным статусом. Термином "конформизм" психологи определяют слепое следование человека за чужим мнением, чтобы не создавать в общении с другими лишних трудностей, добиваться поставленных задач, иногда греша при этом против истины. Нонконформизм-позиция личности, соц. группы, характеризирующаяся несогласием, сопротивлением, критическим подходом, критическим восприятием идеи и установок. Конформное поведение играет двойную, как положительную, так и отрицательную, роль в социализации личности: с одной стороны, конформное поведение способствует исправлению ошибочного мнения или поведения, если более правильным оказывается мнение большинства, при этом являясь защитой психики индивидуума. С другой стороны, конформное поведение мешает утверждению собственного независимого поведения или мнения. Скорее всего, для индивидуума желательно проявление "разумной" доли конформизма, что определяется, в первую очередь, реальной самооценкой и достаточным уровнем уверенности в себе.

32. Морально-психологический климат в рабочей группе: общая хар-ка и динамика.

Этот феномен возникает не сразу. На первой стадии развития коллектива преобладает формальная структура: работники общаются в соответствии с должностными поведенческими стереотипами, присматриваются друг к другу, подлинные чувства чаще всего скрываются, цели и методы работы совместно не обсуждаются, коллективная работа проявляется слабо. На 2-ой стадии происходит переоценка личностных и деловых качеств руководителя, складывается мнение о коллегах, начинается процесс формирования группировок внутри коллектива, возможна борьба за лидерство. Разногласия обсуждаются более открыто, предпринимаются попытки улучшить взаимоотнш-ия в коллективе. И, наконец, «притирка» заканчивается, четко просматривается неформальная структура, коллектив достигает определенной степени координации действий своих членов. Возникшая при этом групповая сплоченность может иметь позитивную, негативную либо конформистскую направленность. В 1-ом случае группа воспроизводит лучшие деловые и нравственные качества своих членов, люди гордятся своей принадлежностью к данному коллективу., возникающие проблемы решают по деловому, инициативно и творчески. Во 2-ом случае большая часть энергии коллектива тратится на участие в конфликтах между различными группировками, неформальными и формальными лидерами, выяснениями отношений с другими подразделениями. Производственные проблемы как бы отходят на второй план. Конформистская направленность харак-ся чисто внешней, показной заинтересованностью сотрудников в результатах их трудовой деятельности, безразличием к коллективным усилиям. Сфера интересов сотрудников находится вне коллектива: семья, общественно-политическая деятельность, личные проблемы и т.д.

33.

34. Стили делового общения руководителя с подчиненными: авторитарный, демократический, попустительский (формальный)

Руководство- это частный случай управления, совокупность процессов взаим-ия между руководителем и подчиненным, деятельность, направленная на побуждение сотрудников к достижению поставленной цели путем взаим-ия на индивидуальное и коллективное сознание. Авторитарный, или директивный стиль руков-ва основывается на предположении, что люди по своей природе ленивы, не любят брать на себя ответственность и управлять ими можно только при помощи денег, угроз и наказания. Он харак-ется высокой централизацией руко-ва, единоначалием в принятии решений, жестким контролем за деят-тью подчиненных. Сотрудники должны исполнять только то, что им приказано. Демократический, или коллегиальный стиль харак-ся стремлением руков-ля к выработке решений, распределением полномочий и ответственности между руководителем и подчиненными. Руков-ль этого стиля обсуждает с заместителями и сотрудниками наиболее важные производственные проблемы и на основе обсуждения вырабатывается решение. При этом всячески стимулирует инициативу со стороны подчиненных. Либеральный, или попустительный стиль руков-ва харак-ся минимальным участием руководителя в управлении коллективом. Такой руководитель обычно пускает дело на самотек , действует от случая к случаю или когда на него оказывают давление либо сверху, либо снизу. Такой руков-ль предпочитает не рисковать, отойти от выполнения сложного дела, переложив сои фун-ии и ответственность на других.

35. Деловые переговоры: осн. стадии и стили комм. стратегии.

Пер-ры — это ср-во, взаимосвязь между людьми, предназн. для достиж. соглашения, ког​да обе стороны имеют совпадающие либо противоп. интересы. В связи с разнообр. пер-ров невозм. предложить их точную модель. Обобщ. схема их провед. имеет след. вид: 1. подготовка, 2. проведение, 3. решение проблемы (завершение пер-ры), 4. анализ итогов. В жинзнен. практике чаще встречаются малоэффективные стратегии поведения в спорн. вопросах, такие как: 1)жесткое доминирование (жесткий подход) 1-ой стороны и соот-но вынужден. подчинение др. стороны, либо открыт. конфронтация сторон; 2) «мягкая уступчивость» (мягкий подход), направленная на избегание конфронтации и приводящая к компромис. решению, либо к выигрышу «жесткого» участника. Максимально эффективны принципиал. переговоры (по существу дела), направленные на сотрудничество и поиск разумн. принцип. соглашения.

36. Конфликты в деловом общении. Типология конфл. и модели их разрешения

В псих-гии конфл. опред. как «столкновение противоп. направл., несовместимых др. с др. тенденций, отд. взятого эпизода в сознании, в межличностных взаимодейств. или межличн. отношениях индивидов или групп людей, связанное с отрицат. эмоц-ми переживаниями». В соц. псих-гии сущ. многовариантная типология конфл. в завис-ти от тех крит., кот. берутся за основу. Конфл. м.б. внутриличностным (между родственными симпатиями и чувством служ. долга рук-ля); межличностным (между рук. и его замом); между личностью и орг-цией, в кот. она входит; между орг-циями или группами одного или разл. статуса. Возм. классиф. по горизонтали (между рядовыми сотр.), по вертикали (между рук. и подч.) и смешанные. Допустима классиф. по хар-ру вызвавших конфл. причин. Конфл. различают и по их значению для орг-ции, а также способу их разрешения. Межличн. стили разрешения конфл.: Уклонение - этот стиль подразум., что чел. старается уйти от конфл.. Его позиция - не попадать в сит., кот. провоцируют возникн. противоречий, не вступать в обсуждение вопр., чреватых разногл.. Тогда не придётся приходить в возбуждённое состояние, пусть даже и занимаясь реш. проблемы. Сглаживание - при таком стиле чел. убежден, что не стоит сердиться. Он старается не выпустить наружу пр-наки конфл., апеллируя к потребности в солидарности. Но при этом можно забыть о проблеме, лежащей в осн. конфл.. В рез-те может наступить мир и покой, но проблема останется, что в конечном итоге произойдет «взрыв». Принуждение - в рамках этого стиля превалируют попытки заставить принять свою т. зр. любой ценой. Тот, кто пытается это сделать, не интересуется мнением др., обычно ведет себя агрессивно, для влияния на др. польз. властью путем принуждения. Такой стиль м.б. эффективен там, где рук-ль имеет большую власть над подч., но он может подавить инициативу подч., создаёт большую вер-ть того, что будет принято неверное реш., т.к. представлена только 1 т. зр.. Он может вызвать возмущение, особ. у более молодого и более образованного персонала. Компромисс - этот стиль хар-ся принятием т. зр. др. стороны, но лишь до некот. степени. Спос-ть к компромиссу высоко ценится в управленческих сит., т.к. это сводит к мин. недоброжелат., что часто даёт возм-ть быстро разрешить конфл. к удовлетворению обеих сторон. Однако, исп. компр. на ранней стадии конфл., возн. по важной проблеме, может сократить время поиска альтернатив. Решение проблемы - данный стиль - признание различия во мнениях и готовность ознакомиться с иными т. зр., чтобы понять причины конфл. и найти курс действий, приемлемый для всех сторон. Тот, кто исп. такой стиль, не старается добиться своей цели за счет других, а скорее ищет наилучший вар. решения. Данный стиль явл. наиб. эфф-м в решении проблем орг-ции.
37. Деловой этикет

Этикет дел. отн- – это свод правил поведения в бизнесе, кот. предст. внешнюю сторону ДО. Культура поведения в ДО немыслима без собл. правил вербального этикета, связ. с формами и манерами речи, словарным запасом и т.п., важно собл. опред. правила в отношении одежды и внешнего вида, правила поведения в разл. видах транспорта. Очень важно – культура переписки и телеф. переговоров. Этикет – это богатство, и его надо умело исп-ть как ср-во эквивалентного обмена. Тот, у кого хорошие манеры, кто умеет быть любезным, может извлечь из этого большую пользу, укрепить свою репутацию, а это равносильно обладанию рекомендациями на все случаи жизни. (Ф. Бэкон).

38. Документирование в д.о.: служебные записки и визитные карточки.

Важн. часть дел. этикета – служ. переписка. Требования к письму: 1) д.б. не длинным, 2) д.б. четким и ясным, 3) без многослож. и непонят. слов и выражений, 4) должно отражать индивидуальность автора, отдела или компании, где он работает, 5) д.б. написано в дружеском тоне – это вызывает у получателя добрые чувства к автору. Личност. штрихи придадут посланию больш. значимость. Этому способствует также разговор. стиль письма. Сущ-ют отработанные схемы делового письма или служ. записки. (Н-р: дата, кому, от кого, тема, подпись). Корреспонденцию делят на: формальную и неформальную. Служ. записки делятся на: 1) распоряжения по кадровым вопросам, внутрен. распорядку учреждения, правила работы; 2) благодарности и поздравления; 3) напоминания, просьбы, проведения мероприятия. Обязат. атрибутом 1-ой встречи с делов. партнером явл. обмен визит. карточками (в.к.). Особ-ти оформления: 1)д.б. отпечатана на рус. яз., а на обороте на англ. и т.п.; 2) доступно указывается должность, реальн. сфера интересов, полномочия; 3) почтов. адрес фирмы, телефоны, факсы; Особ-ти обмена: 1)обмен в.к. начинается с самых высокопоставлен. членов делегации; 2) при передаче в.к. нужно произнести свою фамилию, 3) вручать в.к. необходимо обеими руками или только правой, при этом оба обмениваются легкими поклонами, 4) в.к. либо вручаются адресату лично, либо оставляются у него дома при его отсутствии, либо посылаются с курьером или по почте. В карточках завозимых лично, загибают верхн. прав. угол. На получен. карточки полагается дать ответ в.к. в течении 24 часов. Делов. чел-к должен иметь при себе не менее 10 карточек.

39.

40.
41.

42. Типы модальностей партнеров: визуальный, аудиальный, кинестетический. Особ-ти их поведения в ДО.

1) Визуальный тип – зрительный. Визуал. контакт составляет важн. часть общения. Американ. психологами Экслайном и Винтерсом было показано, что взгляд связан с процессом формир. высказывания и трудностью этого процесса. Когда чел-к только формир. мысль, он чаще всего смотрит в сторону, когда мысль готова, - на собеседника. С пом. глаз передаются самые точн. сигналы о состоянии чел-ка, т.к. расширение и сужение зрачков не поддается сознат. контролю. Если чел-к возбужден или заинтересован чем-то, его зрачки расшир-ся в 4 раза. Наоборот, сердитое, мрачное настроение заставляет зрачки сужаться. 2) аудиальный тип – слух, звук. Разл. чувства передаются тембром голоса и скоростью речи. 3) Кинестетический тип – поза, жест, походка. Чем выше статус чел-ка, тем непринужденнее поза.

43.

44. Типология партнеров по психологич. ф-циям. Особ-ти поведения в дел. общении мыслительного, эмоционального, ощущающего и интуитивного типов.

Типология партнеров делится на след. психич. ф-ии: 1) мышление, 2) эмоции, 3) ощущение, 4) интуиция. В типологии личности можно выделить след. типы личностей: 1) мыслительный тип личности более склонен анализировать инф-ию, требователен к своему партнеру, предпочитает скрывать свои эмоции и чувства. 2) эмоциональный тип личности, напротив, способен воздействовать на партнера своими эмоциями и сам легко поддается такому воздействию. Он более склонен идти на компромиссы, но обидчив и может воспользоваться этим средством воздействия и партнера. 3) ощущающий тип быстро ориентируется в ситуации делового общения, уверен в себе, реалистичен и не склонен заключать такие соглашения, которые не обещают практических рез-тов. 4) интуитивный тип долго размышляет при принятии решений, склонен к колебаниям, сомнениям, проявляет беспокойство о будущей реализации делового соглашения. Каждый из этих типов личностей ориентирован в своей деят-ти на соот-щие психич. ф-ии.

45.

46.

