Лекция 1 Предмет и задачи психологии и этики делового общения

Под предметом обычно понимается круг проблем, изучаемых той или иной дисциплиной или наукой. Предметом данной учебной дисциплины являются проблемы культуры коммуникаций.

Для того чтобы детально осознать предметные особенности курса, необходимо уяснить смысл основных понятий “коммуникация” и “культура”. Термин коммуникация имеет латинское происхождение и означает “общее”, “объединяющее”, “совместное”. В широком смысле термином “коммуникация” обозначают любую связь между людьми, все существующие способы социальных связей и взаимосвязей. При таком широком определении понятие “коммуникация” становится общим по отношению к общению, если последним обозначать лишь непосредственные формы взаимодействия между людьми. В психологическом словаре [7, с. 168] коммуникация трактуется как смысловой аспект социального взаимодействия. Поскольку всякое индивидуальное действие осуществляется в условиях прямых или косвенных отношений с другими людьми, оно включает (наряду с физическим) коммуникативный аспект. Действия, сознательно ориентированные на их смысловое восприятие другими людьми, называют коммуникативными действиями.

Общение – это процесс взаимосвязи и взаимодействия людей.
В общении они передают друг другу разнообразную информацию; обмениваются мнениями, суждениями, знаниями, убеждениями, идеями, результатами своей деятельности; заявляют о своих потребностях, интересах, целях; приобретают практические умения и навыки; усваивают нравственные принципы и правила этикета, обычаи, обряды, традиции; ведут поиск путей и мер преодоления возникающих трудностей и проблем; принимают коллективные решения.

В психологии общение определяется как взаимодействие двух и более людей, состоящее в обмене информацией познавательного или аффективно-оценочного (эмоционально-оценочного) характера. Общение бывает непосредственным, когда взаимодействие людей осуществляется лицом к лицу, и опосредованным, реализуемым через деловые письма, приказы, распоряжения, отчеты, телефонную, радио- и телевизионную связь.

В процессе непосредственного общения его участники (субъекты) имеют возможность не только передавать информацию друг другу, обмениваться мнениями, суждениями и планами, но и следить за реакцией собеседника, видеть, как информация воздействует на поведение и поступки людей. Иными словами, между участниками общения при непосредственном контакте устанавливается постоянная обратная связь.

При опосредованном общении постоянная обратная связь отсутствует. Например, при переписке она ограничена, а в процессе телефонного разговора собеседники имеют возможность обмениваться информацией в форме диалога, но при этом не могут видеть выражения лица и других телодвижений, которые иногда говорят больше, чем слова. Однако в опосредованном общении есть свои преимущества. Это, прежде всего, возможность общаться, находясь далеко друг от друга, что обеспечивает большой выигрыш во времени и средствах.

В общении устанавливаются контакты между отдельными личностями, группами людей, а также между личностью и группой (организацией, фирмой). Группу в общении представляют, как правило, ее руководители или лидеры. Как между личностями, так и между группами формируются и развиваются определенные психологические и этические отношения, которые в значительной степени определяют культуру делового взаимодействия.

Общение бывает деловым (официальным) и неофициальным (неформальным, светским). Деловое общение связано с трудовой, хозяйственной деятельностью, неофициальное – с досугом. В настоящем конспекте внимание концентрируется преимущественно на деловом общении. Неофициальное взаимодействие людей рассматривается постольку, поскольку оно связано с тем или иным бизнесом.

Деловое общение включает также служебное общение.

Служебное общение – это взаимодействие людей, находящихся на службе, как правило, государственной. Оно осуществляется в рабочее время в стенах предприятия, фирмы, магазина и других служебных помещений. Деловое общение шире служебного, так как включает в себя взаимодействие и работников, находящихся на службе у кого-то, и бизнесменов-работодателей. Деловое общение происходит не только на предприятиях и в офисах, но и на деловых приемах, семинарах, выставках и т. д.

Есть различия и у понятий “деловое общение” и “деловые (служебные) отношения”. Отношения – это устойчивые связи и состояния взаимодействия людей. Они бывают хорошими или плохими, производственными, политическими, семейными, дружескими. Общение, в отличие от отношений, включает в себя не только процесс взаимодействия, но и различные виды коммуникаций: деловую переписку, беседы и переговоры, общение по телефону, электронной почте, интернету и т. д.

Понятие культура употребляется в разных значениях. В самом общем значении это совокупность созданных человечеством (народом или группой народов) материальных и духовных ценностей (именно людьми, а не природой). В зависимости от характера этих ценностей культуру делят на материальную и духовную. Однако нередко бывает, что между творениями ума и рук человеческих трудно провести четкую грань с позиции материального и духовного. Книга, идея, воплощенная в компьютер или станок, письмо, скульптура и многие другие предметы, и результаты умственной деятельности можно отнести одновременно к материальной и духовной культуре [1].

В обиходе под культурой часто понимают явления духовной жизни людей: образование, науку, мораль, искусство. Безусловно, все они имеют прямое отношение и к деловому общению. Чтобы умело организовать и вести его, необходимы научные знания и обучение людей. Деловое общение строится на основе совокупности нравственных принципов, этических правил и норм. Оно требует также творческого подхода и высокой степени умений, мастерства, т. е. искусства. Деловая культура предполагает эстетичность в одежде, в оформлении рабочих помещений, деловых приемов (застолья) и т. д.

У понятия “культура” есть еще один важный аспект. Им обозначают уровень развития общества, характерный для того или иного исторического этапа, а также уровень развития личностных качеств людей.

При всем многообразии смыслов и значений, которые могут быть применены к понятию “культура”, относительно общения рассмотрим основные [2].

Культура общения как альтернатива варварству. В этом качестве культура общения может трактоваться как первый опыт нормативной регуляции человеческих отношений и общения в условиях первобытной общины. На смену сексуально неупорядоченным отношениям пришла система нравственных запретов “табу”, пресекавшая кровно-родственную сексуальную связь, чреватую вырождением рода. В роли инструмента нормативной регуляции человеческих отношений культура общения сохранилась и до наших дней, закрепившись в этике и этикете коммуникативного поведения.

Культура как исторический тип человеческого общения. Это подтверждают различия коммуникативной практики в эпоху варварства и цивилизации, матриархата и патриархата, в процессе смены общественно-экономических формаций и в период переходных состояний от одной эпохи к другой.

Культура как уровневая характеристика общения. Определение уровня адекватности всех коммуникативных функций индивида в ситуации взаимодействия с другими: восприятия и понимания друг друга партнерами по общению, их отношения и обращения друг к другу, способов реагирования и воздействия друг на друга и др. В зависимости от степени реализованности этих характеристик можно весьма условно говорить, например, о трех уровнях культуры общения – высоком, среднем и низком.

Высокий уровень культуры общения предполагает максимальную обращенность субъектов общения к не силовым средствам достижения согласия и взаимопонимания в отличие от практики грубого психологического давления друг на друга или манипуляции; богатство средств вербальной и невербальной выразительности коммуникативного поведения; формирование и развитие атмосферы взаимной симпатии, расположенности к взаимопомощи и сотрудничеству. По мере снижения уровня общения происходит “вычитание” из коммуникативного взаимодействия партнеров тех или иных качественных характеристик, названных выше.

Культура общения как видовая характеристика тех или иных элементов в структуре общения или областей его проявления. Культура восприятия партнерами друг друга или культура взаимного обращения друг к другу, культура речевого контакта или культура их невербального поведения, культура психического состояния (психологическая включенность, взаимное внимание или, наоборот, безразличие, индифферентность) и реагирования. Здесь же уместно говорить о культуре политического или экономического, научного или духовного, религиозного или эстетического общения и т. д. Сюда могут быть отнесены и типологические характеристики делового или межличностного, делового или игрового, личностного или безличного общения и т. д.

Культура общения как способ регуляции человеческих отношений, отличный от науки и искусства. Культура общения носит нормативный характер, ее предписания, адресованные коммуникативному поведению людей, определенны и однозначны, носят стабильный характер, отвечающий стандартам и требованиям своего времени.

Применительно к современному деловому общению культура характеризует, прежде всего, соответствие делового взаимодействия требованиям цивилизованных рыночных отношений, которые обеспечивают высокий уровень производства и бытовых услуг, торговли и других отраслей хозяйственной деятельности, социальную направленность экономики, развитие личностных качеств субъектов рынка (бизнесмены, предприниматели, коммерсанты, потребители).

Культура делового общения – это уровень речевого, письменного и неречевого взаимодействия, который позволяет устанавливать точное межличностное восприятие, понимание и взаимодействие людей в процессе трудовой деятельности. Главными показателями культуры делового общения являются уровень его мастерства, искусства (технология), соответствие его общечеловеческим и профессиональным этическим требованиям, учет в общении личностных и групповых психологических характеристик. Проблемы, связанные с данными культурными показателями, изучаются в курсе “Коммуникативная культура”. Поскольку понятия “этика” и “психология” являются основными для культуры общения, рассмотрим их содержание.

Этика в научной литературе рассматривается как наука, изучающая мораль. Мораль (нравственность) – это способ регуляции поведения людей в обществе с помощью принятых в нем норм и правил. Нравственность упорядочивает действия человека во всех сферах жизнедеятельности, в том числе и хозяйственной. В отличие от права, призванного регламентировать человеческие взаимоотношения посредством государственных законов, выполнение моральных норм контролируется общественным мнением и таким свойством человека, как совесть. Главным критерием этичности (нравственности) поведения людей является причинение ими добра и зла [8].

Психология в самом общем смысле – это наука о психике человека или групп людей. Психика представляет собой особую форму активного отражения субъектом объективного мира. Ее образуют различные виды психической деятельности, состояний и свойств человека: ощущения, восприятие, память, мышление, воображение, мотивы, желания, стремления, воля, эмоции, чувства и др. Определяя предмет психологии делового общения, психологи на первый план выдвигают следующие проблемы:

1) психологические функции общения;

2) формирование и функционирование механизмов и средств общения в зависимости от функций общения, от особенностей личности и других психологических факторов;

3) взаимоотношение общения с другими аспектами психической жизни человека и особенностями личности.

Выделяя личность как субъекта делового общения в контексте категории “культура”, следует определить понятие “культурный деловой человек”. В основе этого понятия лежат качества, характерные для человека как существа разумного, общественного, сознание и поведение которого определяются общечеловеческими духовными ценностями и культурными требованиями, предъявляемыми ему теми общественными группами, в системе которых осуществляется его жизнедеятельность. Еще древними мыслителями, в частности греческими, выделены такие основные критерии культурного делового человека, как образованность, нравственность, внутренняя собранность и организованность. Позднее, в капиталистическую эпоху, к ним стали добавлять такое качество, как гуманизм (человеколюбие). В последнее время понятие “культурный деловой человек” обогатилось за счет конкретных деловых свойств: высокого профессионализма, предприимчивости, умения общаться с равными себе, подчиненными и др. Безусловно, в определении уровня культуры человека важнейшим критерием

является его нравственность.

Вопросы для повторения

1. Какое из понятий является более общим: “коммуникация” или “общение”?

2. Какое общение называют опосредованным?

3. Назовите различия между деловым и служебным общением.

4. Какие качества присущи культурному деловому человеку?

Рекомендуемая литература

1. Браим, И.Н. Культура делового общения: Учеб. / И.Н. Браим. – Мн.: ИП “Экоперспектива”, 1998.

2. Добрович, А. Общение: наука и искусство / А. Добрович. – М.: АОЗТ “Яуза”, 1996.

3. Леонтьев, А.А. Общение как объект психологического исследования
// Методологические проблемы социальной психологии / А.А. Леонтьев.
– М.: Мысль, 1975.

4. Леонтьев, А.А. Психология общения / А.А. Леонтьев. – М.: АОЗТ “Яуза”, 1997.

5. Максимовский, М. Этикет делового человека / М. Максимовский.
– М., 1994.

6. Мясищев, В.Н. Психология отношений / В.Н. Мясищев. – М.: Изд-во “Ин-т практической психологии”; Воронеж: НПО “МОДЭК”, 1995.

7. Психология: Словарь / Под общ. ред. А.В. Петровского, М.Г. Ярошевского. – М.: Политиздат, 1990.

8. Современная философия: Словарь и хрестоматия / Под ред. В.П. Кохановского. – Ростов-на-Дону: Феникс, 1995.

Лекция 2 Социальная психология делового общения

Исторический аспект. Представления древних о психологии личности

Социальная психология как наука о человеческом общении возникла довольно поздно – в 20-е гг. XX в. Подобное явление можно объяснить особенностями самого объекта познания. Легче всего было приступить к постижению окружающей нас природы, потому первыми появились естественные науки. Познание общества оказалось куда более трудным, и попытки научного анализа социальных явлений оформились в виде аналитических теорий только в середине XIX в. благодаря трудам К. Маркса (1818–1883) и французского философа О. Конта (1798–1857). Еще сложнее было для человека постичь самого себя, проникнуть в тайны межличностного общения как формы повседневной жизни, раскрыть бессознательные механизмы человеческого поведения. Последнее не означает, что, например, древнеегипетские жрецы не имели никакого представления о психологии личности, но это было скорее “предзнание” о психологии, основанное на здравом смысле, интуиции, жизненном опыте поколений. Тем не менее, уже у самых древних мыслителей мы встречаем поразительно точные характеристики отдельных социально-психологических явлений. Так, древнегреческий философ Платон (ок. 427 – ок. 347 до н. э.) однажды заметил, что отсутствие особой привязанности к деньгам обычно характерно для тех, кто не сам нажил состояние. “А кто сам нажил, те ценят его вдвойне. Как поэты любят свои творения, а отцы – своих детей, так и разбогатевшие люди заботливо относятся к деньгам, не только в меру потребностей, как другие люди, а так, словно это их произведения. Общаться с такими людьми трудно: ничто не вызывает их одобрения, кроме богатства” [6, с. 94]. Современная российская действительность целиком и полностью подтверждает эту мысль.

Платон и его ученик Аристотель (384–322 до н. э.) впервые в истории европейской общественной мысли обозначили одну из фундаментальных проблем социальной психологии личности, а именно проблему взаимоотношений личности и общества, социальной среды, т. е. соотношение индивидуализма и коллективизма. Так, если Платон ставил интересы общества над интересами отдельного индивида, то Аристотель, напротив, полагал, что именно индивид есть источник всех социальных форм, отстаивал примат интересов личности. Последние понимались Аристотелем не как необузданный эгоизм, а как регулируемые чувством меры. Но на сегодняшний день это не просто факты из истории, например, К. Каутский (1854–1938) считал Платона одним из родоначальников коммунистической идеологии.

Предпосылки социальной психологии в Новое время

Мысль о том, что “коллектив всегда прав” претерпела причудливую эволюцию. С одной стороны, ее по-своему интерпретировал французский писатель и философ Ж.-Ж. Руссо (1712–1778), считавший, что если индивидуальное вторично по отношению к общественному, то достаточно изменить социальную среду, и мы получим новый тип личности, живущей по законам свободы, равенства и братства. Эта идея произвела сильнейшее впечатление на К. Маркса, заменившего общественный интерес классовым. Практические последствия реализации данных теоретических положений в России общеизвестны.

С другой стороны, идея примата коллектива над личностью проникла через неоплатонизм в раннее христианство. Поскольку в деловом общении совмещаются идеи православия и основанной на индивидуализме рыночной психологии, от степени их совместимости зависит способность православия быть идеологическим фундаментом российской экономики.

Православие по сути своей является авторитарно-коллективистской религией. Безусловно, ему присущи особый духовный настрой, чувство сопричастности и единения с верующими. Оно дает то, что можно назвать ощущением взаимной любви и непрерывной теплоты. Вместе с тем, в отличие от целого ряда других вероисповеданий, православие не формирует чувство индивидуальной ответственности и инициативы, способности к автономным, вне коллектива, действиям на свой страх и риск. Истины разума и истины веры как бы слиты воедино, особое место занимает вера в чудо.

И еще два важных обстоятельства, характеризующих особенности психологии православия:

- религиозное подвижничество в православии носит скорее жертвенный, чем созидательно-реформаторский характер, поэтому среди православных святых так много мучеников, аскетов и пустынножителей [7];

- опыт развития коллективизма в России XVIII–XIX вв. показал, что многие наиболее преуспевающие отечественные предприниматели происходили из семей староверов, чья религиозная психология по ряду параметров ближе к протестантизму, чем к ортодоксальному православию.

Иначе сложилась судьба христианства, а точнее католицизма, в Западной Европе. Уже в Средние века благодаря популяризации философского наследия Аристотеля известным схоластом Фомой Аквинским (1225–1274) идея индивидуализма укрепляет свои позиции, истины веры отделяются от истин разума, светская власть закона – от религиозной власти суда, инквизиции. В эпоху Возрождения развитие рыночных отношений в Южной Европе привело к самому настоящему взрыву индивидуализма, “войне всех против всех” и, как следствие, социально-экономическому хаосу. Беспредельный волюнтаризм стал тормозом на пути развития рыночных отношений и в эпоху Реформации был обуздан суровой этикой протестантизма. Главное в протестантизме – сознательное и добровольное ограничение эгоизма отдельного предпринимателя. Богатство, прибыль, как показал немецкий социолог М. Вебер (1864–1920) в работе “Протестантская этика и дух католицизма”, рассматривается не как цель, а как божественная награда за упорный труд и аскетический образ жизни.

Дальнейшую детализацию моральный кодекс буржуа получил в трудах американского просветителя Б. Франклина (1706–1790). Воспитанный в пресвитерианской вере, Франклин подчеркивал, что наряду с традиционными христианскими добродетелями (трудолюбие и бережливость) “первейшие качества, могущие принести бедняку достаток, суть неподкупность и честность” [8, с. 37]. То есть уже в этой, а не загробной жизни деятельность на благо ближнему освободит человека от унизительной нищеты и одновременно принесет пользу обществу. Особое внимание он уделял активному претворению добра из благого пожелания в конкретные повседневные дела, так как был глубоко убежден, что “человеческое благополучие определяется не столько крупными удачами, сколько мелкими обстоятельствами, происходящими изо дня в день” [8, с. 45].

Законодательное закрепление в конце XIX в. морально-психологических норм предпринимательской деятельности (например, антитрестовский закон Шермана, принятый в Америке в 1890 г.) означало окончание процесса формирования основных черт современной рыночной психологии на Западе.

Все сказанное выше позволяет, во-первых, лучше уяснить социально-психологические проблемы, стоящие перед отечественным бизнесом, во-вторых, дает возможность представить тот культурно-исторический фон, общественную психологию, в рамках которой шло формирование науки о закономерностях человеческого общения. Непосредственными психологическими предпосылками данной науки принято считать такие направления социальной мысли, как психология народов, психология масс и теория инстинктов социального поведения. Несколько десятилетий спустя огромное влияние на нее оказал психоанализ З. Фрейда (1856–1939).

“Психология народов”

“Психология народов” как теоретическая школа сложилась в Германии в середине XIX в. Возникновение этого течения во многом обусловлено стремлением немецкой науки к объединению, дальнейшим развитием теоретических рассуждений о “немецком народно м духе” таких мыслителей как И. Фихте (1762–1814), Г. Гегель (1770–1831) и И. Гербарт (1776–1841). Создателями школы были философ и антрополог
М. Лацарус (1824–1903) и филолог Х. Штейнталь (1823–1899), с 1860 г. издававшие журнал “Психология народов и языкознание”. В 1862 г.
В. Вундт опубликовал десятитомную “Психологию народов”. Та же проблема, но в прикладном аспекте, вдохновила в 1909 г. кембриджских антропологов на проведение полевых этнографических исследований совместно с профессиональными психологами Австралии.

Под “народным духом” Вундт понимал общий менталитет у групп индивидов, сопровождаемый сознанием общности, чувством принадлежности. В начале в это понятие не вкладывалось ничего, кроме группового самосознания, но позже автор концепции стал понимать “народный дух” как нечто надындивидуальное, метафизическое, присущее только нации в целом. Надындивидуальный дух проявляет себя в языке, мифологии, религии, фольклоре, искусстве, обычаях, морали и нравах. Вместе с тем подобный подход к проблеме, несмотря на новизну и плодотворность, имел ограниченные возможности в силу своей абстрактности, не позволявшей отделить собственно социально-психологические аспекты проблемы от ставших традиционными этнографических.

Следует отметить, что хотя психология народов того периода так и не достигла сколько-нибудь заметных успехов в изучении природы и законов группового сознания, ее достижением является подготовка почвы для будущего усиленного сотрудничества между социальной психологией и социальной антропологией.

“Психология толпы”

В 90-е гг. XIX в. возникла новая психологическая школа – “психология толпы”. Именно в это время опасения по поводу иррациональности человеческой природы, высказанные еще Платоном, стали особенно актуальны в России и ряде стран Западной Европы. Но если интерес русского ученого, революционера Н.К. Михайловского (1842–1904) к проблеме героев и толпы объясняется неудачным “хождением в народ” русских революционеров-разночинцев и, как следствие, поиском “героев”, способных повести за собой темную крестьянскую массу, то на Западе причины интереса к проблеме были иными. Массовое рабочее движение (вспомним Парижскую коммуну 1871 г.), сделало необходимым создание научной теории о поведении толпы.

Французский социолог и антрополог Г. Лебон (1841–1931) одним из первых признал особую роль масс в общественном движении. Отождествляя массу с толпой, он предвещал упадок цивилизации: поскольку “древние верования колеблются и исчезают, старинные столпы общества рушатся друг за другом, – могущество масс представляет единственную силу, которой ничего не угрожает и значение которой все увеличивается”. Его предсказание о том, что наступающая эпоха будет поистине эрой масс, можно считать пророческим, если вспомнить о “всенародной поддержке” фашизма и коммунизма.

Характеризуя поведение индивида в толпе, Лебон подчеркивал его бессознательный и иррациональный характер: исчезает сознательная личность, человек действует как бы под гипнозом, утрачивается часть способностей, высшей степени достигает экзальтация. Эмоции господствуют над разумом, преобладает тенденция к немедленной реализации внушенных вождем идей, т. е. индивид как бы перестает быть самим собой и превращается в безвольный автомат. Индивид в толпе обретает новую, коллективную душу, превращается в простую клеточку некоего организма и при этом опускается на несколько ступеней по лестнице цивилизации. Вместо культурного человека перед нами дикарь, руководствующийся древними предрассудками, расовыми традициями, грубыми инстинктами, обладающий порывистостью, спонтанностью, героизмом первобытных людей. Но Лебон так и не упомянул, кто играет роль гипнотизера по отношению к толпе.

Описывая психическое состояние толпы, Лебон обращал внимание на ее импульсивность, изменчивость, отсутствие преднамеренных действий, инстинкта самосохранения, легковерность, гиперболичность чувств и оценок, уважение к силе, магическую веру в силу слова, жажду иллюзий вместо истин. Проще говоря, и в этом случае наблюдается прямая аналогия с психикой первобытного человека. Однако в ряде случаев, под влиянием внушения, массы способны на благородные поступки, что в какой-то мере искупает издержки демократических механизмов.

Свой особый подход к изучению психологии толпы характерен для французского социолога Г. Тарда (1843–1904). Пытаясь сформулировать законы формирования коллективного сознания, он счел главным психический механизм подражания в противовес механизму внушения и заражения и в своих трудах дал его подробное описание. “В общественном отношении, – писал он, – все оказывается изобретениями и подражаниями; подражания – это реки, вытекающие из тех гор, что представляют собой изобретения”. В данном случае очевидна неоправданная попытка сведения сложного и многогранного явления к одномерному первоначалу.

Итак, заслугой исследователей психологии толпы является разделение индивидуальной и коллективной психологии, создание предпосылок для изучения классовой психологии и общественного мнения. С практической точки зрения важно помнить, что для индивида в толпе типичны: обезличенность, резкое преобладание чувств, утрата интеллекта, личной ответственности (например, обыватель поздно вечером спокойно пройдет мимо разбитой витрины магазина, но если он увидит, что из этой витрины тащат кто что может, не исключено, что у него возникнет желание к ним присоединиться). Подтверждением этому может служить “ночь диких зверей” в Нью-Йорке, когда в одну из июньских ночей 1976 г. город оказался обесточен и на несколько часов погрузился во тьму. В результате – коллективные грабежи и погромы с участием десятков тысяч человек и материальным ущербом около 10 млрд долларов.

Следовательно, общение с толпой требует некоторых навыков, знания определенных приемов. В зависимости от конкретной ситуации можно попробовать:

- “успокоить толпу”, например при помощи обещаний. Такой прием достаточно эффективен, поскольку для психологов является аксиомой то, что ожидания стимулируют сильнее, чем результат. Если сомневаетесь в этом, мысленно сопоставьте эмоции, связанные с ожиданием получения денег, и эмоции, которые возникают при их получении;

- “расколоть толпу”, например клиентов банка, обвинив тех, кто стоит впереди, в том, что они слишком копаются, излишне придирчиво выбирают вид банковской услуги, а до обеденного перерыва остается слишком мало времени;

- “испугать толпу” при помощи разного рода слухов и прожективных высказываний, предложений принять конкретное участие в ситуации (например, зарегистрироваться в качестве свидетелей дорожно-транспортного происшествия).

Теория инстинктов социального поведения

Третьей теоретической предпосылкой современной науки о человеческом общении можно считать теорию инстинктов социального поведения, которая возникла из идеи эволюционизма Ч. Дарвина (1809–1882) и Г. Спенсера (1820–1903).

В центре этого направления теория У. Мак-Даугалла (1871–1938), английского психолога, с 1920 г. работавшего в США. Основные тезисы его теории таковы.

1. Психология личности играет решающую роль в формировании общественной психологии.

2. Главной причиной социального поведения индивидов являются врожденные инстинкты. Под инстинктами понимается врожденная психофизиологическая предрасположенность к восприятию внешних объектов определенного класса, вызывающая эмоции и готовность реагировать тем или иным образом. Другими словами, действие инстинкта предполагает возникновение эмоциональной реакции, мотива либо поступка. При этом каждому инстинкту соответствует вполне конкретная эмоция. Особое внимание исследователь уделял стадному инстинкту, порождающему чувство принадлежности и тем самым лежащему в основе многих социальных инстинктов.

Эта концепция претерпела некоторую эволюцию: к 1932 г. Мак-Даугалл отказался от термина “инстинкт”, заменив его понятием “предрасположенность”. Было увеличено количество последних с 11 до 18, но суть доктрины не изменилась. Бессознательные потребности в пище, сне, сексе, родительской заботе, самоутверждении, комфорте и т. д. по-прежнему считались основной движущей силой человеческого поведения, фундаментом общественной жизни. Однако постепенно американский интеллектуальный климат менялся: ученые разочаровывались в довольно примитивной идее неизменности человеческой природы, и чаша весов склонялась в пользу иной крайности – ведущей роли окружающей среды.

Бихевиоризм

Новое учение, получившее название бихевиоризма, ведет начало с 1913 г. и имеет в своей основе экспериментальное изучение животных. Родоначальниками его считаются Э. Торндайк (1874–1949) и Дж. Уотсон (1878–1958), сильное влияние, на которых оказали труды известного русского физиолога И.П. Павлова.

Бихевиоризм – наука о поведении – предлагает отказ от непосредственного изучения сознания, а вместо этого – исследование человеческого поведения по схеме “стимул – реакция”, т. е. на первый план выдвигаются внешние факторы. Если их воздействие совпадает с врожденными рефлексами физиологического характера, вступает в силу “закон эффекта”: данная поведенческая реакция закрепляется. Следовательно, манипулируя внешними раздражителями, можно довести до автоматизма любые нужные формы социального поведения. При этом игнорируются не только врожденные задатки личности, но и неповторимый жизненный опыт, установки и убеждения. Иначе говоря, в центре внимания исследователей находится связь между стимулом и реакцией, но не их содержание. Однако бихевиоризм оказал существенное влияние на социологию, антропологию и, что особенно важно, на менеджмент [5].

В необихевиоризме (Б. Скиннер, Н. Миллер, Д. Доллард, Д. Хоманс и др.) традиционная схема “стимул – реакция” усложняется введением промежуточных переменных. С точки зрения проблемы делового общения наибольший интерес представляет теория социального обмена Д. Хоманса, согласно которой частота и качество вознаграждения (например, благодарность) прямо пропорциональны желанию оказывать помощь источнику положительного стимула.

Фрейдизм

Особое место в истории социальной психологии занимает З. Фрейд (1856–1939), австрийский врач и психолог. Фрейд прожил в Вене практически всю жизнь, совмещая преподавательскую работу с медицинской практикой. Существенное влияние на становление его учения оказала научная стажировка в Париже в 1885 г. у известного доктора-психиатра Ж. Шарко и поездка с целью чтения лекций в Америку в 1909 г.

Западная Европа на рубеже XIX–XX вв. характеризовалась социальной стабильностью, бесконфликтностью, избыточно-оптимистическим отношением к цивилизации, безграничной верой в человеческий разум и возможности науки, буржуазным ханжеством викторианской эпохи в сфере морали и нравственных отношений. В этих условиях молодой и честолюбивый Фрейд, воспитанный на идеях естествознания и враждебно настроенный к “метафизике”, приступил к исследованию психических заболеваний. В то время причиной психических отклонений считались отклонения физиологические. У Шарко Фрейд познакомился с гипнотической практикой лечения истерии и начал изучать глубинные пласты человеческой психики.

Он сделал вывод, что нервные заболевания вызываются бессознательными психическими травмами, и связал эти травмы с половым инстинктом, сексуальными переживаниями. Научная Вена не приняла открытия Фрейда, но переворот в науке, тем не менее, совершился.

Рассмотрим те положения, которые имеют непосредственное отношение к закономерностям делового общения и в той или иной степени выдержали испытание временем [9].

Модель психической структуры личности, по Фрейду, состоит из трех уровней: “Оно”, “Я”, “Сверх-Я” (по-латински “Ид”, “Эго”, “Супер-Эго”).

Под “Оно” понимается самый глубинный, недоступный сознанию слой человеческой психики, изначально иррациональный источник сексуальной энергии, именуемый либидо. “Оно” подчиняется принципу удовольствия, постоянно стремится реализовать себя и иногда прорывается в сознание в образной форме сновидений, в виде описок и оговорок. Являясь источником постоянного психического напряжения, “Оно” социально опасно, так как бесконтрольная реализация каждым индивидом своих инстинктов может привести к гибели человеческого общения. На практике этого не происходит, поскольку на пути запретной сексуальной энергии встает “плотина” в виде нашего “Я”.

“Я” подчиняется принципу реальности, формируется на основе индивидуального опыта и призвано способствовать самосохранению личности, ее адаптации к окружающей среде на основе сдерживания и подавления инстинктов.

“Я”, в свою очередь, подконтрольно “Сверх-Я”, под которым понимаются усвоенные индивидом общественные запреты и ценности, моральные и религиозные нормы. “Сверх-Я” формируется в результате идентификации ребенка с отцом, выступает источником чувства вины, укоров совести, недовольства собой. Отсюда следует парадоксальный вывод, что психически нормальных людей нет, все – невротики, поскольку у каждого присутствует внутренний конфликт, стрессовая ситуация.

В этой связи практический интерес представляют предложенные Фрейдом механизмы снятия стрессового напряжения, в частности вытеснение и сублимация. Суть их можно проиллюстрировать следующим образом. Представьте себе герметически закрытый паровой котел, в котором неуклонно возрастает давление. Взрыв неизбежен. Как его предотвратить? Либо максимально укрепить стенки котла, либо открыть предохранительный клапан и выпустить пар. Первое – это вытеснение, когда нежелательные чувства и желания вытесняются в область бессознательного, но даже после перемещения продолжают мотивировать эмоциональное состояние и поведение, остаются источником переживаний. Второе – сублимация: сексуальная энергия катализируется, т. е. трансформируется во внешнюю деятельность, не противоречащую общественно значимым ценностям, например, художественное творчество.

Теория механизмов психологической защиты

Созданная Фрейдом теория механизмов психологической защиты получила дальнейшее развитие и прочно вошла в арсенал современной психологии личности. Реальность данных механизмов доказана экспериментально, и споры идут только по поводу их числа и особенностей интерпретации. Рассмотрим один из возможных подходов к проблеме, представленный в работе Р.М. Грановской “Элементы практической психологии” [3]. Автор определяет психологическую защиту как тенденцию индивида сохранять привычное мышление, сложившееся у него мнение о себе, отторгая и искажая неблагоприятную для самооценки информацию.

Защитные механизмы начинают действовать тогда, когда человек терпит неудачу в достижении поставленной цели и под угрозой оказывается его душевное равновесие. Грановская выделяет восемь способов психологической защиты: отрицание, вытеснение, проекция, идентификация, рационализация, включение, замещение и изоляция.

Отрицание проявляется в бессознательном отказе от негативной для самооценки информации. Человек слушает, но как бы не слышит, не воспринимает то, что угрожает самосохранению, престижу, основным установкам личности. С точки зрения этики делового общения существование данного механизма позволяет предположить, что так называемое высказывание правды в глаза, например подчиненным или в процессе деловых переговоров, будет иметь отрицательный эффект. Более того, даже если подчиненный виноват, рекомендуется разделить оценку поступка и личности провинившегося, оставляя возможность сохранить положительное мнение о самом себе.

Вытеснение – активный способ предотвращения внутреннего конфликта, предполагающий не только “выключение” из сознания негативной информации или мотива, но и особые действия по сохранению позитивного образа “Я”. В этом случае человек не только легко забывает неприемлемые для него факты, но и выдвигает ложное, но допустимое для него объяснение совершенных поступков.

Рационализация чаще всего проявляется в форме снижения ценности недостижимого. С точки зрения практики делового общения имеет смысл, во-первых, не торопиться с обвинениями в неискренности, если человек отрицает свою осведомленность по какому-либо вопросу, так как не исключено, что не воспринятая информация затрагивает его чувство собственного достоинства. Во-вторых, следует научиться отличать действительные мотивы и дезинформацию от ложных, используемых для самоопределения.

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 самооправдание, искать у этого человека несуществующие недостатки. То есть менее сдержанный участник конфликта невольно показывает оппоненту свои недостатки, раскрывая свое реальное “Я”.

Идентификация – установление эмоциональной связи с другим субъектом, отождествление себя с ним (подражание родителям, кумиру, вождю и т. д.). Идентификация позволяет личности преодолеть чувство собственной неполноценности и бессилия, обрести, таким образом, уверенность в себе. Внешне это может быть подражание в одежде, манере поведения.

Замещение – один из самых простых механизмов психологической защиты: внутреннее напряжение снимается путем переноса, переадресовки действия, направленного на недоступный объект, в доступную ситуацию (резиновые статуи администрации банка, которые могут избивать рабочие, недовольные руководством).

Включение и изоляция полярно противоположны.

Включение – облегчение внутреннего конфликта путем сопереживания (например героям сериала). Руководитель должен обеспечить общение сотрудников на неформальном уровне.

Изоляция – защита от травмирующей ситуации, осуществляемая благодаря разрыву эмоциональных связей с другими людьми, утрата способности к сопереживанию (это характерно для бомжей, алкоголиков, фатально верующих, т. е. для индивидов на стадии деперсонализации).

Вопросы для повторения

1. Как изменились требования к руководителю в условиях перехода к рыночной экономике?

2. В чем особенности тоталитарного возникновения социальной психологии делового общения?

3. Что вы знаете о национальной психологии и ее значении для практики делового общения?

4. Какова суть психологии толпы? В чем особенности манипулирования толпой?

5. Расскажите о бессознательных механизмах психологической защиты З. Фрейда.

6. Как связаны бихевиоризм и современные концепции управления персоналом?

Рекомендуемая литература

1. Андреева, Г.М. Современная социальная психология на западе / Г.М. Андреева, Н.Н. Богомолова, Л.А. Петровская. – М.: Изд-во МГУ, 1978.

2. Виттельс, Ф. Фрейд. Его личность, учение и школа / Ф. Виттельс. – Л.: Эго, 1991.

3. Грановская, Р.М. Элементы практической психологии / Р.М.. Грановская. – Л.: Изд-во ЛГУ, 1984.

4. Кульмин, Е.С. Социальная психология / Е.С. Кульмин; Под ред. В.Е. Семенова. – Л.: Изд-во ЛГУ, 1979.

5. Мескон, М. Основы менеджмента / М. Мескон, М. Альберт, Ф. Хедуори. – М.: Дело, 1992.

6. Платон. Государство / Платон // Соч.: В 3 т. – М.: Мысль, 1971. – Т. 3. Ч. 1.

7. Федотов, Г. Святые Древней Руси / Г. Федотов. – М.: Московский рабочий, 1990.

8. Франклин, Б. Автобиография / Б. Франклин. – М.: Московский рабочий, 1988.

9. Фрейд, З. “Я” и “Оно” / З. Фрейд // Труды разных лет. – Тбилиси, 1991.

10. Ярошевский, М.Г. История психологии / М.Г. Ярошевский. – М.: Мысль, 1984.

Лекция 3 Значимость и значение общения

Прежде чем говорить о сущности и безграничном многообразии проявлений феномена человеческого общения, необходимо обозначить его наиболее важные аспекты с точки зрения значения (смысла) и значимости (места, занимаемого в жизни людей) для общества и личности.

Общение является:

– фактором человеческой жизнедеятельности. С этим связано представление как о податливости индивида тем или иным влияниям людей (эффект группового давления, конформность и др.), так и признание многообразия самих способов психологического воздействия или давления людей друг на друга (заражение, слухи, внушение, гипноз, убеждение, лидерство, мода и т. д.);

– потребностью, мотивом поведения и деятельности, целью и смыслом отношений с другими людьми;

– источником познания и понимания других людей.

Общение пронизывает собой всю психическую жизнедеятельность человека. Но деятельность и общение зависят от психического состояния человека. Полноценное общение создает состояние душевного подъема. И наоборот, ущербность общения, нереализованная потребность в общении разрушительно действует на общее психическое состояние человека.

Общение формирует межличностные и деловые отношения между людьми, влияет на систему социальных отношений. Значимость общения, таким образом, очевидна и бесспорна [1].

Значение общения (его смысл):

1) источник душевной и психологической удовлетворенности, состояний радости и счастья (радость материнства; радость дружеского, творческого, любовного общения; радость общения с природой и искусством);

2) источник отрицательных эмоций, личной драмы. Без этого не было бы и драматических жанров в литературе, театре и искусстве вообще;

3) общение может быть и нейтральным, повседневно-будничным.

Альтернативой ему оказывается праздничное общение.

Внимание к тем или иным значениям общения в его восприятии человеком изменяется, внимание фокусируется то на одних, то на других ценностных характеристиках.

При всей значимости общения оно может иметь самые разные эффекты и последствия в зависимости от того, как оно опосредуется или преломляется в нашем сознании, отсюда и многообразие его значений для каждого из нас.

Поэтому значение общения всегда опосредуется уровнем нашей же психологической культуры и готовности к общению с другими людьми.

Способность и готовность к общению является врожденной или приобретенной? Она лишь отчасти может носить врожденный характер, все-таки это знания о феномене человеческого общения.

Рассмотрим феномен общения как фактора человеческой жизнедеятельности с нескольких позиций.

Общение – сущностная характеристика и условие бытия человека

Общение как способ проявления человеческой сущности

Любая предметная (как материальная, так и духовная) деятельность предполагает в качестве условия своего успешного осуществления наличие нормального общения между людьми. Другими словами, общение – это не только необходимый, но и наиболее существенный социально-психологический аспект всякой деятельности. Именно в процессе общения и только через него может проявиться сущность человека. На это обстоятельство указывал еще Л. Фейербах [5], но он сводил всю многообразную структуру человеческих отношений к отношениям “Я” и “Ты”, а сущность человека – к его родовой принадлежности. За это его критиковал К. Маркс, указывая, что факт родового обособления человека и возможность персонифицированных межличностных связей обязаны своим происхождением процессу социализации на основе развития всего многообразия специфически человеческих форм деятельности и вытекающих из них социальных отношений [3].

Общение как фактор становления человека

Природу и место индивида в обществе определяет принадлежность к специфически человеческим формам деятельности (труд и социальное общение). Общение является решающей предпосылкой возникновения сознания и языка. Исходная функция человеческого сознания – ориентация в ближайшей среде существования, т. е. в окружении других людей. Язык возникает в ответ на потребность людей во взаимном обмене информацией с целью согласования своих усилий и наиболее эффективного взаимодействия.

Общение как условие существования и органическая потребность человека

Потребность в общении относится к числу самых ранних и специфически человеческих потребностей, наблюдающихся в равной мере как в филогенетическом, так и в онтогенетическом развитии человека. Социальная природа потребности в общении – необходимость в совместной деятельности. Но общественная натура человека проявляется и в условиях относительной изоляции от других людей, в ситуации выключенности из постоянной сферы общения. Экспериментально доказано, что человек может нормально мыслить длительное время только при условии непрекращающегося информационного общения с внешним миром. Полная информационная изоляция – начало безумия.

Два условия: осознание значимости для человека удовлетворения его органической потребности в общении и необходимость подготовки людей к условиям пребывания в относительной изоляции – заставили ученых, и прежде всего психологов, заниматься исследованием специфических условий космического полета. Человека на шесть часов наглухо изолируют в термосурдобарокамере, он не видит, не слышит, не получает никакой информации извне. Значительная часть испытуемых в этих условиях, а это обычно здоровые, физически крепкие люди, до срока нажимают на кнопку с требованием прекратить опыт. Подтверждено, что в числе трудностей, с которыми сталкивается человек в условиях изоляции от внешнего мира, оказывается не только неудовлетворенная потребность в общении, но и невозможность ориентироваться во времени. Последняя приводит к различным психическим деформациям, псевдопсихопатологическим сдвигам (галлюцинации, бредовые идеи и т. д.), которые сравнительно легко устраняются после восстановления нормального общения.

Особенно интересны с точки зрения психических сдвигов эксперименты на длительную информационную изоляцию человека от социальной среды. Один из таких экспериментов провел над собой 35-летний мебельщик и любитель-спелеолог из Ниццы А. Сенни. Он побил рекорд продолжительности подземного одиночества, пробыв в пещере Приморских Альп 125 суток на глубине 100 метров в полном одиночестве (1964 г.).

Французский спелеолог М. Сиффр (руководитель экспериментов Сенни) изучал приспособляемость человеческого организма к жизни в полном отрыве от внешнего мира. Сенни, по условиям опыта, был лишен часов и всяких других приборов, позволяющих определять время. Он потерял всякое представление о времени. Когда через три дня его предупредили о скором выходе на поверхность, он удивился: по его подсчетам прошла только половина срока.

Проводились эксперименты на длительную изоляцию и небольших групп людей. В группах проявляется внутренняя связь и фактор взаимного общения, и это обстоятельство позволяет увеличить сроки изоляции. Такой эксперимент впервые в мире был осуществлен в нашей стране в 1967–1968 гг. Три человека в течение одного года апробировали наземный комплекс систем жизнедеятельности [4].

Потребность человека в общении развивается, изменяется в течение всей его жизни, т. е. это фактор динамичный, о чем свидетельствует нравственный прогресс личности, возрастающая социальная активность и коммуникабельность.

Общение как фактор жизнедеятельности общности

общение – условие существования общности

Общение – важнейшая предпосылка и условие существования не только индивида, но и больших социальных общностей вплоть до целых народов, наций и государств. От уровня сообщаемости на протяжении всей истории общества зависят возможности и масштабы, прочность и перспективы развития самых разных групп людей. У примитивных групп размер общества ограничен трудностью передачи информации посредством языка. Великие же империи существовали благодаря улучшенным средствам связи.

Критерии сообщаемости различных частей, или подразделений, общности [4]:

· степень оперативности (реагирования на что-то) и скорость передачи информации (процесс передачи);

· степень коммуникативности членов сообщества, которая предполагает интенсивность общения; степень взаимопонимания, взаиморасположения друг к другу, без чего не может быть эффективных и просто согласованных действий.

Общение – источник взаимной информированности индивида и общности

Огромная значимость общения объясняется его информативной функцией. Это процесс взаимозависимый. Отношения людей динамичны, они развиваются, изменяются, соответственно, изменяется характер общения, характер и качество информированности. А с другой стороны, потребность в новой информации в практике человеческого общения важна как инструмент корректировки человеком своего поведения в социальной среде по принципу прямой и обратной связи.

Однако существенно не только наличие или отсутствие непрерывной информационной связи, но и уровень, количество поступающей и перерабатываемой информации. Человеку свойствен определенный оптимальный уровень информационной активности, тонизирующий его деятельность и предполагающий удовлетворение потребности как в получении некоторого количества новой информации, так и в том, чтобы передавать часть информации другим [4].

Влияние общения на поведение людей

Общение и особенности человеческого поведения

Кроме того, что общение определяет природу человека, его становление, историческое развитие и условия бытия, оно еще оказывает огромное влияние на особенности повседневного поведения человека. Находясь среди людей (в большой массе или малой группе), человек чувствует, воспринимает, переживает и ведет себя несколько иначе, чем наедине с самим собой, следовательно, проявляются такие стороны нервно-психической деятельности, которые не обнаруживаются в индивидуальной жизни. И здесь мы подходим к еще одной особенности, или стороне, общения.

Ситуативность в общении и поведении людей

Диапазон отклонений, характеризующих поведение индивида в группе, достаточно велик. Он колеблется в зависимости от конкретных особенностей групповых отношений и ситуации, в которой находится человек (на лекции, митинге, концерте, в театре, на стадионе). На лекции – сдержанная, корректная реакция. В театре зрители проявляют себя более активно (эмоциональная реакция). У спортивных болельщиков наблюдается эффект психологического заражения (повышенная нервная реактивность).

Но независимо от различий в особенностях поведения существуют и закономерности поведения в обстановке коллективной деятельности: среди единомышленников или друзей человек чувствует себя более уверенно, испытывает подъем.

Противоречивость поведенческих эффектов под влиянием группового общения:

- совместная групповая деятельность оказывает тонизирующее влияние на психические свойства и способности индивида: активизируются процессы мышления и воли, обостряются ощущения и восприятие (позитивное влияние). Если ценностные ориентации личности и группы не совпадают, то коллектив нередко подавляет или парализует инициативу и волю личности. Но и в случае совпадения ценностных ориентаций могут сказываться такие механизмы социально-психологического взаимодействия, которые, по существу, направлены против индивидуальности и самостоятельности личности. Это ложное ощущение коллективной ответственности, атмосфера взаимного взвинчивания (компания подростков), т. е. конформистское поведение.

По своей природе механизм конформистского поведения связан с эффектом группового давления, в том числе и через санкции отрицательного эмоционального отношения [2]. Этот эффект чрезвычайно действен, поскольку человек склонен так или иначе переживать нерасположение или отрицательное отношение к себе со стороны других людей. Эффект конформизма был установлен и описан в экспериментах американского социального психолога С. Аша.

Следует различать конформизм как стратегическую (в отличие от тактической) линию поведения, которая является доминантой в структуре ценностных ориентаций личности и жестко запрограммирована в поведении. В этом случае конформизм выступает в качестве типа социальной ориентации личности и чаще всего носит некритический характер. Но конформизм может носить и менее глобальный характер и проявляться в отдельных, не столь существенных для индивида моментах, ради которых не стоит идти на обострение отношений с референтной группой.
В таких случаях конформное поведение сопровождается критическим отношением личности к ситуации, где это поведение имеет место.

Вопросы для повторения

1. В чем заключаются значимость и значение общения?

2. Каковы место и роль общения в жизни людей?

3. Охарактеризуйте общение как сущностную характеристику и условие бытия человека.

4. Почему мы можем говорить об общении как факторе жизнедеятельности общности?

5. Как общение влияет на поведение людей?

Рекомендуемая литература

1. Александрова, З.Е. Словарь синонимов русского языка / З.Е. Александрова. – М.: Русский язык, 1969.

2. Локк Д. Опыт о человеческом разуме. Книга вторая / Д. Локк // Избр. философ. произв.: В 2 т. – М.: Мысль, 1960. – Т. 1. – С. 358.

3. Маркс, К. Тезисы о Фейербахе // К. Маркс, Ф. Энгельс. Соч. Т. 3. С.3.

4. Парыгин, Б.Д. Анатомия общения: Учеб. пособие / Б.Д. Парыгин.
– СПб.: Изд-во Михайлова В.А., 1999.

5. Фейербах, Л. Основные положения философии будущего / Л. Фейербах // Избр. филос. произв. – М.: Мысль, 1955. – Т. 1. – С. 203.

Лекция 4 (2) Место общения в ряду других социально-психологических явлений

В одной из своих работ А.А. Леонтьев писал: “Общение следует понимать как социальный феномен; субъектом его следует рассматривать не изолированного индивида, а социальную группу или общество в целом” [5]. Анализируя эту точку зрения, Б.Ф. Ломов отмечал: “По нашему мнению, противопоставление социального и интериндивидуального неправомерно, отношение между ними – это отношение явления и сущности, единичного и общего. Социальная сущность общения как всеобщей формы взаимосвязей между людьми проявляется (наряду с другими формами) в отдельных, единичных межличностных взаимодействиях. Более того, психологию (в отличие, например, от социологии) именно эта форма проявления общения интересует прежде всего. Она рассматривает общение на уровне индивидуального бытия человека” [8]. Поэтому проанализируем различные виды взаимодействий как относительно самостоятельные виды общения в его целостной структуре.

Общение и личность

[image: image1.png]uuuuuuuuuuuuuuu

А – безличное функционально-ролевое общение, массовое общение.

Б – межличностное общение, коммуникативное состояние и коммуникативная деятельность личности.

В – психические свойства, процессы и состояния личности.

Зона А. Здесь очевидны специфические компоненты понятия “общение”, которые не входят в содержание феномена личности. Они связаны с такими формами общения, которые носят преимущественно безличный или надличный характер (деловое, функционально-ролевое взаимодействие людей), т. е. общающиеся воспринимают друг друга в роли носителей определенных функций. Например, пассажиру важны не личные качества водителя, а только его профессионализм.

Зона Б. Тут налицо совпадение содержания общения с жизнедеятельностью личности. Общение проявляется в форме межличностного контакта и взаимодействия, а также в многообразных формах коммуникативной активности личности (коммуникативное поведение, коммуникативная деятельность, психическое состояние в ситуации общения, различные варианты лидерских ролей). Здесь же правомерно говорить о различных индивидуальных особенностях (например темпераменте), психических состояниях и поведении человека в ситуации как меж персонального, так и группового общения.

Зона В. Эта часть содержания понятия личности выходит за рамки общения, если это не непосредственно коммуникативные по характеру виды деятельности, психические состояния, сознание и переживание своей сопричастности с той или иной общностью.

Таким образом, общение и личность могут рассматриваться по отношению друг к другу как взаимовлияющие факторы.

Влияние общения на личность

Общение – это потребность личности, через которую она самореализуется, самовыражается и самоутверждается. Необходимым условием является внимание других людей, их понимание и поддержка инициативности и активности. Степень значимости общения для каждого различна; она обусловлена уровнем интровертированности и экстравертированности, степенью психологической герметичности (закрытости) личности (аутизм) и т. д. Недостаток общения является отрицательным фактором, но может компенсироваться и более мощным развитием внутреннего диалога как формы общения [10].

Влияние личности на общение

Межличностное общение только тогда будет эффективным, когда партнер – уникальная и неповторимая индивидуальность. Это и есть этический идеал и высший уровень общения.

Велика в общении роль лидера. Она способна возрастать вместе с численностью лиц, участвующих в общении (лидер и массы). Податливость влиянию авторитета, заразительность массового психического контакта создают предпосылки для повиновения лидеру, возведения его в ранг героя.

Общение и деятельность

Вопрос о соотношении этих понятий давно является предметом
активного обсуждения в философской и психологической литературе [5].

Выявляются следующие точки зрения:

- общение – часть деятельности или один из ее видов (А.А. Леонтьев, М.С. Каган, В.Н. Сагатовский и др.);

- общение есть нечто принципиально отличное от деятельности, так как связывает субъект не с объектом, а с другим субъектом (Б.Ф. Ломов, Л.П. Буева);

- компромиссный подход, когда общение рассматривается и как сторона совместной деятельности, и как самостоятельный феномен, отличный от деятельности (Г.М. Андреева, М.И. Лисина);

- общение не тождественно деятельности и как таковое не является его частью. Оно соотносится с ним, как два взаимоперекрещивающихся круга (Б.Д. Парыгин).

[image: image2.png]

А – общение как самоценность (родовое, любовное, досуговое, игровое и т. д.).

Б – общение как условие деятельности (коммуникативная деятельность).

В – алгоритм, структура и механизм деятельности (различные виды предметной деятельности).

С одной стороны, общение может выступать и в качестве условия или составляющей любой деятельности, и в виде специфической коммуникативной деятельности. С другой стороны, оно может и должно рассматриваться как совершенно самостоятельное и отличное от деятельности социально-психологическое явление.

Главное отличие общения от деятельности в самоценности первого, т. е. возможно общение ради общения без каких-либо иных целей, кроме взаимного интереса партнеров друг к другу. Здесь имеют место субъект-субъектные отношения, в то время как в деятельности – субъект-объектные (Б.Ф. Ломов) [7].

М.С. Каган считает, что деятельность человека не следует сводить только к предметной деятельности, тогда общение естественно впишется в это целокупное и разностороннее проявление человеческой активности. То есть общение представляет собой частный случай деятельности [2].

Б.Д. Парыгин указывает на две ошибки:

- сведение всего структурного многообразия общения к одному из его вариантов;

- отождествление этого варианта общения (субъект-субъектных отношений) с деятельностью.

Но деятельность – это, в первую очередь, направленность на предмет, опосредованная активностью человека. О беспредметной активности говорить бессмысленно [10].

Общение и общность

Смысл данных понятий: общение – это процесс, а общность–определенное свойство, которое может быть присуще или не присуще процессу или любому другому элементу деятельности, из которого складывается процесс.

Общение включает в себя и момент общности, проявляющийся в уподоблении, идентификации, согласованности, взаимопонимании, симпатии, кооперации, координации действий и психических состояний общающихся между собой людей.

[image: image3.png]Ofuense Ofugnocms

Общность является предпосылкой общения и продуктом его развития. А процессы общения характеризуют внутреннее состояние данной общности и ее отношение (на схеме это область пересечения окружностей) с другими общностями.

Но характеристика общности не сводится к определению степени ее внутренней и внешней коммуникабельности,
а предполагает исследование психического состояния общности, ее социального настроения, психологии ее деятельности (экономической, политической, эстетической, научной и т. д.).

Процесс общения тоже неоднозначен. Уподобление в общении предполагает в то же время обособление, внутригрупповую дифференциацию. Общность интересов – стремление к сопоставлению различий (вкусы, взгляды, навыки и опыт). Возможна и взаимная оппозиция и борьба, которая может носить как явный, открытый характер, так и неявный, выражаясь в психической напряженности и конфликтности отношений.

Но уподобление и обособление – это не альтернативные категории, а взаимодополняющие, различные стороны единого процесса. В акте уподобления выражается процесс солидаризации, идентификации индивида с той общностью, к которой он принадлежит.

В акте обособления проявляется индивидуальная неповторимость и особенность личности.

Существует и другая форма обособления – уход индивида в свой собственный внутренний мир (общение с самим собой).

Здесь можно говорить о смене форм общения, тогда склонность к внутриличностному общению может быть ситуативной потребностью личности или стабильной чертой ее характера (например, интровертированность или экстравертированность). Но при этом уход в свой внутренний мир может являться признаком и богатства духовного мира личности, и психической аномалии (аутизм). Эти признаки могут, как соединяться в одной личности, так и быть свойствами разных людей.

Общение и социальные отношения

Понятие “социальные отношения” фиксирует факт связи и взаимодействия между представителями различных социальных групп и общностей, а не между отдельными индивидами. Но на практике это достаточно трудно расчленить. Здесь необходимо рассмотреть два вопроса:

как соотносятся между собой понятия “общение” и “социальные отношения”?

Есть ли отличия между общением на уровне микро- и макросреды?

Содержание и форма в процессе общения находятся в органической взаимосвязи. Содержание общения – это отношение человека к человеку, а форма – обращение человека к человеку [9].

С одной стороны, реальные человеческие отношения (симпатия и антипатия, согласие и несогласие, понимание и непонимание) и определяют способ их выражения, и существуют независимо от способа. С другой стороны, содержание реальных человеческих отношений не мыслится вне способов их выражения, а восприятие и понимание зависит от способов и средств выражения этого содержания.

Бывает, что симпатия и согласие не находят выражения в процессе общения, если возникает диссонанс между содержанием и средствами общения, т. е. люди не могут выразить и передать свои чувства и мысли.

Причины могут быть таковы:

- бедность языковых и мимических средств у индивида;

- реальные ограниченные возможности языкового общения в целом;

- скудный по содержанию акт коммуникации (кому выносить ведро, идти за хлебом, выяснение информации в справочной службе), оснащенный излишне богатыми средствами и способами выражения.

Социальные отношения людей – продукт их действительных отношений друг к другу. Это экономические, политические, идеологические и другие отношения.

Понятия “общение” и “социальные отношения” очень близки, но есть и различия. Общение включает в себя отношения в форме взаимоотношений людей. Но взаимоотношения могут выходить за рамки межличностных отношений (различные социальные функции и роли). Однако и человеческое общение – частный случай отношения, так как свое отношение человек может выражать не только к другому человеку, но и к природе, различным социальным институтам и учреждениям.

существуют также различия между формой и содержанием, если социальные отношения – это содержание, а общение – форма, способ связи между людьми. В процессе общения люди, как правило, не осознают тех сложных социально-экономических отношений, которые складываются между классами, различными экономическими и политическими группировками.

На основании вышесказанного, правомерно рассматривать всю совокупность социальных отношений как одно из проявлений и результатов общения между людьми.

Вопросы для повторения

1. В чем заключается взаимовлияние общения и личности?

2. Как соотносятся понятия “общение” и “деятельность”?

3. Как соотносятся понятия “общение” и “общность”?

4. Как соотносятся понятия “общение” и “социальные отношения”?

5. Правомерно ли говорить о социальных отношениях как продукте общения?

Рекомендуемая литература

1. Буева, Л.П. Человек: деятельность и общение / Л.П. Буева. – М., 1978.

2. Каган, М.С. Мир общения / М.С. Каган. – М., 1988.

3. Каган, М.С. Человеческая деятельность / М.С. Каган. – М., 1974. – С. 82.

4. Леонтьев, А.А. Деятельность и общение / А.А. Леонтьев // Вопросы философии. – 1979. – № 1.

5. Леонтьев, А.А. Общение как объект психологического исследования
// Методологические проблемы социальной психологии / А.А. Леонтьев.
– М., 1975. – С. 123.

6. Ломов, Б.Ф. Категории общения и деятельности в психологии / Б.Ф. Ломов // Вопросы философии. – 1979. – № 8. – С. 37–38, 45.

7. Ломов, Б.Ф. Общение как проблема общей психологии / Б.Ф. Ломов
// Методологические проблемы социальной психологии; Под ред. Е.В. Шороховой. – М., 1975. – С. 127.

8. Ломов, Б.Ф. Общение и социальная регуляция поведения индивида
/ Б.Ф. Ломов // Психологические проблемы социальной регуляции поведения; Под ред. Е.В. Шороховой. – М., 1976. – С. 77–78.

9. Мясищев, В.Н. Психология отношений / В.Н. Мясищев. – М.: Воронеж, 1995. – С. 169.

10. Парыгин, Б.Д. Основы социально-психологической теории / Б.Д. Парыгин. – М., 1971.

Лекция 5 Структура общения

Структура общения – это совокупность основных элементов, из которых складывается процесс общения. При этом структурная характеристика общения может быть дана и применительно к основным элементам, и относительно внутренней структуры каждого из них.

Основные компоненты общения:

· субъекты;

· средства;

· потребности, мотивация и цели;

· способы взаимодействия, взаимовлияния и отражения влияний в процессе общения;

· результаты.

Возможен и другой, обобщенный, подход к структуре общения – это различные стороны процесса общения в целом. Выделяют коммуникативную, интерактивную и перцептивную стороны. Правомерно было бы отметить и такие явления, как понимание, сопереживание, эмоциональное отношение партнеров друг к другу.

Современные социальные психологи говорят о необходимости уделять больше внимания именно тем сторонам общения, которые связаны с характеристикой рефлексии и отношений, складывающихся в ходе взаимодействия и взаимовлияния людей друг на друга (перцептивная сторона). Д. Майерс всю социальную психологию рассматривает как психологию общения: “как люди думают друг о друге, как они влияют друг на друга и как относятся друг к другу” [8].

Каждый подход по-своему верен, однако описывает частные параметры структуры социально-психологического общения. В качестве обобщенной модели структуры социально-психологического общения можно представить модель, которая предусматривает дифференциацию общения на содержание и форму. Содержательную сторону общения можно рассматривать в коммуникативном аспекте, формальную – в поведенческом, реализуемом в процессе интеракции. Каждая из них, в свою очередь, тоже может восприниматься как со стороны формы, так и содержания.

Субъект и объект общения

Элементарным условием общения является наличие индивидов, которые оказываются в состоянии наладить между собой какой-то контакт. Каждый из них может быть объектом или субъектом общения. Человек может одновременно выступать и в той и в другой роли, в таком случае фиксируются не личностные качества индивида и не характер его отношения к партнеру, а различие срезов в общении с точки зрения наблюдателя и исследователя этого процесса. Как субъект индивид познает своего партнера и при этом сам является объектом познания для другого.

Но можно рассматривать понятия “субъект” и “объект” в другой плоскости: в плоскости отношения друг к другу общающихся. В широком смысле слова под субъектом понимают индивидов, активно участвующих в общении и относящихся к другому участнику общения как к интересному и значимому, равноправному партнеру, а не средству удовлетворения своих потребностей и интересов. Тогда общение носит функционально-ролевой характер. Объектом общения может быть человек, природа, животный мир, предметно-вещная среда. Но эти объекты могут выступать и в качестве субъектов, если отношение к ним эмоционально окрашено [3, 6].

Средства общения

Чтобы общение между индивидами стало возможным, необходимы определенные средства, с помощью которых налаживается и поддерживается связь. Особая роль принадлежит речи, которой присущи содержательность и богатство языковых средств, культура и выразительность.

Большое внимание изучению “речевого общения” уделял А.А. Леонтьев [7]. Психологическая структура процесса речевого общения (по А.А. Леонтьеву) такова:

· ориентировка

· планирование

· исполнение

· контроль

Также он исследовал функционально-целевые, групповые и ролевые факторы, характеризующие особенности ориентировки в ситуации и собеседнике.

Но все общение не может сводиться к деятельности (в том числе и речевой), речь всего лишь инструмент или средство человеческого общения, хотя и очень значимый в виде устного и печатного слова. Это вербальное средство общения.

Весьма важны и невербальные средства общения: мимика, выражение глаз, пантомимика (поза, жесты, движения, походка), манера держаться, дистанция между общающимися. Особенно выразительна человеческая мимика. Например, в романе “Война и мир” Л.Н. Толстого исследователями найдено 85 оттенков выражения глаз и 97 оттенков улыбки. Очень весомыми являются психотерапевтические возможности невербальных средств общения (группы телесной, танцевальной терапии и др.).

Однако восприятие и понимание человека человеком – это результат комплексного воздействия вербальных и невербальных факторов; кроме этого, необходимо учитывать физический облик человека, поведение, внешность.

Любая форма вербальной связи содержит элемент эмоционального значения (подтекст и т. п.). В условиях непосредственного контакта огромное значение приобретает невербальное сопровождение информации (например психосоматические движения). Язык всегда взаимодействует с неязыковыми средствами общения: с экспрессивными реакциями, семантикой поведения (смысл и значение поступков) в процессе совместной деятельности [9].

Функции коммуникации

Обмен информацией в предельно широком смысле. В человеке информативно все – от содержания речи до позы, жеста, мимики и звучания голоса. Но информацией для другого это становится тогда, когда он готов к ее восприятию и адекватной интерпретации [6].

Глубинная психологическая связь – передача элементов уникальности личности, психических состояний общающихся. К.С. Станиславский: “Для того чтобы общаться, надо иметь то, чем можно общаться, т. е. прежде всего свои собственные переживания, чувства и мысли” [12].

Общение не просто информационное, а энергоинформационное поле. Основным механизмом энергоинформационного или эмоционально-энергетического обмена партнеров в процессе коммуникации является психическое заражение (творческое, например дирижер с оркестром и со зрителем) [5].

Вопросы для повторения

1. Что вы знаете об основных подходах к структуре общения?

2. Каковы основные компоненты общения?

3. В чем сущность дифференциации общения на форму и содержание?

4. Как соотносятся вербальные и невербальные средства общения?

5. Перечислите функции коммуникации в общении.

Рекомендуемая Литература

1. Ананьев, Б.Г. Человек как предмет познания / Б.Г. Ананьев. – Л., 1969.

2. Андреева, Г.М. Социальная психология / Г.М. Андреева. – М., 1996. – С. 82.

3. Бодалев, А.А. Психология общения. Избранные психологические труды / А.А. Бодалев. – М., Воронеж, 1996. – С. 14.

4. Бодалев, А.А. Восприятие человека человеком / А.А. Бодалев. – Л., 1965.

5. Ержемский, Г.Л. Закономерности и парадоксы дирижирования / Г.Л. Ержемский. – СПб., 1993.

6. Каган, М.С. Мир общения / М.С. Каган. – М., 1988.

7. Леонтьев, А.А. Психология общения / А.А. Леонтьев. – М., 1997.

8. Майерс, Д. Социальная психология / Д. Майерс. – СПб.: Питер, 1997.

9. Пиз, А. Язык телодвижений. Как читать мысли других по их жестам / А. Пиз. – Нижний Новгород: “Ай Кью”, 1992.

10. Поршнев, Б.Ф. Социальная психология и история / Б.Ф. Поршнев. – М., 1979.

11. Рудестам, К. Групповая психотерапия. Психокоррекционные группы: теория и практика / К. Рудестам. – М.: Прогресс, 1993.

12. Станиславский, К.С. Работа актера над собой / К.С. Станиславский. – М., 1951.

13. Холодович, А.А. О типологии речи / А.А. Холодович // Историко-философские исследования. – М., 1967.

Лекция 6 Общение как информационный процесс

Здесь необходимо рассмотреть условия, предпосылки, средства человеческого общения, структуру этого процесса: формы и способы информационной связи вообще и в групповых структурах.

Структура информационной связи

По видам информационная связь между общающимися индивидами может рассматриваться: со стороны вербальных и невербальных средств;

в общей и специфической форме: непосредственная и опосредованная связь;

по масштабу:

межперсональная (обращенная к отдельному индивиду);

камерная (к небольшой группе);

массовая (к большим группам);

статическая и динамическая;

односторонняя и двусторонняя (обратная связь).

Способы информационной связи – это высказывания разного вида, которые могут выполнять три функции:

а) взаимный обмен;

б) передача информации;

в) воздействие.

Вербальная связь между общающимися индивидами предполагает наличие следующих компонентов: партнеров по общению; средств и способов установления связи (звук, письмо, жесты); сети и каналов связи; частоты и направленности связи [9]. Способы связи могут быть официальными, ролевыми и неофициальными. Официальными способами общения являются те, которые создаются структурой официальной, институированной организации. Способы общения передают осведомляющую, управляющую и координирующую информацию. Осведомляющая информация передается вышестоящим руководителям; управляющая направляется от вышестоящих к исполнителям, а координирующей информацией обмениваются люди, не подчиненные друг другу. Способы общения могут передавать обобщенную (вышестоящему руководителю) и конкретную (нижестоящему руководителю) информацию.

Наряду с официальными следует различать и неофициальные способы информационной связи. Неофициальными способами общения являются те, которые устанавливаются путем межличностного общения и личных контактов в отличие от официально установленных. Общающиеся лучше узнают друг друга, вовремя и с меньшими искажениями получают информацию. Но если в организации преобладает неофициальное общение, то снижается уровень эффективности деятельности.

Большая часть официальных способов общения осуществляется в письменной форме. Но они могут быть и устными.

Способы внутригрупповой информационной связи делятся на централизованные и нецентрализованные сети (рис. 2).

а[image: image4.png]-
o \O

б[image: image5.png]

Рис. 2. Централизованные и нецентрализованные сети коммуникации:

а – централизованный член;

б – нет централизованного члена, все имеют одинаковое число каналов коммуникации

Степень централизованности определяется наличием центральной позиции в сети коммуникации, определенным местом ее в сети, количеством каналов, связывающих одну позицию с другой. Член группы действует как “передающий” или как “интегрирующий”. Как интегрирующий член группы он может утаивать, не передавать сообщения, которые он получает, пока сам не решит проблему. Он может также:

- послать решение другому члену;

- послать решение и всю необходимую информацию в одном сообщении другим членам;

- послать всю необходимую информацию, не посылая решения в одном сообщении другим членам.

В нецентрализованных сетях коммуникации нет центрального члена. Все члены имеют одинаковое число каналов коммуникации. Члены коммуникации обмениваются информацией, по желанию посылая сообщения любому члену сети, не всегда получают ответы на них, работают с помощью собственных решений.

Эффективность сетей определяется по трем критериям:

- по количеству сообщений, необходимому для выполнения задачи;

- времени, требуемому для решения задачи;

- удовлетворенности данной сетью коммуникации.

В сети б больше ошибок, необходимо больше времени и информации для решения задачи. Централизованные же сети облегчают выполнение установленных задач, усиливают позицию лидера и быстро стабилизируются в процессе взаимодействия членов группы. Те, кто находится в центре информационной сети, получают большее удовлетворение, чем те, кто находится на периферии.

Говоря об информационной стороне общения, мы не можем исключить средства невербального поведения человека, хотя они и подчинены языку, но обладают некоторой долей самостоятельности. Наглядно это проявляется в случаях рассогласования между коммуникативными формами речи и ее значением (“вербальный диссонанс”) при различных психических расстройствах, например болезни Паркинсона, одним из симптомов которой является масковидное лицо, когда у больных отсутствует способность к голосовым модуляциям во время речи. Поскольку познавательные процессы не затрагиваются, то больные могут разговаривать и легко вступать в коммуникацию. Но госпитальный персонал при этом жалуется на чувство неуверенности в том, насколько адекватно им воспринята и понята информация, идущая от больных, лишенных способности сопровождения речи выразительными движениями.

При истерии и других неврозах, при местных нарушениях в лобных долях головного мозга наблюдаются рассогласования, называемые эхолалией. На команду или вопрос такой больной отвечает точным повторением, но не исполнением или осмысленным ответом.

В первом случае мы видим сложности в межиндивидуальных контактах, во втором – с пониманием смысла и значения контакта.

В вербальной связи выделяют еще модальность речи, которая показывает, является ли то, о чем говорится, существенным или возможным, желательным или необходимым, выявляет отношение к партнеру и т. д.

Средства массовых коммуникаций (СМК) в структуре общения

СМК имеют все большее значение в структуре общения. Б. Вуайен: “Группа может обойтись без обмена материальными богатствами, но без обмена идеями, эмоциями, сведениями общность исчезает, нет группы”.

Техники распространения СМК–письмо, слово, звук. Газеты и журналы рассчитаны на индивидуальное пользование; театр, кино – на большие аудитории; радио, телевидение – на малые группы.

СМК имеют социальную природу. Они являются эффективным инструментом человеческого общения, информации и социально-психологического воздействия, рассчитанного на большую аудиторию.

Когнитивный диссонанс

Любое сообщение состоит из комплекса визуальных и звуковых символов. Принимающий сообщение расшифровывает эти сигналы в формулах, подходящих для него. Восприятие при этом преломляется через воспроизведенный прошлый опыт, мышление, чувства, эмоции, умонастроение воспринимающего (поэтому все люди реагируют по-разному). Если есть соответствие между знанием, которое получают о предмете, и прежним представлением об этом предмете, то такое сообщение сопровождается положительным настроением. Если же не соответствует, то появляются отрицательные эмоции, которые нарушают внутреннюю уравновешенность. Появляется неуверенность, состояние недовольства собой, т. е. психологический дискомфорт. А само несоответствие взглядов, понятий, имевшихся и полученных, приводит к когнитивному (познавательному) диссонансу, впервые рассмотренному Фестингером, американским исследователем массовых коммуникаций.

Часто испытываемое состояние когнитивного диссонанса обусловливает неврозы, а постоянное несоответствие между двумя или тремя основными элементами понятийной структуры иногда кончается сильными психическими расстройствами. Чаще мы стараемся забыть негативную, неприятную информацию и надолго запоминаем приятное, т. е. защищаем себя от внутреннего конфликта. Одним из средств работы с этим является поиск дополнительной информации из других источников, чтобы привести в соответствие свой понятийный аппарат [1].

Средства массовой коммуникации влияют на изменения в структуре общества, так как забирают свободное время человека. В начале XX в. горожанин тратил 70 % свободного времени на общение, поэтому благо СМК – подключение к ценностям мира, зло – замыкание в себе.

СМК могут быть орудием знания и орудием манипуляции. Если у человека есть определенные взгляды и прочные убеждения, то манипуляции не страшны.

Вопросы для повторения

1. Перечислите виды информационной связи.

2. Какие существуют способы информационной связи?

3. Какие вы знаете способы внутригрупповой информационной связи? В чем их достоинства и недостатки?

4. Что такое когнитивный диссонанс?

Рекомендуемая литература

1. Андреева, Г.М. Социальная психология / Г.М. Андреева. – М., 1996. – С. 82.

2. Бодалев, А.А. Восприятие человека человеком / А.А. Бодалев. – Л., 1965.

3. Бодалев, А.А. Психология общения / А.А .Бодалев // Избранные психологические труды. – М., Воронеж, 1996. – С. 14.

4. Каган, М.С. Мир общения / М.С. Каган. – М., 1988.

5. Леонтьев, А.А. Психология общения / А.А. Леонтьев. – М., 1997.

6. Майерс, Д. Социальная психология / Д. Майерс. – СПб.: Питер, 1997.

7. Поршнев, Б.Ф. Социальная психология и история / Б.Ф. Поршнев. – М., 1979.

8. Рудестам, К. Групповая психотерапия. Психокоррекционные группы: теория и практика / К. Рудестам. – М.: Прогресс, 1993.

9. Холодович, А.А. О типологии речи / А.А. Холодович // Историко-философские исследования. – М., 1967.

Лекция 7 Общение как перцептивный процесс

В качестве субъектов общения, как отмечалось выше, могут выступать и индивидуум, и группа.

Цель общения может заключаться:

· вне взаимодействия субъектов;

· в самом взаимодействии;

· приобщении партнера к опыту и ценностям инициатора общения;

· приобщении инициатора общения к ценностям общения.

Нас будет интересовать преимущественно первая ситуация общения – деловое общение. Предметом делового общения является дело. Произведенное общение может и не быть по своей сути общением, если другой субъект выступает в качестве объекта. Например, при жестко авторитарном стиле руководства.

Мы будем рассматривать общение в единстве трех сторон: общение как восприятие (перцептивная сторона), общение как коммуникация (коммуникативная составляющая), общение как взаимодействие (интерактивная сторона). Общение проходит три последовательные стадии: контактную (вчувствование, настройка), ориентировочную (сбор информации), фазу активного взаимодействия.

Восприятие и понимание в процессе общения

Проблема восприятия достаточно хорошо разработана в социальной психологии. Термин “социальная перцепция”, т. е. социальное восприятие, впервые был введен американским психологом Дж. Брунером. Назвав восприятие “социальным”, он обратил внимание на то, что, несмотря на все индивидуальные различия, существуют какие-то единые вырабатываемые в общении, в совместной жизни социально-психологические механизмы восприятия. Другими словами, восприятие как предметов, так и других людей зависит не только от индивидуально-личностных, но и от социокультурных факторов (например, дети из бедных семей считают, что размеры монеток больше реальных, дети из богатых семей – меньше) [3].

Под восприятием в социальной психологии понимается целостный образ другого человека, формируемый на основе оценки его внешнего вида и поведения [6]. В деловом общении приходится взаимодействовать с людьми, которых видишь впервые и с которыми уже хорошо знаком.
В этих случаях в основе восприятия лежат разные психологические механизмы. При восприятии незнакомых людей действуют механизмы межгруппового общения, знакомых – межличностного.

К психологическим механизмам восприятия в межгрупповом общении относят физиогномическую редукцию, социальную категоризацию, групповую идентификацию, социальное сравнение, межгрупповую дискриминацию, децентрацию социальную, стереотипизацию, атрибуцию.

Физиогномическая редукция – это общепринятый способ понять и оценить другого человека. Его оценивают по облику. При этом берутся во внимание черты лица, телосложение, манера поведения, походка, одежда партнера по общению. Физиогномическая редукция как грубый, приблизительный способ познания другого человека, если ее не переоценивать, может быть использована в практике общения. Признанный специалист в этой области – Шерлок Холмс.

Социальная категоризация – классификация людей и событий окружающего мира. Может быть грубой и тонкой. Грубая – деление на мужчин и женщин, военных и гражданских, белых и черных. Тонкая классификация более сложна и требует интеллекта и опыта, например деление на интеллигентных и неинтеллигентных, представителей гуманитарных и точных наук, сангвиников, флегматиков и др.

Групповая идентификация – отнесение самого себя к одной из групп. Нетрудно отнести себя к европейцам, мужчинам, спортсменам, болельщикам, но очень непросто решить, волевой вы человек или безвольный, интересный или неинтересный, культурный или нет. А это бывает необходимо, ведь каждая из этих категорий предусматривает определенное поведение, права и обязанности, которые не надо придумывать самому. Поэтому очень эффективно идентифицировать себя с более авторитетной группой.

При социальном сравнении сопоставляются не отдельные личности, а целые группы людей. Отпадает необходимость становиться добрее, веселее, культурнее, образованнее, заниматься самовоспитанием. Появляется возможность изменить свою самооценку, став членом соответствующей группы. На члена группы автоматически переносится ее социальный статус, особенности поведения.

Межгрупповая дискриминация – искаженное восприятие, связанное с переоценкой своей и недооценкой любой другой группы. Если же принадлежность к группе не дает ощущения превосходства над другими, личность может поменять группу. А не добившись успеха и здесь, снижает самооценку, переживает стрессовые потрясения, отклонения в функционировании психики.

Атрибуция – приписывание другому человеку мотивов поведения, личностных характеристик. Не зная причин поведения другого человека или зная их недостаточно, личность приписывает ему мотивы поведения либо на основе своего жизненного опыта, либо на основе сходства поведения представителя данной группы людей с поведением аналогичных групп, о которых оценивающий знает по собственному опыту.

Децентрация – способность встать на точку зрения другого человека, посмотреть на окружающее его глазами.

Под социальным стереотипом понимается устойчивое представление о каких-либо явлениях или людях, свойственное представителям той или иной социальной группы. Любой социальный стереотип – это порождение и принадлежность группы людей, и отдельные люди пользуются им лишь в том случае, если они относят себя к этой группе (этнические и национальные стереотипы). И здесь вопрос, насколько точным является первое впечатление, формирующееся таким путем, очень сложен. Почти каждый взрослый человек способен по внешности, одежде, манере говорить и поведению достаточно точно определить многие социально-психологические характеристики партнера по общению: психологические черты, возраст, социальный слой, приблизительную профессию. Но эта точность возможна только в нейтральных ситуациях, с возрастанием же заинтересованности друг в друге вероятность ошибок увеличивается.

Причина в том, что перед человеком никогда не стоит задача просто воспринять образ партнера, который создается при знакомстве. это регулятор последующего поведения, необходимый для того, чтобы правильно и эффективно построить общение в данной ситуации. В зависимости от того, с кем мы общаемся, наше общение строится различным образом. Для каждой категории партнеров существуют различные “техники” общения, выбор которых определяется характеристиками партнера. Поэтому наиболее важны те характеристики, которые позволяют отнести партнера к какой-то группе. Именно эти характеристики воспринимаются достаточно точно. А остальные черты и особенности просто достраиваются по определенным схемам, и здесь велика вероятность ошибки. Эти ошибки восприятия обусловлены действием факторов превосходства, привлекательности и отношения к нам.

Фактор превосходства

Люди, вступающие в общение, не равны по социальному статусу, жизненному опыту, интеллектуальному потенциалу и т. п., и поэтому возможны ошибки неравенства. При встрече с человеком, превосходящим нас по какому-то важному для нас параметру, мы оцениваем его более положительно, чем, если бы он был равен нам. Если же мы его в чем-то превосходим, то недооцениваем такого человека. Причем превосходство фиксируется по одному фактору, а переоценка (недооценка) – по многим. Эта схема работает лишь при очень значимом неравенстве.

Признаки превосходства определяются:

· по одежде человека, его внешнему оформлению (очки, прическа, драгоценности, машина, оформление кабинета и др.);

· манере поведения человека (как сидит, ходит, разговаривает, куда смотрит и т. д.).

Эти элементы служат знаками групповой принадлежности и для самого человека и для окружающих.

Фактор привлекательности

Под его действием какие-то качества переоцениваются или недооцениваются другими людьми. Если человек нравится внешне, то мы склонны считать его более умным, интересным. Но в разное время разное считалось привлекательным, у разных народов свои каноны красоты, то есть привлекательность носит социальный характер. Знаком привлекательности являются усилия человека выглядеть социально одобряемым. Привлекательность – степень приближения к тому типу внешности, который максимально одобряется той группой, к которой мы принадлежим.

Фактор отношения к нам

Люди, хорошо к нам относящиеся, оцениваются выше тех, которые относятся к нам плохо. Знаком отношения к нам, запускающим соответствующую схему восприятия, является все, что свидетельствует о согласии или не согласии с нами. Чем ближе чужое мнение к собственному, тем выше оценивается этот человек. И наоборот, чем выше оценивается человек, тем большее ожидается сходство его взглядов с собственными.

В постоянном общении становится важным более глубокое и объективное понимание партнера – его актуального эмоционального состояния, намерений, динамики его отношения к нам. Психологическими механизмами восприятия и понимания при межличностном общении являются идентификация, эмпатия и рефлексия.

Идентификация (уподобление) – умение ставить себя на место другого человека и определять, как бы он действовал в подобных ситуациях.

Эмпатия – понимание на уровне чувств, стремление эмоционально откликнуться на проблемы другого человека. Ситуация другого человека не столько продумывается, сколько прочувствуется. Такое понимание возможно в отношении немногих, так как это тяжелая нагрузка для психики.

Процесс понимания друг друга опосредован процессом рефлексии. Рефлексия – осознание индивидом того, как он воспринимается партнером по общению. Это уже не просто знание другого, но знание того, как другой понимает меня, т. е. своеобразный удвоенный процесс зеркального отражения друг друга.

Есть два субъекта общения: А и Б. Можно выделить четыре позиции каждого из субъектов общения:

· А, каков он сам по себе;

· А, каким он сам видит себя;

· А, каким его видит В;

· А, каким ему представляется его образ в сознании В.

Вопросы для повторения

1. Назовите основные стороны общения и объясните их взаимосвязь.

2. Каковы функции восприятия в процессе общения?

3. Посредством каких механизмов происходит восприятие знакомых и незнакомых людей?

4. Что такое “ошибки восприятия”? Чем они обусловлены?

5. Что такое эмпатия, идентификация и рефлексия?

Рекомендуемая литература

1. Андреева, Г.С. Социальная психология / Г.С. Андреева. – М.: МГУ, 1975.

2. Блум, Ф. Мозг, разум и поведение / Ф. Блум, А. Лейзерсон, Л. Хофстедер. – М.: Мир, 1988.

3. Брунер, Дж. Психология восприятия / Дж. Брунер. – М.: Прогресс, 1977.

4. Каган, М.С. Мир общения / М.С. Каган. – М.: Политиздат, 1988.

5. Практические методы оптимизации межличностного общения. – М.: Экономика, 1987.

6. Психологический словарь. – М.: Педагогика, 1973.

7. Рогозин, Ю.П. Секреты общения / Ю.П. Рогозин. – М.: Знание, 1991.

8. Роджерс, К. К науке о личности / К. Роджерс // История зарубежной психологии. – М.: МГУ, 1986.

9. Социальная психология и этика делового общения: Учеб. пособие для вузов / В.Ю. Дорошенко, Л.И. Зотова, Н.А. Нартов и др.; Под общ. ред. проф. В.Н. Лавриненко. – М.: Культура и спорт, ЮНИТИ, 1995.

10. Социодинамика культуры. – М.: Наука, 1973.

11. Станкин, М.И. Психология общения: курс лекций / М.И. Станкин.
– М.: московский психолого-социальный ин-т; Воронеж: Изд-во НПО
“МОДЭКС”, 2000.

Лекция 8 Общение как коммуникативный процесс

Деловое общение – это прежде всего коммуникация, т. е. обмен информацией, значимой для участников общения.

Для осуществления эффективной коммуникации необходимо выяснить следующие вопросы:

– каковы средства коммуникации и как правильно ими пользоваться в процессе общения?

– как преодолеть коммуникативные барьеры непонимания?

Чтобы общение между индивидами стало возможным, необходимы определенные средства, с помощью которых налаживается и поддерживается связь. Особое место занимает речь, которой свойственны содержательность и богатство языковых средств, культура и выразительность.

Все средства общения делятся на две большие группы: вербальные(словесные) и невербальные. Ученые, в частности А. Мейерабиан, установили, что передача информации происходит за счет вербальных средств на 7 %, звуковых средств (включая тон голоса, интонацию) – на 38 %, и за счет невербальных средств – на 55 %. Профессор Бердвиссл проделал аналогичные исследования относительно доли невербальных средств в общении людей. Он установил, что словами человек говорит только в течение 10–11 минут в день и каждое предложение в среднем звучит в среднем не более 2,5 секунд. Словесное общение в беседе занимает менее 35 %, а более 65 % информации передается с помощью невербальных средств общения [8].

Большинство исследователей разделяют мнение, что словесный канал используется для передачи информации, в то время как невербальный – для “обсуждения” межличностных отношений, а в некоторых случаях – вместо словесных сообщений (женщина взглядом выражает свое отношение к мужчине).

Независимо от культурного уровня человека, слова и сопровождающие их движения совпадают с такой степенью предсказуемости, что при хорошей подготовке можно по голосу определить, какое движение делает человек в момент произнесения той или иной фразы [9].

Невербальные средства общения

Невербальное поведение человека неразрывно связано с его психическим состоянием, являясь средством его выражения. В процессе общения невербальное поведение выступает объектом истолкования не само по себе, а как показатель скрытых для непосредственного наблюдения индивидуально-психологических и социально-психологических характеристик личности. Люди довольно быстро научаются приспосабливать свое вербальное поведение к изменяющимся обстоятельствам, но язык тела оказывается менее пластичным. Удивительно, но мы редко осознаем то, что поза, жесты и движения могут противоречить тому, что сообщает голос. Когда мы говорим о предчувствии, что кто-то сказал неправду, в действительности мы имеем в виду, что заметили разногласие между вербальными и невербальными признаками (чувство аудитории у лекторов). Например, если слушатели сидят глубоко в креслах с опущенными подбородками и скрещенными на груди руками, то у восприимчивого человека появится предчувствие, что его сообщение не имеет успеха.

Женщины обычно более чувствительны, чем мужчины, из-за женской интуиции. Первые несколько лет мать полагается только на невербальные каналы коммуникации со своим ребенком. Считается, что благодаря своей интуиции женщины более подходят для ведения переговоров, чем мужчины.

Ведутся горячие дискуссии, являются ли невербальные сигналы врожденными или приобретенными. К врожденным (генетическим) относятся способность к сосанию у детенышей; способность улыбаться, так как она наблюдается и у слепых, и у глухих; складывание рук при скрещивании (левая или правая рука сверху). Мужчины надевают пальто с правого рукава, а большинство женщин с левого; пропуская вперед женщину, мужчина поворачивается к ней лицом, а женщина – спиной, поскольку инстинктивно прикрывает грудь.

Но многие невербальные сигналы являются приобретенными.

Классификация невербальных средств общения [4]

1. Кинесические средства (кинесика) – зрительно воспринимаемые движения другого человека, выполняющие выразительно-регулятивную функцию в общении. К кинесике относятся выразительные движения, проявляющиеся в мимике, позе, месте, взгляде, походке.

Особая роль отводится мимике – движениям мышц лица. При неподвижном или невидимом лице лектора теряется до 10–15 % информации. Главной характеристикой мимики является ее целостность и динамичность. Это означает, что в мимическом выражении шести основных эмоциональных состояний (гнев, радость, страх, страдание, удивление и отвращение) все движения мышц скоординированы. Мимические выражения не зависят от национальности и культуры человека, т. е. выражаются одинаково. Основную информационную нагрузку несут брови и губы (область вокруг рта).

С мимикой тесно связан взгляд, или визуальный контакт. Когда человек формирует мысль, он чаще смотрит в сторону (в пространство), когда мысль полностью готова – на собеседника. Если речь идет о сложных вещах, на собеседника смотрят меньше. Вообще, тот, кто говорит, меньше смотрит на собеседника, чем слушающий. Визуальный контакт свидетельствует о расположенности к общению.

С помощью глаз передаются самые точные сигналы о состоянии человека, ведь расширение и сужение зрачков не поддается сознательному контролю. Зрачки расширяются в приподнятом настроении, при заинтересованности чем-то (при постоянном освещении), и наоборот.

Но лицо во многих ситуациях менее информативно, чем тело, так как мимические выражения сознательно контролируются лучше, чем движения тела, особенно при лжи.

Поза – положение человеческого тела, типичное для данной культуры. Общее количество различных устойчивых положений тела около 1000. В зависимости от культурных традиций некоторые позы закрепляются, некоторые – запрещаются. Чем выше статус человека, тем более непринужденные у него позы. Поза тоже указывает на закрытость или расположенность к общению.

“Закрытые” позы (закрывается передняя часть тела, и человек стремится занять как можно меньше места в пространстве) говорят о недоверии, несогласии, критике, противодействии.

“Открытые” позы – доверие, согласие, доброжелательность.

Жесты зависят от культуры, социального статуса, эмоционального состояния. Жесты понимаются так же легко, как и позы. Жестикуляция увеличивается с возрастанием эмоционального возбуждения и при желании достичь более полного взаимопонимания.

Конкретный смысл отдельных жестов различен в разных культурах, но есть и сходные жесты:

· коммуникативные (приветствие, прощание, привлечение внимания, запреты и т. д.);

· модальные (жесты оценки и отношения);

· описательные, которые имеют смысл только в контексте речевого высказывания.

Основные коммуникативные жесты

Счастливые люди улыбаются; печальные хмурятся; сердятся – сердитый взгляд; не знают или не понимают чего-то – пожимают плечами или разводят руками; “да” – кивают; “нет” – качают головой из стороны в сторону (даже у грудных младенцев есть этот жест). Но на невербальные сигналы накладывает отпечаток и тип культуры [8].

Жест “Окей”: в Америке – “все хорошо”, во Франции – “ноль” или “ничего”, в Японии – “деньги”, в некоторых странах средиземноморского бассейна этим жестом обозначается гомосексуальность мужчин.

Поднятый вверх большой палец: в Америке, Англии, Новой Зеландии – три значения: “голосование на дорогах”, “все в порядке”, “оскорбление” при резком выбрасывании вверх. В Греции – “заткнись”.

V-образный знак пальцами: в Великобритании и Австралии – оскорбительная интерпретация; в большинстве стран Европы – “победа”.

Но нельзя интерпретировать изолированно один жест, необходимо учитывать комплекс жестов и обстоятельств, сопутствующих им. Жесты, как и слова, поступают в виде предложений, и восприниматься должны так же. Говорящий человек должен быть конгруэнтен, т. е. слова и жесты должны совпадать по смыслу, а в случае противоречия возникает ложь.

Походка – стиль передвижения, по которому легко можно распознать эмоциональное состояние человека. Самая “тяжелая” походка при гневе; самая “легкая” – при радости; самая большая длина шага при гордости; вялая, угнетенная походка – при страдании.

Следующие виды невербальных средств общения связаны с голосом.

2. Просодика и экстралингвистика

Благодаря этим речевым средствам регулируется поток речи, экономятся языковые средства общения; они дополняют, замещают и предвосхищают речевые высказывания, выражают эмоциональные состояния.

Просодика – общее название ритмико-интонационных сторон речи: высоты, громкости голоса, тембра, силы ударения.

Экстралингвистическая система – включение в речь пауз, а также различного рода психофизиологических проявлений человека: плача, кашля, смеха, вздохов и т. д. Быстрая речь передает взволнованность или обеспокоенность; медленная – угнетенное состояние, горе, высокомерие, усталость; высокий голос – энтузиазм, радость, недоверие; мягкий и приглушенный голос – горе, печаль, усталость.

Надо уметь не только слушать, но и слышать интонационный строй речи.

Голос человека – это характерная черта в общем впечатлении, возникающем о человеке, так что мы можем сразу по голосу определить многие профессии, например учителей, военных, священников. В исследованиях было получено от 60 до 90 % правильных суждений относительно величины тела, полноты, подвижности, внутреннего покоя и возраста, основывающихся только на голосе и манере говорить. При этом те, кто судил по интуиции, были правы на 88 %, а рассудочно анализировавшие – только на 20 %. Средний человек размышляет больше над содержанием своих слов, чем над способом, каким он говорит.

Скорость речи соответствует доминирующему темпераменту или так называемому темпу жизни. Ее трудно произвольно изменить, можно лишь на короткое время. При истинной внутренней включенности специфический темп речи снова восстановится.

В речевом поведении в первую очередь необходимо оценить:

· как описываются факты, какого они типа;

· как партнер отвечает на ваши вопросы, реагирует на них;

· каковы его внутренняя вовлеченность, живость, настроение, словарный запас, способ выражения, тип самопредставления.

Необходимо (при длительных разговорах или первом знакомстве) обратить внимание на любимую тему разговора: это сфера истинных интересов человека или его ситуативных проблем.

3. Такесические средства общения – динамические прикосновения: рукопожатие, похлопывание, поцелуй. Они являются биологически необходимой формой стимуляции.

При отсутствии необходимого количества прикосновений у новорожденных детей развивается так называемый эффект госпитализма, который приводит к тому, что тормозится интеллектуальное и эмоциональное развитие, искажается Я-концепция, разрушается физическое благополучие и т. д. Общие признаки: потеря в весе, вялость, апатичность, повышенная сонливость, мышечный гипотонус, уход от контактов с окружающими (отсутствие зрительного слежения, поворотов на голос, гуления в ответ на ласку взрослого), слабый плач. В крайних формах госпитализм может привести к серьезным душевным заболеваниям (младенческие маразмы, например), хроническому инфицированию, а иногда и к смерти ребенка.

Использование в общении динамических прикосновений определяется статусом партнеров, возрастом, полом, степенью знакомства.

Рукопожатие бывает доминирующее, покорное, равноправное.

Похлопывание чаще используется при близких отношениях, равенстве социального положения общающихся.

Такесические средства общения в большей мере, чем другие невербальные средства, выполняют функцию индикатора статусно-ролевых отношений, степени близости общающихся. Неадекватное использование человеком такесических средств может привести к конфликтам.

4. Проксемика

Общение всегда пространственно организовано. Термин “проксемика” буквально означает “близость”, ввел его американский антрополог Э. Холл. К проксемическим характеристикам относятся ориентация партнеров в момент общения и дистанция между ними. На эти характеристики влияют культурные и национальные факторы.

Ориентация и угол общения – это поворот тела, носка ноги и т. д. Все это сигнализирует о направлении мыслей человека.

Позиции за столом определяются характером общения:

· напротив – общение носит соперничающий или оборонительный характер;

· угловая позиция – при дружеской беседе;

· с одной стороны стола – при кооперативном (деловом) общении;

· по диагонали (с разных сторон стола) – независимая позиция.

Дистанция между партнерами по общению, или территория

Под территорией понимается пространство, которое человек считает своим, как будто это пространство является продолжением его физического тела. Это воздушное пространство вокруг тела человека, оно достаточно четко обозначено (Э. Холл). Размеры “оболочки” зависят от плотности населения людей в месте проживания, т. е. она социально и национально обусловлена.

Личную территорию можно разделить на четыре пространственные зоны:

а) интимную (от 15 до 46 см). Это самая главная и наиболее охраняемая зона. На это расстояние допускаются дети, родители, супруги, любовники, близкие друзья и родственники, т. е. люди, находящиеся в тесном эмоциональном контакте. Имеется еще подзона радиусом до 15 см – сверхинтимная. Проникнуть в нее можно только посредством физического контакта;

б) личную (от 46 до 120 см). Это расстояние, которое обычно разделяет нас на вечеринках, официальных приемах, вечерах;

в) социальную (от 120 до 360 см). На таком расстоянии мы держимся от посторонних людей, например сантехника или плотника, которые занимаются ремонтом в нашем доме; нового сотрудника на работе, от людей, которых мы мало знаем;

г) общественную (более 360 см). На таком расстоянии удобнее всего находиться по отношению к большой группе людей.

ближние зоны – а и б; дальние – в и г.

Было установлено, что направленные вовнутрь (интровертированные) люди склонны к сравнительно большей дистанции при разговоре, чем направленные вовне (экстравертированные). Скученность на концертах, в кинозалах, транспорте приводит к неизбежному вторжению людей в интимные зоны друг друга, люди инстинктивно начинают защищаться, и это в свою очередь приводит к грубости, агрессии и даже физическим воздействиям.

Существует ряд неписаных правил поведения западного человека
в условиях скученности людей:

· ни с кем не разрешается разговаривать, даже со знакомыми;

· не рекомендуется смотреть в упор на других;

· лицо должно быть совершенно беспристрастным – никакого проявления эмоций не разрешается;

· если у вас в руках книга или газета, вы должны быть полностью погружены в чтение;

· чем теснее в транспорте, тем сдержаннее должны быть ваши движения;

· в лифте следует смотреть только на указатель этажей над головой.

· многоэтажные жилищные комплексы также оказывают отрицательное влияние на человека, поскольку лишают его личной территории.

Зональные пространства различаются:

· у людей разных наций: у японцев они гораздо меньше, чем у американцев, поэтому американцы считают японцев чрезмерно фамильярными, а те, в свою очередь, “холодными” и слишком официальными. Во время беседы интересно наблюдать за ними: медленно передвигаясь, японец будто наступает, а американец отходит;

· жителей городов и сельской местности. Это можно наблюдать при рукопожатии. Сельский житель обычно прочно стоит на земле и наклоняется навстречу вашему рукопожатию, а городской сделает шаг вперед при рукопожатии. Жители малонаселенных районов имеют личные пространства до девяти метров, поэтому они предпочитают помахать друг другу рукой в знак приветствия.

Человек расценивает свою собственность или площадь, регулярно используемую им, как свою личную территорию, подобно личному воздушному пространству, и готов защищать ее. Поэтому в незнакомом доме или на переговорах лучше спросить хозяина, где его место или подождать, пока вам укажут место.

Психологи заметили, что люди за рулем совершенно по-другому реагируют на факты, относящиеся к их территории. В некоторых случаях размеры их территории увеличиваются в 10 раз, поэтому они резко отрицательно реагируют на обгон или пересечение их пути. Другие, наоборот, воспринимают машину как защитный кокон, изолирующий их от внешнего мира. Такой водитель медленно едет вдоль обочины, и это тоже является источником неприятностей на дороге.

Следует отметить, что невербальное поведение личности полифункционально.

 Невербальное поведение:

· создает образ партнера по общению;

· выражает качество и изменение взаимоотношений партнеров по общению, формирует эти отношения;

· является индикатором актуальных психических состояний личности;

· позволяет уточнить, изменить понимание вербального сообщения, усилить эмоциональную насыщенность сказанного;

· поддерживает оптимальный уровень психологической близости между общающимися;

· выступает в качестве показателя статусно-ролевых отношений.

Вербальные средства общения

Содержание информации передается при помощи языка, при этом частично искажается смысл информации, частично происходит его потеря.

При передаче информации нужно возникшую мысль сначала словесно оформить во внутренней речи, затем перевести из внутренней речи во внешнюю, т. е. высказать. Это высказывание должно быть услышано и понято. На каждом этапе происходят потери информации и ее искажение. Величина этих потерь определяется и общим несовершенством человеческой речи, невозможностью полно и точно воплотить мысли в словесные формы, и наличием или отсутствием доверия к собеседнику, и личными целями и устремлениями (когда желаемое принимается за действительное), и совпадением и несовпадением словарного запаса, и многим другим.

И все же люди понимают друг друга. Понимание постоянно корректируется, так как общение – это не просто передача информации, а обмен информацией, предполагающий обратную связь. Необходимо учитывать и “личностный смысл”, вкладываемый в сообщение (рис. 3).

[image: image6.png]CYlWECTED Aena

OmpasiTens
WHHOpMALYM

Nonysatens
WHOpHALYM

CoofBujerue

camopackpeTe
aRmdy

omHowere

Рис. 3. Обмен информацией

Коммуникация будет эффективной, если получатель сообщения правильно расшифрует все четыре стороны. Например: “К нам едет ревизор!”. Существо дела: едет ревизор. Отношение к чиновникам: “Знаю я вас, подлецов!”, “Держитесь!”. Отношение передается невербальными средствами – мимикой, жестами. Часто воспринимают не существо дела, а отношение, поэтому и возникают конфликты. Самораскрытие: “Мне страшно!”, “Я чувствую себя неуверенно!”, “Я выбит из обычной колеи!”, “Я обескуражен!”. Призыв: “Помогите в этой неприятной ситуации”, “Не выдайте, братцы!”, “Давайте спасаться вместе”.

Как услышать то, что действительно сообщается? Задавать много вопросов и получать обратную связь: “Я правильно понял, что…?”,
“Вы, значит, думаете, что…?” и т. д.

Умение говорить предполагает:

· умение точно формулировать свои мысли;

· излагать их доступным языком для собеседника;

· ориентироваться в общении на реакцию собеседника.

При монологическом общении теряется от 50 до 80 % информации. Диалог требует свободного владения речью, чуткости к невербальным сигналам, способности отличать искренние ответы от уклончивых. В основе диалога лежит умение задавать вопросы себе и другим.

Виды вопросов: открытые, закрытые, зеркальные и эстафетные [3].

Закрытые (неинформационные) – это вопросы, предполагающие ответ “да” или “нет”. Например: “Вы действительно думаете, что приняли все меры по организации субботника?”.

Открытые(информационные) предполагают распространенный ответ. Например: “Какие меры вы приняли по организации субботника?”.

Зеркальные вопросы позволяют выходить за рамки смыслового поля, очерченного словами собеседника, т. е. обращаться к первооснове мысли или переживания, а иногда и к забытой собеседником причине. Но использовать этот вид вопросов надо очень тактично. Технически это выглядит следующим образом: повторение с вопросительной интонацией части утверждения, только что произнесенного собеседником, чтобы заставить его увидеть свое высказывание как бы со стороны:

· Я никогда больше не буду иметь с ним дело!

· Никогда?

· Сейчас у меня нет для этого средств.

· Сейчас? Или…

· Нет средств?

Вопрос “Почему?” обычно вызывает защитные реакции, отговорки и т. д.

Эстафетные вопросы придают динамику диалогу, опережая высказывания партнера, не перебивая, а помогая ему; провоцируют партнера сказать еще больше, по-другому или сверх сказанного:

· Я был вчера на концерте.

· Понравилось? Кто выступал? Что играли?

Этот вид вопросов очень хорошо использовать в общении с детьми: развивается речь, умение формулировать свои мысли.

Для эффективного общения необходимо не только слушать, но и слышать, о чем говорит собеседник.

Правила слушания [2]

Не уходите от ответственности за общение. Помните, что в общении участвуют как минимум два человека, которые попеременно говорят и слушают. Если вам не ясно, о чем говорит собеседник, дайте ему об этом знать или уточняющими вопросами, или переформулировав сказанное с просьбой поправить вас. Ведь никто не узнает, что его не понимают, если ему не сказать об этом.

Будьте физически внимательны, т. е. слушайте собеседника всем телом. Повернитесь лицом к говорящему, поддерживайте с ним визуальный контакт. Убедитесь в том, что ваши поза и жесты свидетельствуют о том, что вы внимательно слушаете. Сидите или стойте на удобном для обоих расстоянии. Помните, что говорящий хочет общаться с мыслящим и чувствующим человеком, а не с каменной стеной.

Сосредоточьтесь на том, что говорит собеседник. Помните, что любой человек может удерживать сконцентрированное внимание в пределах только нескольких минут. (Это должен учитывать и говорящий).

Старайтесь понять не только смысл слов, но и чувства собеседника. Декодируйте эмоциональные оттенки сообщений. Наблюдайте за невербальными сигналами говорящего, проникайте в смысл его интонации, мимики, жестов и поз. Следите за тем, как часто говорящий смотрит на вас и как он поддерживает с вами визуальный контакт. Следите за тоном голоса и скоростью речи. Обратите внимание на то, на каком расстоянии от вас сидит или стоит говорящий, а также, способствуют ли невербальные сигналы усилению речи говорящего или противоречат словесному содержанию.

Придерживайтесь одобрительной установки по отношению к собеседнику. Чем больше говорящий чувствует одобрение, тем точнее он выразит то, что хочет сказать. Любая отрицательная установка со стороны слушающего вызывает у говорящего излишнюю напряженность, или, напротив, неуверенность и вялость.

Старайтесь выразить понимание. Вчувствуйтесь в психодинамику речевого поведения собеседника, чтобы понять, что он действительно переживает и пытается сказать. Эмоциональное одобрение говорящего помогает слушающему точнее понять сообщение.

Слушайте самого себя. Слушать себя особенно важно для обеспечения своей готовности слушать других. Если вы озабочены или раздражены и ведете внутренний диалог, вы не способны слушать, что говорят другие. Если это раздражение вызвано словами собеседника, то лучше не затаивать зло, а возразить ему и по возможности успокоить себя, чтобы без помех выслушивать дальнейшие высказывания партнера.

Вопросы для повторения

1. Назовите основные стороны общения и объясните их взаимосвязь.

2. Охарактеризуйте невербальные средства общения.

3. Каковы правила поведения в местах скученности людей?

4. Назовите основные элементы вербального общения и охарактеризуйте их.

5. В чем заключается роль обратной связи при передаче информации?

6. Какие вы знаете виды вопросов?

7. Расскажите, как надо и как не надо слушать.

Рекомендуемая литература

1. Андреева, Г.С. Социальная психология / Г.С. Андреева. – М.: Изд-во МГУ, 1975.

2. Атватер, И. Я Вас слушаю / И. Атватер. – М.: Экономика, 1984.

3. Емельянов, Ю.Н. Обучение паритетному диалогу / Ю.Н. Емельянов.
– Л.: Изд-во ЛГУ, 1991.

4. Лабунская, В.А. Невербальное поведение / В.А. Лабунская. – Ростов-на-Дону, 1986.

5. Леонтьев, А.А. Педагогическое общение / А.А. Леонтьев. – М.: Педагогика, 1979.

6. Мескон, М. Основы менеджмента / М. Мескон, М. Альберт, Ф. Хедоури. – М.: Дело, 1992.

7. Мицич, П. Как проводить деловые беседы / П. Мицич. – М.: Экономика, 1987.

8. Пиз, А. Язык телодвижений / А. Пиз. – Нижний Новгород: Ай-Кью, 1994.

9. Социальная психология и этика делового общения: Учеб. пособие для вузов / В.Ю. Дорошенко, Л.И. Зотова, Н.А. Нартов и др.; Под общ. ред. проф. В.Н. Лавриненко. – М.: Культура и спорт, ЮНИТИ, 1995.

10. Станкин, М.И. Психология общения: курс лекций / М.И. Станкин.
– М.: Московский психолого-социальный ин-т; Воронеж: Изд-во НПО
“МОДЭКС”, 2000.

Лекция 9 Общение как интерактивный процесс

Анализ общения как взаимодействия представляет значительные сложности. Разделение трех сторон общения – восприятия, коммуникации и взаимодействия – возможно только как прием анализа: при всем старании нельзя выделить чистую коммуникацию, без восприятия и взаимодействия, или чистое восприятие.

Главное содержание общения – это воздействие на партнера. Описывая его, мы чаще всего используем термины действий. Например: “Он на меня давил, но я не поддался”, “Он подстроился под меня” и т. д.

В общении происходит постоянная реакция на действия другого. Одним из возможных способов понимания общения, которое дает возможность увидеть смысл и содержание своих действий и действий партнера, является восприятие положения партнеров, а также их позиций относительно друг друга. В любом разговоре, беседе, публичном общении огромное значение имеет относительный статус у партнеров: кто в данной ситуации ведущий, а кто – ведомый.

Подход к анализу ситуации общения с позиций, занимаемых партнерами, развивается в русле трансактного анализа, представленного именами Э. Берна, Т. Харриса, Д. Джонджевилла. Широко известна и получила наибольшее применение схема, разработанная Э. Берном [2],
в которой основными понятиями являются “состояния Я” и трансакции,
т. е. единицы общения. Репертуар этих состояний Берн разбил на следующие категории:

– состояния Я, сходные с образами родителей;

– состояния Я, направленные на объективную оценку реальности;

– состояния Я, 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 информацию и учитывает возможности эффективного взаимодействия с окружающим миром. Взрослый контролирует действия Родителя и Ребенка и является посредником между ними (таблица).

Позиции партнеров в общении определяются теми состояниями Я, которые в данный момент общения вступают во взаимодействие. Эта, казалось бы, сугубо психологическая схема нашла свое применение в разработке рекомендаций по психологии и технике делового общения.

Таблица Основные характеристики позиций Родителя, Взрослого, Ребенка

	Характеристика
	Родитель
	Взрослый
	Ребенок

	Типичные
слова и
выражения
	Все знают, что…

Ты не должен никогда…

Ты всегда должен…

Я не понимаю, как
это допускают…
	Как? Что? Когда? Где? Почему?

Возможно…

Вероятно…
	Я сердит на тебя!

Вот здорово!

Отлично!

Отвратительно!

	Интонация
	Обвиняющая, снисходительная, критическая
	Связанная с
реальностью
	Очень
эмоциональная

	Состояние
	Надменное,
сверхправильное,
очень приличное
	Внимательность, поиск информации
	Неуклюжее,
подавленное, угнетенное, игривое

	Выражение лица
	Нахмуренное,
неудовлетворенное,
обеспокоенное
	Спокойное,
максимум
внимания
	Угнетенное,
удивленное

	Поза
	Руки на бедрах,
указывающий перст.

Руки сложены на груди
	Наклон к собеседнику и ориентация
на него
	Спонтанная подвижность (ходьба, сжатие кулаков)

Я-состояние, называемое “Родитель”, хранит в себе информацию, передаваемую из поколения в поколение в форме опыта, пословиц и поговорок, мифов и изречений. А в опыте заключены как величайшие истины, так и совершенные пустяки. Родители и другие авторитарные воспитатели могли поделиться с нами не только своей мудростью, но и распространенными в обществе предрассудками. Вовсе не обязательно следовать именно тому, что заложено в нас авторитетом. Тем не менее мы воспринимаем этот опыт как некую неизменную данность. В Родителе заключена совокупность извне привнесенных норм. В разных жизненных ситуациях он ведет себя и реагирует точно так же, как делали это наши воспитатели. Родитель внутри нас может быть ласковым, оберегающим, понимающим, поддерживающим творческое начало. Но чаще он выступает в роли ментора, читающего морали своему окружению, некоего авторитета, которому одному известно, как следует жить, и посему он с удовольствием поучает других.

Родитель может быть контролирующим и помогающим. Контролирующий Родитель ругается, когда дети опаздывают к ужину, а помогающий – счастлив, что они вернулись домой целыми и невредимыми. Контролирующий пользуется словами и выражениями типа: “правильно” – “неправильно”; “хорошо” – “плохо”; “никогда” – “всегда”; “разумно” – “неразумно”; “что скажут другие?”; “всему есть предел…”; “почему ты не…”; “ты никогда не должен!”.

Помогающий Родитель оперирует такими словами и выражениями, как “бедняжка”, “будь осторожен”, “помни”, “не бойся, сейчас я тебе помогу”, “потерпи, это совсем не больно”.

Своего рода антиподом Родителя является Ребенок, следующее эго-состояние Я. У Ребенка мы обнаруживаем остатки психических состояний, относящихся к поре детства. И он тоже может выступать в разном качестве. Иногда ведет себя “естественно” (как ему в данный момент заблагорассудится), иногда же делает все для того, чтобы порадовать Родителя. Спонтанный Ребенок внутри нас наравне с радостью способен чувствовать бессилие и гнев. В противоположность сухому Родителю с вечными приказаниями и запретами, Ребенок бывает хоть и безответственным и даже неуправляемым, но в тоже время чувствительным, творческим, неспособным на лицемерие и интриганство; иногда, правда, несколько грубоватым, зато открытым для окружающего мира. Когда в нас одерживает верх Ребенок, мы ведем себя, как маленькие. Смех и слезы всегда в нашем распоряжении, речь заполняется междометиями, проявлениями восхищения и удивления, равно как и не подавляемого в себе, нескрываемого, а то и безудержного горя.

Родитель со своими запретами и наставлениями и Ребенок со своим упрямством, эгоизмом, творческим духом, непосредственностью, но вместе с тем и трусоватостью, не могут долгое время жить в мире и согласии. В период, когда мы начинаем активно двигаться (примерно около первого года рождения), давление родительского воспитания начинает усиливаться. Это необходимость, поскольку для ребенка возможность передвигаться увеличивает число грозящих ему опасностей.
Тогда-то и возникает в личности новое качество “Взрослый”. Его задача – рассудить, что есть хорошего в рекомендациях Родителя и что достойно внимания ребенка, и для поддержания статуса-кво выдвинуть свои резоны, найти некий приемлемый для обеих сторон компромисс. Взрослого внутри нас иногда сравнивают с компьютером (возможно по той причине, что возникновение теории трансактного анализа по времени совпадает с начальным этапом в развитии вычислительной техники).

Многие советы и рекомендации Родителя получены. Иные представляются несколько архаичными, в настоящее время неэффективными, либо используемыми в модифицированном виде. Взрослый внутри нас занимается сортировкой того, что еще может пригодиться и что уже не имеет смысла для нас. Он постоянно получает данные из внешней среды и на основе их анализа дает указания, как на них реагировать. Кроме того, Взрослый обладает еще одним исключительным качеством – он умеет “выключать” (но не стирать) неприятные воспоминания. В одних случаях мы от этого выигрываем, поскольку в доступной форме избавляемся от необходимости постоянно носить в своем сознании травмирующие психику впечатления, так или иначе уже ставшие нашим прошлым. В других – невольно забываем о вещах, которые нам полезно было бы помнить. Возможность “выключения” создает благодатную почву для разного рода защитных психических механизмов, позволяющих нам сохранить душевное равновесие и самоуважение, однако в конечном итоге способных создать большие трудности в жизни. Речь идет о забывании тех событий и явлений, о которых мы хотели бы не знать вовсе, вот только окружению нашему они памятны, и порой оно достаточно громко напоминает о них.

Трансактный анализ – это рациональный метод для понимания поведения. Он содержит четыре вида анализа.

· Структурный анализ– анализ отдельной личности.

· Анализ трансакций – анализ того, как поступают люди и что говорят друг другу.

· Анализ игр – анализ скрытых трансакций, ведущих к расплате.

· Анализ сценария – анализ индивидуального жизненного сценария, которому люди невольно следуют.

Американские психологи Стейнберг и Миллер анализируют взаимодействие партнеров с позиции ориентации на контроль и понимание.

Ориентация на контроль предполагает стремление контролировать, управлять ситуацией и поведением других, которые обычно сочетается с желанием доминировать во взаимодействии.

Ориентация на понимание включает 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 необходимости достижения взаимной удовлетворенности, а не односторонней. “Контролеры” и “пониматели” придерживаются совершенно разных стратегий в общении. Стратегия “контролера” – стремление заставить партнера принять свой план взаимодействия, навязать свое понимание ситуации, и довольно часто они действительно достигают контроля над взаимодействием. Стратегия “понимателя” – адаптация к партнеру.

Разные ориентации связаны с разным распределением позиций в общении. “Контролеры” всегда стремятся к неравным взаимодействиям с подчиненными и доминирующим позициям вертикального взаимодействия. Ориентация на понимание больше сопрягается с равными горизонтальными взаимодействиями.

Необходимо отметить, что существуют и обратные влияния. Например, человек, попавший в общении на самую верхнюю позицию, обязательно в большей степени будет “контролером”, чем если бы он был внизу: положение обязывает, следовательно, он должен регулировать взаимодействие.

Поскольку любое общение осуществляется по поводу того или иного предмета, то характер взаимодействия определяется открытостью или закрытостью предметной позиции.

Открытость общения – это открытость предметной позиции в смысле способности выразить свою точку зрения на предмет и готовности учесть позиции других. Закрытость общения означает неспособность или нежелание раскрывать свои позиции. Помимо открытого и закрытого общения в чистом виде существуют еще и смешанные типы:

· общение, при котором одна из сторон пытается выяснить позицию другой, в то же время не раскрывая своей. В крайнем варианте это выглядит так: “Вопросы задаю я!”;

· общение, при котором один из собеседников открывает партнеру все свои обстоятельства, рассчитывая на помощь, не интересуясь намерениями другого.

Оба вида взаимодействия асимметричны, поскольку общение происходит с неравноправных позиций партнеров. При выборе позиций в общении следует учитывать все обстоятельства: степень доверия к партнеру, возможные последствия открытости общения, и вместе с тем, как показывают социально-психологические исследования, максимальная эффективность делового общения достигается при открытом характере [5, 6].

В развернутом виде в деловом общении можно выделить следующие этапы:

· установление контакта;

· ориентацию в ситуации (люди, обстоятельства);

· обсуждение вопроса, проблемы;

· принятие решения;

· выход из контакта.

Эта схема может быть как свернутой, краткой, так и полной, подробной.

Именно сознательным вычленением этих этапов и их регуляцией определяется во многом эффективность делового общения.

1. Всякое общение начинается с контакта. Довольно часто неуспех делового общения предопределен с самого начала: неудавшийся контакт (точнее его отсутствие) ведет к дальнейшей цепочке неправильных действий.

Задача этого этапа – побудить собеседника к общению и создать максимальное поле возможностей для дальнейшего делового обсуждения и принятия решений. Известно, что существуют защитные психологические механизмы, которые мешают нам сразу принять другого человека, пустить его в зону своего личного. Контактная фаза должна размыть границы этой зоны. При установлении контакта нужно, прежде всего, продемонстрировать доброжелательность и открытость для общения. Это достигается мягкой улыбкой (если она уместна), небольшим наклоном головы в сторону собеседника, выражением глаз. Не нужно торопиться с приветствием, чтобы оно не помешало началу контакта. Надо как бы осмотреться и создать этим доброжелательную атмосферу. Далее – словесное обращение, приветствие. Затем необходимо выдержать паузу, чтобы дать возможность человеку включиться в общение. Пауза необходима и для того, чтобы убедиться, что контакт установлен, и узнать, как партнер откликнулся на ваше поведение, обращение (“Вы этого ожидали?”).

Не следует:

вступать в контакт, когда собеседник занят чем-то;

обращаться к собеседнику со слов “я”, “мне”; лучше – “вы”, “ты”…

В этой фазе необходимо определить эмоциональное состояние партнера и действовать в соответствии с ним по ситуации (либо самому войти в тот же тон, либо постепенно и ненавязчиво помочь партнеру выйти из нежелательного для вас состояния).

2. Этап ориентации помогает определить стратегию и тактику делового общения, развить интерес к нему и вовлечь партнера в круг совместных интересов. Здесь надо сразу выяснить, каким по длительности будет разговор (свернутым, четким и конкретным или подробным, развернутым), и в зависимости от этого строить свою тактику. Основныезадачиэтапа ориентации:

· вызвать интерес собеседника к предстоящей беседе и вовлечь его в обсуждение;

· выявить самооценку собеседника и сориентироваться в распределении ролей;

· начать решение основной задачи общения.

3. Обсуждение вопроса, проблемы. Вовлечь собеседника в активное обсуждение вопроса, когда у него может не быть особого желания, создать непринужденную атмосферу общения – это своего рода искусство (с одними легко и хорошо, с другими тяжело, нет возможности мыслить).

На этом этапе крайне важно определить психологическое состояние собеседника и скорректировать его. Если у собеседника плохое настроение, то желательно повысить его эмоциональный тонус. Самый эффективный прием – присвоить собеседнику желательное качество: “Зная вашу старательность…”, “Вы ведь такой настойчивый…”. Не менее эффективна похвала, напоминание о приятных событиях, сообщение интересной информации.

Для создания непринужденной атмосферы общения можно включить человека в выполнение физических действий: “Помогите, пожалуйста…”, “Вот кстати”, “Как хорошо, что вы рядом”, а затем горячо поблагодарить его. Хорошо действует прием “поделись трудностями”.

Выявить самооценку партнера необходимо для того, чтобы впоследствии повысить или понизить ее до желательного уровня. Поэтому полезно попытаться перевоплотиться в него, стать его “зеркалом”, войти в его образ: повторить, воспроизвести его мимику, пластику, позу, тон (но не передразнивая); поставить его в роль эксперта: “Ваш ответ крайне интересен при решении этой проблемы…”.

Правильное распределение ролей по принципу доминирование-подчинение также необходимо для обеспечения успешного делового общения. В социальной психологии выделяются три вида распределения ролей: пристройка “сверху”, пристройка “снизу”, пристройка “на равных” (“рядом”). Выпрямленная поза с подбородком, параллельным земле, жесткий немигающий взгляд (при полном отсутствии контакта глаз), медленная речь с выдержанными паузами, навязывание собеседнику определенной дистанции служат отличительными признаками классической техники доминирования – пристройка “сверху”. Противоположные признаки – приниженная поза, постоянное движение глаз снизу вверх, быстрый темп речи, предоставление инициативы партнеру – пристройка “снизу”. Партнерское взаимодействие – синхронизация темпа речи, уравнивание ее громкости, установление симметричного рисунка обмена взглядами – пристройка “на равных”.

В том случае, когда негласная договоренность о распределении ролей не будет достигнута, конфликт неизбежен. Если, например, собеседник избрал роль мудрого наставника, то нужно, соответственно, либо принять роль почтительного ученика, либо тактично добиваться желательного распределения ролей – “два эксперта”.

4. Для этапа обсуждения проблемы и принятия решения с социально-психологической точки зрения характерны эффект контраста и эффект ассимиляции.

Действие эффекта контраста заключается в том, что, указывая на отличие нашей точки зрения на возможную совместную деятельность от точки зрения партнера, мы психологически удаляемся от него; подчеркивая сходство позиций, мы сближаемся с партнерами, в чем проявляется действие эффекта ассимиляции.

Для достижения успехов в деловом обсуждении важно подчеркнуть единство позиций. При разногласиях обязательное правило успешного обсуждения таково: контрастные фразы должны быть безличными, в противном случае они станут необратимыми, и общение завершится неудачей. Другими словами, должно быть зафиксировано, что позиция собеседника связана с объективными причинами (погода, политика и т. д.), но ни в коем случае не с его личностью, личными качествами.

На фазе обсуждения и принятия решения очень значима направленность на партнера, включение его в обсуждение, поэтому в полной мере должны быть проявлены умение слушать и умение убеждать.

Убеждение имеет сложную структуру: оно включает в себя знания, эмоции, волевые компоненты. Категоричностью суждений, даже если они и правильны, убедить другого очень сложно: тут срабатывают психологические механизмы защиты. Если хотите убедить человека, сначала надо его понять, чтобы выяснить причины несогласия; привлечь к совместному обсуждению, чтобы решение получилось общим. Если же общее решение не получится, то будут хотя бы известны (продуманы) точки зрения, что позволит вести дальнейшее обсуждение.

5. Выход из контакта. В психологии хорошо изучена роль первого впечатления, но и роль последнего не менее важна. Оно влияет на тот образ, который останется в памяти партнера, и на будущие деловые отношения. Поэтому одна из основных заповедей выхода из контакта – приветливость.

Вопросы для повторения

1. В чем сущность трансактного анализа Э. Берна?

2. Каково поведение человека, находящегося в Я-состоянии Ребенка?

3. Каково поведение человека, находящегося в Я-состоянии Родителя?

4. Каково поведение человека, находящегося в Я-состоянии Взрослого?

5. Что представляет собой взаимодействие с позиций ориентации на контроль и понимание?

6. Назовите основные этапы делового общения и дайте их краткую характеристику.

Рекомендуемая Литература

1. Андреева, Г.С. Социальная психология / Г.С. Андреева. – М.: Изд-во МГУ, 1975.

2. Берн, Э. Игры, в которые играют люди / Э. Берн. – Л.: Лениздат, 1992.

3. Блум, Ф. Мозг, разум и поведение / Ф. Блум, А. Лейзерсон, Л. Хофстедер. – М.: Мир, 1988.

4. Емельянов, Ю.Н. Обучение паритетному диалогу / Ю.Н. Емельянов.
– Л.: Изд-во ЛГУ, 1991.

5. Мескон, М. Основы менеджмента / М. Мескон, М. Альберт, Ф. Хедоури. – М.: Дело, 1992.

6. Мицич, П. Как проводить деловые беседы / П. Мицич. – М.: Экономика, 1987.

7. Рогозин, Ю.П. Секреты общения / Ю.П. Рогозин. – М.: Знание, 1991.

8. Роджерс, К. К науке о личности / К. Роджерс // История зарубежной психологии. – М.: Изд-во МГУ, 1986.

Лекция 10 Разновидности общения: типы, виды и состояния общения

Способы общения представлены теми или иными средствами группового коммуникативного поведения людей (интеграция или дифференциация, дезинтеграция). Наряду со способами следует различать и разновидности общения. Разновидности общения могут быть проявлением как характера самого общения, так и результатом его предметной направленности [2].

Типы общения

Характер общения – это типы общения. Предметная направленность общения – это виды общения.

Типы общения – это различия в общении по его характеру, т. е. по специфике психического состояния и настроения участников коммуникативного акта; фиксируют относительно стабильные черты.

Типологические разновидности общения носят парный и одновременно альтернативный характер.

· деловое и игровое;

· безлично-ролевое и межличностное;

· духовное и утилитарное;

· традиционное и инновационное.

	Деловое
	Игровое

	высокая степень регламентированности и однозначности функций и ролей участников;

заранее задано почти все: сценарии отношений, суть выполняемых ими ролей, нормы активности, дистанции отношений, определенность ожидаемых результатов;

деловые отношения в системе руководства и подчинения могут носить безличный и личностно-опосредованный характер;

если руководитель не имеет
интереса к личности подчиненного,
то отношения безличные
	нет жесткости в регламентации
отношений;

участники могут меняться ролями, результат общения непрогнозируемый;

ролевые отношения многозначны;

общение не задано заранее и зависит от степени вовлеченности участников игры в ее ход;

несет положительный заряд, стимулирующий творческую активность индивида и группы;

открывает большой простор для творческой самореализации личности

	ролевое
	межличностное

	в центре внимания субъектов находятся выполняемые ими в рамках той или иной организации роли и обязанности, степень полноты их реализации, адекватность реагирования на условия и требования, складывающиеся в организации;

безличные отношения
	ключевым аспектом является личность, индивидуальность участников взаимодействия;

отношения сфокусированы на личности партнеров;

общению присуща непосредственность, естественность

	традиционное
	инновационное

	регламентировано более жестко, чем ролевое (например, свадебный обряд, где детально предусмотрена вся процедура, весь ритуал, т. е. способ исполнения роли, а не сама роль);

цель – сохранение и воспроизводство раз и навсегда заданного стандарта коммуникативного поведения
	высокая степень психологического раскрепощения мысли и воображения;

основа – диалогическое взаимодействие;

цель – разрушение любых сложившихся стереотипов и представлений, если они препятствуют достижению нового знания;

исключается осуждение и критика выдвигаемых идей

Виды общения

Виды общения определяются предметной направленностью. Выделяют политическое, религиозное, научное, экономическое и др.

Политическое общение, критерием истинности которого являются страсть и азарт борьбы, характеризуется многообразием форм и масштабов, динамичностью, остротой, способностью перерастать и ломать сложившиеся рамки отношений, традиций, институтов. Ему присуща энергетика противоборства, мятежности и непримиримости.

Религиозное общение протекает в рамках сложившихся традиционных ритуалов и канонов; присутствует дух смирения и умиротворения; критерием истинности является вера.

При научном общении доминирует дух разума и стремление к истине, постижению сущности окружающего мира; критерий истинности – аргументы и доказательства.

В экономическом общении превалирует игра и расчет, риск и взвешенность, дальновидность и азарт, холодный рассудок и влечение к обладанию и богатству.

Необходимо различать специфику общения и по критерию его масштабности: от межличностного до группового, коллективного и массового.

Одной из форм удовлетворения потребности людей в непосредственном эмоциональном контакте, взаимном понимании и сопереживании друг другу является так называемое микрообщение, или преимущественно межличностное общение “лицом к лицу” (facetoface). Варианты микрообщения – диада, триада, небольшая группа, не превышающая численность 10–12 человек [3].

Основой такого общения является общность интересов, их моральная ценность, но малая группа может быть носителем как межличностных отношений, так и безличных, даже при длительных отношениях (любовь, дружба).

Социально-психологические особенности общения в браке

Брак и семью отличает очень высокий уровень ожиданий внимания, взаимопонимания, эмоционального контакта, взаимной любви и т. д. Институт брака не предполагает жесткого распределения ответственности, ролей и обязанностей. Психологический эффект рассогласованности между взаимными завышенными ожиданиями и отсутствием четкой системы распределения ролей и обязательств по их подкреплению может привести к конфликту из-за взаимной неудовлетворенности и разочарования.

В отличие от других микрообщностей (работа, учеба), где человеку приходится контролировать свое поведение и следить за внешним видом, домашняя обстановка располагает к уходу от этого напряжения, отдыху, снятию стресса, расслаблению, при этом проявляются не только достоинства, но и недостатки друг друга.

Состояния общения

В отличие от типологии общения, фиксирующей относительно стабильные его черты, равно как и его видовых вариантов, обусловленных предметной направленностью коммуникативного поведения людей, состояния общения позволяют говорить о таких его свойствах, которые носят печать ситуативности. Состояния и перемены состояний общения связаны, главным образом, с той или иной конкретной ситуацией человеческой жизнедеятельности.

Главным критерием различия состояний общения является понятие его обычности или необычности. Обычность выступает синонимом нормативности или общепринятости. Отступление от обычности может быть в сторону творчества, праздничности, оригинальности или аномальности человеческого общения.

Праздничное общение характеризует приподнятый душевный настрой в отличие от будничного, более ровного настроения.

Необычно и общение политического лидера или артиста с массовой аудиторией; особый накал и напряженность создается у лектора во время общения с аудиторией.

Необычно и состояние спортсмена во время контакта с партнером, соперником, со зрителями. Показательна также экзальтация спортивных болельщиков, которые заражают своим настроением спортсменов. При этом эффект такого воздействия может в высокой степени стимулировать успех выступающего, особенно когда публика на стадионе в едином порыве поощряет фаворита выкрикиванием его имени. В таком случае действуют сразу несколько психологических факторов, взаимно усиливая друг друга. С одной стороны, эффект психического заражения, передающегося от массы к индивиду, с другой – особая значимость стимулирующего влияния имени на человека [4].

К числу особенностей состояния массового общения на стадионе следует отнести и неизбежную поляризацию эмоций и реакций зрителей, которые болеют за успех победы или поражения разных спортивных команд. Это способно порождать эмоциональную конфронтацию и даже крупные конфликты между разными группами болельщиков. Воздействие может и стимулировать успех, и провоцировать поражение [5].

Иными словами, состояние человеческого общения – приподнятое или приземленное, возбужденное или подавленное, стимулирующее или дезориентирующее (например, паника) – является не только его существенной качественной характеристикой, но и фактором его изменения, функционирования и развития.

Вопросы для повторения

1. В чем отличие типов и видов общения?

2. Назовите типологические разновидности общения, дайте их краткую характеристику

3. Какие видовые особенности общения вы знаете?

4. Что является главным критерием различия состояний общения?

Рекомендуемая литература

1. Мальковская, И.А. Духовное общение как социальное явление. Автореф. дис. … канд. социол. наук / И.А. Мальковская. – Л., 1977.

2. Поршнев, Б.Ф. Социальная психология и история / Б.Ф. Поршнев. – М., 1979.

3. Социология: хрестоматия. – М., 1997.

4. Станиславский, К.С. Моя жизнь в искусстве / К.С. Станиславский. – М., 1983.

5. Ханин, Ю.Л. Психология общения в спорте / Ю.Л. Ханин. – М., 1980.

Лекция 11 Уровни общения

Общение – это деятельность или специфический акт поведения индивида. Всякий поведенческий акт в науке принято условно разбивать на четыре фазы: побуждение к действию, уточнение индивидом ситуации действия, само действие; его свертывание [2].

Применительно к общению их содержание можно обозначить следующим образом:

Первая фаза (I) – направленность на партнера.

Вторая фаза (II) – психическое отражение партнера, ибо он есть главное в ситуации действия.

Третья фаза (III) – информирование партнера в чем-то и прием ответной информации от него.

Четвертая фаза (IV) – отключение от партнера, если побудительные мотивы к контакту с ним исчезли; если они сохраняются, то происходит возврат ко второй фазе и общение продолжается по той же схеме.

I – фаза взаимонаправленности; II – фаза взаимоотражения; III – фаза взаимоинформирования; IV – фаза взаимоотключения. Эти названия обусловлены тем, что партнеры действуют в контакте, не изолированно друг от друга.

Перед обсуждением содержания уровней общения необходимо ввести новые понятия: “ролевой веер” и “актуальная роль”. Ролевой веер – набор всех усвоенных человеком психологических ролей. По мере сближения с человеком, если он допускает это сближение, его ролевой веер раскрывается для вашего восприятия во всю свою ширь. Но в каждый отдельно взятый момент общения вы можете видеть лишь часть этого “веера”; остальные части только виднеются, выступая одна из-за другой.

Те части “веера”, которые видны в каждый данный момент общения, можно назвать актуальной ролью человека. Актуальная роль – это роли всех категорий, которые используются нами здесь и сейчас одновременно, хотя каждая из них будет представлена в актуальной роли в разных пропорциях. Это не одна из исполняемых психологических ролей,
а их комбинация в данную минуту – то, каким человек выглядит и каким позволяет себе выглядеть в настоящий момент общения.

Содержание фаз контакта определяется уровнем, на котором протекает общение. Выделяют семь уровней общения:

· примитивный;

· манипулятивный;

· стандартизованный;

· конвенциональный;

· игровой;

· деловой;

· духовный.

На конвенциональном уровне происходит наиболее полноценное человеческое общение.

Конвенция (соглашение) – это свод правил поведения, большей частью неписаных, но все же передаваемых из поколения в поколение, потому что в этих правилах закреплен уговор друг с другом относительно того, какие формы поведения, согласно коллективному опыту, наиболее применимы для субъекта и для общества.

Фазы общения

I. Человек испытывает потребность в контакте, у него возникает установка на внешнюю коммуникацию, усиленная тем, что имеется реальный партнер. Человек интуитивно готовится к пристройке “рядом”: он будет то говорить, то слушать. И даже если человек не испытывает потребности в контакте, а у другого она есть, он вежливо и с пониманием переключится на него. Эти оба варианта говорят о культуре контакта, о коммуникативной грамотности.

II. Задача уловить актуальную роль партнера и уловить собственную актуальную роль его глазами.

III. Взаимодействие в этой фазе не обязательно протекает гладко, но чаще выбирается путь конгруэнции (взаимосогласия), т. е. подтверждения взаимных ролевых ожиданий.

IV. Взаимодействие протекает в духе равноправия партнеров и их обостренного внимания друг к другу: “ну, счастливо!”, “интересно было побеседовать!”, “знаете, я все же останусь при своем мнении…”, “всего доброго, интересно было побеседовать”.

Конвенциональный уровень общения можно считать оптимальным для разрешения проблем любого плана. Рассмотрим уровни общения, находящиеся ниже конвенционального.

Для человека, опустившегося на примитивный уровень общения, собеседник не партнер, а предмет, нужный или мешающий. Пристройка осуществляется “снизу” или “сверху”. Если на такое общение реагировать так же примитивно, значит расписаться в собственной беспомощности; здесь надо хладнокровно проучить человека, но не унизить.

На манипулятивном уровне партнер – соперник в игре, которую непременно надо выиграть. Выигрыш означает выгоду если не материальную или житейскую, то, по крайней мере, психологическую. Психологическая выгода, с точки зрения манипулятора, заключается в том, чтобы надежно пристроится к партнеру “сверху” и иметь возможность безнаказанно наносить ему уколы. Общение, изначально ориентированное на такого рода выигрыш, называется манипуляцией.

Противоманипулятивная защита или антиманипулятивный блок требуют от личности большой зрелости и выдержки (встречаются неглупые и честные люди, позорно пасующие перед манипулятором). Главное здесь – выйти из “игры”.

Манипуляторами могут быть люди, глубоко неудовлетворенные жизнью, несчастливые, и воспитанному человеку приходится подчас закрывать глаза на нечестным путем вызванные “поглаживания”.

Стандартизованный уровень – контакт “масок”. маску часто надевают люди чересчур застенчивые, не уверенные в себе.

Фазы общения

I. Подлинного стремления к контакту не возникает из-за чувства обиды и недоверия, страха перед общением, лени в отношении общения, безразличия к другим, усталости.

II. Выясняется, насколько опасен партнер, т. е. насколько он желает снять с вас “маску”. И не видно ли ему что-то еще, кроме “маски”.

III. “Маска” как бы заостряется.

IV. Отключение какое-то “деревянное”, неэмоциональное, излишне церемонное.

Следующие уровни общения можно назвать уровнями общения высшего порядка или высшего качества, хотя и весьма условно, поскольку в реальной жизни имеют место все уровни общения.

Игровой уровень

Фазы общения

I. Между партнерами возникает бульшая заинтересованность, чем на конвенциональном уровне, появляется интерес, симпатия к человеку.
На этот уровень мы выходим с теми людьми, которых хоть немного знаем и с которыми нас связывает определенное хорошее чувство.

II. Лучше всего раскрывается специфика этой фазы через психологию влюбленности.

III. Субъекту хочется быть все более и более интересным для своего партнера.

IV. Не требуется особого исполнения прощальных ритуалов, достаточно жеста, взгляда, чтобы партнеры поняли друг друга.

Владение игровым уровнем контакта требует немалого артистизма, духовной утонченности. В этом может быть заключена древняя загадка того, что называется обаянием человека. Огромна роль игрового общения в преподавательской деятельности.

Деловой уровень подразумевает не просто деловые контакты как род человеческих занятий. Реальные деловые контакты совсем не обязательно протекают на деловом уровне, нередко они выглядят как общение на манипулятивном или стандартизованном уровне.

Фазы общения

I. Собеседнику обеспечивается возможность пристройки “рядом”, но, кроме этого, собеседник вызывает особый интерес как участник коллективной деятельности, как человек, который может помочь или тот, кому необходима ваша помощь в интересах общего дела. Возникает радость от совместной работы.

II. Здесь внимание привлекает не столько ролевой веер собеседника, сколько степень его умственной и деловой активности, его включенность в общую задачу. Поэтому люди подчас забывают о том, как они выглядят со стороны, главное – дело. То же самое происходит и в третьей фазе (III).

Такое качество возникает из-за того, что личности, отодвинутые назад, здесь тем не менее соприкасаются и при всем возможном их несходстве объединяются общим делом, общей заботой, совместным частным поиском истины или поиском выхода из трудных положений. Происходит это сближение без специальных усилий партнеров и даже в обход их сознания. Общение на игровом уровне – празднично, а на деловом оно много будничнее, зато глубже, серьезнее.

IV. Здесь нет места церемонности, пышности в выражении чувств, но за внешней сдержанностью чувствуется теплота.

Духовный уровень – высший уровень человеческого общения. Для любой фазы контакта характерно восприятие партнера как носителя духовного начала, и это пробуждает в нас чувство сродни благоговению. Ни образование, ни возраст роли не играют, если в человеке есть “искра божья”. М. Твен чутко заметил: “С крупным человеком и вы чувствуете себя крупнее, а ничтожество обязательно даст вам понять, какое вы сами ничтожество. Ценя духовное начало в другом, мы развиваем его и в себе”.

Фазы общения

I. Вместе с интересом и симпатией к партнеру есть вера в возможность приблизиться в беседе с ним к постижению высочайших ценностей человечества. Собеседник любим нами уже за то, что с ним можно оторваться от обыденной работы своего сознания. Любовь настраивает нас на своего рода пристройку “снизу”, и это взаимно.

II и III. Собеседники чрезвычайно чувствительны к душевному состоянию друг друга, к малейшему повороту мысли друг друга, заканчивают фразу, начатую другим. Оба высоко спонтанны (открыты, порывисты) и побуждают друг друга к спонтанности.

IV. Изрядные затруднения, люди долго не могут расстаться.

Духовный уровень необязательно связан с заведомым отбором “высоких” предметов для разговора. Духовность обеспечивается глубиной динамического проникновения людей друг в друга. Здесь уместно привести слова русского физиолога А.А. Ухтомского: “Пока человек не освободился еще от своего двойника, он, собственно, не имеет еще собеседника, а говорит и бредит сам с собой; и лишь тогда, когда он пробьет скорлупу и поставит центр тяготения на лице другого, он получает впервые собеседника. Двойник умирает, чтобы дать место собеседнику”.

Что же такое культура общения? Она не в том, чтобы вести диалог с постоянной оглядкой “не скатиться бы на уровень ниже конвенционального”, а в том, чтобы на любом уровне, возникшем в реальном разговоре, у обоих собеседников сохранялась возможность подняться на конвенциональный уровень и выше, вплоть до духовного. Вот почему культура общения не может быть сведена к совокупности правил. Она обеспечивается интеллектуальной, эмоциональной, нравственной развитостью личности.

Что же делает общение формальным? О формальном общении часто говорят как о чем-то плохом, бездушном. В психологии же это понятие значительно шире, здесь существенно другое – насколько общение адекватно ситуации.

В сущности, любое ограничение, налагаемое ситуацией или чувствами партнера на их контакт, делает этот контакт хотя бы отчасти формальным.

Возможные ограничения:

· контакт масок, где маски заменяют личности;

· позиции контакта (пристройки “сверху”, “снизу”);

· конфликт двух людей исключает обмен “поглаживаниями” между ними, и оба думают лишь о том, чтобы “уколоть” другого;

· введенный с обоюдного согласия собеседников запрет на “уколы”. Контакт становится лицемерно-благостным, неполным в выражении эмоций;

· запрет на скрытые знаки внимания или их сознательное игнорирование партнерами делает контакт сухим, сближает его с общением “масок”.

· контакт сводится к манипуляции;

· запрет на манипуляции вообще. В дружеских взаимоотношениях двусторонние манипуляции – невинные игры, розыгрыши, подтрунивания – оживляют контакт, сближают его с игровым уровнем общения.

· Следующие случаи формального общения связаны с ограничением ролевого веера партнера”:

· ограничение репертуара индивидуальных ролей. Вам позволяется роль родителя, но только снисходительного, а не брюзги;

· закрепление заданных межличностных ролей на фоне изменившихся взаимоотношений;

· закрепление внутригрупповой роли;

· ограничивается исполнение вами любых психологических ролей, кроме формальных (в ателье – клиент, в школе – ученик, в доме отдыха – безликий отдыхающий);

· сужение тематики контакта;

· ограничение одного из возможных уровней общения (влюбленные, избегающие примитивного уровня общения).

Из всего этого вытекает определение: неформальное общение – это общение, на которое не налагается ни одно из перечисленных ограничений.

Вопросы для повторения

1. Что такое актуальная роль и ролевой веер? Какова ваша актуальная роль в данный момент?

2. В чем сущность конвенционального уровня общения?

3. Какие уровни общения находятся ниже конвенционального?

4. Какие уровни общения находятся выше конвенционального?

5. Какой уровень общения предпочитают влюбленные?

6. На каком уровне осуществляются реальные деловые контакты? Почему? Приведите примеры.

7. Что делает общение формальным?

Рекомендуемая Литература

1. Добрович, А. Общение: наука и искусство / А. Добрович. – М.: АОЗТ “Яуза”, 1996.

2. Кроль, Л.М. Человек-оркестр: микроструктура общения / Л.М. Кроль, Е.Л. Михайлова. – М.: ТОО “Независимая фирма "Класс"”, 1993.

Лекция 12 Социально-психологические механизмы общения

Под механизмами общения подразумеваются социально-психологические явления и процессы, возникающие в результате взаимовлияния людей друг на друга и оказывающие самое непосредственное воздействие на уровень коммуникативной активности, глубину и полноту психологического контакта и взаимопонимания людей, на характер и эффективность их коммуникативного поведения [3].

Рассмотрим такие явления, как психологическое заражение и подражание, внушение, убеждение. Они способны выступать в роли пускового механизма коммуникативного поведения людей в группе, массе и коллективе, влияя на ход, стадии и результаты всего процесса человеческого общения. Механизмы общения реализуют, прежде всего, силу и потенциал внутригруппового и массового взаимодействия и взаимовлияния людей друг на друга.

Механизмы общения включают в себя способы дезинтеграции: групповую дифференциацию, негативизм, деструктивное заражение и др.

Они носят преимущественно неосознаваемый, спонтанный и, как правило, не поддающийся сколько-нибудь полному социальному контролю характер.

Заражение и подражание более древнего происхождения, чем убеждение. Заражение, внушение, подражание, гипноз и мода доминируют в сфере психического бессознательного или мало контролируемого сознанием. Механизм убеждения предполагает достаточно высокий уровень интеллектуального и духовного развития взаимодействующих индивидов.

Взаимоотношение и взаимодействие механизмов общения

1. Может происходить взаимоусиление. Например, по этой причине многие исследователи отождествляют механизмы заражения, подражания и внушения.

2. Могут противоречить друг другу. Такова, в частности, взаимосвязь механизмов заражения, подражания и внушения, с одной стороны, и механизма убеждения, с другой.

3. В одном механизме могут совмещаться совершенно противоположные механизмы, доминирующие на различных стадиях его развития. Например, на разных этапах развития моды может поочередно доминировать то механизм противопоставления и негативизма, то механизм подражания и уподобления.

Психологическое заражение

Истоки: ритуальные танцы, заразительные пляски членов первобытной общины, массовые психозы (спортивный азарт, религиозный экстаз, политический национализм или фашизм).

Заражение выступает как форма спонтанно проявляющегося внутреннего механизма поведения человека. Оно характеризует бессознательную, невольную подверженность индивида определенным психическим состояниям. Осуществляется через передачу психического настроя, обладающего большим эмоциональным зарядом, через накал чувств и страстей.

Природа психического заражения – человеческая способность к восприятию, сочувствию, соучастию и сопереживанию этого состояния. Например, заразительны смех, плач (плач одного младенца в родильном отделении, вызывает сочувственный рев всех), конфликт.

Катализатор – сам коммуникативный контакт взаимодействующих.

Секрет эмоционального воздействия при непосредственном контакте в многократном взаимном усилении эмоциональных воздействий общающихся. Сила накала зависит от величины аудитории и степени эмоционального накала индуктора.

Функции заражения

- усиление групповой сплоченности;
- компенсация недостаточной организационной сплоченности группы.

Внушение

В.М. Бехтерев одним из первых исследовал данное явление; описание его встречается в работах Н.К. Михайловского, Г. Тарда, Г. Лебона и др.

Общее между внушением и заражением - это способы групповой интеграции, способы сколачивания общности в одно целое путем создания общего психического состояния. Посредством внушения может осуществляться заражение группы.
Различия:
- внушение исключает психолог. Состояние равновеликого сопереживания идентичных эмоций и представлений объектом и субъектом внушения;

- искусство внушения носит несколько односторонний характер;

- внушение более сложная форма социально-психологического воздействия, исторически более молодая, чем заражение, и связана с развитием вербальной активности человека и его индивидуальности;

- внушение – процесс одностороннего активного и персонифицированного воздействия одного индивида на другого или группу людей;

- внушение осуществляется посредством речевого сообщения;

- акт внушающего воздействия может носить осознанный характер, может происходить как намеренно, так и ненамеренно;

- особенность внушения – адресованность к готовности личности получать распоряжения, инструкцию к действию;

- внушение действует сильнее на лиц впечатлительных (дети, подростки) или неуверенных в себе. Внушение возможно, если источник информации авторитетный, вызывающий доверие.

Внушение применяется как метод активизации групповой деятельности, в медицине (гипноз), если это манипуляция.

Убеждение

Убеждение имеет три различных значения:

а) система взглядов и представлений человека, неотделимых от его жизненного опыта и побуждений к деятельности;

б) процесс освоения человеком внешнего мира, предполагающий качественное изменение исходных установок под влиянием жизненного опыта и идейного воздействия извне;

в) способ сознательного и организованного воздействия на психику индивида извне.

Убеждение используется, чтобы превратить сообщаемую информацию в систему установок и принципов личности. Оно основывается на системе логических доказательств и предполагает осознанное отношение того, кто ее воспринимает. Убеждение возможно путем внушения. Эффективность убеждения зависит от степени заинтересованности человека, на которого направлено воздействие, предрасположенности индивида к убеждающему воздействию (заинтересованности в информации).

Для того чтобы убеждение было эффективным, оно должно соответствовать следующим требованиям:

· содержание и форма убеждения должны отвечать уровню возрастного развития личности;

· убеждение должно строиться с учетом индивидуальных особенностей воспитуемого;

· при всех условиях убеждение должно быть последовательным, логичным, максимально доказательным;

· убеждение должно содержать как обобщенные положения (принципы и правила), так и конкретные факты и примеры;

· при убеждении часто бывает необходимо анализировать факты поведения, которые одинаково известны собеседникам. Это дает возможность избежать сомнений в истинности самого факта и в характере общего вывода;

· убеждая других, воспитатель должен сам глубоко верить в то, что он сообщает [2].

Подражание

Подражание – одно из наиболее массовых проявлений социально-психологического общения. “Психологическая зараза является одной из форм подражания, но это подражание непроизвольное”.

Механизмы социально-психологического общения не поддаются полному контролю сознания человека.

Подражание направлено на воспроизведение индивидом внешних черт и образцов поведения, манер, действий, поступков, которые характеризуются и сопровождаются при этом определенной эмоциональной и рациональной направленностью.

Явление социально-психологического подражания, подмеченное еще А. Смитом и исследованное И.К. Михайловским, нашло отражение в работах Г. Тарда, Д. Болдуина, У. Мак-Даугалла, Г. Зиммеля и др.

Г.Тард выделял следующие виды подражания:

1) логическое и внелогическое;

2) по последовательности и механизму движения – внутреннее и внешнее;

3) по степени устойчивости – подражание-мода и подражание-обычай;

4) по социальной природе – подражание внутри класса и подражание одного класса другому и т. д.

Подражание, по Тарду, выполняет функции воспроизведения, распространения и унификации изобретений и открытий, обеспечивая тем самым как прогресс, так и одновременно определенную стабильность социальных отношений и учреждений.

Благодаря подражанию и моде происходит распространение нововведений. Немецкий социолог Г. Зиммель (1858–1918) рассматривал последнее как “психологическое наследование”. Вместе с тем он видел в подражании средство приобщения индивида к системе групповых ценностей, позволяющее избавиться от тяжести персональной ответственности и мук выбора за счет предпочтений той или иной модели поведения. Зиммель полагал, что подражание – одно из существенных средств взаимопонимания. Подражание низшего класса высшему есть верный признак того, что низший класс еще не созрел для борьбы за свою эмансипацию. Под влиянием подражания формируются не только простейшие навыки деятельности, но и духовные ценности: идеи, вкусы, наклонности и манеры поведения.

Велико положительное значение подражания на ранних ступенях становления и развития человеческой личности. В онтогенезе и филогенезе человечества подражание играло и сейчас играет, несомненно, прогрессивную роль. Польский логик Т. Котарбиньский сказал: “Нет обучения без подражания”. Н.К. Михайловский различал внешние условия и внутренние факторы, располагающие к подражанию. Внешние условия – пример поведения человека, находящегося в каких-либо необычных обстоятельствах; внутренние условия – скудность, бедность внутреннего мира индивида.

Подражание есть воспроизведение образца или примера с учетом имеющегося опыта и обстоятельств воспроизведения. Люди терпеливые и волевые, способные на большое и длительное напряжение сознания и воли, не склонны, как правило, к подражанию [3].

Вопросы для повторения

1. Что понимается в психологии под механизмами общения?

2. Какие вы знаете механизмы общения?

3. Есть ли какие-либо общие характеристики, присущие всем механизмам общения? Назовите их.

4. В чем проявляются отличия?

5. Каковы особенности воздействия на человека каждого механизма общения?

Рекомендуемая литература

1. Бодалев, А.А. Восприятие человека человеком / А.А. Бодалев. – Л.: Лениздат, 1965.

2. Котарбиньский, Т. Вопросы рациональной организации деятельности / Т. Котарбиньский // Избр. произв. – М., 1963.

3. Парыгин, Б.Д. Анатомия общения: Учеб. пособие / Б.Д. Парыгин.
– СПб.: Изд-во В.А. Михайлова, 1999.

4. Поршнев, Б.Ф. Контрсуггестия и история / Б.Ф. Поршнев // История и психология / Под ред. Б.Ф. Поршнева, Л.И. Анциферовой. – М., 1971.

Лекция 13 Психологические барьеры в процессе общения

Под психологическими барьерами межличностного общения подразумеваются как осознаваемые, так и неосознаваемые трудности и препятствия (общепсихологического и социально-психологического характера), которые возникают между индивидами, вступающими друг с другом в психологический контакт.

Функции психологических барьеров:

а) психологическая защита (защита интересов, ценностей и автономии личности или общности);

б) стимулирующая (может выступать фактором развертывания внутреннего потенциала личности и общности за счет мобилизации их собственных ресурсов);

в) консервативная (“замораживание”, торможение духовного потенциала личности); при повышенной рефлексивности и чрезмерном самоанализе развивается замкнутость.

Необходимо различать барьеры в общении, порожденные самим этим процессом – процессом идентификации, стереотипизации, игры, и барьеры общения – барьеры личности или ее предметной деятельности, барьеры общности или барьеры психического состояния любого субъекта [5].

Барьеры личности и общности

1. Психическое состояние личности, неадекватное требованиям складывающейся ситуации (напряженность, эйфория). Причинами могут быть особенности характера индивида.

2. Личность принадлежит к общности, закрытой для других общностей; в этом случае такая особенность будет присуща многим личностям этой общности.

По видам деятельности дифференцируются следующие барьеры деятельности [3]:

· коммуникативный и познавательный;

· трудовой и управленческий;

· реактивный и творческий;

· экономический и политический;

· правовой и духовно-нравственный.

Барьеры взаимопонимания возникают на разных этапах взаимоотношений [1]. Иногда появлению нравственных или эмоциональных барьеров, препятствующих нормальным человеческим контактам, предшествуют годы знакомства или близких отношений. Но есть один барьер, который вырастает, как правило, при первом контакте – это эстетический барьер.

Первое впечатление о человеке складывается прежде всего по его внешнему виду, манере поведения, стилю одежды. Конечно, “провожают по уму”, но встречают все-таки “по одежке”. Внешность всегда многое определяла в отношении к человеку, особенно в кругу малознакомых людей. Уже в детском возрасте, начиная с 4-х лет, красивая внешность обеспечивает мальчикам и девочкам более высокую популярность среди сверстников. Эта тенденция сохраняется и в зрелом возрасте. Когда участникам психологического эксперимента предлагали по фотографиям оценить личные качества и предсказать судьбу тех, кто изображен на снимках, оказалось, что более красивым испытуемым чаще приписывали положительные качества и счастливую судьбу.

В исследованиях Л.Я. Гозмана был обнаружен эффект иррадиации красоты: физическая привлекательность мужчины существенно зависела от внешности женщины, в обществе которой он постоянно появлялся. Выходит, есть и определенная выгода от общения с внешне привлекательными людьми – рядом с ними и тебя самого могут оценить выше. Но именно в этой прагматической направленности и скрывается для людей, наделенных незаурядными внешними данными, опасность ложного понимания заинтересованности окружающих в общении с ними. Корыстный интерес они легко могут принять за интерес человеческий.

Если бы отношения между людьми ограничивались только поверхностными контактами, то можно было бы утверждать, что красота – лучшее средство достижения успеха в общении. Но исследования показывают, что физическая привлекательность супругов не влияет на взаимоотношения в семейной жизни и на стабильность брака. Любопытно, что люди более снисходительны к проступкам тех, кого эксперты оценивают внешне более привлекательными. Зато строже, чем обычно, их осуждают, если свои внешние данные они используют с аморальной целью.

Разумеется, оценка внешности одного человека другим субъективна, большую роль играет одежда и косметика. При словесном воссоздании облика человека наиболее значимыми являются рост, цвет глаз и волос, а также особенности мимики. Это объясняется тем, что с формой, цветом и выражением глаз мы связываем не только внешние, но и внутренние личностные характеристики (физиогномика). Философ А. Шопенгауэр говорил, что “уста высказывают мысль человека, а лицо – мысль природы”.

Американцы проводили исследования, где установили связь между цветом глаз руководителя и особенностями стиля руководства. Начальники с черными глазами упрямы, выносливы, при трудностях вспыльчивы, но принимают правильные решения. С серыми глазами – решительны,
но беспомощны при решении неинтеллектуальных задач; сосветло-карими – замкнуты, достигают успеха при самостоятельной работе; голубоглазые – выдержанные, но сентиментальные, однообразие их угнетает, они люди настроения, часто сердятся; зеленоглазые – лучшие начальники. Они стабильны, обладают достаточным воображением, решительны, реалистичны, сосредоточенны и терпеливы, строги, но справедливы, находят выход из любого положения, хорошие слушатели и собеседники.

Это, конечно, интересные данные, но часто мы поспешно судим о характере человека исходя только из его внешности, а первое впечатление нередко обманывает.

Интеллектуальный барьер. Американский психолог Н. Таллент выделил три типа интеллекта:

· вербальный – способность оперировать словами, символами, числами, идеями, логическими доводами;

· механический – способность воспринимать и понимать связи физических сил и элементов механизмов в практических ситуациях, быстро схватывать принципы машинных операций;

· социальный – способность понимать состояния других людей и предвидеть развитие различных социальных ситуаций. Социальный интеллект, по мнению Таллента, проявляется в чувстве такта, умении снискать расположение других людей и создать благоприятную атмосферу во взаимоотношениях с ними. Низкий уровень развития данного типа интеллекта вызывает постоянные проявления бестактности, трудности приспособления к социальному окружению, проблемы общения и одиночество.

Высокий уровень социального интеллекта необходим руководителям: это краеугольный камень человеческого взаимопонимания. Его недостаток нередко порождает парадоксальную ситуацию, когда большинство аудитории может счесть занудой и путаником весьма эрудированного и обстоятельно мыслящего оратора с ярко выраженным вербальным интеллектом. Это происходит потому, что человек с высокоразвитым умом теоретика не способен учесть неравномерность развития данного типа интеллекта у других людей.

Половина взрослых людей не улавливает смысл произносимых фраз, если они содержат более 13 слов, а дети до семи лет – не более 8 слов. нотации родителей малоэффективны, поскольку дети не в состоянии оценить их обстоятельность и глубину.

Интеллектуальные барьеры могут возникать и в результате различной скорости протекания интеллектуальных процессов у людей, вступающих в общение. Тугодумы часто воспринимаются как люди, недостаточно интеллектуально развитые. Мало у кого хватает терпения дождаться плодов их длительных размышлений, а ведь им просто не хватает времени, отмеренного природой, чтобы потрясти мир новыми идеями. Поэтому не стоит торопиться выносить однозначный приговор.

Люди не только мыслят, но и говорят с разной скоростью. И если человек произносит более 2,5 слов в секунду, то собеседники перестают его понимать. Медленная, взвешенная речь “в час по чайной ложке” тоже вызывает раздражение.

Бывает и так, что в интеллектуальных возможностях собеседника сомнений нет, но барьер возникает – это так называемый мотивационный барьер. Он появляется потому, что собеседнику не интересны высказанные соображения, которые не затрагивают его собственных потребностей, не вызывают мотива, побуждающего к пониманию.

Но не только отсутствие мотивации – ее избыток также может препятствовать пониманию других людей. По закону Йеркса–Додсона, “повышение силы мотивации на первых порах приводит к росту эффективности деятельности, достижению точки максимального успеха, а дальнейшее возрастание уровня мотивации приводит к заметному спаду”. Например, учащиеся, испытывающие чрезмерную ответственность перед родителями и педагогами, иногда даже при неплохих знаниях проваливаются на экзаменах. И если человек очень хочет быть понятым другими, он неизбежно начинает волноваться, его мысли путаются. Речь становится бессвязной, обрывочной, а в результате окружающие понимают только то, что выступление его неудачно.

Наиболее болезненной проблемой мотивации взаимопонимания является потребительское отношение людей друг к другу. Когда интерес к вещам начинает преобладать над интересом к людям, сфера человеческих взаимоотношений неизбежно превращается в сферу услуг.

Как это ни парадоксально, но моральные барьеры возникают и в тех случаях, когда мы имеем дело с человеком, абсолютно ни в чем не нарушившим нравственные нормы. Великий острослов Шамфор высказал такую мысль: “Слишком большие достоинства подчас делают человека непригодным для общества: на рынок не ходят с золотыми слитками – там нужна мелкая разменная монета, в особенности, мелочь”.

Существует еще один барьер – эмоциональный. Чувства и эмоции людей всегда на стороне того, кто не жалеет сил и времени на реализацию целей, имеющих индивидуальный смысл и социальную ценность. Но что такое эмоции? И хороша или плоха высокая эмоциональность?

Отрицательные эмоции. Американский писатель У. Олджер заметил, что “люди часто заполняют гневом пробелы в своем рассудке”.

Неприятные эмоции ослабляют способность воспринимать и правильно оценивать даже самые веские и серьезные аргументы в пользу той или иной точки зрения. Но нельзя и принимать за чистую монету все, что сказано в эмоционально неуравновешенном состоянии. Постоянно страдающий человек кажется нам неприятным, а все, что с ним происходит – заслуженным.

Положительные эмоции. Казалось бы, здесь все обстоит иначе. Но у человека, находящегося в состоянии радостного возбуждения, снижается критичность, и это может привести: 1) к согласию с мнением, которое в обычных условиях неприемлемо; 2) поддержке человека, не вполне ее заслуживающего. Даже возвышенные чувства могут стать источником серьезных ошибок во взаимопонимании (например, феномен “розовых очков” у влюбленных).

Но положительные эмоции все-таки имеют плюсы, и значительные: повышается скорость мыслительных процессов, что способствует интеллектуальной активности; улучшаются коммуникативные возможности человека, делая его более приятным и желанным собеседником.

Но главное не уровень эмоциональности, а умение сопереживать – эмпатия– устойчивое свойство личности, способность переживания эмоциональных состояний другого человека как своих собственных. Это качество трудно воспитать, но так же трудно и разрушить. Часто у одного из близко общающихся людей это качество есть, а у другого – нет: один сочувствует, сопереживает, а другой благосклонно принимает, не считая нужным отвечать. Формула “не сошлись характерами” чаще всего означает, что достигнут предел понимания одним человеком непонимания его переживаний и интересов со стороны другого.

Насчитывается не одна сотня личностных черт, которые могут определять нюансы характера человека и влиять на взаимопонимание между людьми, но многие из них взаимосвязаны. Поэтому выделяют группы факторов, характеризующих тот или иной тип личности, например, экстерналы и интерналы.

Каждый из нас в отношениях с окружающими представляет не только свою неповторимую индивидуальность, но и те общие черты различных социальных групп, к которым принадлежит.

Социальные группы – это общности людей, выделенные по одному или нескольким признакам. Эти признаки могут быть формальными, например, рост, или существенными социальными: пол, возраст, социальное происхождение, классы, нации, народности, партии. У каждой из этих групп своя культура, свои психологические особенности.

Социальные группы могут быть большими и малыми.

Малые социальные группы – семья, дружеская компания, школьный класс, студенческая группа и т. д. Находясь в малых группах, человек погружается в особую психологическую атмосферу, изменяющую во многих чертах и его собственную психологию. Присутствие других в большинстве случаев активизирует психическую активность человека, но ухудшает сложные интеллектуальные процессы. Вероятно поэтому, оставаясь в одиночестве, человек видит отличные выходы из тех ситуаций, в которых, с его точки зрения, он вел себя не лучшим образом.

Сталкиваясь с групповым мнением, некоторые люди проявляют конформизм – некритичное принятие чужого мнения даже в том случае, если оно противоречит элементарному здравому смыслу. Но конформизм чаще всего встречается в диффузных, случайно собранных малых группах, чем в устойчивых коллективах людей.

Большие социальные группы – это, например, мужчины и женщины. Необходимо учитывать особенности психологии, связанные с полом и возрастом. Существует множество мифов, которые на поверку оказываются далекими от реальности. В частности, “мужчины любят глазами, а женщины – ушами”, но еще Оскар Уайльд предупреждал, что “женщину никогда нельзя обезоружить комплиментом, а мужчину – всегда”. Женщины предпочитают комплименты по поводу внешних данных, а мужчины – интеллектуальных и профессиональных достижений. С большим удовольствием женщины общаются и продолжают общаться с партнерами, чьи внешние данные превосходят остальных. Женщине действительно присущ более глубокий интерес к нюансам человеческих взаимоотношений, стремление к эмоциональному общению.

Пути преодоления социально-психологических барьеров [3, 4]:

· использование средств психологической саморегуляции или социально-психологической культуры;

· знание, понимание себя, другого;

· распознавание барьеров;

· создание оптимального социально-психологического климата в группе и коллективе;

· чувство юмора;

· интонирование речи, возможности невербальных проявлений;

· социально-психологический тренинг.

Вопросы для повторения

1. Перечислите функции психологических барьеров.

2. Какие виды психологических барьеров вы знаете?

3. Как проявляется эффект иррадиации красоты?

4. Как называется барьер, при котором у людей отсутствует желание общаться?

5. Объясните сущность закона Йеркса–Додсона.

6. Какие вы можете предложить пути преодоления социально-психологических барьеров?

Рекомендуемая литература

1. Бодалев, А.А. Формирование понятия о другом человеке как личности / А.А. Бодалев. – Л., 1970.

2. Василюк, Ф.Е. Психология переживания. Анализ преодоления критических ситуаций / Ф.Е. Василюк. – М., 1984.

3. Парыгин, Б.Д. Анатомия общения: Учеб. пособие / Б.Д. Парыгин.
– СПб.: Изд-во Михайлова В.А., 1999.

4. Практикум по социально-психологическому тренингу / Под ред. Б.Д. Парыгина. – Изд. 2-е, испр. и доп. – СПб., 1997.

5. Таннен, Д. Ты меня не понимаешь! / Д. Таннен. – М., 1996.

6. Уайтсайд, Р. О чем говорят лица / Р. Уайтсайд. – СПб., 1996.

Лекция 14 Деловое общение в рабочей группе

Основа успеха любой современной коллективной деятельности – отношения сотрудничества и взаимопомощи в противовес конфликту и конфронтации. Поведение, ориентирующееся на совместную деятельность, предполагает наличие определенных предпосылок. В качестве предпосылок взаимозависимости выделяют:

· свободу и открытость информационного обмена;

· взаимную поддержку действий, убеждение в их оправданности;

· доверие, дружелюбие в отношениях сторон.

В свою очередь, взаимному доверию сторон способствуют:

· наличие нейтральных лиц, облегчающее взаимные успехи;

· возможность получить предварительную информацию о действиях другого;

· личностные особенности участников взаимодействия [3].

Рабочая группа

Рабочая группа (коллектив) – это социальная группа, общность людей, объединенных совместной деятельностью, единством целей и интересов, взаимной ответственностью, отношениями товарищества и взаимопомощи. С другими социальными группами рабочую группу сближает постоянное общение и взаимодействие членов друг с другом, чувство принадлежности к данной группе, наличие общих потребностей, интересов и мотивов. Отличает рабочую группу общественно значимая деятельность и наличие органов управления и руководства.

Рабочие группы разделяются:

· по формам собственности (государственные, смешанные);

· характеру деятельности (производственные, торговые, научные, учебные);

· формам связи (контактные, неконтактные);

· численности (первичные, вторичные);

· времени действия (постоянные, временные);

· степени формализованности (жесткая, гибкая организация).

В рабочей группе определяются два компонента (рис. 4).

[image: image7.png]KoMrioHeHTb! paGotel rpynmit
— —

MaTepHanbHb! AYXOBHLIA
) P T
KoHkpeTHeIE Vigeonarua Mewxonoma
i ¥ ¥
e G

Mopanero-newnameck e,

ooty R
i e B TOBE, SOt ThSR o,

PpoOneE MUREpCTER, MO
YT TOBE KOH AURTOE A T

Рис. 4. Компоненты рабочей группы

Сферы отношений членов рабочей группы:

· профессиональная,

· ценностно-мировоззренческая,

· межличностная [4].

Профессиональная сфера охватывает отношения, складывающиеся в процессе решения производственных задач:

· субординационные отношения между руководителями и подчиненными;

· отношения, связанные с координацией совместной деятельности;

· отношения в системе “человек – компьютер”.

Ценностно-мировоззренческая сфера – взаимоотношения между личными и корпоративными ценностями, нравственными установками. Данное соотношение может варьироваться от полной поддержки до глубокого несогласия и конфронтации.

Сфера межличностных отношений связана с удовлетворением потребности в общении и самоутверждении личности в рамках коллектива, с удовлетворением своей профессиональной деятельностью, формальным и неформальным статусом.

Качественной характеристикой рабочей группы является ее зрелость. При этом возникают прочные связи между членами группы, личные разногласия быстро устраняются, дисциплина носит сознательный характер, появляется чувство гордости за свой коллектив, складываются устойчивые традиции.

Факторы, определяющие степень зрелости группы [2]:

· технологические (особенности совместного использования орудий и предметов труда, например передовых технологий, персональных компьютеров и т. д.);

· экономические (формы оплаты труда, особенности формы собственности и т. д.);

· организационные (стиль руководства);

· ценностно-мировоззренческая и психологическая совместимость работы.

Ограничения, препятствующие эффективной работе коллектива

- Непригодность руководителя – его неспособность по своим личным качествам использовать коллективный подход, сплотить сотрудников, воодушевить их на эффективные приемы работы.

- Неквалифицированные сотрудники. Типичный недостаток – несбалансированность функций работников, неадекватное сочетание профессиональных и человеческих качеств. Можно предложить следующее распределение служебных ролей в группе: “поставщики идей”, “аналитики”, “направляющие”, “планирующие”, выполняющие роль “сдерживающего фактора” и несколько “исполнителей”. Комбинация ролей зависит от специфики коллектива, один сотрудник может совмещать несколько из перечисленных ролей.

- Неконструктивный климат (отсутствие преданности задачам команды и взаимной поддержки).

- Нечеткость целей – недостаточное согласование личных и коллективных целей, неспособность руководства и членов коллектива к компромиссу. Цели необходимо периодически корректировать, иначе теряется представление о перспективах деятельности, ожидаемых результатах.

- Низкие результаты работы. Коллектив не должен самоуспокаиваться на достигнутом.

- Неэффективность методов работы. Важны правильная организация сбора и предоставления информации, принятие правильных и своевременных решений.

- Нехватка открытости и наличие конфронтации. Необходима свободная критика, обсуждение сильных и слабых сторон проделанной работы, существующих разногласий.

- Недостаточные профессионализм и культура сотрудников.

- Низкие творческие способности персонала.

- Неконструктивное отношение с другими коллективами.

Типы взаимоотношений в рабочей группе

Любая рабочая группа – это сложный социальный и профессиональный организм, которому свойственны саморегуляция, обратные вертикальные и горизонтальные связи, но вместе с тем ряд черт, характерных для организации:

· разделение функций между сотрудниками, закрепленное в правилах или инструкциях;

· должностная иерархия, порядок подчиненности;

· лояльность каждого сотрудника по отношению к своей команде;

· система позитивных и негативных санкций (отсюда – особая роль руководителя в рабочей группе).

Классификация типов взаимоотношений в рабочей группе, предложенная американскими исследователями Блейком и Мутоном, основана на комбинации двух главных параметров: внимания к человеку и внимания к производству. Выделяются следующие типы взаимоотношений:

а) невмешательство: низкий уровень заботы руководителя о производстве и людях; главное – сохранить должность;

б) теплая компания: хорошо общаться, но не в интересах дела;

в) задача: руководитель полностью сосредоточен на решении производственных задач, человеческий фактор либо недооценивается, либо не учитывается;

г) золотая середина: руководитель стремится сочетать интересы производства и персонала;

д) команда – лучший стиль руководства. Руководитель стремится к оптимальному соединению интересов производства и коллектива, объединению деловитости и человечности на всех уровнях отношений.

Интересно исследование динамики межличностных отношений в системе “руководитель – подчиненный” с точки зрения американских исследователей Херси и Блангарда. В рамках этого подхода предполагается, что степень руководства сотрудником и его эмоциональной поддержки тесно связана с уровнем его профессиональной зрелости, т. е. по мере роста профессионализма руководитель все меньше управляет сотрудником и все больше поддерживает его, вселяя уверенность в собственных силах. С достижением среднего уровня и выше руководитель не только меньше руководит, но и меньше поддерживает, поскольку такой сотрудник уже в состоянии сам контролировать себя; и здесь сокращение опеки – это доверие. Данный подход позволяет использовать четыре типа отношений: приказание, внушение, участие, делегирование.

Приказание оптимально в случае низкого профессионализма подчиненного, неготовности брать на себе ответственность. Доминирует руководство при минимуме поддержки.

Внушение рекомендуется использовать на уровне зрелости сотрудника от низкого до среднего. Подчиненные еще не способны, но уже готовы взять на себя ответственность. Важны руководство и поддержка.

Участие наиболее эффективно на уровне зрелости от среднего до высокого. Сотрудник способен к выполнению задания, но психологически не готов к ответственности. Здесь больше поддержки, совместного обсуждения проблемы и принятия решения.

Делегирование – высокий уровень профессиональной зрелости. Передача полномочий сотруднику, малая степень руководства и малая степень поддержки.

Типичные ситуации, когда у подчиненных возникает чувство досады, недовольства из-за неадекватного поведения руководителя:

· за ошибки одного отвечает другой;

· решение принимается без участия сотрудников;

· разнос, разбирательство устраивается при постороннем или в отсутствие работника;

· руководитель не способен признать свою ошибку, пытается найти виновных в коллективе;

· высококвалифицированный работник не продвигается по службе;

· руководитель жалуется на подчиненных вышестоящему начальству;

· поощрение за труд одного работника достается другому;

· уровень требовательности неодинаков для всех сотрудников, в коллективе есть любимчики и отверженные.

Перечисленные ситуации могут быть связаны не только с ошибочными действиями руководителя, но и с морально-психологическим климатом в коллективе, который возникает не сразу.

Стадии развития коллектива

На первой стадии преобладает формальная структура: работники общаются в соответствии с должностными, поведенческими стереотипами, присматриваются друг к другу. Подлинные чувства чаще всего скрываются, цели и методы работы не обсуждаются, коллективная работа проявляется слабо.

На второй стадии происходит переоценка лидерских 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 взаимоотношения в коллективе.

На третьей стадии заканчивается притирка, четко прослеживается неформальная структура, коллектив достигает определенной степени координации действий своих членов. Возникающая при этом групповая сплоченность может иметь позитивную, негативную, либо конформистскую направленность. В первом случае группа воспроизводит лучшие деловые и нравственные качества своих членов, люди гордятся своей принадлежностью к данному коллективу, возникающие проблемы решаются по-деловому, инициативно и творчески. Во втором случае большая часть энергии коллектива тратится на участие в конфликтах между различными группировками, неформальными и формальными лидерами, на выяснение отношений с другими подразделениями. Производственные проблемы как бы отходят на второй план.

Конформистская направленность характеризуется 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.).

Структура коллектива

Социально-психологический климат рабочей группы существенно зависит от ее структуры. Структура коллектива – реально существующая совокупность взаимоотношений членов группы, возникающая в процессе совместной деятельности. Структура исследуется на двух уровнях – формальном и неформальном. Формальная структура связана с должностным статусом членов группы, упорядоченными служебными отношениями. Неформальная структура складывается на основе отношений, обусловленных психологическими особенностями членов группы. Зависит от объективных и субъективных факторов. Объективные – характер и график работы, возможность контактов между членами группы, оптимальный по количеству и возрасту состав группы, позволяющий удовлетворить потребность в межличностном общении. Субъективные факторы зависят от личности руководителя, индивидуальных особенностей сотрудников.

Неформальная структура складывается под воздействием психологических механизмов регуляции коллективной деятельности – адаптации, коммуникации, идентификации и интеграции.

Социально-психологическая адаптация предполагает активное принятие и усвоение ценностей и норм, сложившихся традиций поведения главной социальной группы.

Коммуникация предполагает активный обмен информацией и взаимное духовное обогащение членов группы. Через коммуникацию осуществляется формирование ценностных ориентаций и установок.

Идентификация связана с формированием чувства принадлежности к группе в процессе межличностного общения группы. Процесс протекает на трех уровнях: эмоциональном (способность сопереживания), ценностно-мировоззренческом (способность встать на точку зрения другого человека); поведенческом (воспроизводство образцов поведения). В основе идентификации лежат механизмы подражания, сличения и увлечения.

Интеграция приводит к превращению коллектива в сплоченный, саморегулируемый социальный организм, хорошо приспособленный к совместно-индивидуальной деятельности.

Социально-психологическая (неформальная) структура коллектива реализуется в виде различных психотипов личности. Существует множество критериев классификации личности:

· типизация на основе физических качеств, особенностей нервной системы (Кречмер, Шелдон, Павлов): сангвиники, холерики, флегматики и меланхолики;

· экстраверты и интроверты (Юнг);

· типология Хейманса–Ле Сенна (восемь типов личности, различающихся по эмоциональности, активности, впечатлительности).

Наибольшее практическое применение имеет деление по темпераменту, под которым понимается определенное соотношение степени эмоциональной стабильности и ориентации либо на самого себя, либо во внешний мир. Здесь важно учитывать:

· принадлежность к тому или иному типу определяется генетической предрасположенностью;

· “чистых” психотипов фактически нет;

· существует прямая связь между типом темперамента и деловыми качествами конкретного индивида.

- Холерик склонен к конфликтам, не умеет слушать, предрасположен к риску, плохо работает с неодушевленными предметами, т. е. не годится для рутинной работы и требующих терпения длительных деловых переговоров. Его возможности в качестве начальника ограничены, желателен заместитель-флегматик.

- Сангвиник контактен и легок в общении, умеет слушать других, ориентирован на людей, поэтому ему трудно кропотливо работать с деловыми бумагами. Идеально подходит для работы с людьми и как руководитель.

- Флегматик ориентирован на неодушевленные предметы. Собеседник интересен ему только в том случае, если он заинтересован в нем. Зато он незаменим при работе с документами.

- Меланхолику свойственна обостренная чувствительность к окружающему миру. Это хорошо, например, для художника, но не в деловом общении.

Другой критерий классификации типов личности – социально-психологические качества: социальные установки, стереотипы мышления, ценностные ориентации. Этот подход характерен для Р. Мертона (конформистский и девиантный типы), Э. Фромма (накопительский и эксплуататорский) и т. д. Особого внимания заслуживает социометрия Я.Л. Морено – распределение симпатий и антипатий в группе (“звезды” и “изгои”).

Классификация В.М. Шепеля:

· коллективисты – общительные работники, охотно поддерживающие общественные начинания;

· индивидуалисты, тяготеющие к персональной ответственности, самостоятельности;

· претензионисты, которым присуще тщеславие, обидчивость, желание находиться в центре внимания;

· подражатели, имитирующие чужие манеры и избегающие осложнений;

· пассивные – слабовольные работники, не проявляющие инициативы;

· изолированные – работники с несносным характером [10].

Помимо воли администрации, в каждом коллективе складываются малые неформальные группы из 3–7 человек. Если такая группа оказывает существенное влияние на общественное мнение коллектива, ее называют референтной, или эталонной. Она может включать людей разных возрастов и не обязательно работающих в одном отделе, т. е. она может быть “сквозной”. Главной психологической предпосылкой образования группы является потребность в неформальном общении, взаимодействии с другими людьми. Она служит для удовлетворения частных (ситуативных), а также общих потребностей, например в уважении, престиже, принадлежности к группе, власти. Важнейший признак – наличие общей цели, которая, во-первых, не всегда осознается членами группы, во-вторых, не обязательно связана с решением производственных задач. Цели могут быть позитивными, нейтральными или негативными.

Потребность в постановке целей (целеполагании) и организации деятельности по их достижению приводит к появлению лидеров. Выделяют три типа лидеров:

· вожак;

· лидер (в узком смысле слова);

· ситуативный лидер.

Вожак – самый авторитетный член группы, обладающий даром внушения и убеждения. На других членов группы он влияет словом.

Лидер менее авторитетен. Наряду с внушением и убеждением ему приходится мотивировать членов группы личным примером; как правило, влияет только на часть членов группы.

Ситуативный лидер обладает личностными качествами, имеющими значение только в какой-то вполне конкретной ситуации (торжественное событие, спортивное мероприятие, поход и т. д.).

Лидерство в группе может быть формальным (официальные руководители) и неформальным. Бывают как позитивные, так и негативные лидеры.

Необходимо помнить, что ключевым моментом для любого лидера является осознание того, что лидерство – это совместная деятельность всех членов группы во имя достижения общей цели. Истинное лидерство всегда направлено на людей и осуществляется ради установления определенных отношений между ними, а не ради руководящих должностей.

Составляющие лидерства

Лидерство начинается с себя. Чтобы иметь более четкое представление о своих возможностях, начните с самоанализа. Самоанализ – своего рода внутренний компас. Четкое определение собственных ценностей помогает добиваться поставленной задачи несмотря на возникающие трудности. Слово не должно расходиться с делом. Необходимо уметь быстро принимать решения.

Лидерство подразумевает участие всех членов организации. Другими словами, необходимо знать и понимать членов коллектива, привлекать их к работе по постановке целей, планированию проектов и распределению объема работы.

Лидерство предполагает позитивное взаимодействие. Атмосфера в вашей организации зависит от уровня ваших отношений, от того, насколько хорошо вы относитесь друг к другу. Чем выше оценка, которую вы даете друг другу, тем выше ваши шансы добиться успеха в группе.

Лидерство опирается на организацию. Именно хорошая организация производства поддерживает активное позитивное взаимодействие всех членов группы и позволяет им решать поставленные задачи.

Лидерство обращено в будущее. Можно сделать гораздо больше, когда вместе работают люди, объединенные общими целями. Все члены организации должны четко представлять будущее своей организации.

Лидерство – это способность влиять на индивидуумов и группы людей, чтобы побудить их работать для достижения целей. Имеется множество средств, с помощью которых можно оказывать влияние на других и вести людей за собой.

Существуют три основные теории лидерства:

- Подход с позиции личностных качеств. Лучшие из руководителей обладают набором общих для всех личностных качеств (уровень интеллекта и знания, впечатляющая внешность, честность, здравый смысл, инициативность, социально-экономическое образование и высокая степень уверенности в себе). Но в различных ситуациях эффективные руководители обнаруживают разные личные качества.

- Поведенческий подход создал основу для классификации стилей руководства, или стилей поведения (авторитарный, демократический, либеральный).

- Ситуационный подход изучает потребности и личные качества подчиненных, характер задания, требования и воздействия среды, а также имеющуюся у руководителя информацию.

Стили лидерства

Коллективистский. Кредо его таково: “Давайте все будем делать сообща”. Лидеры ценят гармонию и целостность группы и стараются, чтобы дела шли гладко. Они гибкие и легко адаптируются к обстановке, всегда ориентированы на других людей. На таких лидеров можно положиться в поиске компромиссов. Они предпочитают работу в группе, восприимчивы к новым идеям, им не свойственно традиционное мышление.

Деятельный. Кредо: “Если это нужно сделать, то делать надо прямо сейчас”. Для лидеров важен результат, они ориентированы на решение задач, а не на людей. Предпочитают обстановку соревнований. Для таких лидеров важен контроль.

Рассудительный. Кредо: “Не будем спешить, чтобы быть уверенными, что мы поступаем правильно”. Ценят точность и соблюдение формальностей. Задают много вопросов, чаще: “Как?”, “Сколько?”.

Качественный. Кредо: “Если это стоит делать, то делать надо как следует”. А если невозможно сделать хорошо, то лучше не браться за это вообще. Лидеры стремятся к совершенству во всем. Они заботливы, склонны к сотрудничеству и восприимчивы к новому; идеалисты, фантазеры, мечтатели. Типичны вопросы: “Почему?”, “Какой лучший способ?”.

Итак, работоспособность “команды”, ее способность успешно решать поставленные задачи существенно зависит от морально-психологического климата и от настроя работников, господствующего в группе, который определяется:

 а) качественным составом персонала;

б) особенностями отношений между руководителем и подчиненными. Наиболее продуктивными являются рабочие группы, состоящие из лиц разного возраста, пола и темперамента.

Необходимо учитывать неформальные отношения между руководителем и подчиненными. Руководитель должен знать типичные ошибки, присущие людям его статуса; правильно строить отношения с персоналом.

Типичные ошибки руководителя:

· руководитель не дает конкретных заданий, но постоянно досаждает подчиненным большим количеством вопросов общего характера;

· “зациклен” на одной теме в общении с персоналом, например на трудовой дисциплине;

· ежедневно формулирует новые идеи для выполнения задания;

· постоянно проповедует свои замыслы;

· не доверяет своим сотрудникам, злоупотребляет мелочным контролем;

· увлекается бумаготворчеством;

· малодоступен территориально и во времени;

· не имеет готовых решений, предлагаемых персоналу задач.

Успех неформальных отношений с подчиненными, а без этого невозможно уважение к руководителю, зависит от целого ряда принципов и правил делового общения [9].

Уважать чужое достоинство.

Хвалить при всех, а выговаривать наедине; не жаловаться на подчиненных. Брать их вину на себя, если надо; своевременно и открыто признавать свои ошибки.

Предъявлять ко всем одинаковые требования, воспитывать только личным примером, т. е. выполнять все требования самому.

Сохранять дистанцию, разделять личное и служебное, не допускать панибратства. Не скрывать от подчиненных важную информацию, пресекая сплетни и доносы.

При столкновении с жалобой внимательно выслушать и по возможности принять меры. Жалобщик не доносчик, не предатель.

Несколько шагов формирования уверенности в себе

Самооценка – это сравнение, поэтому важно, с кем человек соотносит себя, кто его идеал. Следует отметить, что не все подходят для сравнения, так как от природы наделены талантом или выдающимися данными. Нельзя одновременно мыслить, как Эйнштейн; писать, как Достоевский; говорить, как Цицерон; выглядеть, как Шварценеггер. Идеалами можно восхищаться, но не стоит превращать их в мерило успеха. В качестве мерила лучше иметь кого-то, идущего на шаг впереди!

Вам может быть неизвестна цена, которую надо заплатить за вожделенный успех. Эта цена, возможно, для вас неприемлема. Так, деловому человеку не хватает времени на общение с детьми, хорошая хозяйка не успевает читать и т. д. Может быть, вы не расположены к тому, чтобы платить такую цену?

Для нормализации заниженной самооценки полезно научиться:

· почаще думать о себе хорошо;

· поощрять себя за малейшие достижения:

· не говорить о себе плохо (люди, осознающие собственную значимость, распространяют вокруг себя ореол удовлетворенности);

· прощать себе прошлые ошибки и грехи, хоронить тяжелые воспоминания;

· искать причины неудач вне себя – в ситуации, а не в недостатках своей личности. Если источник проблем вне вас, то проще найти способы справиться с ними и легче примириться с неудачами;

· рассматривать причины отказа как следствие того, что следовало бы приложить больше усилий, но не идти напролом; просьба была чрезмерна, несвоевременна, и вообще отказавший страдает от каких-то проблем и нуждается в сочувствии и понимании. Причины отказа не в вас, а вне вас! Их надо проанализировать и предпринять новые попытки;

· сужать зону неуспеха. Не повторяйте непрерывно: “Я человек застенчивый”. Ограничьте свои трудности: “Я волнуюсь, когда выступаю публично”. Локальные проблемы есть у всех преуспевающих людей. Принимайте комплименты с благодарностью.

Вопросы для повторения

1. Каковы особенности рабочей группы как социально-психологической общности людей? В чем ее отличие от других социальных групп?

2. Как вы можете объяснить суть проблемы зрелости рабочей группы? Каковы факторы ее формирования?

3. Какие препятствия возникают на пути эффективного функционирования рабочей группы?

4. Что вы знаете о морально-психологическом климате, признаках его незрелости?

5. Какова неформальную структура рабочей группы? В чем особенности ее формирования?

6. Дайте классификацию членов коллектива.

7. Как отражаются особенности темперамента на деловом общении?

8. В чем суть проблемы лидерства? Что вы знаете о типах лидеров?

9. Расскажите о требованиях к структуре рабочей группы.

10. Какова роль руководителя в становлении неформальных отношений в “команде”?

Рекомендуемая литература

1. Бородкин, Ф.М. Внимание: конфликт! / Ф.М. Бородкин, Н.М. Коряк.
– Новосибирск: Наука, 1989.

2. Вудкок, М. Раскрепощенный менеджер / М. Вудкок, Д. Френсис. – М.: Дело, 1991.

3. Донцов, А.И. Психология коллектива / А.И. Донцов. – М.: Изд-во МГУ, 1984.

4. Зигерт, В. Руководить без конфликтов / В. Зигерт, Л. Ланг. – М.: Экономика, 1990.

5. Морита, А. Сделано в Японии. История фирмы “Сони” / А. Морита.
– М.: Прогресс, 1993.

6. Пронников, В.А. Управление персоналом в Японии / В.А. Пронников, И.Д. Ладанов. – М.: Наука, 1989.

7. Социальная психология и этика делового общения: Учеб. пособие для вузов / В.Ю. Дорошенко, Л.И. Зотова, Н.А. Нартов и др.; Под общ. ред. проф. В.Н. Лавриненко. – М.: Культура и спорт, ЮНИТИ, 1995.

8. Социально-психологический климат коллектива. – М.: Наука, 1979.

9. Трейси, Д. Менеджмент с точки зрения здравого смысла / Д. Трейси.
– М.: Автор, 1993.

10. Шепель, В.М. Управленческая психология / В.М. Шепель. – М.: Экономика, 1984.

11. Швальбе, Б. Личность. Карьера. Успех / Б. Швальбе, Х. Швальбе.
– М.: Прогресс, 1993.

12. Ягер, Дж. Деловой этикет: как выжить и преуспеть в мире бизнеса
/ Дж. Ягер. – М.: Джон Уайли энд Санз, 1994.

13. Якокка, Ли. Карьера менеджера / Ли Якокка. – М.: Прогресс, 1990.

Лекция 15 Стили руководства. Конфликты. Пути их разрешения

Стили руководства

Рабочая группа – это организация. Ей, как и любой организации, присущи следующие черты:

1. разделение функций между сотрудниками, закрепленное в правилах и инструкциях;

2. должностная иерархия, порядок подчиненности;

3. лояльность каждого сотрудника по отношению к организации и т. д.

Пирамидальная структура любого коллектива выдвигает на первый план проблему руководства.

Руководство – это частный случай управления, совокупность процессов взаимодействия между руководителем и подчиненным, деятельность, направленная на побуждение сотрудников к достижению поставленной цели путем воздействия на индивидуальное и коллективное сознание.

Способ реализации поставленных задач можно характеризовать как стиль руководства. Выделяют три ставших классическими стиля руководства, которые в 30-е гг. ХХ в. предложил Курт Левин:

· авторитарный, или директивный;

· демократический, или коллегиальный;

· либеральный, или попустительский.

Авторитарный стиль основан на предположении, что все люди по природе ленивы, не любят брать на себя ответственность, и управлять ими можно только при помощи денег, угроз и наказания. Характеризуется высокой централизацией руководства; единоначалием в принятии решений; жестким контролем за деятельностью подчиненных. Сотрудники – исполнители приказов, причем им дается минимум информации. Авторитарный руководитель отказывается от услуг экспертов, мнений подчиненных, не обсуждает свои решения, стремится избежать ситуаций, где он не компетентен.

Методы руководства: приказы, распоряжения, замечания, выговоры, угрозы, лишения льгот. В общении с сотрудниками используются четкий язык, неприветливый тон, резкость, нетактичность; возможна грубость. Интересы дела выше интересов людей.

Демократический стиль характеризуется стремлением руководителя к выработке решений, распределению полномочий и ответственности между руководителем и подчиненным. Руководитель обсуждает с заместителями и сотрудниками наиболее важные производственные проблемы, стимулирует инициативу, информирует коллектив. Общение доброжелательное и вежливое. Создается благоприятный психологический климат.

Либеральный стиль характеризуется минимальной степенью участия руководителя в управлении коллективом. Такой руководитель пускает дело на самотек, действует от случая к случаю или когда оказывают давление “сверху” или “снизу”. Руководитель предпочитает не рисковать, отойти от выполнения сложного дела, переложить свои функции и ответственность на других. Никогда не критикует начальство.

Подчиненные предоставлены сами себе, их работа контролируется редко. Общение с подчиненными руководитель ведет конфиденциальным тоном, действует уговорами и налаживанием личных контактов. Критику терпит, соглашается, но ничего не предпринимает. Такой стиль руководства может быть оптимальным только при определенных обстоятельствах: в творческих коллективах, либо когда есть неформальный лидер, фактически управляющий коллективом.

Очевидно, в повседневной жизни каждый из нас сталкивался с проявлением всех стилей руководства. Не всегда они выступают в чистом виде, и ни один из них не может претендовать на универсальность.
У первого и второго стиля примерно равные показатели продуктивности, но удовлетворенность трудом, заинтересованность личности выше, конечно, при демократическом стиле.

При выборе стиля руководства должны учитываться следующие факторы:

· ситуация (стрессовая, спокойная, неопределенная). При дефиците времени, в экстремальных ситуациях, в рыночных условиях оправдан авторитарный стиль;

· задача (насколько четко структурирована). При решении сложных проблем, требующих множественности решений, теоретического анализа и высокого профессионализма исполнения, наиболее приемлем демократический (коллегиальный) стиль;

· группа (ее особенности по полу, возрасту, этнической принадлежности, времени существования, личностным характеристикам). Для сплочения группы, заинтересованной в успехе деятельности, решении задачи, адекватным будет демократический стиль, а в творческих коллективах возможен даже либеральный [3].

На стиль руководства влияют индивидуальные качества самого руководителя: знания, способности, стиль мышления, интеллект, эмоционально-волевая сфера, особенности характера, но они гораздо труднее поддаются коррекции, чем, например, методика принятия решений.

При выборе стиля руководства следует учитывать и факторы, определяющие процессы межличностного взаимоотношения:

· зависимость восприятия людьми внешних воздействий от различия их психологических структур. Различные люди могут качественно по-разному реагировать на одинаковые воздействия;

· неадекватность отображения человека человеком и неадекватность самооценки. Любой человек что-то скрывает о себе, что-то приписывает себе, т. е. демонстрирует себя таким, каким он хотел бы, чтобы его видели другие;

· сохранение личного статуса, собственного достоинства.

Мы рассмотрели основные черты идеального руководителя и наиболее эффективные стили руководства, но успех группы зависит не только от этого. Каждому приходится сталкиваться с конфликтными ситуациями.

Конфликт

В психологии конфликт определяется как столкновение противоположно направленных, несовместимых друг с другом тенденций, отдельно взятого эпизода в сознании, межличностных взаимодействиях или межличностных взаимоотношениях индивидов или групп людей, связанное с отрицательными эмоциональными переживаниями. Отсюда основа конфликтных ситуаций – столкновение между противоположно направленными интересами, мнениями, целями, различными представлениями о способе их достижения.

В социальной психологии существует многовариантная типология конфликтов в зависимости от тех критериев, которые берутся за основу.

Конфликт может быть:

· внутириличностным (между родственными симпатиями и чувством служебного долга руководителя);

· межличностным (между руководителем и заместителем, по поводу должности, премии между сотрудниками);

· между личностью и организацией, в которую она входит;

· между организациями или группами одного или различного статуса.

Возможны также классификации конфликтов:

· по горизонтали (между рядовыми сотрудниками, не находящимися в подчинении друг другу);

· по вертикали (между людьми, находящимися в подчинении друг другу);

· смешанные.

Наиболее распространены конфликты по вертикали и смешанные, они составляют 70–80 % всех конфликтов.

Допустима также классификация по характеру причин, вызвавших конфликт.

Конфликт может быть обусловлен:

· трудовым процессом;

· психологическими особенностями человеческих взаимоотношений: симпатиями и антипатиями, культурными, этническими различиями, действиями руководителя, плохой психологической коммуникацией и др.;

· личностными особенностями членов группы, например, неумением контролировать свое эмоциональное состояние, агрессивностью, бестактностью, некоммуникабельностью и т. д.

Различают конфликты и по их значению для организации и способу разрешения.

	Конструктивные
	Деструктивные

	Разногласия затрагивают
принципиальные стороны,
разрешение которых приводит
к более высокому уровню
развития организации
	Приводят к негативным,
разрушительным действиям,
которые перерастают в склоку
и резко снижают эффективность
группы или организации

Признаки нарастающей конфликтной ситуации:

· широкое распространение так называемых неписаных законов, которые представляют нормы поведения, влияющие на все стороны жизни коллектива, внедряющиеся в нее скрытно, путем негласной корпоративности или ложной коммуникации: “Здесь об этом… не говорят!”, “Говорящего не перебивать!”, “мы не желаем, чтобы здесь кого-то критиковали!”, “Не суй свой нос в чужие дела!”, “Главное – это вежливость всегда и во всем!”, “Подумаешь, если кто-то опоздал!”;

· некоторые традиции, ритуалы в коллективе;

· появление “козлов отпущения”.

Стадии протекания конфликта:

а) потенциальное формирование противоречивых интересов, ценностей и норм;

б) переход потенциального конфликта в реальный или стадия осознания участниками конфликта своих верно или ложно понятых интересов;

в) конфликтные действия;

г) снятие или разрешение конфликта.

Также конфликт имеет определенную структуру:

· объект конфликтной ситуации;

· цели, субъективные мотивы участников;

· оппоненты, конкретные лица, являющиеся участниками конфликта;

· непосредственный повод конфликта, который необходимо отличать от подлинных причин, зачастую скрываемых или не осознаваемых.

Пока существуют все перечисленные элементы структуры, кроме повода, конфликт неустраним. Следовательно, необходимо устранить хотя бы один из элементов структуры конфликта.

Конструктивное разрешение конфликта зависит от адекватности восприятия конфликта, открытости и эффективности общения, создания атмосферы взаимного доверия и сотрудничества.

Черты характера конфликтной личности:

· неадекватная оценка своих способностей и возможностей;

· стремление доминировать во что бы то ни стало;

· консервативность мышления;

· излишняя принципиальность и прямолинейность в высказываниях и суждениях;

· определенный набор эмоциональных качеств личности (тревожность, агрессивность, упрямство, раздражительность).

Стратегии поведения в конфликтной ситуации

К.У. Томасом и Р.Х. Килменном были разработаны наиболее приемлемые стратегии поведения в конфликтной ситуации:

приспособление, компромисс, сотрудничество, игнорирование, соперничество (конкуренция) (рис. 5).

Стиль поведения в конкретной конфликтной ситуации определяется тем, насколько человек хочет удовлетворить собственные интересы, действуя при этом пассивно или активно, и интересы другой стороны, действуя совместно или индивидуально.

[image: image8.png]CTUNL KOHRYPEHLM CTink copyAHIHECTER

Crn KowpomMEea

CTne yKnoHeHAA
<

CTnk MpuenacoBRera
g

AKTUBHEIE
aeicTEHA

Naccuereie
asicTEHA

Рис. 5. Сетка Томаса–Килменна

Можно предложить следующие рекомендации по наиболее целесообразному использованию стилей в зависимости от конкретной ситуации и характера личности человека.

Стиль конкуренции может использовать человек, обладающий сильной волей, достаточным авторитетом, властью, но не очень заинтересованный в сотрудничестве с другой стороной и стремящийся, в первую очередь, удовлетворить собственные интересы.

Ситуации:

· исход конфликта очень важен для вас, и вы делаете большую ставку на свое решение проблемы;

· вы обладаете достаточной властью и авторитетом и считаете, что ваше решение – наилучшее;

· чувствуете, что у вас нет иного выбора и вам нечего терять;

· должны принять непопулярные решения и у вас достаточно полномочий;

· вы взаимодействуете с подчиненными, предпочитающими авторитарный стиль.

Стиль сотрудничества можно использовать, если, отстаивая свои собственные интересы, вы вынуждены принимать во внимание нужды и желания другой стороны. Этот стиль наиболее труден, так как он требует более продолжительной работы. Цель его применения – выработка долгосрочного взаимовыгодного решения. Требует умения объяснять свои поступки, выслушивать друг друга, сдерживать свои эмоции.

Ситуации:

· необходимо найти общее решение, если каждый из подходов к проблеме важен и не допускает компромиссных решений;

· у вас длительные, прочные и взаимозависимые отношения с другой стороной;

· основная цель – приобретение совместного опыта работы; стороны способны выслушать друг друга и изложить суть своих интересов;

· необходима интеграция точек зрения и усиление личностной вовлеченности сотрудников в деятельность.

Стиль компромисса. Суть его заключается в том, что стороны стремятся урегулировать разногласия при взаимных уступках. В этом плане он напоминает стиль сотрудничества, но осуществляется на более поверхностном уровне, так как стороны в чем-то уступают друг другу. Акцент делается не на решении, удовлетворяющем обе стороны, а на решении, с которым каждый мог бы согласиться.

Его можно использовать в следующих ситуациях:

· обе стороны имеют одинаково убедительные аргументы и обладают одинаковой властью;

· удовлетворение собственного желания не имеет для вас слишком большого значения;

· вас может устроить временное решение, поскольку нет времени для выработки другого; или же другие подходы к решению проблемы оказались неэффективными;

· лучше хоть что-то получить, чем все потерять.

Стиль уклонения реализуется обычно, когда затрагиваемая проблема не столь важна для вас, вы не отстаиваете свои права, не сотрудничаете ни с кем для выработки решения и не хотите тратить время и силы на ее решение. Этот стиль рекомендуется также в тех случаях, когда одна из сторон обладает большей властью или чувствует, что неправа, или считает, что нет серьезных оснований для продолжения контактов.

Ситуации:

· источник разногласий не существен для вас по сравнению с другими более важными задачами, а потому вы считаете, что не стоит тратить на него силы;

· вы знаете, что не можете или не хотите решить вопрос в свою пользу;

· у вас мало власти для решения проблемы желательным для вас способом;

· вы хотите выиграть время, чтобы изучить ситуацию и получить дополнительную информацию, прежде чем принять какое-либо решение;

· пытаться решить проблему немедленно опасно, так как вскрытие и открытое обсуждение конфликта могут только ухудшить ситуацию;

· подчиненные могут сами успешно урегулировать конфликт;

· у вас был трудный день, а решение этой ситуации может принести дополнительные неприятности. Это не бегство от проблем и не уклонение от ответственности: через некоторое время она может разрешиться сама собой, или придет более конструктивное решение.

Стиль приспособления означает, что вы действуете совместно с другой стороной, но при этом не пытаетесь отстаивать собственные интересы в целях сглаживания атмосферы и восстановления нормальной рабочей обстановки.

Ситуации:

· важнейшей задачей является восстановление спокойствия и стабильности, а не разрешение конфликта;

· предмет разногласия не важен для вас или случившееся вас не особенно волнует;

· вы считаете, что важнее сохранить добрые отношения с людьми, чем отстаивать собственную точку зрения;

· вы осознаете, что, правда, не на вашей стороне;

· чувствуете, что у вас недостаточно власти или шансов победить.

Необходимо отметить, что ни один из рассмотренных стилей разрешения конфликта не может быть выделен как самый лучший. Надо научиться эффективно, использовать каждый из них и сознательно делать тот или иной выбор, учитывая конкретные обстоятельства.

Для успешного разрешения конфликта желательно составить картуконфликта, разработанную Х. Корнелиусом и Ш. Фэйром [4].

- Определить проблему конфликта в общих чертах.

- Выявить, кто вовлечен в конфликт: отдельные сотрудники, группы, отделы или организации.

- Определить подлинные потребности и опасения каждого из главных участников конфликта.

Составление такой карты позволит:

· ограничить дискуссию определенными формальными рамками, что в значительной степени поможет избежать чрезмерного проявления эмоций, так как во время составления карты люди будут сдерживать себя;

· совместно обсудить проблему, высказать требования и желания людей;

· уяснить как собственную точку зрения, так и точку зрения других;

· создать атмосферу эмпатии и признать мнения людей, считавших ранее, что они не были поняты;

· выбрать новые пути разрешения конфликта.

Но прежде чем переходить к разрешению конфликта, постарайтесь ответить на следующие вопросы:

· хотите ли вы благополучного исхода?

· что нужно сделать, чтобы лучше владеть своими эмоциями?

· как бы вы себя чувствовали на месте конфликтующих сторон?

· нужен ли посредник для разрешения конфликта?

· в какой атмосфере (ситуации) люди могли бы лучше открыться, найти общий язык, выработать собственное решение?

Конфликты бывают не только в деловых отношениях, но и в личностно-эмоциональной сфере. Тут применяются другие методы, поскольку подчас трудно выделить объект разногласий, отсутствует столкновение интересов. Лучше всего подобрать “ключик” к конфликтной личности. Для этого необходимо отметить его положительные качества, увидеть в противнике друга. Если это невозможно сделать, то остается принять его как “стихийное бедствие” и использовать подход, соответствующий конкретной ситуации и при котором вы могли бы чувствовать себя наиболее комфортно.

Вопросы для повторения

1. Что такое стиль руководства? Охарактеризуйте стили руководства.

2. Какие факторы необходимо учитывать, выбирая стиль руководства?

3. Назовите основные качества идеального руководителя.

4. В чем причины возникновения конфликтов? Какова их типология?

5. Расскажите об основных стадиях протекания конфликта.

6. Охарактеризуйте основные стили поведения руководителя в конфликтной ситуации. Какой стиль характерен для вас?

7. Что представляет собой карта конфликта?

8. Расскажите об основных психологических чертах конфликтной личности и поведении руководителя в общении с ней.

Рекомендуемая литература

1. Бородкин, Ф.М. Внимание: конфликт! / Ф.М. Бородкин, Н.М. Коряк.
– Новосибирск: Наука, 1989.

2. Зигерт, В. Руководить без конфликтов / В. Зигерт, Л. Ланг. – М.: Экономика, 1990.

3. Питерс, Т. В поисках эффективного управления / Т. Питерс, Р. Уотермен. – М., 1989.

4. Корнелиус, Х. Выиграть может каждый / Х. Корнелиус, Ш. Фэйр. – М., 1992.

5. Кричевский, Р.Л. Если вы – руководитель… / Р.Л. Кричевский. – М.: Дело, 1993.

6. Ксенчук, М.К. Технология успеха / М.К. Ксенчук, М.К. Киянова. – М.: Дело, 1993.

7. Скотт, Д.Г. Конфликты, пути их преодоления / Д.Г. Скотт. – Киев, 1988.

8. Скотт, Д.Г. Способы разрешения конфликтов / Д.Г. Скотт. – Киев, 1991.

9. Социальная психология и этика делового общения: Учеб. пособие для вузов / В.Ю. Дорошенко, Л.И. Зотова, Н.А. Нартов и др.; Под общ. ред. проф. В.Н. Лавриненко. – М.: Культура и спорт, ЮНИТИ, 1995.

10. Фишер, Р. Путь к согласию, или переговоры без поражения / Р. Фишер, У. Юрии. – М., 1990.

11. Шейнов, В.П. Управление конфликтными ситуациями. Рекомендации для руководителей / В.П. Шейнов. – Минск, 1990.

Словарь психологических терминов

Авторитарность – характеристика личности, отражающая ее тенденцию в максимальной степени подчинять партнеров по взаимодействию и общению.

Авторитет – признание за индивидом права на принятие ответственных решений в условиях совместной деятельности.

Актуализировать –перевести из состояния потенциального в состояние реальное.

Акцентуация характера – чрезмерная выраженность отдельных черт характера, представляющая крайние варианты нормы, граничащие с патологией личности.

Альтруизм – ориентация личности на интересы других людей.

Апперцепция – зависимость восприятия oт прошлого опыта и индивидуальных особенностей человека, содержания его психической деятельности.

Аттракция – привлекательность одного человека для другого (других).

Аутизм – свойство ребенка или подростка, характеризующееся резким снижением контактов с окружающими, слабо развитой речью, своеобразной реакцией на изменения в окружающей среде.

Аффект – относительно кратковременное, но исключительно сильное переживание (эмоциональное состояние), вызываемое резким изменением важных для субъекта жизненных обстоятельств, сопровождаемое двигательными проявлениями и изменениями в функционировании внутренних органов.

Вербальное задание – задание, требующее участия словесных операций или знаний, приобретенных ранее субъектом. Напротив, невербальное задание основано исключительно на наблюдении, рассуждении и манипуляциях.

Влечение – инстинктивное желание, которое побуждает индивидуума действовать так, чтобы это желание удовлетворить.

Внутренняя мотивация – мотивация, которая побуждает индивидуума к действию с целью улучшить его состояние уверенности и независимости, в отличие от внешней по отношению к нему цели (вознаграждение, избежание наказания и т. п.).

Внушаемость – восприимчивость к воздействию, связанная с готовностью подвергнуться ему и подчиниться.

Гипноз – техника воздействия на индивидуума путем фокализации его внимания с целью сузить поле сознания и подчинить его контролю внешнего агента (гипнотизера), внушения которого он будет выполнять.

Демократизация – внедрение демократии в ту или иную систему, приводящее к открытости этой системы для всех социальных слоев.

Децентрация – способность человека стать на позицию другого субъекта, преодолевая свой эгоцентризм.

Догма – элемент какой-либо доктрины или религии, который считают абсолютной истиной, не подлежащей сомнению.

Идентификация – уподобление, отождествление субъекта с кем-либо или чем-либо.

Измененные состояния сознания – любые состояния сознания, отличающиеся от состояния экстравертированного, активного сознания. Они характеризуются отсутствием контроля и потерей контакта с существующей реальностью, а также измененным восприятием времени и пространства.

Иллюзии – ошибки восприятия, связанные с неверной интерпретацией сенсорных сигналов от объектов окружающего мира.

Имманентное – внутренне присущее объекту, обусловленное его природой.

Индивид – 1) человек как единичное природное существо, представитель человеческою рода, носитель индивидуально своеобразных черт; 2) отдельный представитель человеческой общности, использующий орудия, знаки и через них овладевающий собственным поведением и деятельностью.

Индивидуализация – процесс самореализации, в результате которого личность стремится обрести индивидуальность в том, что у нее “самое интимное, уникальное и непреходящее”.

Инсайт – новое решение проблемы, появляющееся внезапно после того, как субъект интегрирует информацию, имеющуюся в памяти и поступающую из окружающей среды.

Инстинкт –врожденная форма поведения, присущая всем особям данного вида (одного или обоих полов).

Инстинктивное поведение – врожденное поведение, присущее данному виду, возникающее без предварительного обучения в определенных условиях окружающей среды. Этологи считают такое поведение филогенетической адаптацией: в ходе эволюции вида отбирались и закреплялись именно такие формы поведения, которые постоянно возникали в данных условиях и способствовали выживанию.

Интериоризованное – то, что не реализуется, а лишь существует в мыслях.

Интегральное – объединяющее в одно целое.

Интроверт – индивидуум, обращенный чаще всего к своему внутреннему миру, избегающий контактов с другими людьми.

Кинестетическая чувствительность – ощущения, возникающие при движениях различных частей тела.

Когнитивный – имеющий отношение к познанию, мышлению.

Комплекс – совокупность черт личности, приобретаемых в детстве и на протяжении большей части бессознательного периода жизни, обладающая значительной аффективной силой и заставляющая человека обнаруживать по отношению к другим людям стереотипное поведение.

Комплекс неполноценности – уверенность человека в своей неспособности решать жизненные проблемы, которая тормозит и парализует его действия.

Комплекс превосходства – комплекс, развивающийся в результате сверхкомпенсации у человека, который страдает комплексом неполноценности и, не будучи в состоянии реалистически противостоять жизненным невзгодам, производит впечатление тщеславного и высокомерного субъекта с преувеличенным мнением о своих истинных возможностях.

Контроверза – противопоставление, противодействие; высказывание или мнение, противоречащее чему-то.

Конформизм – тактика человека, приспосабливающего свой уклад жизни, мысли и чувства к укладу жизни, мыслям и чувствам той социальной группы, в которой он оказывается.

Культура – совокупность форм приобретенного поведения, характерных для определенного общества и передающихся из поколения в поколение.

Медитация –техника, позволяющая изменить состояние сознания, замедлить мозговую деятельность путем концентрации внимания на каком-либо объекте или мысли. Это вызывает расслабление организма и может привести к появлению мистических образов.

Нарциссический – проявляющий внимание исключительно к собственной персоне.

Научение – процесс, при котором в результате практики или опыта происходит относительно стойкое и иногда довольно значительное изменение поведения.

Обряд – церемония или религиозная процедура, имеющая священный или символический характер; присуща культам или определенным культурам.

Объективный – существующий сам по себе, независимо от любых интерпретаций наблюдателя.

Онирический – относящийся к сновидениям.

Онтогенез – развитие особи от момента оплодотворения яйцеклетки до смерти.

Паттерн – “узор”, структура, форма, пространственное или временное распределение стимулов, процессов и т. п.

Персонализация – идеальная представленность индивида в жизнедеятельности других людей, имеющая характер преобразования их интеллектуальной и эмоциональной сферы, поведения и деятельности.

Подкрепление социальное – подкрепление, основанное на межличностных отношениях (улыбка, похвала, одобряющее слово или жест и т. п.).

Положительное отношение –о безусловном положительном отношении к человеку говорят в тех случаях, когда его чувства, мысли или поступки вообще не подвергаются никакому разбирательству. В отличие от этого положительное отношение называют условным, когда о чувствах, мыслях или поступках человека судят на основании общепринятых критериев.

Популяция (в статистике) – совокупность всех элементов реальной или теоретической группы лиц, предметов и т. д.

Пресыщение – состояние организма, потребности которого полностью удовлетворены.

Приобретенное (в поведении) – то, чему индивидуум обучается в течение жизни путем опыта и подражания.

Раса – понятие, не имеющее строгого научного обоснования и объединяющее в “естественную” группу людей, сходных по некоторым физическим чертам или культурным традициям.

Респондент – лицо, отвечающее на вопросы социологических анкет, опросников и т. п.

Референтность – свойство индивида, позволяющее ему выступать эталоном, с которым другие люди соотносят свое поведение, в том случае, если он для них значим; избирательность при определении субъектом своих ориентации (мнений, позиций, оценок), определяемая значимостью для него ориентации другого человека или группы лиц (референтная группа).

Рефлексия –самопознание человеком психических актов и состояний.

Роль –соответствующий принятым нормам способ поведения человека, зависящий от его положения в обществе.

Социализация –процесс и результат усвоения и воспроизводства социального опыта, осуществляемый в деятельности и общении, протекающий как стихийно, так и в условиях воспитания.

Социальный класс – совокупность лиц одного сословия или социального уровня со сходными интересами и образом жизни.

Способности творческие проявляются в том, что человек может находить большое число решений (пластичность), пользуясь разнообразными подходами (гибкость), часто необычными.

Стресс – общая реакция организма на такие факторы, как боль, опасность, душевное потрясение, препятствие к достижению желаемого и т. п.

Субъективный – основанный на индивидуальной интерпретации действительности мыслящим существом, зависимый от установок или эмоций человека. Субъективное знание может весьма неточно отражать реальность.

Типология – система классификации людей по типам с учетом связи между их физическими и психологическими особенностями или по типам личности.

Транс – состояние сильного возбуждения, вызываемое бурной мозговой активностью.

Уровень притязаний — выбор человеком цели с учетом переживания успеха или неуспеха предшествующих действий; желаемый уровень самооценки личности.

Филогенез – история развития вида в процессе эволюции животного и растительного мира.

Фрустрация – психическое состояние, вызванное объективно непреодолимыми (или субъективно так воспринимаемыми) трудностями на пути к решению значимых для человека задач.

Экстаз – состояние, в котором находится индивидуум, как бы вышедший из себя. Это состояние вызывается у мистиков проповедью и молитвами. Чрезмерная мозговая активация при этом контрастирует с неподвижностью тела и выражением возвышенного счастья.

Экстраверт – индивидуум, обращенный к внешнему миру и социальной жизни, контактный.

Эмпатия – постижение индивидом эмоциональных состояний других людей, проникновение в их переживания.

“Я” – понятие, используемое во многих психологических теориях как обозначение личности, ее сознательной оценки при взаимодействии с внешней и внутренней реальностью. Ассоциируется с состоянием активного бодрствования.

“Я” идеальное – совокупность представлений, отражающих то, чем человек хотел бы быть, или то, чем, по его мнению, он может быть в силу присущих ему качеств.

“Я” реальное –представление, которое складывается у человека о самом себе на основании личного опыта.

Этические принципы общения

К числу собственно этических принципов общения относятся:

- альтруизм (бескорыстие, готовность пожертвовать своим интересом в пользу другого человека);

- добродетельность (способность строить отношения с другими людьми с позиции добра и блага);

- эгоизм (предпочтение в общении с людьми собственных личных интересов);

- аскетизм (самоотречение, отказ от жизненных наслаждений ради достижения какого-либо идеала);

- героизм (поведение, связанное с решением исключительных по масштабам и сложности общественных проблем или преодолением экстремальных ситуаций);

- стоицизм (самоотречение, строгое выполнение моральных требований как основного долга в отношениях с людьми);

- квиетизм (пассивно-созерцательное и безразличное отношение ко всему происходящему);

- утилитаризм (достижение наибольшей выгоды и пользы, потребительство);

- подвижничество (стойкое перенесение трудностей и препятствий, самопожертвование);

- конформизм (приспособленчество, некритическое следование стандартам и стереотипам поведения, отказ от личностной позиции);

- пробабилизм (моральная беспринципность, оправдание антигуманистических действий);

- самоотверженность (добровольный отказ от собственных интересов ради интересов других людей, самопожертвование);

- требовательность (предъявление высоких требовании к выполнению морального долга, признание ответственности за его выполнение) и др.

[image: image9.png]

