[image: image195.png]

ИЗДАТЕЛЬСТВО «ГЕНЕЗИС»
[image: image2.png]

МОСКВА 2003
Klaus W. Vopel
Wirksame Workshops
80 Bausteine fur dynamisches Lernen
Salzhausen iskopress 2000

Клаус Фопель
Эффективный воркшоп
Динамическое обучение
Перевод с немецкого
Москва «Генезис» 2003
УДК 159.98 ББК 88.4 Ф 789

Фопель К. Ф 789 Эффективный воркшоп. Динамическое обучение. Пер. с нем. — М.: Генезис, 2003. — 368 с. — (Все о психологи​ческой группе.)
ISBN 5-85297-070-0
Автор книги, известный немецкий психолог и психотерапевт Клаус Фопель, вот уже более двадцати лет помогает организациям разви​ваться на гуманистической основе.
В его новой книге представлен широкий спектр практических идей, а также приемов и техник проведения профессиональных психологи​ческих мастерских, или «воркшопов». Она дает читателю возможность ознакомиться с основными принципами современной теории обуче​ния, основанной на результатах новейших исследований мозга; по​лучить конкретные сведения о том, как организовать «динамическое» обучение; пополнить свой репертуар десятками кратких техник ин​тервенции, а также более чем двумя сотнями игр и упражнений; и на​конец, узнать, как можно использовать теорию «семи интеллектов» Говарда Гарднера для повышения эффективности работы.
ISBN 5-85297-070-0 (рус.) ISBN 3-89403-606-0 (нем.)
© iskopress, Salzhausen, 2000 © Издательство «Генезис», 2003 © М. Полякова, перевод, 2003
ПРЕДИСЛОВИЕ
Из всех методов обучения наиболее подходящим для взрослых людей является воркшоп — краткосрочный семинар, или мастер​ская. Обычно воркшоп ассоциируется с такими понятиями, как активность, эксперимент, риск, изменение, демократическое принятие решений, целостное обучение. Он настраивает людей на самовыражение, на возможность внутренних изменений, все​ляет надежду на встречу с привлекательными «со-участниками» и вдохновляющим ведущим.
Проведение воркшопа — нелегкое испытание для ведущего. Сможет ли он правильно организовать обучение, оправдать на​дежды участников и ожидания заказчиков? Сможет ли дейст​вовать открыто и спонтанно, стать хорошим «катализатором» обучения? Способен ли отказаться от собственных предрассудков и привычного поведения, чтобы внутренне настроиться на участ​ников и прочувствовать вместе с ними каждое мгновение жизни группы?
Лучшие ведущие воркшопов критичны и требовательны к се​бе. Они стараются постоянно учиться. Эта книга предоставляет широкий спектр практических идей, психологических техник и приемов, необходимых для проведения групповой работы. Про​читав эту книгу, вы:
· Ознакомитесь с основными принципами современной тео​рии обучения, учитывающей результаты новейших исследо​ваний мозга. Классическая теория обучения, основанная на глубинной психологии, теории групповой динамики и когни​тивной психологии, постоянно обогащается за счет современ​ных нейропсихологических исследований.

· Найдете конкретные сведения о том, как происходит «ди​намическое» обучение, то есть обучение, организованное с уче​том особенностей работы мозга.

5
▼ Пополните свой « тренерский арсенал >> десятками кратких техник интервенции, а также более чем двумя сотнями игр и упражнений.
▼ И наконец, узнаете, как можно использовать теорию «семи интеллектов» Говарда Гарднера для повышения эффективно​сти своей работы.
Я надеюсь, что эта книга окажется не только полезной для ва​шей профессиональной деятельности, но также интересной и ув​лекательной. Она откроет вам и вашим ученикам доступ к новым возможностям обучения.
СТРУКТУРА КНИГИ
Я сознательно выбрал форму представления материала в виде 80 небольших глав, из которых, как из фрагментов мозаики, скла​дывается общая картина проведения воркшопа. Это позволит вам быстро отыскать информацию по любой интересующей вас теме. С другой стороны, такое «калейдоскопическое» представление материала иллюстрирует мою убежденность в том, что у нас по сей день нет элегантной, всеобъемлющей теории обучения. Прак​тик вынужден стать эклектиком и выбирать из лучших теорий и методов то, что считает для себя подходящим. Попытки некото​рых ведущих строить свою работу, опираясь только на одну тео​рию, на мой взгляд, не оправданы. В этом случае они ведут себя как человек, чей единственный инструмент — молоток: все, что попадается ему на пути, кажется ему гвоздями...
В первой половине книги (главы 1-40) речь идет в основном о начальной стадии воркшопа и связанных с ней задачах и трудно​стях. Во второй части (главы 41-80) обсуждаются темы, важные для основного и завершающего этапов работы.
В начале и в середине книги вы обнаружите блоки, каждый из которых состоит из нескольких тесно связанных друг с другом по содержанию глав. В главах 1-9 рассказывается о новейших теоретических принципах обучения, учитывающего особеннос​ти работы мозга; в главах 42-53 речь идет о теории «семи интел​лектов» Говарда Гарднера и их значении для динамического обучения.
Если вы хотите осмыслить свою роль в работе с группой, поду​мать о собственном развитии, то прежде всего прочитайте гла-
6
вы 20 («Эмоциональные потребности ведущего»), 21 («Идеализи​рованный ведущий») и 80 («Почти кредо»).
В книге представлено множество приемов и процедур практи​ческой работы. Пожалуйста, не забывайте, что сами по себе тех​ники (игры, упражнения и любые интервенции) не так уж и важны. Эффективность технических приемов не в последнюю оче​редь зависит от особого чутья, с помощью которого вы приспо​сабливаетесь к каждой единственной в своем роде группе с ее задачами и участниками.
На результат применения любой техники в значительной мере оказывают влияние групповой климат и личные отношения меж​ду ведущим и участниками. Если ведущий больше думает о тех​нике, чем о желании «слиться» с участниками в едином «танце», то суть группового процесса оказывается под угрозой.
И напоследок я хотел бы раскрыть вам один секрет: постоян​но возникают ситуации, в которых мы, ведущие, не знаем, что делать. Неопытные ведущие игнорируют свой важный ресурс: мудрость членов группы. Самый простой путь выхода из тупи​ка — изложить участникам свою проблему и попросить их о под​держке. Если вы готовы предоставить группе возможность оказать вам помощь, то одновременно с этим вы решите несколь​ко проблем: группа научится большей ответственности за свое обучение, возрастет вероятность того, что ситуация разрешится наилучшим образом.
Я желаю вам найти в этой книге множество стимулов для эф​фективной работы!
Зальцхаузен, август 1999
Клаус Фопелъ
1

 ТРАДИЦИОННОЕ ОБУЧЕНИЕ Ежедневно в Германии проводится множество семинаров, конференций, тренингов и воркшопов. Десятки тысяч мужчин и женщин посещают их, чтобы получить новые знания и навыки. Все эти учебные программы представляют собой своего рода «уни​верситет непрерывного образования». Те, кто приходит туда, что​бы обучать других, образуют профессорско-преподавательский состав этого университета. Кто-то из них имеет ученую степень, преподает в высшем учебном заведении, кто-то является сотруд​ником учебного отдела или «свободным» тренером. Стиль такого обучения по своей сути чаще всего соответствует вузовскому или школьному, хотя преподаватели стараются больше ориентиро​ваться «на потребителя»: используют юмор, предусматривают «кофе-паузы», не требуют от участников серьезной подготовки к занятиям, принимают во внимание транспортные проблемы. Что касается содержания обучения, то оно в чем-то схоже с уни​верситетским учебным планом: часто бывает слишком специали​зированным или, наоборот, слишком фундаментальным и академичным.
Все эти обучающие мероприятия требуют огромных затрат вре​мени и денег. И инвестиции осуществляются, потому что счита​ется, что наше общество может победить в конкурентной борьбе, только если все его институты — экономика, управление, церковь и школы — готовы предложить «обучение в течение всей жиз​ни». Но на самом деле мы мало знаем о том, каков результат уси​лий, затраченных на обучение.
· Что нам известно о внутреннем процессе обучения?

· Что мы знаем о чувствах участников?

· Что думают сами участники о своем обучении?

· Создается ли у них впечатление, что они учатся?

· Принимают ли они такое обучение всерьез?

· Происходят ли у них «инсайты», развивается ли готовность учиться дальше?

Оценка результатов таких мероприятий, конечно, проводит​ся. Но что при этом оценивается? Проверяется ли только нали​чие знаний и навыков, которые были включены в программу, или же исследуются и другие аспекты обучения — например, чувства участников, их самооценка, развитие их личности, готовность вновь посещать подобные мероприятия? Есть ли у учащихся воз-
8
можность оценить программу по собственным критериям? Спо​собствуют ли занятия возникновению желания обучаться на про​тяжении всей жизни?
Главные вопросы, которые следует задать организаторам учеб​ных мероприятий, звучат так: какая философия обучения лежит в основе таких программ? Соответствует ли она идее непрерыв​ного обучения? Соответствует ли духу нашего времени с его чрез​вычайно быстрыми переменами во всех областях жизни? Я сильно сомневаюсь в этом, так как в большинстве прекрасно оборудован​ных современных конференц-залов господствует философия тра​диционного обучения.
ИНСТИТУЦИОНАЛЬНОЕ ОБУЧЕНИЕ
Впервые мы встречаемся с этой моделью обучения в начальной школе. Она характеризуется тремя признаками:
· обучение утомительно и порой даже мучительно;

· цели обучения определены заранее;

· тот, кто должен учиться, находится в гораздо менее выиг​рышной позиции, чем тот, кто уже завершил обучение.

Положение учащегося в нашей культуре незавидно. Особенно это касается взрослых. В нашем обществе ценится прежде всего успех, а учащийся по определению находится только на пути к ус​пеху. Поэтому самое популярное слово для обозначения цели обу​чения — компетентность, а не постоянная любознательность или творчество.
В шестидесятые годы появилось понятие «обучение на про​тяжении всей жизни», но основная структура обучения не изменилась. И тогда, и сейчас оно определяется внешними тре​бованиями. Преподаватели, работодатели или конкуренты побуждают нас овладевать определенными знаниями, и мы ста​раемся учиться, чтобы достичь цели, а не потому, что учеба доставляет нам удовольствие. Такой тип обучения можно обозна​чить как «управляемый извне», следуя известному определению американского социолога Дэвида Рисмана. Петер Вайль, профес​сор менеджмента из США, называет его «институциональным обучением».
Философию институционального обучения можно наблюдать повсюду: на тренингах организационного развития, в высших учебных заведениях и университетах, на курсах. Мы встречаем
9
эту модель и когда обучаемся сами, и когда выступаем в роли тре​неров или ведущих. Эта философия обучения исходит из семи предпосылок:
1. Обучение носит целенаправленный характер. Предполага​ется, что учащийся хочет достичь определенной цели — получить либо новые знания, либо новые навыки, которыми он до этого не обладал.
2. Цель и содержание знаний должны быть четко определены. Под этим подразумевается, что время учащегося не будет расхо​доваться на второстепенные детали.

3. Учащийся должен определить для себя цель, которая будет достигнута по окончании процесса обучения, точнее идентифи​цироваться с целями, которые задают учителя, тренеры, началь​ники, воспитатели. Сомневающемуся в этих целях угрожают санкции. Кроме того, ожидается, что учащийся ценит вознаграж​дения, которые не дают ему сбиться с пути обучения (оценки, дипломы, похвалы и признание).

4. Цель обучения находится за пределами самого процесса обу​чения. Цель — нечто определенное, а способы ее достижения мо​гут различаться.

5. Большое значение имеет эффективность процесса обучения. Когда цель и учебный материал четко определены, можно найти лучший способ обучения.

6. Скорость обучения также важна для «хорошего» учебного процесса. Чем быстрее учащийся продвигается вперед, тем луч​ше. Целые поколения учащихся страдали, подчиняясь этому кри​терию, часами работая над стопками книг.

7. И конечно, большую роль играет объем учебного материа​ла. Чем он больше, тем лучше. Чем больше изучено книг, тем больше предполагаемый успех.
Перечисленные правила имеют богатую традицию, восходя​щую к XIX столетию. Эта традиция пронизывает всю нашу куль​туру, оказывает влияние как на обучение молодежи в школах и университетах, так и на повышение квалификации работающих специалистов. Институциональное обучение ориентировано «на ответ»: многие поколения учащихся мучаются оттого, что они должны найти «правильный» ответ. Цель обучения будет достиг​нута, только если они смогут дать этот правильный ответ.
10
Неудивительно, что участники семинаров и воркшопов вы​ражают желание получить резюме, брошюры или контрольные листы. Им непременно нужно знать наверняка, что в их распоря​жении есть все самое важное, написанное черным по белому.
Эта традиционная культура обучения отражается также и в ди​зайне пространства помещения, в котором проходит учеба. Как правило, столы и стулья расставлены так, чтобы каждый мог ви​деть ведущего. Предполагается, что взаимодействие между учас​тниками незначительно. Нередко комнаты носят холодный «больничный» отпечаток: слишком резкое освещение, новейшие технические средства обучения, при этом отсутствуют вещи, с по​мощью которых можно дать пищу фантазии, — картины, расте​ния, музыка. Окружающая обстановка как бы сигнализирует учащимся, что они должны сконцентрироваться на официально предложенном учебном материале и следовать установленным правилам.
Маловероятно, чтобы руководитель институциональной учеб​ной программы открыл занятие такими словами: «Вначале да​вайте познакомимся... Потом мы с вами поговорим о ваших ожиданиях и о том, чему и как вы хотели бы научиться. Мы сво​бодны в выборе плана и можем ориентироваться на ваши потреб​ности» . Конечно, порой появляются ведущие групп, начинающие работу с этих слов, но такая центрированная на участниках по​зиция сейчас встречается нечасто. Учащийся сталкивается с тре​мя непрямыми посланиями:
· следуй правилам;

· личные отношения в учебной группе не имеют большого значения;

· старательно усваивай новый материал.

Все это приводит к тому, что учащийся чувствует себя беспо​мощным. Наверное, институциональное обучение подавляет не сознательно. И не сознательно хочет унизить учащегося и ума​лить его достоинство. Просто считается, что в начале учебного процесса учащийся чувствует себя растерянным и должен при​ложить значительные усилия, чтобы достичь относительной ком​петентности и уменьшить напряжение. Поэтому многие люди во время обучения чувствуют себя одиноко. Даже когда с целью сни​жения затрат и повышения эффективности работы участников собирают в группы, все равно предполагается, что обучение — это
11
процесс, который происходит у каждого в отдельности. Допол​нительную нагрузку на участников создает конкуренция между ними, часто используемая как средство мотивации.
Все это приводит к тому, что обучающиеся чувствуют себя не​уверенно, испытывают зависимость от авторитетов, которые учат и руководят. Они подавляют свои чувства в надежде на возмеще​ние в дальнейшем неприятных моментов такого обучения. В этих обстоятельствах они должны каким-то образом вознаграждать себя. И они делают то, что хорошо знакомо любому преподавате​лю: сопротивляются и мешают. Некоторые учащиеся реагируют враждебностью и упрямством, другие — депрессией и апатией, третьи дурачатся или приспосабливаются к неизбежному как могут. Удивительно, что даже одаренные участники подчиняют​ся такому учебному процессу и делают успехи. Нередко они внутренне боязливы и в дальнейшем отказываются искать само​стоятельные или оригинальные решения возникающих в работе проблем.
Подводя итог, можно сказать, что институциональное обуче​ние является не только системой передачи знаний, но и систе​мой контроля. И похвалы «обучению в течение всей жизни» лицемерны, в этом случае речь идет прежде всего об обучении на заданных условиях. Есть определенный материал, который нужно изучить, и учащийся действует по установленным пра​вилам. Кроме того, обучение происходит в «псевдогруппе»: в од​но и то же время все доллсны учить одно и то же. Все определено заранее: темп обучения, учебный материал, методы оценивания, организация пространства. Естественно, что при таких обстоя​тельствах обучение никому не приносит удовольствия. Даже самые терпеливые участники бывают рады, когда оно заканчи​вается.
С 50-х годов в области общего образования для взрослых и в сфере организационного развития появились попытки внедрить новые формы организации обучения. Мы можем наблюдать три важнейших изменения:
· уменьшение доминирующей роли обучающего;

· использование в учебном процессе взаимодействия уча​щихся;

· попытки сделать обучение более живым, целостным и прак​тически ориентированным.

12
Появляется новый метод обучения — «воркшоп». Понятие «мастерская» указывает на центральную идею этого изобретения: на воркшопе все учащиеся должны быть активными и самостоя​тельными.
В концепции воркшопа соединяются различные направления: исследование малых групп в Тэвистоке (Великобритания) и в На​циональных тренинговых лабораториях (США); гуманистичес​кая психология, а с начала 80-х годов — набирающие силу исследования мозга. Идея впервые перенести понятие «воркшоп» на учебную группу была блестящей. Эта форма обучения подхо​дит для самых разных образовательных целей и обучающих про​грамм.
2

 ЧТО ТАКОЕ «ВОРКШОП»? В чем различие между воркшопом, семинаром, курсами, кон​ференцией, симпозиумом, рабочей группой, кружком и лабора​торией? Играет ли оно вообще какую-нибудь роль?
Вначале я хотел бы обратиться ко второму вопросу: на мой взгляд, он весьма важен. Ведь участники должны изначально знать, как будет происходить их обучение, насколько они смогут повлиять на него и чего ожидают от них ведущие.
Если мы используем неточные понятия, как это происходит в случае «курса» или «семинара», то могут возникнуть недоразу​мения. Мы также можем дезориентировать учащегося, если назовем воркшопом информационное мероприятие. Сегодня все больше людей настроены на получение дополнительного образо​вания и повышение квалификации. Поэтому мы должны тщательно выбирать названия учебных мероприятий, чтобы уча​стники имели представление о степени своей вовлеченности в работу, — тогда они смогут внутренне настроиться на опреде​ленный тип обучения, и мы избежим недоразумений. Каким же образом различаются вышеупомянутые виды обучения?
Воркшоп мы определяем как интенсивное учебное мероприя​тие, на котором участники учатся прежде всего благодаря соб​ственной активной работе. Даже необходимые теоретические «вкрапления», как правило, кратки и играют незначительную роль. В центре внимания находится самостоятельное обучение участников и интенсивное групповое взаимодействие. Акцент
13
делается на получении динамического знания. Участники сами могут определять цели обучения. Они разделяют с ведущим от​ветственность за свой учебный процесс.
Под лабораторией мы понимаем тренинги, на которых участ​ники изучают прежде всего собственное поведение, анализиру​ют его и при необходимости изменяют. К таким тренинговым формам работы относятся Т-группы, группы встреч и частично командные тренинги.
Семинаром мы называем образовательное мероприятие, основ​ная задача которого — получение участниками знаний. Экспер​ты передают свои знания группе, и в ходе дальнейшей дискуссии эти знания должны углубляться и усваиваться слушателями. Обу​чение происходит в основном в два этапа:
· слушание;

· обмен мнениями с экспертами и остальными участниками. От учащихся ожидается наличие базовых знаний и готовность

к активной дискуссии. На семинаре редко применяются «вклю​ченные» формы обучения, при которых знание не дается в гото​вой форме, а является продуктом активной деятельности самих участников.
Следующий тип образовательных мероприятий — это конфе​ренция, на которой происходит:
-
анализ актуальных проблем и поиск путей их решения;
· презентация новых технологий, стратегий, целей или про​дуктов;

· укрепление сотрудничества различных групп;

· повышение мотивации участников.

На конференциях «включенные» формы обучения также ис​пользуются редко. Современные руководители иногда пытаются создавать малые группы, чтобы увеличить степень личной вклю​ченности каждого слушателя, однако, как правило, отдельные участники почти не имеют возможности оказывать влияние на ход конференции. Они следуют заранее определенной программе с докладами, рабочими материалами и презентациями.
На симпозиуме эксперты докладывают свою точку зрения по различным проблемам. Как правило, аудитория симпозиума ве​лика, его участники слушают докладчика, а затем по возможно​сти задают ему вопросы. Ведущий представляет экспертов, произносит вступительное слово к докладам и регулирует кон-
14
такты между экспертами и публикой. Между самими эксперта​ми обмен мнениями происходит редко.
На форуме также выступают эксперты, представляющие раз​личные и часто противоположные точки зрения по какой-либо проблеме. Диспуты между ними происходят редко. После того как все они выскажутся, публика может задавать вопросы.
Во время открытой дискуссии эксперты обычно не просто док​ладывают свое мнение, но приглашают участников к обсуждению, ссылаются друг на друга и делают попытку совместными усили​ями осветить проблему. Они обязательно должны возражать друг другу, а потом пытаться выйти за пределы своих противоречи​вых позиций и достичь нового уровня понимания. Аудитория может быть относительно небольшой (20-25 участников), а мо​жет быть и значительной (200-500 человек). Участники имеют возможность задавать вопросы и комментировать.
Когда говорят о курсах, съездах, заседаниях и т. п., то адреса​ту не очень понятно, какова степень его участия. Тем не менее эти понятия употребляются часто.
Вышеназванные формы обучения различаются по степени вли​яния участников на происходящее и по наличию взаимодействия между ними. Самая высокая степень участия каждого в приня​тии решений и во взаимодействии характерна для воркшопов и лабораторий. Эти формы организации обучения различаются тем, что в лаборатории в центре внимания находится социальное по​ведение каждого конкретного участника, в то время как на ворк-шопе темой могут стать любые проблемы и задачи.
Ознакомьтесь с определениями, предложенными людьми, которые участвовали в воркшопе под названием «Как вести ворк-шоп?».
Итак, воркшоп — это:
▼ Учебная группа, помогающая всем участникам стать по окончании обучения более компетентными, чем в начале.
▼ Учебный процесс, в котором каждый принимает активное участие.
▼ Учебный процесс, во время которого участники много уз​нают друг от друга.
▼ Тренинг, результаты которого зависят прежде всего от вклада участников и в меньшей степени — от знаний веду​щего.
15
▼ Учебный процесс, на котором в центре внимания — пере​живания участников, а не компетентность ведущего.
▼ Возможность открыть для себя, что знаешь и умеешь боль​ше, чем думал до сих пор, и научиться чему-то от людей, от которых этого не ожидал.
Если вы сами в начале воркшопа предложите участникам най​ти определение этой формы работы, то получите широкий спектр ответов. Еще важнее получить представление о том, чего ожида​ют участники.
Продолжительность воркшопов различна. Есть мини-ворк-шопы, длящиеся только 1 час, но время проведения боль​шинства из них колеблется от половины дня до недели. Их важнейшая характеристика — многообразие. Любой хорошо организованный воркшоп предполагает совокупность различ​ных методов, которые активизируют участников, делая их не просто слушателями. Можно сказать, что на воркшопе учатся посредством получения актуального опыта и личного пережи​вания, что гораздо легче достигается в групповом, чем в инди​видуальном обучении. В этой книге я предлагаю вам множество приемов и техник, которые вы можете использовать для прове​дения воркшопа. Ведь лучшие друзья обучения — это разнооб​разие, любопытство и сюрпризы.
3

 НОВЫЕ СПОСОБЫ ОБУЧЕНИЯ В последние десять лет воркшопы постепенно приобретают популярность во всем мире, потому что предоставляют взрослым людям возможность обучаться интенсивно и с удовольствием. У многих людей они усиливают готовность к личностным изме​нениям и росту. Это именно то, чего хотят фирмы и организации от своих сотрудников: чтобы те настроились на перемены в обще​стве, начав с собственного развития.
Не каждый ведущий воркшопа осознает все разообразие воз​можностей, которые предоставляет этот вид обучения. Все мы в большей или меньшей степени находимся под влиянием тради​ционных методов, которые можно обозначить как «передачу зна​ний». В этом случае преподаватели знают, какую информацию должны усвоить учащиеся. Они распределяют учебный матери-
16
ал на удобные «порции» и передают его адресату. Нередко веду​щие тратят много времени на то, чтобы точно спланировать, ка​ким образом будет осуществляться «передача» информации. Взрослые часто сопротивляются попыткам извне перенести их знания на новую основу. Это вполне понятно, ведь им не хочется, чтобы с ними обращались как со школьниками. Конечно, пере​дача знаний не является чем-то принципиально негативным, но в мире стремительных изменений и быстро устаревающих зна​ний эта учебная модель имеет очень узкие границы.
К тому же требования предприятий и организаций тоже услож​нились. Фирмы хотят получить сотрудников не только компетен​тных, но и способных к творчеству, обладающих аналитическими способностями и готовых брать на себя ответственность.
Поэтому нам нужны формы обучения, развивающие весь твор​ческий потенциал человека — в том числе самостоятельность и готовность к сотрудничеству, способность принимать решения и коммуникативную компетентность.
ТРИ ТИПА ЗНАНИЙ
Можно выделить три типа знаний, получаемых в ходе учебного процесса.
Первый тип можно определить как поверхностные знания. Примеры таких знаний вы найдете в любых учебниках и спра​вочниках. Речь идет о фактах и информации, об основных поня​тиях и концепциях, а также о теоретических обобщениях. Важно запоминать имена, даты, категории, собирать сведения по всем вопросам, которые эксперты считают наиболее существенными. В большинстве случаев знания этого типа изложены как совокуп​ность изолированной информации. В качестве обоснования не​обходимости получения такого знания приводится мнение: «Это должен знать каждый. Это относится к вашей работе». Как пра​вило, взрослые считают этот тип знаний очень скучным, и неред​ко им трудно запомнить материал.
Второй тип знаний — так называемые технические знания. Они в большей степени ориентированы на умения и профессио​нальные требования. Они помогают нам увидеть внутренние вза​имосвязи в рамках определенной дисциплины, с их помощью мы можем понять определенные концепции и теории. Но такой тип знаний редко выходит за пределы своего предмета. Тот, кто вла-
17
деет только знаниями этого типа, испытывает трудности в пони​мании их связи со смежными дисциплинами и вопросами.
Конечно, эти две формы знаний нам необходимы, но для повы​шения квалификации намного важнее третий тип знаний, который можно обозначить как динамические знания. Динамический — понятие, с помощью которого мы описываем открытые системы. Динамическое знание живое, оно позволяет нам играть и экспери​ментировать; получение такого знания доставляет удовольствие и порождает желание передать его другим.
Каждому из нас по собственному опыту знаком этот тип зна​ния, мы получаем его, занимаясь творчеством или чем-то особен​но увлекательным для нас. Если мы интересуемся определенной областью знаний, то совершенно самостоятельно изучаем профес​сиональный лексикон, вникаем в мельчайшие детали и исполь​зуем любую возможность задать новые вопросы или совершен​ствовать наши действия на практике. Прежде всего динамическое знание отличается тем, что в его усвоении мы сами играем реша​ющую роль. «Поверхностные» и «технические» знания нужны нам для углубления своего понимания проблемы и изучения но​вого. «Динамическое» знание становится частью нашей «профес​сиональной личности», мы гордимся им и прилагаем все усилия, чтобы его расширить. В этом случае нет проблем с мотивацией, нам просто нравится учиться.
Воркшопы предоставляют прекрасную возможность для полу​чения именно динамического знания. Однако предпосылкой этого является способность ведущего сопротивляться искушению выс​тупить в роли «всезнайки». Открытая атмосфера воркшопа долж​на ослабить сопротивление обучению и подготовить участников к усвоению заранее определенной информации и навыков.
Естественно, ведущий воркшопа должен разбираться в темах, о которых пойдет речь, но если он хочет действительно хорошо выполнить свою задачу, то этим он не ограничится. Ему следует быть достаточно открытым, чтобы учиться у группы на каждом воркшопе и вместе с участниками открывать что-то новое. Не все​гда легко занять такую позицию, но мы можем облегчить себе задачу, если представим, как функционирует наш мозг. К счас​тью, об этом известно достаточно много, и мы можем организо​вывать и проводить наши воркшопы с учетом этой информации, чтобы участники получали динамические знания.
18
4

 ПРИНЦИПЫ ДИНАМИЧЕСКОГО ОБУЧЕНИЯ Нижеследующие принципы или аксиомы динамического обучения базируются на результатах нейропсихологических, не​врологических, психологических исследований, а также иссле​дований в области «стресс-менеджмента» и т. п. Эти достижения постепенно включаются в концепции школьной педагогики и об​разования для взрослых, и мы можем с успехом задействовать их для дальнейшего развития методических приемов, использу​емых при проведении воркшопов.
1.
Мозг — это комплексная адаптивная система. Наверное, са​
мая важная особенность нашего мозга — его способность одно​
временно работать на различных уровнях. Мысли, чувства,
фантазии, установки и физиология оказывают друг на друга вза​
имное влияние. В то же время наша целостная телесно-психи​
ческая система взаимодействует с окружающей средой и
обменивается с ней информацией.
Практические рекомендации ведущему. Учебные процессы должны быть структурированы таким образом, чтобы учитыва​лись разные аспекты психической деятельности. Не существует метода или техники обучения, которые целиком принимают во внимание все многообразие человеческого интеллекта. Тот, кто хочет правильно организовать учебный процесс, должен уметь делать выбор из обширного репертуара методов и техник в зави​симости от ситуации и особенностей группы.
2.
Наша психика социальна по своей природе. С самого рождения
мы изучаем мир через отношения и взаимодействие с окружаю​
щей средой. Наши первые знания мы получаем, взаимодействуя
с теми, кто о нас заботится. И в течение всей жизни наша психика
изменяется под влиянием отношений с другими. Поэтому нельзя
рассматривать каждого учащегося изолированно, мы все время
должны видеть его как часть социальной системы внутри и за пре​
делами учебной группы.
Практические рекомендации ведущему. В значительной сте​пени наша идентичность зависит от того, ощущаем ли мы свою принадлежность к другим людям и есть ли у нас возможность вступать с ними в контакт. Поэтому важно, чтобы в учебной группе поддерживался климат «принятия». Участники хотят об-
19
щаться друг с другом и поддерживать хорошие отношения с ве​дущим. Конечно, это не означает, что в эффективной группе не бывает конфликтов, но все же участники вправе ожидать, что они смогут найти решение. Для них важно научиться обращать​ся с конфликтами и иметь возможность внести свой собствен​ный вклад в разрешение трудностей, возникающих в групповом процессе.
3.
Обучение зависит и от физиологии. Мозг — телесный орган,
работающий по законам физиологии. Обучение столь же есте​
ственно, как дыхание, но его можно ускорять или тормозить.
Восприятие и интерпретация нашего опыта влияют на развитие
мозга. Стресс и страх оказывают на мозг воздействие, отличное
от воздействия чувства безопасности, азарта, скуки, счастья или
удовлетворения.
Практические рекомендации ведущему. Все, что оказывает воздействие на наше тело, — например, стресс, расслабление, осо​бенности питания — в значительной степени влияет на процесс нашего обучения. Следует учитывать, что существует благопри​ятное и неблагоприятное для обучения время, оно определяется индивидуальными и естественными биологическими ритмами и циклами.
4.
Человеку свойственно во всем искать смысл. У каждого чело​
века есть глубоко укорененная потребность интерпретировать и
понимать свой опыт и переживания. Поиск смысла служит на​
шему выживанию и является основополагающим признаком че​
ловеческой психики. Наше понимание опыта меняется с течением
времени, становится глубже и сложнее. Но центральная потреб​
ность не меняется. В поиске смысла речь идет также о целях и
ценностях. Основные вопросы: «Кто я?», «Зачем я существую?»
По мнению Абрахама Маслоу, поиску смысла подчинены все уров​
ни нашего бытия, наша потребность в физическом выживании,
в безопасности, в развитии отношений, переживании нашей иден​
тичности, развитии собственного потенциала.
Практические рекомендации ведущему. С одной стороны, в группе, где происходит обучение, должна быть гарантирована стабильность и возможность доверительных отношений. С дру​гой стороны, нужно заботиться об удовлетворении человеческо-
20
го любопытства и желания контрастов. Учебный процесс должен содержать вызов и возможность открытий. Поэтому важно, что​бы каждый шаг обучения имел значение, был увлекательным и давал учащемуся различные возможности управлять собствен​ным учебным процессом.
5.
Обучение включает в себя выделение знакомых, связанных
с прошлым опытом, структур и создание новых творческих мо​
делей. Наш мозг автоматически реагирует на то, что ему уже из​
вестно, и одновременно ищет новую информацию. Можно
сказать, что он в одно и то же время исследователь и художник.
Он выделяет в окружающем уже знакомые ему структуры и од​
новременно создает собственные творческие модели. Однако мозг
инстинктивно защищается от всего, что кажется ему лишенным
смысла. Информация, которую мы не можем связать с собствен​
ным опытом, часто оказывается бессмысленной для нас.
Практические рекомендации ведущему. Участники любой группы постоянно выделяют в происходящем уже знакомые пат​терны, интерпретируют свой опыт, осмысливают его. Мы, веду​щие, не можем остановить этот процесс, но можем повлиять на него. Иногда мы заранее определяем, что будет изучаться, но луч​ше структурировать учебный процесс таким образом, чтобы каж​дый учащийся мог сделать собственные выводы. Для того чтобы наши усилия не пропали даром, мы должны все время спраши​вать себя: «Могут ли участники учебной группы продуктивно вос​принимать происходящее, удастся ли им достичь личностно значимого понимания?»
6.
Чувства играют важнейшую роль в обучении. На все, что мы
учим, оказывают влияние наши чувства. Не менее важны наши
установки, ожидания, личные пристрастия и антипатии, наше
самоуважение и потребность в социальных связях. Эмоции и
мысли взаимозависимы и неотделимы друг от друга. Наши чув​
ства влияют на наше понимание и восприятие смысла. Эмоцио​
нальное значение какой-либо учебной ситуации или жизненного
опыта может сохраняться долгое время, даже если событие, став​
шее причиной переживаний, произошло давно.
Практические рекомендации ведущему. Каждый ведущий должен принимать во внимание, что чувства и установки учащих-
21
ся играют в процессе обучения важную роль. Нужно постоянно тщательно следить за эмоциональным климатом в группе. Это оз​начает возможность открытой коммуникации, которая позволя​ет всем участникам говорить о том, что происходит с ними. Важно создать в группе атмосферу поддержки, взаимного уважения и признания.
7.
Воспринимая информацию, мозг одновременно и дифферен​
цирует, и обобщает ее. Традиционное понятие о функциональном
различии левого и правого полушарий сегодня кажется слишком
упрощенным. У здоровых людей оба полушария работают совме​
стно в любом виде деятельности: рисовании и занятиях музыкой,
работе на компьютере, осуществлении операций купли-продажи
и т. д. Известно, что мозг разбивает информацию на части, но в то
же время воспринимает ее в единстве.
Практические рекомендации ведущему. Обучение становит​ся чрезвычайно затруднительным, если либо части, либо целое недостаточно принимаются во внимание. Хороший учебный про​цесс организован таким образом, чтобы навыки формировались по частям и понимание достигалось постепенно, потому что обу​чение кумулятивно. С другой стороны, части и целое взаимоза​висимы, поэтому учащиеся должны иметь возможность видеть целостную картину того, что они изучают.
8.
Концентрируясь на чем-то, мы одновременно воспринимаем
и то, что находится вне поля нашего внимания. Мозг одновре​
менно воспринимает не только ту информацию, которая сразу до​
ходит до сознания, но и ту, которую мы непосредственно не
замечаем. Мозг реагирует на все смысловые стимулы, поступаю​
щие из окружающей среды. Периферические сигналы чрезвычай​
но действенны. Неосознаваемые сигналы, выражение нашей
внутренней убежденности, а также наши чувства по отношению
к учащимся оказывают влияние на участников группы.
Практические рекомендации ведущему. Каждый преподава​тель должен заботиться о создании содержательной и интересной окружающей среды. Мало просто контролировать уровень шума, освещенности и температуру в помещении, нужно сознательно использовать символы, оказывающие позитивное влияние на периферическое восприятие: плакаты, картины, скульптуры
22
и т. п. Можно использовать музыку. И конечно, важно осозна​вать, что мы сами постоянно посылаем участникам различные сигналы. Наше внутреннее состояние, намерения, настроения проявляются в цвете лица, положении тела, мышечном напря​жении, дыхании, в жестах и движениях глаз. Мы должны пони​мать, что участники группы чутко воспринимают, конгруэнтны ли мы в качестве ведущих, соответствует ли то, что мы говорим, нашему внутреннему восприятию.
9.
Обучение происходит как на сознательном уровне, так и не​
осознанно. Мы узнаем намного больше, чем нам кажется. Под
поверхностью нашего сознания происходит множество неосозна​
ваемых процессов, которые помогают нам придать значение на​
шему опыту или вытеснить его, если он создает для нас слишком
большую нагрузку. Множество информации, получаемой нами,
достигает нашего сознания с определенным опозданием — на
часы, недели или даже месяцы.
Практические рекомендации ведущему. Мы должны забо​титься о том, чтобы участники могли соразмерно оценивать свой опыт. Иногда такая оценка может происходить непосредственно после какого-то важного шага в обучении, иногда лучше, чтобы прошло какое-то время. В ходе активного оценивания учащиеся могут осмыслить опыт и понять, как и чему они научились. Та​кое активное оценивание одновременно дает возможность при​нять на себя ответственность за собственное обучение и развивать свои способности. Оно помогает учащимся увидеть то, что снача​ла было для них незаметным.
10.
У нас есть различные возможности запоминать информацию.
Американские психологи Дж. О'Кифе и Л. Надель различают две функциональных системы памяти. Они выдвинули гипотезу о том, что у нас есть система, которая может хранить относительно разрозненную информацию. Эту систему мы используем, напри​мер, при запоминании телефонных номеров, слов или стихотво​рений. Наряду с ней у нас есть другая система, функционирующая «автобиографически», которая регистрирует наш опыт во вре​мени и пространстве. В этом случае нам ничего не нужно учить наизусть. Эта система позволяет нам без долгих раздумий пред​ставить себе наш опыт. Мы вспоминаем детали первого дня от-
23
пуска или же тот ужасный момент, когда сломался жесткий диск нашего компьютера. Эта часть памяти всегда чем-то занята, она мотивируется новым опытом. Такая «объемная» система дает нам возможность вспоминать сложные переживания. Обе системы памяти служат подспорьем в динамическом обучении.
Практические рекомендации ведущему. Значимая и незначи​мая информация организуется и запоминается по-разному. Фак​ты и навыки, которые усваивались по отдельности, нужно чаще повторять и практиковать. Чем меньше информация и навыки связаны с актуальным опытом и уже имеющимся знанием, тем больших усилий требует их удержание в памяти. Информацию такого рода нам приходится учить наизусть и часто повторять. Долгое время заучивание наизусть считалось дорогой к прочно​му знанию. Сегодня мы смотрим на этот вопрос по-другому. За​учивание наизусть не дает гарантии того, что действительно происходит передача знаний, а во многих случаях оно мешает более глубокому пониманию. Как правило, процессы обучения более эффективны, если в них задействована «личностная» па​мять, то есть личный «мир» учащегося.
11. Мы лучше запоминаем и понимаем информацию, когда у нас есть возможность «прожить», прочувствовать ее. Лучший при​мер — изучение родного языка. Благодаря постоянным и разно​образным отношениям ребенок усваивает грамматику, пополняет словарный запас, и при этом ему не нужно выучивать что-то наи​зусть. Способность к владению языком развивается в социальной ситуации. Это прекрасный пример того, насколько легко можно выучить множество деталей, если они укладываются в мир на​ших переживаний. Используя такой способ целостного и связан​ного с переживанием обучения, можно сделать любой учебный процесс более эффективным. Почти все современные теории обу​чения, учитывающего особенности работы мозга, едины в этом пункте.
Практические рекомендации ведущему. «Включить» обуче​ние в процессы переживания — это искусство, которое требует учета всех прочих упомянутых здесь принципов. Наша «про​странственная» память лучше всего «приводится в действие» по​средством акцентированного на переживании обучения. Если мы хотим структурировать учебные ситуации таким образом, то мы
24
должны использовать как можно больше видов действий, кото​рые имеют место в повседневной жизни: демонстрации, проек​ты, полевые исследования, визуальное воображение, истории, метафоры, драму, ролевые игры, диалог, ведение дневников и на​писание писем, танцы, пантомиму и т. п. Чем больше чувств при​вносится в процесс обучения, чем богаче и сложнее опыт учащегося, тем успешнее будет учебный процесс. Конечно, мы не станем полностью отказываться от дидактических выводов и ана​лиза, но они будут более эффективны, если станут составной час​тью нашего жизненного опыта.
12.
Обучение продолжается в течение всей жизни. Развитие моз​
га происходит на различных уровнях. С одной стороны, каждый
ребенок проходит четко установленные периоды развития (так
называемые сензитивные периоды), например, в том, что касает​
ся формирования моторных навыков, вербальных способностей,
психосексуального развития; в эти периоды он особо восприим​
чив к той или иной информации и соответственно легко обучаем
именно в этой области. С другой стороны, на наш мозг воздей​
ствует опыт, который мы получаем в течение жизни. И самое важ​
ное — особенно для взрослых: развитие нашего мозга не имеет
границ! Мы способны обучаться и понимать новое все время. Мозг
в любом возрасте может устанавливать новые связи.
Практические рекомендации ведущему. В то время как детей и подростков в процессе обучения поддерживает желание стать взрослыми и независимыми, для взрослых людей нужны иные сти​мулы. Для них решающее значение имеет возможность получать от обучения удовольствие и чувствовать себя продуктивными чле​нами группы или организации. Поэтому взрослым важно, чтобы принимались во внимание также и их духовные потребности.
13.
Обучению способствуют заинтересованность и азарт, а меша​
ет угроза. Мы эффективно обучаемся тогда, когда получаем вы​
зов от окружающей среды, позволяющей идти на риск. Если же
мы чувствуем некую угрозу, наш мозг «выключается», становит​
ся менее гибким и ищет «убежища» в сравнительно примитив​
ных установках и способах защиты. Особенно критично в этом
смысле ощущение беспомощности: оно приводит к сужению поля
нашего восприятия.
25
Практические рекомендации ведущему. Нужно создавать в учебных группах атмосферу, которая способствует «расслаблен​ному вниманию», в которой мало страха и много стимулов. Ситуа​тивный стресс и даже страх неизбежны: любое обучение ведет к личностному изменению, которое связано с неопределенностью. Но взрослые люди могут научиться выдерживать такую не​определенность и воспринимать ее как составляющую эффектив​ного учебного процесса. Страх становится непродуктивным тогда, когда он выражается в ощущениях беспомощности или крайнего утомления. Важно структурировать учебные процессы таким об​разом, чтобы всегда было возможно «расслабленное внимание».
14. Мозг каждого человека уникален. У всех нас мозг устроен оди​наково, но все мы различаемся. Наша непохожесть друг на дру​га — следствие специфического генетического «багажа» и различий в условиях жизни и опыте. Эти различия выражаются в разных стилях обучения, разных талантах, разном интеллекте и т. п. Так как обучение изменяет мозг, мы можем сказать: «Чем больше мы учимся, тем более неповторимыми становимся».
Практические рекомендации ведущему. Учебные процессы должны быть разнообразными, чтобы все участники группы мог​ли задействовать свои визуальные, тактильные, эмоциональные и вербальные способности. Поэтому нам следует постоянно давать участникам возможность выбора, чтобы пробудить индивидуаль​ный интерес.
Одним словом, нужно так подбирать обучающие стратегии и приемы, чтобы они помогали каждому члену группы оптималь​ным образом задействовать свой мозг. Не надо рассчитывать, что учащиеся смогут сделать это самостоятельно.
5

 МОДЕЛЬ ДИНАМИЧЕСКОГО ОБУЧЕНИЯ Для того чтобы ведущие воркшопов могли на практике ис​пользовать вышеупомянутые принципы динамического обу​чения, я хочу представить «трехфазную модель обучения», которая иллюстрирует план идеальной учебной ситуации. В на​чале обучения необходимо создать ситуацию «расслабленного внимания ». Это предпосылка для оптимального функционирова​ния мозга. Второй шаг — создание ситуации, в которой учащие-
26
ся могут погрузиться в «комплексный опыт». Третий шаг состо​ит в активной оценке участниками этого опыта.
Расслабленное внимание
[image: image3.png]/AN

Активное
Погружение
оценивание
в комлексный опыт
Шаг 1. Достижение состояния «расслабленного внимания». Речь идет о состоянии психики, которое способствует оптимальной де​ятельности мозга, и о создании среды, позволяющей достичь это​го состояния. Что для этого требуется? Надо, чтобы учащийся не чувствовал угрозы для себя, но при этом воспринимал учебную ситуацию как своего рода вызов. Задание нужно формулировать таким образом, чтобы каждый ощущал, что обращаются лично к нему, и мог рассматривать это задание как возможность прове​рить себя, свои способности. С одной стороны, задание не долж​но быть слишком легким (чтобы «выманить» учащегося из комфортной зоны), с другой стороны, оно должно создавать у че​ловека ощущение, что он сможет с задачей справиться. Расслаб​ленное внимание означает, что учащийся расслаблен физически и открыт психически, может сконцентрировать свою энергию на осознанной цели. Пример такого состояния — успешный спорт​смен, которому удается в начале соревнования быть одновремен​но расслабленным и сконцентрированным. После прошедшей тренировки он чувствует себя хорошо подготовленным. Он пола​гается на то, что тело и дух будут слаженно взаимодействовать, и это позволит ему достичь высокого результата.
Мы знаем, что временной прессинг, страх наказания и даже перспектива поощрений скорее мешают обучению, чем стимули​руют. Намного важнее для создания мотивации, чтобы учащий​ся воспринимал задание как значимое. Это возможно только в том случае, если он может установить его взаимосвязь с собственны​ми интересами, личными целями и жизненным опытом.
27
Шаг 2. Погружение в комплексный опыт. Лучше всего мы учим​ся, когда погружаемся в многослойный опыт, который позволя​ет нам распознать соответствующие уже знакомые нам паттерны и их взаимосвязи. Это погружение позволяет учащимся увидеть связь между общей картиной и деталями. Комбинация актуаль​ных тем, интересных проектов и задач из нашей повседневной жизни идеальна для того, чтобы достичь этого «погружения» в обучение.
Организовывать учебные ситуации таким образом, чтобы был возможен «комплексный опыт», наверное, самая трудная задача ведущего. Для этого нужна интуиция и творческие способности, ведь мы хотим организовать многостороннее обучение, состоящее из усвоения информации, анализа и практического применения, концептуального понимания и формирования личных установок, развития фантазии и изобретательности. Для интеграции всего этого необходимо действовать очень внимательно. Мы устанав​ливаем взаимосвязи между частями, сводим абстрактное к конк​ретному, аналитическое к творческому. При этом нужно все время помнить, что контекст учебного опыта должен быть инте​ресным, красочным и стимулирующим, и настроиться на помощь учащимся в получении информации, развитии навыков, понима​нии концепций.
Шаг 3. Активное оценивание. Речь идет о том, что участники анализируют свой опыт и проясняют для себя, чему они научи​лись в прошедшей учебной ситуации. Естественно, какая-то часть анализа происходит у каждого человека автоматически. Все, что мы переживаем и делаем, мы более или менее тщательно вклю​чаем в «картину мира» и представление о себе. Под «активным оцениванием» мы здесь понимаем интенсификацию этого процес​са. Мы говорим о консолидации и усвоении учащимся информа​ции и представлений тем способом, который одновременно является личностно значимым и связанным с нашим опытом кон​цептуально. Активное оценивание — путь к пониманию, которое выходит за пределы простого вспоминания. Можно снова приве​сти в пример спортсмена: профессиональные атлеты проводят много времени, анализируя свои достижения.
Но активное оценивание — не только взгляд назад. Оно дает учащемуся возможность понять, чего он уже достиг и что хочет
28
изучить в будущем, осмысливать учебный процесс, свои жизнен​ные цели, личное развитие. С одной стороны, активное оценива​ние — это индивидуальный процесс, в ходе которого учащийся спрашивает: «Что я пережил? Что сделал? Почему я сделал это таким образом? Как бы я мог сделать это по-другому? Какие вы​воды я извлек из моего опыта? Как полученный опыт способствует моему развитию?» и т. п. С другой стороны, мы можем использо​вать группу для того, чтобы каждый получал обратную связь и это стимулировало бы его собственную рефлексию.
6

 КАК ФУНКЦИОНИРУЕТ НАШ МОЗГ Тренеры и консультанты часто удивляются, как сильно со​трудники и руководители организаций защищают свою террито​рию и сложившийся статус-кво. Многие руководители своим доминирующим поведением запугивают сотрудников. Почему так сложно проводить обучение в организациях? Убедительное объяснение этим трудностям предлагает Пол Маклин, исследо​вавший человеческий мозг. Его теория особенно полезна тем, кто работает с учебными группами. Она помогает понять суть про​блем, возникающих в ходе учебного процесса, и осознать, какие условия необходимо создать для динамического обучения.
Исследовательскую работу Маклина можно сравнить с дей​ствиями археолога. Он различает три слоя мозга, которые разви​вались в ходе эволюции. У каждого слоя своя специфическая функция, и каждый из них неразрывно связан с мозгом в целом. В определенной степени теория Маклина напоминает классичес​кую модель Зигмунда Фрейда, согласно которой личность чело​века состоит из трех частей — Я, Оно и Сверх-Я.
Следуя модели Маклина, можно сравнить три части (или слоя) нашего мозга с тремя братьями, живущими под одной крышей. Старший «брат» — так называемый R-комплекс, или «мозг реп​тилии », задача которого — поддерживать нашу жизнь. Этот брат отвечает за автоматическое и ритуальное поведение, которое ста​новится доминирующим при сильном сопротивлении. Он не ис​пользует языка, хотя в определенной степени понимает его.
Второй «брат» — лимбическая система. Она позволяет нам ис​пытывать глубокие чувства. Она управляет эмоциями и играет важную роль в запоминании новой информации и организации
29
действий. Эта часть мозга занимается задачами защиты посред​ством бегства или борьбы. Кроме того, она выполняет функцию посредника между старшим и младшим «братьями» и заботится о том, чтобы старший, самый древний «брат» не полностью до​минировал.
Самый молодой и самый большой «брат» — неокортекс (кора головного мозга). Младший «брат» обладает творческими спо​собностями, музыкален, владеет языком и может осуществлять комплексный анализ. Он способен к абстрактному мышлению, различает прошлое и будущее — другими словами, он очень умен.
[image: image4.png]

Кора головного мозга
Лимбическая система
R-комплеке
Модель человеческого мозга (по Маклину)
30
Тому, кто учится, важно понимать «семейные связи» трех «братьев». Они очень тесны, потому что каждый «брат» участву​ет в поведении и решениях других. Три «брата» могут поддержи​вать друг друга, но могут и вступать в конфликт. «Старший» брат доминирует, когда ощущается опасность, потому что его основ​ная задача — обеспечивать безопасность и выживание. Когда все три «брата» работают вместе, они могут справиться с очень слож​ными требованиями, то есть могут осуществлять динамическое обучение.
R-КОМПЛЕКС
Большую часть R-комплекса составляет ствол мозга. Регуляция кровяного давления, дыхания, пищеварения и процессов борьбы или бегства в случае стресса — вот его основные задачи. Эта часть нашего мозга имеет много общего с такими же отделами у выс​ших животных. В первую очередь она обеспечивает наше выжи​вание. Я приведу несколько примеров древних поведенческих проявлений, которые все время встречаются в учебных группах. Мы не можем подавить эти проявления, но можем позаботиться о том, чтобы они рассматривались цивилизованным образом. В институциональном обучении такие способы поведения иног​да строго подавлялись, иногда использовались весьма негибким образом. Но так как мы заинтересованы в том, чтобы способство​вать динамическому обучению, мы постараемся относиться к этим архаичным тенденциям скорее с уважением и конструк​тивно их использовать.
Охрана территории. Мы защищаем нашу реальную и абстракт​ную собственность. Мы делаем акцент на «обладании», говоря: «мои сотрудники», «моя фирма», «мой кабинет», «мой письмен​ный стол», «моя идея» и т. п. Ритуалистические тенденции тако​го способа мышления проявляются, например, когда участники учебной группы садятся все время на одно и то же место или же когда выделяют место для руководителя и не занимают его.
Потребность выделяться. У нас есть глубоко укоренившееся желание выделиться, чтобы другие нас замечали. Мы как бы «чистим перышки», говоря при этом: «Посмотри на меня, я — единственный и неповторимый». В начале работы группы мы можем часто наблюдать такой способ поведения у тех участни​ков, которые стараются быть в центре внимания, но нельзя игно-
31
рировать тот факт, что и «тихони» тоже испытывают потребность в том, чтобы их заметили.
Иерархическое поведение. Несмотря на все попытки создать «плоскую» организационную структуру и ввести «включенные» формы работы, когда одинаково важно участие каждого, боль​шинство организаций основано на иерархии власти. Участники учебной группы также используют модели поведения, основан​ные на доминировании либо подчинении. И хотя в группе у всех теоретически одинаковый статус «учащихся», ведущему может быть сложно взаимодействовать с группой при наличии участ​ников с доминантным поведением или в присутствии людей, облеченных властью. Следует сознательно поощрять демократи​ческую групповую культуру.
Флирт. Эту тенденцию мы наблюдаем не только у подростков, но и у взрослых участников учебной группы. Это своеобразный вызов для ведущего группы — он должен способствовать превра​щению спонтанно возникшего флирта в отношения, основанные на более глубоком уважении, и не допускать пренебрежительно​го отношения к участникам другого пола.
Формирование подгрупп. У нас существует инстинктивное желание объединиться с людьми, в чем-то схожими с нами. По​этому во многих учебных группах образуются подгруппы. Их участники объединятся на основе какого-либо сходства: одина​кового возраста, социального статуса или жизненного стиля. Наша задача — заботиться о том, чтобы не произошло фрагмен​тации группы, чтобы границы подгрупп оставались проницае​мыми.
Ритуальное поведение. Эта тенденция может проявляться в чем угодно. Участники «приносят с собой в группу» множество привычных действий и представлений: повседневный распоря​док, привычки, убеждения. В основном ритуальное поведение по​ощряется социальными институтами и организациями, так как способствует поддержанию сложившегося положения. Измене​ние традиционного порядка в учебной группе может восприни​маться участниками как шок. Если они привыкли, к примеру, учиться, сидя за столом, то введение «круга со стульями» может вызвать ощущение неуверенности.
Введение в заблуждение. Порой мы удивляемся, почему мно​гие участники настойчиво пытаются продемонстрировать свой
32
«фасад» или показать чувства, которые они в реальности не ис​пытывают. Если быть до конца честными, то нужно признаться, что у всех нас есть тенденция, к примеру, не показывать явно аг​рессивность, чтобы обмануть своих «врагов», захватить «добы​чу» или защититься. Поэтому все мы потенциально готовы вводить в заблуждение, лгать или выдумывать. Наша ориенти​рованная на конкуренцию культура усиливает эту естественную тенденцию, и мы, ведущие, должны прикладывать значительные усилия, чтобы в наших учебных группах постепенно развился климат открытости, честности и сотрудничества.
ЛИМБИЧЕСКАЯ СИСТЕМА
Лимбическая система — это часть нашего мозга, ответственная за эмоции и память. С ней также связана наша потребность в от​ношениях с людьми, которые нам нравятся, и потребность защи​щать тех, кого мы любим. Эти «нежные» чувства становятся все более сложными: когда наша лимбическая система связывается с корой головного мозга, то развивается способность к сочувствию и альтруизму.
Лимбическая система, в отличие от R-комплекса, важна для нашего сознания. Она помогает нам воспринимать телесные про​цессы и чувства. Она способна устанавливать связи между инфор​мацией, полученной извне, и нашим собственным внутренним опытом. Эта часть мозга может останавливать «архаичные» спо​собы поведения «мозга рептилий» и реагировать более дифферен​цированно и мягко.
«ДУМАЮЩИЙ» МОЗГ: КОРА ГОЛОВНОГО МОЗГА
Как мы уже отмечали, это самая «молодая» часть мозга и одно​временно — самая большая. Если скомкать газетный лист, то получится примерный объем коры мозга, которой мы обязаны способностью говорить и писать, воспринимать чувственные впе​чатления, логически мыслить, планировать будущее и анализи​ровать наше поведение. Кора — главный «спутник» обучения, и ее огромные возможности, к сожалению, недооцениваются боль​шинством учащихся и преподавателей.
Мы уже сказали, что три части мозга работают совместно. Это означает не только их взаимное влияние. Составляющие обучения — мысли, чувства и поведение — нельзя отделить
33
друг от друга. Они воздействуют друг на друга и формируются во взаимосвязи. Однако именно связь мыслей и эмоций неред​ко игнорируется в классической дидактике и институциональ​ном обучении. Так как лимбическая система связывает эмоции и память, мы должны исходить из того, что все наши мысли, идеи и ожидания связаны с чувствами. Каждый из вас найдет множество примеров этой взаимосвязи: это могут быть счаст​ливые воспоминания об отпуске с семьей, переживании успе​ха, мысли о потерях и горе, о страхе не справиться с тем, что нам дается с трудом (например, решение математических за​дач или работа со сложными компьютерными программами), об опасениях конфронтации с коллегами или начальством. Это также чрезвычайная точность нашей памяти в том, что для нас увлекательно.
Можно даже сказать вслед за Маклином, что для нашего моз​га не существует того, что не связано с эмоцией. Именно эмоции придают всему, что мы делаем, о чем думаем, характер реальнос​ти. Эмоции «окрыляют» нашу память. Практическое следствие для учебных групп таково: лучше всего участники учатся тогда, когда они переживают учебный процесс полно, когда он всецело их увлекает. Участники готовы к интенсивному обучению, если тема подана так, что они воспринимают ее как личностно значи​мую, эмоционально окрашенную и могут связать со своими по​требностями и ценностями. Любая тема, которую мы внутренне отвергаем, сопротивляется глубокому «проникновению».
Практические рекомендации ведущему. Мы должны забо​титься о том, чтобы участники могли выразить свою потребность в ритуальном поведении позитивным образом. Нельзя игнориро​вать «древнюю» часть нашего мозга. Прекрасная возможность удовлетворить «архаичные» потребности —двигательные упраж​нения. Поэтому все виды игр — отличное естественное средство для обучения детей и взрослых. Они учитывают элементарные со​циальные потребности учащихся.
Социальное взаимодействие и эмоциональное благополучие играют решающую роль в удовлетворении нашей потребности в безопасности, и соответственно они очень важны для обучения и понимания. Они обладают высокой мотивирующей способно​стью. Поэтому мы должны обеспечивать возможность коопера​тивного обучения. Учебные ситуации нужно выстраивать таким
34
образом, чтобы участники совершенствовали свои коммуника​тивные навыки. Обучение особенно увлекательно тогда, когда группа имеет гетерогенный состав по возрасту, полу, этничес​кой принадлежности, темпераменту участников и т. п. Такое многообразие оказывает стимулирующее воздействие, потому что дает возможность переживать что-то новое. Мы также мо​жем сделать интересным изучение даже сложных тем, исполь​зуя глубокую потребность людей в человеческих связях. Применяйте активирующие формы обучения: дебаты и дискус​сии, истории, ролевые игры, круглые столы. Они содержат ин​теллектуальный вызов, отвечают потребности участников в ощущении принадлежности и взаимодействии и в то же вре​мя дают возможность конструктивно выразить потребность об​ращать на себя внимание и выделяться.
7

 ИЗБЕГАНИЕ СТРЕССА И СТРАХА Мы должны следить за тем, чтобы обучение было для участ​ников воркшопа увлекательным, не несло в себе угрозы, потому что даже современные приемы обучения не приводят к достиже​нию цели, если вызывают стресс. В этой главе речь пойдет о вли​янии стресса и страха на учебный процесс.
Состояние расслабленности и одновременно заинтересованно​сти позитивно влияет на обучение, если же мы чувствуем угрозу или усталость, учебный процесс нарушается. Страх и утомление ведут к сужению поля восприятия, к появлению чувства беспо​мощности и бессилия, наш мозг как бы «переходит на более низкий уровень функционирования». «Снижение уровня функ​ционирования» означает отказ от экспериментаторской и любознательной позиции динамического обучения, отступление к привычному репертуару, поиск спасения в старых убеждениях и способах поведения, которые кажутся нам безопасными. Спектр наших реакций ограничивается, и они становятся в какой-то сте​пени автоматическими. Память тоже работает в ограниченном объеме, значительная часть наших знаний остается недоступной, и в то же время мы недостаточно полно понимаем ситуацию, в которой находимся. Под воздействием стресса мы теряем спо​собность воспринимать самих себя и окружение во всех нюансах и перестаем испытывать желание работать над задачами, требу-
35
ющими творческого подхода и свободного мышления. Каждому ведущему из собственного опыта известны ситуации, когда он ощущает угрозу со стороны группы или отдельных участников либо их сомнение в собственной персоне. Тогда вдруг рвется свя​зующая «нить», и гибкий подход к потребностям группы становится невозможным. Страх парализует и интеллектуальную свободу ведущего.
СТРЕСС И ОБУЧЕНИЕ
Мы должны понимать, что многие участники могут приходить на воркшоп в состоянии стресса. В последнее время темп жизни возрос, ощущение давления, «необходимости постоянных дости​жений» на рабочем месте увеличились настолько, что все больше людей находятся в состоянии хронического раздражения и утом​ления. «Наэлектризовать» атмосферу и привести к стрессу может также нехватка времени, которая нередко заставляет ведущего слишком спешить. Поэтому нужно позаботиться о том, чтобы уча​стники сначала расслабились, лишь тогда они будут в состоянии воспринимать учебные задачи.
Мы знаем, что стресс особенно вреден в тех случаях, когда он связан с ощущением беспомощности. В этом состоянии страдают не только функциональные способности нашего мозга, страдает и тело. Например, в ситуации экзамена учащиеся часто не толь​ко испытывают страх и ощущают психическое напряжение; у многих из них наблюдается снижение иммунитета (уменьше​ние количества Т-хелперов — клеток иммунной системы). С дру​гой стороны, существует форма стресса, которую мы переживаем как возбуждение. Известный исследователь в этой области — Ганс Селье — говорит в этой связи о «позитивном стрессе». Предпо​сылка его возникновения — отсутствие ощущения беспомощно​сти и появление интереса, азарта: а сможем ли мы решить проблему, творчески ответить на вызов?
Сегодня целая научная отрасль занимается смягчением по​следствий негативного стресса. Однако все еще игнорируется то обстоятельство, что негативный стресс не только влияет на состо​яние здоровья и иммунную систему, но и нарушает когнитивные функции. Он снижает нашу способность думать, решать пробле​мы, распознавать знакомые сочетания элементов и взаимосвязи. Причина этого в том, что тело, эмоции и интеллект работают в не-
36
разрывном единстве, и снижение уровня когнитивного функци​онирования — автоматический способ поведения любого учаще​гося в ситуации, когда ему приходится «выживать».
Что происходит в этом случае? Мы «переносим» деятельность коры на старые системы — лимбическую систему и R-комплекс. Последнему не нужно соображать, он реагирует автоматически. И наше поведение становится традиционным, более грубым — как если бы наш мозг был намного меньшего размера. Когда мы ощущаем угрозу, доминируют примитивные, древние части на​шего мозга.
Практические рекомендации ведущему. Чем сильнее участ​ники учебной группы ощущают угрозу и беспомощность, тем ярче проявляется у них тенденция к регрессивному поведению. Они защищают свою территорию и чувство собственного достоинства. Конфликты внутри группы и с ведущим приобретают агрессив​ный оттенок. Участники образовывают «коалиции» против ве​дущего или других членов группы, теряют интерес к изучению нового. Взрослые люди ищут спасения в способах поведения и уловках, которым научились на работе, чтобы защитить свои «владения» и сохранить статус-кво.
Стресс и страх изменяют и наше восприятие временной перс​пективы. Столь тяжелые чувства мешают нам пройти трудный и, возможно, долгий путь к успеху. Мы не готовы выдерживать сомнения и неопределенность, которые возникают в любом слож​ном учебном процессе. Наоборот, мы чувствуем усталость и с не​терпением ждем перерыва.
Если ведущий сам испытывает сильный стресс, его поведение также становится регрессивным: вопросы дисциплины вдруг при​обретают для него чрезвычайную важность, он перестает воспри​нимать группу доброжелательно, исчезает фантазия, и контакт с участниками может быть полностью потерян.
Возникновение ситуации, в которой и члены группы, и веду​щий испытывают стресс, мешающий работе, свидетельствует о серьезном нарушении работы группы. В таком случае можно вспомнить рекомендацию Рут Кон «в первую очередь работать с нарушениями» и вместе с группой подумать о ситуации. В чем причина? Может быть, кто-то почувствовал обиду или угрозу? Какое поведение членов группы или ведущего вызвало стресс или страх?
37
СТРЕСС И ТВОРЧЕСТВО
Поскольку «снижение уровня функционирования» приводит и к потере психической гибкости, мы вполне можем ожидать, что наши творческие способности при этом тоже страдают. Так и происходит. Творчество означает выход за некие «границы» и создание оригинальных интеллектуальных связей. Поэтому на способность к творчеству положительно влияют автономия, ин​терес, самоуважение и доверие, желание развиваться, а также здоровье и душевное благополучие, и отрицательно — стресс и страх.
Ведущие должны быть очень осторожны как с наказаниями, так и с поощрениями. Поощрения могут оказать на творческие способности и решение проблем не менее деструктивное влияние, чем стресс. В поощрении акцент делается на оценке значимости личности извне, и таким образом ограничивается автономия уча​щегося. Поощрения также представляют собой косвенную угро​зу и развивают ощущение зависимости и беспомощности. Иными словами, внутренняя мотивация способствует творчеству, а внеш​няя — ограничивает.
ОБУЧЕНИЕ И СТРАХ
Страх сопровождает интенсивные формы обучения: когда мы вы​ходим за границы привычного понимания, подвергаем сомнению старые способы мышления или ищем иные пути решения про​блем, мы не можем быть полностью уверены в том, что новые ме​тоды и перспективы вызовут положительные эмоции, и поэтому наряду с любопытством и энтузиазмом испытываем некоторую тревогу. Если в процессе обучения страх приводит к возникнове​нию чувства беспомощности, мы «снижаем уровень функциони​рования », как и в ситуации стресса. Воспринимают ли участники определенные учебные ситуации как вызов или же как «запуги​вание », зависит от степени их уверенности в себе. Уверенные в се​бе участники рассчитывают на успех в конце даже трудного учебного процесса, тогда как недостаточно уверенные склонны ожидать неудачи.
Я хотел бы обратить особое внимание на два вида страха, ко​торые могут создать значительные препятствия в обучении. Если мы примем их всерьез, то сможем заметно улучшить готовность к обучению в любой группе.
38
Угроза чувству собственной значимости. Практически никто из участников не хотел бы оставаться «непризнанным» значимы​ми для него членами группы. «Признание» способствует ощуще​нию собственной идентичности и помогает сформировать позитивное представление о себе. Даже самоуверенные участни​ки испытывают потребность нравиться, быть успешными, выде​ляться, получать внимание, быть значимыми, а время от времени — первыми и лучшими и т. п. Мы должны учитывать этот факт и заботиться о том, чтобы каждый член группы мог удовлетворить часть своих «эгоистических» потребностей.
Страх и сопротивление при нарушении личных норм. Каждый учащийся привносит в группу свои собственные нормы — пред​ставления, высказывания и предположения о собственных способ​ностях и о том, что является уместным, приличным и правильным. Такие нормы дают нам ощущение уверенности, но одновременно могут налагать ограничения, так как интенсивное обучение тре​бует, чтобы мы изменяли и расширяли их границы. Если ведущий слишком сильно атакует эти нормы, то участники «закрываются», чтобы защититься. Мы выделяем три вида норм.
«Логически-критические» нормы связаны с нашим ощущени​ем логической связи. Когда мы получаем информацию, которая не совпадает со значимыми традиционными убеждениями, учеб​ный процесс нарушается. Это происходит в том случае, если информация вступает в конфронтацию с представлениями учас​тников о себе или о мире. Нельзя игнорировать или атаковать их «картину мира» и «образ себя», вместо этого мы должны опирать​ся на них и осторожно пытаться «расширить» имеющиеся представления.
Другая группа норм относится к области взаимодействия меж​ду людьми. Участники ожидают определенного обращения от дру​гих членов группы и ведущего. Действия, которые отдельные члены группы воспринимают как нападение, обиду, унижение, также приводят к нарушению учебного процесса. В этом случае требуется много сил, чтобы сохранить самообладание и успоко​иться.
Третья группа норм имеет «морально-этическую» природу. Если ставятся под сомнение личные представления о добре и зле или религиозные убеждения, то все мы стремимся защитить свои взгляды.
39
Наличие страхов, связанных с нормами и представлением о себе, ставит перед ведущим трудную задачу. Прежде всего ему нужно ознакомиться с убеждениями и ценностными представле​ниями участников, понять их и проявить к ним уважение. С дру​гой стороны, любой процесс динамического обучения требует, чтобы участники осторожно и по доброй воле развивали свои пред​ставления о себе и понимание социальных норм. Поэтому веду​щий учебной группы должен обладать чувством такта, быть терпимым, чтобы никого не обидеть и не нарушить готовность участников к. обучению.
СИТУАТИВНОЕ «СНИЖЕНИЕ УРОВНЯ ПСИХИЧЕСКОГО ФУНКЦИОНИРОВАНИЯ»
Большинство участников учебных групп ограничивают свою ак​тивность при наличии следующих условий, которые могут при​вести к ощущению беспомощности:
· Ведущий заранее определяет «правильные» результаты обучения. Учащийся должен усваивать информацию и давать ответы, которые являются правильными с точки зрения пре​подавателя. Это сильно ограничивает психологическую само​стоятельность участников.

· Личная значимость обучения невелика. Другими словами, существует либо слабая, либо нулевая взаимосвязь с тем, что учащийся уже знает и умеет. Его собственные способы реше​ния проблем рассматриваются как незначимые.

· Поощрения и наказания задаются извне. Учащийся не имеет возможности самостоятельно оценивать собственные успехи.

▼ Временные рамки обучения жестко заданы. Несомненно, очень важно уметь работать в ситуации ограничения времени, однако постоянное давление временных рамок приводит к то​му, что учащийся отказывается от практической проверки ин​дивидуальных, хотя, возможно, и более долгих путей решения проблем.
▼ Задания относительно новые, а учащийся в значительной степени предоставлен самому себе. Такая изоляция усиливает ощущение неуверенности, участников не прельщает возмож​ность достигнуть успеха где-то «в перспективе».
40
Наряду с ситуативным существует долгосрочное «снижение уровня функционирования». В этом случае учащиеся настраива​ются на то, что главное — выучить самое необходимое. Их пове​дение можно назвать «службой по уставу». Чем чаще они встречались с жесткими ограничениями, тем больше склонны со​противляться динамическому обучению. Это сопротивление уси​ливается, когда они ощущают, что с ними не считаются и на них обращают мало внимания. Хррническая перегрузка и утомление также способны стать причиной подобной позиции и вызвать чув​ство беспомощности.
Если мы хотим создать условия обучения, защищающие от пе​реключения на архаичные, защитные формы поведения и способ​ствующие более полному функционированию мозга, мы должны учитывать следующие принципы:
▼ Результаты обучения должны быть открытыми. Лучше всего мы учимся, когда есть множество возможных решений, а не один правильный ответ.
▼ Личностная значимость обучения должна быть достаточ​но высокой. Нужно принимать во внимание опыт участников, их жизненный стиль, их понимание самих себя и окружаю​щего мира.
▼ Нужно акцентировать внутреннюю мотивацию. Способ​ность к творчеству и готовность к сотрудничеству повышают​ся, когда учащиеся чувствуют, что их обучение зависит от них самих.
▼ Временные рамки выполнения заданий не должны быть слишком жесткими. Мозг не работает по 30- или 60-минутным циклам. Отдельные шаги обучения требуют гибких временных границ и смены форм обучения. Чем более открыты времен​ные рамки, тем глубже обучение и тем сильнее индивидуаль​ные изменения.
▼ Задания должны представлять собой посильный « вызов ». Участники должны знать, что в случае необходимости они смогут получить поддержку со стороны ведущего. Самые ус​пешные учащиеся ищут себе задания «обозримой» трудности. Они достигают большего, так как усложняют цели медленно и постоянно, по частям, чтобы на каждом этапе успех был наи​более вероятен.
41
Ключ к динамическому обучению состоит в том, чтобы участ​ники добивались успеха и развивали уверенность в себе, посте​пенно ставя перед собой все более сложные цели.
В повседневной жизни все мы часто переживаем разного рода кризисы, поэтому атмосфера воркшопа должна быть безопасной, а ведущему нужно позаботиться о том, чтобы было достаточно перерывов для отдыха, и предусмотреть в учебном процессе ак​тивное расслабление. Мы должны стараться по возможности уменьшать страх и стресс и создавать вместо этого ситуации по​сильного «вызова».
8

 РАССЛАБЛЕННОЕ ВНИМАНИЕ Мы часто слышим от участников, что им нравится атмосфе​ра воркшопа, что на встречах они поняли что-то важное и это силь​но повлияло на их личную жизнь и работу. Они ощущали внимание к своим чувствам. Решающий принцип, о котором мы должны все время помнить: для участников важно, что они чув​ствуют в процессе обучения.
Эмоции сопровождают нас всю жизнь. Уже в школьном воз​расте мы понимали, когда были обижены, когда — расстроены. Мы точно знали, когда голодны, когда нам необходим перерыв для отдыха. И став взрослыми, мы также знаем и чувствуем, что для нас хорошо, а что — не очень, и это помогает нам избегать неприятного и вредного и стремиться к позитивному. Проще го​воря, уже с детства мы усваиваем не только определенные зна​ния, но и чувства, сопровождающие обучение. Мы изучаем не только содержание, но и общий контекст — то, как другие на нас реагируют, как с нами обращаются, принимают ли во внимание наши ожидания и опасения.
Наряду с эмоциональным «радаром», помогающим распозна​вать позитивные и негативные аспекты ситуации, с течением вре​мени развивается наше Я, которое выражается в сложной системе предпочтений и антипатий, воспоминаний и ожиданий, знаний и понимания, способов реагирования, талантов и ценностей. Мы не можем точно локализовать нашу личность ни в одной части мозга, но мы можем исходить из того, что любой учебный процесс изме​няет ее организацию. Чем более интенсивно обучение, тем силь​нее изменяется наше мышление и представление о себе.
42
Значение представления о своем Я много лет обсуждалось в пси​хологии и педагогике. Вспомним, к примеру, транзактный анализ с его схемой «Я хороший, ты хороший». Эта идея представляется мне слишком упрощенной. На мой взгляд, мы не можем отделить наши чувства и «Я-концепцию» от наших достижений, творчества и способности к пониманию. Было бы иллюзорно верить в возмож​ность хорошо себя чувствовать или улучшать представление о себе, не связывая эти чувства с фактическими достижениями и разви​тием наших знаний. Наша «Я-концепция» связана со всеми тремя частями нашего мозга и зависит от бесконечного числа внешних стимулов. Наша психика сама собой управляет. Мы можем изме​нить наше представление о себе только с течением времени, постоянно и интенсивно обучаясь.
Нужно также понимать, что наше Я и соответственно пред​ставление о себе изменяется, одновременно оказывая сопротив​ление. (Это, конечно, имеет практический смысл, так как без стабильного Я мы вели бы себя полностью непредсказуемо.) Со​противление изменениям нарастает, если они воспринимаются как опасные. Мы интерпретируем как «опасность» не только фи​зическую угрозу, но и любую угрозу тому, что мы считаем на​шей идентичностью. Все, что унижает меня в моих глазах и в глазах значимых для меня людей, угрожает моей личной иден​тичности. Если я как учащийся чувствую такую опасность, то теряю состояние расслабленного внимания и, чтобы защитить себя, снижаю уровень психического функционирования. Если я чувствую себя обиженным или ощущаю опасность, я сопро​тивляюсь.
Когда участники учебной группы ощущают угрозу представ​лению о себе, они как бы обособляются, перестают следовать за темой, становятся невнимательными. Поэтому нам нужно пы​таться поддерживать Я участников. Поддержка заключается не только в дружелюбном и понимающем отношении; участники должны переживать рост собственных интеллектуальных воз​можностей, ощущать, что в обучении задействованы их чувства и тело. Соответственно наши стратегии обучения должны пред​полагать защиту чувств участников. Для этого надо, чтобы:
-
временные рамки и атмосфера воркшопа позволяли участ​
никам свободно задавать вопросы;
—
была создана возможность для открытого обсуждения;
43
-
взаимодействие было естественным и психологически гра​
мотным (участники и ведущий «активно слушают» друг
друга и используют «Я-высказывания»).
Если удастся добиться того, чтобы человек полностью — ин​теллектуально, эмоционально и физически — включился в обу​чающий процесс, обучение будет динамическим. Самая сильная сторона человека состоит в возможности постоянно учиться. Ин​тенсивное обучение является предпосылкой для реальных изме​нений и развития.
ПРЕДПОСЫЛКИ ДИНАМИЧЕСКОГО ОБУЧЕНИЯ
Центральная задача работы с любой учебной группой — воспре​пятствовать «выключению» участников из учебного процесса или переходу на простые формы обучения. Мы постоянно должны заботиться о том, чтобы члены группы находились в оптималь​ном состоянии и соответственно могли бы использовать при обучении все три «части» своего мозга. Характеристики опти​мального психического состояния:
· нервная система расслаблена, участники ощущают себя уверенно во всех отношениях;

· создана внутренняя мотивация — предпосылка обучения, выходящего за границы поверхностных знаний.

ГОТОВНОСТЬ К РИСКУ
Взрослые люди обычно приходят в учебную группу с противоре​чивыми потребностями и чувствами. С одной стороны, для них важно сохранить статус-кво, без ущемления чувства собственного достоинства войти в группу; с другой стороны, им свойственны любопытство, готовность к риску и желание изменений. Чтобы «выманить» учащихся из «зоны безопасности», мы должны про​будить их любознательность. При этом риск для участников дол​жен все-таки оставаться приемлемым. Они должны хорошо себя чувствовать «в своей шкуре». Именно это мы имеем в виду, когда говорим о состоянии расслабленного внимания. Не следует забы​вать и о физиологии: так как лимбическая система чувствительна к стрессу, важно, чтобы участники могли хорошо отдохнуть, рас​слабиться и подвигаться во время перерывов, чтобы в помещении было достаточно кислорода и т. п. Другими словами, мы должны заботиться и о физическом самочувствии участников.
44
ВНУТРЕННЯЯ МОТИВАЦИЯ
Чтобы активизировать любопытство учащихся, следует так по​строить учебный процесс, чтобы в нем учитывались их интере​сы. Только естественный интерес «высвобождает» жажду знаний и творческие способности. Специфические интересы участников связываются с темами, в которых они испытывают «жизненную» заинтересованность. Они должны ожидать, что смогут применять то, что изучили, в своей личной жизни или в профессии. Поэто​му нам нужны увлекательные темы, которые четко фокусируют внимание учащегося. Работа над такими темами должна вызы​вать ощущение, что действительно может быть усвоено нечто новое. Они — словно песчинки в раковине, вокруг которых фор​мируется жемчужина динамического знания.
Значение темы для учебных групп подчеркивала Рут Кон. Од​нако здесь мы встречаемся с определенной трудностью: в учеб​ной группе можно время от времени предлагать темы и задачи, интересные всем участникам, при этом мы должны считаться с тем, что для разных участников актуальны разные темы. По​этому важно создавать возможность одновременной проработки различных тем, используя для этого работу поодиночке, в парах или малых группах.
Оптимальной для обучения является ситуация, в которой уча​щийся испытывает сильное любопытство, хочет быть активным, а увлекательная тема бросает ему вызов. При этом важно, чтобы он чувствовал уверенность и никакие угрозы, стресс или страх не отвлекали его, чтобы он ощущал себя бодрым, отдохнувшим и работоспособным. Такое состояние мы называем расслабленным вниманием. Учащийся может использовать все, что он уже знает и умеет, творчески мыслить, выдерживать интеллектуальную неопределенность и терпеливо ждать успеха. Это необходимо, если речь идет о получении живого, динамического знания. Со​стояние расслабленного внимания нужно поддерживать постоян​но, недостаточно добиться его однажды в начале обучения. Следует как можно скорее обращать внимание на все нарушения, возникающие в ходе учебного процесса, и сохранять высокую мо​тивацию. Кроме того, необходимо позаботиться о подходящем рабочем ритме с чередованием динамического обучения и пауз для отдыха и рефлексии.
45
ТВОРЧЕСКОЕ НАПРЯЖЕНИЕ
Расслабленное внимание не тождественно спокойствию и концен​трации, это намного более динамичное состояние, сопровождае​мое сильными эмоциональными переживаниями, изменениями в мыслительных процессах и на телесном уровне (частота дыха​ния, кровяное давление, частота пульса и т. п.)- В ходе учебного процесса меняются настроение, степень любознательности, стиль мышления учащихся. Они переживают состояние взволнованно​сти, когда с нетерпением ждут результата своих действий, иног​да — сильное чувство удивления, когда вдруг понимают что-то важное или внезапно обнаруживают связь определенных вещей. Однако существует и некий страх: боязнь неизвестного, страх последствий и т. и.
Итак, в ходе интенсивного обучения постоянно происходят из​менения на уровне чувств, восприятия и мышления. Они необхо​димы для того, чтобы обучение переживалось как живой процесс, поддерживалось творческое напряжение, дающее импульс к про​должению работы с определенной темой. Такое напряжение час​тично появляется при работе с «провоцирующей» темой. Но и сам ведущий — посредством специальных интервенций и приемов — должен способствовать тому, чтобы обучение оставалось увлека​тельным. Чем больше в преподавателе от «бюрократа», тем мень​ше вероятность, что ему это удастся. Он сам должен проявлять фантазию и находиться в состоянии расслабленного внимания, чтобы своим примером поддерживать его и в других.
Практические рекомендации ведущему. Для обеспечения состояния расслабленного внимания нужно выполнить еще ряд условий. Это определенная позиция ведущего и участников, применение дидактических стратегий и (особенно в случае дли​тельных воркшопов) развитие группы как учебного сообще​ства.
АВТОРИТЕТ ВЕДУЩЕГО
Каждый, кто имеет опыт обучения взрослых, знает, как много замечают участники. Они реагируют не только на происходящее в группе, но и на все сигналы, которые посылает ведущий. Участ​ники автоматически пытаются выяснить, что же он на самом деле думает и чувствует. Вопрос, который они себе задают, звучит при​мерно так: «Насколько мы можем ему доверять? Можем ли мы
46
идти на риск и делать ошибки?» Поэтому степень доверия веду​щему имеет большое значение. Г. Лозанов в этой связи говорит о «престиже» преподавателя. Под этим подразумевается не попу​лярность, известность или власть, а авторитет, которым его гото​вы наделить участники. Авторитет ведущего зависит от трех факторов:
1. Участники могут больше доверять ведущему, если чувству​ют, что он ведет себя конгруэнтно, то есть его слова соответству​ют невербальным сигналам и поведению.
2. Ведущий говорит то, что думает, и чувствует то, что гово​рит. Это означает искренность его высказываний. Кроме того, уча​стники ожидают, что ведущий способен понять другого и принять его чувства, способы мышления и проблемы.

3. Еще один важный фактор — профессиональная позиция ве​дущего. У него должно сложиться собственное отношение к те​мам, о которых идет речь. Ему нужны глубокие знания, но еще важнее — личный интерес к рассматриваемым темам. Он не дол​жен выступать в роли эксперта, у которого на все готов ответ, но должен уметь показать, что и сам хочет участвовать в учебном процессе и чему-то научиться. Только таким образом он сможет стать хорошей моделью для участников и даст им понять, что можно учиться на протяжении всей жизни.

АТМОСФЕРА ИГРЫ И ФАНТАЗИРОВАНИЯ
Мы можем достичь состояния расслабленного внимания, толь​ко когда нам удается создать игровую атмосферу, которая су​щественно отличается от скуки или внутреннего напряжения, нередко переживаемых участниками конференций или рабочих дискуссий. Игровая атмосфера может ввести даже взрослых уча​стников в «детское» состояние. «Детское» не значит «ребячес​кое»: мы подразумеваем под этим любое творческое состояние, которое часто наблюдаем у детей, погруженных в интересную игру. Такое состояние включает позитивные ожидания и готов​ность экспериментировать и быть открытым к неожиданным по​следствиям.
Поэтому следует использовать в работе группы достаточное количество учебных ситуаций с игровыми компонентами. Луч​ше всего связать игровую деятельность с обсуждаемыми тема​ми. В этом случае возникает особый климат, достаточно легкий
47
для проявления любознательности, экспериментирования и риска. Кроме того, настрой в группе будет более теплым и весе​лым.
Еще одно позитивное состояние учащихся — « пассивное фан​тазирование» . Мы переживаем его, когда слушаем хороший кон​церт или смотрим спектакль. Мы расслаблены, внимательны и открыты. Но наша пассивность является творческой, так как мы позволяем душе и чувствам свободно реагировать на проис​ходящее. Слова и звуки вызывают ассоциации, воспоминания, желания и побуждают к размышлению о себе и о мире. Веду​щий может способствовать этому, время от времени сопровож​дая и оживляя свои действия музыкой, рассказывая истории или предлагая упражнения с элементами визуализации и фантази​рования. Активная игра и пассивное фантазирование — важные составляющие, которые могут доставить нам большое удоволь​ствие, не в последнюю очередь благодаря тому, что дают волю нашим чувствам. Мотивирующая сила этих составляющих мо​жет «одухотворить» даже обучение взрослых и помочь им за​помнить то, чему они учились.
КОНТРОЛЬ НАД ЭНЕРГЕТИЧЕСКИМ СОСТОЯНИЕМ ГРУППЫ
В ходе воркшопа мы должны постоянно поддерживать состояние расслабленного внимания в группе. Критические ситуации воз​никают в начале работы, в начале дня и в начале отдельной встре​чи. Нередко участники в таких переходных ситуациях еще не полностью «присутствуют» в группе и не настроены на работу. В этом случае достичь состояния телесного и душевного благопо​лучия им помогут расслабляющие и медитативные упражнения, которые снимают стресс и обостряют восприятие, фокусируют внимание. Прежде всего они способствуют интеграции всех час​тей нашего мозга и таким образом создают хорошие предпосыл​ки для обучения. Кроме того, этот тип упражнений позволяет участникам стать более внимательными и точнее воспринимать собственное физическое и душевное состояние, дает возможность обратиться к мудрости тела. Часто наше тело знает лучше, что для нас хорошо, а что — не очень, чего мы хотим и что отвергаем. Парадоксальным образом такие упражнения усиливают ясность мышления. Участники начинают лучше понимать, что хотят изу​чить, что хотели бы изменить.
48
В течение рабочего дня мы должны внимательно следить за состоянием группы и улавливать сигналы, свидетельствующие об утомлении или нехватке чего-либо в учебном процессе. Тогда можно использовать активизирующие игры — они удовлетворя​ют потребность в движении и способствуют интенсивному взаи​модействию с другими участниками.
Оказывать внимание энергетическому состоянию группы — важно, но этого, конечно, недостаточно. Надо строить работу над темами и задачами таким образом, чтобы участники чувствова​ли, что изучают что-то важное, заполняющее пробелы в их раз​витии, повышающее их компетентность и уверенность в себе.
Необходимо наблюдать и за взаимодействием между участни​ками. Прежде всего следует учитывать социальный статус уча​щихся, так как известно, что участники с низким статусом испытывают трудности в учебных группах. Важно заботиться о том, чтобы развивался климат взаимной поддержки и уважения, не было аутсайдеров и были созданы предпосылки для участия в работе каждого.
РАЗВИТИЕ УЧЕБНОГО СООБЩЕСТВА
В модели институционального обучения ведущий учебной груп​пы выполняет важную контролирующую функцию. Он проверя​ет внимательность учащихся, правильность их высказываний, успехи в учебе в целом. В ходе обучения на воркшопе контроль — не главное. Хороший ведущий уделяет много внимания созданию в группе атмосферы сплоченности и взаимопонимания. Для него одна из основных целей — способствовать превращению группы в учебное сообщество. Что делает ее сообществом? Совместного пребывания для этого недостаточно, как недостаточно и того, чтобы участники нравились друг другу. Группа должна иметь общую цель. Цель должна быть привлекательной и достижимой для всех. Поэтому важно еще в начале воркшопа обсудить инди​видуальные цели и на их основе создать общую «метацель». Она будет привлекательной в том случае, если каждый участник об​наружит в ней свои запросы, сможет задействовать в ее достиже​нии свою личность, свои таланты и способности.
Недостаточно поговорить о целях лишь однажды. Общая цель должна быть постоянным предметом обсуждения. Вполне воз​можно, что в ходе совместной работы она будет видоизменяться
49
и переформулироваться. Цели учебной группы всегда содержат два важных компонента:
· может ли каждый отдельный участник работать так, что​бы раскрывался его личностный потенциал;

· может ли каждый вносить свой вклад в работу и помогать другим достигать их целей.

Ведь каждая группа — живая метафора, иллюстрирующая тот факт, что мы всегда и повсюду являемся членами различных си​стем. Другими словами, в любой учебной группе мы получаем опыт общения и сотрудничества.
На каждом воркшопе участники существенно различаются между собой, и мы стремимся к тому, чтобы любой человек на​шел свою «нишу» в группе и мог внести свой вклад в учебный процесс. Мы по возможности ограничиваем соревнование между участниками, чтобы группа выигрывала от сильных сторон каж​дого. Для группы, как для любой открытой системы, очень важ​ны именно различия, поэтому мы добиваемся сплоченности не через поощрение конформности, а через выработку общих целей и развитие взаимодействия.
Чтобы в ходе воркшопа возникло учебное сообщество, нужно подчеркивать и ценить уникальность каждого участника. Чрез​вычайно важно, чтобы все чувствовали, что их принимают — и в смысле их индивидуальности, и в смысле их вклада в общий процесс, признания их роли в группе. На длительных воркшо-пах мы нередко наблюдаем, как группа меняется, как с течением времени участники занимают иные места в «социальной систе​ме», и в каждом случае мы должны помогать им «пробовать себя» в новых ролях, новых формах участия. Каждый должен чувство​вать, что его вклад уникален.
И наконец, нужно постоянно обсуждать процесс развития группы. Рефлексия помогает анализировать ход обучения, раз​витие и цели каждого отдельного участника, а также найти отве​ты на следующие вопросы:
· Как можно улучшить наше сотрудничество?

· Какие шаги следует предпринять группе в целом?

· Сплоченная ли наша группа?

· Что свидетельствует о том, что группа стала учебным сооб​ществом?

50
9

 АКТИВНОЕ ОЦЕНИВАНИЕ Я уже говорил, что обучение в группе должно происходить в состоянии расслабленного внимания и погружения в комплек​сный опыт. Но кроме того, чтобы достичь более глубокого понимания и открыть для себя новые возможности, участники должны осознанно интерпретировать свой опыт. Это существен​но облегчит его перенос в повседневную жизнь. В процессе «активного оценивания» информация, полученная в ходе обуче​ния, закрепляется и становится личностно значимой. Речь в большей степени идет о понимании, чем о простом запомина​нии. Из повседневной жизни нам известны вопросы, которые помогают понять важные события: что было причиной? Почему я так действовал? Что еще я мог бы сделать? и т. п.
Активное оценивание очень важно для обучения на ворк-шопах. Оно помогает участникам упорядочивать опыт, отмечать то, что кажется особенно существенным, и прогнозировать по​следствия. Активное оценивание концентрируется на личном учебном процессе. Мы определяем, с чем именно мы экспери​ментировали и что означает наш опыт. Ключевые вопросы реф​лексии:
· Что я сделал?

· Почему я это сделал?

· Чему я научился?

Оценка опыта дает участникам возможность не только более глубоко понять тему, но и узнать что-то новое о себе. Личностная значимость очень важна, поскольку она стимулирует мотивацию к обучению. В процессе анализа участники проверяют, что суще​ственно для них лично, и при этом часто открывают для себя но​вые темы, на которые прежде не обращали внимания.
В процессе оценивания возникают различные чувства, пред​положения о себе и о мире, представления о ценностях. В то же время очень важны взаимоотношения между участниками, ведь мы учимся вместе с другими и соответственно размышляем о кон​фликтах, удачном или неудачном опыте общения, о том, что зна​чит «давать» и «брать» в межличностных отношениях.
Активное оценивание не должно проходить исключительно в конце работы группы; по своей сути, это постоянное прораба-тывание собственного опыта в учебном процессе. Мы хотели бы, чтобы участники научились (в том числе и по собственной ини-
51
циативе) останавливаться и размышлять о том, что они только что пережили и что означает это переживание. Иногда люди слишком быстро делают определенные выводы и формулируют гипотезы, которые мешают более глубокому пониманию. Пона​чалу на внутреннюю «проверку» может уходить достаточно мно​го времени. Иногда нам нужно «пространство» для такого рода рефлексии. В качестве примера можно привести первые впечат​ления участников об остальных членах группы. Каждый быстро строит предположения об особенностях других участников. Пер​вое впечатление может существенно измениться, если члены группы займут в ней иное место или проведут несколько минут рядом с незнакомым участником.
Активное оценивание может происходить различными путя​ми, например, посредством рефлексии, созерцания или творчес​кой смены перспективы.
РЕФЛЕКСИЯ
В процессе рефлексии участники размышляют о своем учебном опыте и пытаются осознать его значение. Существуют различные типы рефлексии:
▼ Рефлексия по отношению к обратной связи, полученной от других людей: в ходе совместной работы постоянно возни​кают ситуации, когда обсуждается поведение кого-либо из уча​стников. Те, чьи действия комментируются в группе, могут поразмышлять о том, что вызвало именно такую обратную связь, а также дополнить или углубить понимание собствен​ных действий.
▼ Рефлексия в конце какого-либо группового действия: по окончании ролевых игр или упражнений участники могут про​анализировать, что произошло, что прояснилось. Обе формы рефлексии предоставляют каждому возможность сравнить свое поведение и свой образ мыслей с поведением и образом мыслей остальных. Участники смогут решить для себя, что можно из​влечь из такого сравнения. При этом всегда существуют харак​терные ответы: «Я доволен своими действиями... В этой области я хотел бы изучить... В следующий раз я хотел бы...»
▼ Рефлексия без посторонней помощи: иногда бывает по​лезно, чтобы каждый подумал о своем учебном опыте и сде​лал выводы, не обсуждая ничего с остальными. Это может
52
происходить по-разному. Например, общее молчание в тече​ние нескольких минут предоставляет возможность для лич​ного анализа. Другой вариант: каждый участник записывает свои размышления. Для такой письменной оценки также су​ществуют различные формы, к примеру, записи в ежеднев​нике (сравните с «Личным дневником» в главе 70) или же письменные резюме: что я понял... что я не понял... что я хо​тел бы изменить...
▼ Рефлексия собственного развития: участники пытаются сопоставить свое поведение в учебной ситуации и свое личност​ное развитие. Они размышляют о том, что думали, чувствова​ли или делали в определенной ситуации, насколько они придерживались старых способов реагирования, как часто появлялось что-то новое. Можно составить «баланс» собствен​ных сильных и слабых сторон, отметить для себя важные цели. Возможно, участник осознает, что он воспринимал ситуацию в группе как состояние войны и что он завидует тем, кто мо​жет рассматривать взаимодействие с другими как игру. Воз​можно, он решит выяснить, что эта метафора «войны» означала для него раньше.
СОЗЕРЦАНИЕ
Если рефлексия учебного процесса содержит аналитический ком​понент, то в случае созерцания речь идет, скорее, об интуитив​ных процессах.
Прекрасный пример созерцания — медитация. Мы концент​рируемся на чем-то, что хотели бы понять, и пассивно ждем, ка​кие картины и мысли возникнут в нашей душе, не делая никаких оценок и не пытаясь каким-либо образом решить проблему.
Еще одну возможность предоставляет техника фокусирования. В этом случае мы просто концентрируемся на некой идее, кон​цепции или процессе и мысленно наблюдаем их, не анализируя и не делая выводов. Такая позиция часто приводит к пониманию чего-либо, что до тех пор ускользало от быстрого «интеллекту​ального натиска».
ТВОРЧЕСКАЯ СМЕНА ПЕРСПЕКТИВЫ
Иногда мы понимаем свое собственное поведение, поведение дру​гих людей или какую-либо проблему лучше, если пробуем оце-
53
нивать их из новой перспективы. Порой бывает достаточно про​сто сменить положение тела. Это весьма наглядно демонстриру​ется в фильме «Клуб мертвых поэтов» — когда учитель, которого играет Робин Уильямс, предлагает своим ученикам встать на сто​лы и посмотреть на мир с новой позиции. С тем же успехом мы можем предложить участникам идентифицироваться с кем-то другим и увидеть ситуацию его глазами.
Можно передать учебный опыт в иной форме, например, изоб​разить его на рисунке, с помощью пантомимы или танца. Такое преобразование часто приводит к появлению нового взгляда, так как происходит отказ от привычных вербальных интерпрета​ций.
Еще одна возможность — работа с метафорой: «В этой ситуа​ции я вел себя как еж, которого облаивает собака. Я свернулся и защищался с помощью иголок». Эта метафора совершенно ес​тественным образом выражает личную потребность в защите — и такого понимания многим участникам трудно достичь напря​мую, так как оно, возможно, не соответствует их представлению о себе.
10
ПЛАНИРОВАНИЕ ВОРКШОПА
Даже если вы предпочитаете гибкий стиль работы и лю​бите импровизировать, необходимо спланировать воркшоп за​ранее. Представьте себе, как мог бы проходить воркшоп с начала до конца, и учтите, что возможны два или три различных «сце​нария». Так как каждая группа уникальна, мы всегда прини​маем в расчет возможные неожиданности, но подготовка дает нам ощущение уверенности. Тогда у нас возникает приятное чувство, что мы настроились на группу, на тематику, на множе​ство интересных экспериментов и действий и в крайнем случае сможем использовать что-то из того, что заготовили заранее. С другой стороны, мы верим в то, что в случае каких-либо нео​жиданностей у нас спонтанно возникнут идеи новых учебных процедур.
В основном подготовка продолжается столько же, сколько сам воркшоп. В случае трудных или новых для нас тем можно даже исходить из соотношения 1:2 (на 1 час воркшопа — 2 часа подго​товки).
54
АНАЛИЗ ПРЕДВАРИТЕЛЬНОЙ ИНФОРМАЦИИ ОБ УЧАСТНИКАХ
Самое важное — заранее настроиться на участников группы и их потребности. Вначале мы проводим что-то типа «маркетингово​го исследования» и спрашиваем себя: «Кто участники? Есть ли сходство с предыдущими группами? Что здесь будет по-другому? » и т. п. Можно использовать следующий список вопросов, чтобы собрать максимум информации об участниках:
· Каков стиль мышления большинства участников — эмпи​рически-естественнонаучный или логико-математический? Развит ли у них межличностный интеллект? (Подробнее о типах интеллекта см. главу 42.)

· Насколько знакома участникам предложенная тема?

· С какими новыми идеями, способами поведения, стратеги​ями вы хотели бы ознакомить участников? Легко ли будет усвоить их членам этой группы?

· Является ли участие в воркшопе добровольным или это обя​занность?

· Какими ресурсами располагают участники?

· Какие нерешенные проблемы они могут принести с собой?

· Почему они участвуют в воркшопе?

· Что участники ожидают получить на воркшопе в личном и профессиональном планах?

· Что общего у членов группы?

· Чем они различаются?

· Происходят ли между участниками конфликты?

· Каков возраст участников и соотношение мужчин и жен​щин в группе?

· Есть ли у членов группы опыт участия в воркшопах?

· Какого стиля работы ожидают члены группы от ведущего? Предпочитают ли они директивный стиль ведения? Гото​вы ли они экспериментировать? Может быть, они больше ориентированы на безопасность?

· Какие личные убеждения, жизненную философию, «дело​вую» культуру приносят с собой участники?

· Какие учебные процедуры больше всего подходят для ра​боты по теме воркшопа?

· Какие концепции, понятия, язык близки и понятны дан​ным участникам?

55
· Какой временной режим работы выбрать? (Продолжитель​ность каждой встречи, длительность и периодичность пе​рерывов и т. п.)

· Что необходимо участникам, чтобы после работы на ворк-шопе они возвращались домой довольными?

· Насколько участники нуждаются в поддержке, одобрении, заботе?

· Есть ли среди них особенно незащищенные?

· Кто из участников особенно важен для вас как для веду​щего?

· Планируете ли вы пригласить кого-то, кто может вдохно​вить участников?

СОСТАВЛЕНИЕ «КАРТЫ» ВОРКШОПА
Представьте все свои знания и соображения об участниках и о воркшопе в виде «карты» (mindmapping) (см. главу 46). Эта тех​ника предоставит вам возможность учесть максимальное коли​чество факторов и усилит ваши творческие способности. Вы сможете наглядно отобразить всевозможные связи между инте​ресами участников и спонсоров, учебными целями, обучающими приемами и техниками и переносом опыта в повседневную жизнь. В результате у вас получится подобие карты, которая будет под​держивать вашу маневренность во время воркшопа. Кроме того, это поможет вам запомнить подробности.
Вы можете действовать так: изготовьте плакат, в середине которого напишите тему. Нарисуйте разноцветными маркерами «ответвления», которые будут представлять важные для вас на​правления. Напишите их названия и добавьте подпункты, сим​волы и иллюстрации. Используйте как можно больше различных цветов. Варьируйте величину надписей в зависимости от важно​сти пунктов. Нарисуйте стрелки и линии соединений, чтобы обо​значить взаимосвязи.
Отведите достаточно времени на создание «карты». Настрой​тесь на то, что во время работы вы осознаете что-то новое и откро​ете перспективы, которые позднее могут быть для вас полезны.
Не забудьте нарисовать «ответвление», которое будет означать ваши личные ресурсы и слабые стороны. Какие сильные стороны вы можете использовать на воркшопе? Какие предубеждения, страхи и внутренние затруднения могут помешать работе? Что
56
нужно сделать, чтобы извлечь пользу из этих «препятствий»? (Например, вы недостаточно разбираетесь в профессиональной сфере участников. В этом случае вы можете объяснить, что сами хотели бы чему-нибудь научиться в этой области и вам нужна по​мощь группы.) При необходимости вы можете в дальнейшем ис​пользовать свою «карту» на воркшопе, если решите познакомить участников с этим классическим инструментом работы.
С помощью «карты» можно улучшить и методическое плани​рование. В этом вам поможет следующий список вопросов:
· Общие цели/результаты. Чего вы хотите достичь? Чего, по вашему предположению, хотят участники?

· Учебные мероприятия. Какие обучающие приемы и техни​ки вы можете использовать? (Интерактивные игры, экспе​рименты, ролевые игры, моделирование, активацию, объединяющие игры и т. д.)

· Планирование времени. Сколько времени в вашем распоря​жении для проведения воркшопа? Как можно наилучшим образом его использовать? Будет ли перерыв на обед? Будет ли вечернее занятие? Когда начинается утренняя работа?

· Тематическое планирование/учебные цели. О каких темах вы размышляете? В каком порядке хотите работать с тема​ми? Каким образом обеспечите вклад участников в темати​ческое планирование?

· Ваше личное послание. На чем вы хотите сделать акцент в ходе работы? Какие новые перспективы, идеи или навы​ки важны лично для вас? Как вы будете устанавливать связь с предыдущим опытом участников? В какой момент вы предложите им что-то новое?

· Особенности участников. Представители какой профессии в основном присутствуют на воркшопе? Что общего у чле​нов группы? В чем они различаются? Какой опыт они при​вносят с собой?

· Ресурсы. Какие технические ресурсы вам понадобятся? Планируете ли вы загородные выезды? Будете ли пригла​шать гостей?

ПЛАНИРОВАНИЕ ВМЕСТЕ С УЧАСТНИКАМИ
Подумайте, когда можно будет прояснить представления и же​лания участников. Часто они приходят в группу с неопределен-
57
ными представлениями и неясными целями, и, как правило, бы​вает недостаточно кратко спросить их об этом. Вы поможете участникам, сказав им следующее: «Вначале подумайте о ре​зультатах воркшопа. Какие знания и умения вы хотели бы «взять с собой», когда уйдете отсюда? Что вы хотели бы узнать? Что понять? Что вы хотели бы уметь? Что вы хотели бы чувство​вать?»
Кроме того, вы можете провести «текущее» планирование во второй половине работы группы, используя технику «Как буд​то...». Участники представляют, что воркшоп уже состоялся не​сколько недель назад. Они встречаются на вечеринке, ходят по комнате и разговаривают: поздравляют друг друга с успехами, которых достигли благодаря участию в воркшопе; описывают, что для них стало возможным, что конкретно им стало легче делать; и наконец, насколько больше удовлетворения приносит им теперь личная и профессиональная жизнь.
ВЫСТРАИВАНИЕ ПОСЛЕДОВАТЕЛЬНОСТИ ОБУЧЕНИЯ
Вспомните, что вы узнали, прочитав главу 5 «Модель динамичес​кого обучения ». Основная схема каждой стадии обучения на вор​кшопе состоит из трех элементов:
· расслабленное внимание;

· погружение в комплексный опыт;

· активное оценивание.

При планировании воркшопа вы можете использовать один из двух альтернативных способов построения последовательности обучения: индуктивный (от частного к общему) или дедуктивный (от общего к частному). Оба они достаточно эффективны и инте​ресны.
Индуктивный подход (от частного к общему):
▼ Предварительная организация. Договоритесь с участни​ками о том, как будет проходить воркшоп в целом и отдель​ные этапы обучения. Определите темы, вопросы и проблемы, которые должны быть решены.
▼ Конкретные жизненные учебные ситуации. Продумайте значимые для участников виды деятельности (моделирование, ролевые игры, театр импровизаций, презентации участников,
58
эксперименты, игры, полевые исследования, экспертные от​четы и т. п.). Все эти учебные ситуации построены по принци​пу погружения в комплексный учебный опыт.
▼ Оценка. Здесь речь идет о «консолидации» понимания и опыта. Не забывайте, что существует опыт, который нужно обдумать в одиночестве, но в большинстве случаев происхо​дит интерактивный анализ. Участники могут разделиться на пары и обсудить свой учебный опыт. В заключение можно про​вести общее обсуждение, поговорить о переносе опыта в повсе​дневную жизнь, внести теоретические и практические дополнения.
▼ Перенос в повседневную жизнь. Способствуйте тому, что​бы участники использовали на практике полученные знания и навыки. Они могут спланировать индивидуальные или кол​лективные действия. Дайте им возможность подготовиться к переносу опыта в повседневную жизнь с помощью ролевых игр. Помогите участникам понять, что произойдет, если они изменят поведение.
Дедуктивный подход (от общего к частному):
▼ Предварительная организация, договоритесь с участни​ками о том, как будет проходить воркшоп в целом и отдель​ные этапы обучения. Определите темы, вопросы и проблемы, для которых можно найти новые решения.
▼ Обсуждение опыта участников. Дайте участникам воз​можность рассказать о личном, а затем о профессиональном опыте. Спросите: «Кто пережил что-нибудь подобное?»
▼ Представление нового знания. Познакомьте участников с результатами исследований, процедурами, стратегиями, об​щими принципами и т. п. Расскажите, как и где возникли эти знания, кто внес вклад в их получение, каково их практичес​кое значение, где можно получить подробную информацию и т. п. (Пусть этот классический этап обучения будет как мож​но более живым, увлекательным, разнообразным.)
▼ Освоение новых знаний на практике. Дайте участникам возможность «поэкспериментировать» с новым знанием. Ис​пользуйте моделирование, ролевые игры и т. п., чтобы участ​ники могли применять новые знания в игровой форме, и таким образом проверять и интегрировать их.
59
▼ Активное оценивание. Участники в парах или в малых группах обсуждают упражнение или игру: как они восприня​ли новое знание? Что себя оправдало? Что показалось спор​ным?
▼ Перенос в повседневную жизнь. Пусть участники опреде​лят, что и как они хотели бы использовать в будущем. Что они хотели бы изменить? Что им не хотелось бы пробовать приме​нить на практике? Почему? Что препятствует этому? Как мож​но нейтрализовать эти препятствия?
УПРАВЛЕНИЕ ВРЕМЕНЕМ
Для участников и ведущего воркшоп представляет собой некий «временной остров». Вероятно, мы начинаем по-другому воспри​нимать время, и происходит это прежде всего потому, что изменя​ется внутреннее восприятие, мозг и чувства работают по-другому. Чем дольше длится воркшоп, тем сильнее у многих изменяется чувство времени. В ретроспективе кажется, что воркшоп прошел быстро, но пока участники и ведущий погружены в работу, вре​менные границы кажутся растянутыми. Все новое, что пережива​ют участники — неожиданные перспективы, занятость прошлым и будущим, — способствует тому, что они воспринимают воркшоп растянутым во времени. При этом возникает повышенная чувстви​тельность по отношению ко времени. Часто время воркшопа рас​сматривается как особо ценное, и поэтому важно, чтобы ведущий хорошо продумал его распределение. В связи с этим я хотел бы от​метить некоторые важные моменты:
▼ Акцентирование начала и окончания работы. При пла​нировании уделите особое внимание началу и окончанию вор​кшопа. Придумайте интересное начало, которое подчеркива​ло бы переход из однообразной повседневности в более интенсивное время обучения. Некоторые ведущие приносят что-то особое, что соответствует теме воркшопа: фотографию, стихотворение, статью, музыкальное произведение, куклу и т. п. Подумайте также о том, что последняя встреча группы должна стать ярким и впечатляющим завершением работы. Участники должны вернуться в повседневную жизнь, поняв, что их время было потрачено с пользой. Важно, чтобы они смотрели в будущее с оптимизмом, были уверены, что многое из полученного на воркшопе можно будет использовать в даль-
60
нейшем. В то же время нельзя не принимать в расчет и чув​ство печали, которое неизменно возникает на таких переход​ных этапах.
▼ Пунктуальность. Начинайте каждую встречу вовремя. Этим вы покажете, что вы человек надежный и вам можно доверять. Рекомендуется на первой или второй встрече огово​рить время работы и записать его на плакате. Это расписание должно быть на виду. Можно повесить его на стене — лучше всего рядом с дверью. Если вы решите внести изменения в рас​писание, договоритесь об этом с группой.
▼ Опыт и импровизация. Кратко обрисуйте, как вы пред​ставляете себе ход воркшопа. Это не означает, что вы должны представить точную программу, которую участники не имеют возможности изменить, отметьте лишь основные моменты. Исходите из того, что цели и потребности участников связаны с вашими представлениями. Поговорите об общих целях. Не забудьте сказать о том, что участники постепенно будут обна​руживать в себе изменения. Так как привычное структуриро​вание времени на воркшопе нарушается, участники захотят больше импровизировать, пробовать на практике что-то новое, по-другому использовать учебное время. Предложите погово​рить об их собственных целях и представлениях.
▼ Мини-лекции. Если вы хотите представить результаты ис​следований, разъяснить концепции или провести экспери​мент, то ваш монолог не должен продолжаться более 10-20 минут. Обозначьте окончание теоретической части, предложив участникам сесть свободнее и потянуться, а затем обсудить ус​лышанное.
▼ Перерывы в работе. За 5-10 минут до окончания встречи вы можете напомнить участникам, что скоро будет перерыв. Это дает им приятное ощущение, что они контролируют вре​мя. Например, можно сказать: «Через пять минут у нас пере​рыв. Вы можете использовать оставшееся время, чтобы поделиться своими мыслями или задать вопросы».
▼ Краткие паузы в работе. Всегда прерывайте работу над те​мой, когда уровень энергии в группе снижается. Сделайте ко​роткий перерыв, предложите упражнения на физическую активность, дайте дополнительное время на рефлексию или просто несколько глубоких вдохов.
61
▼ Дополнительные перерывы. Если вы теряете основную «нить» или не знаете, что делать дальше, объявите короткий перерыв, во время которого участники смогут подвигаться, а у вас будет возможность упорядочить свои мысли.
▼ Акцентирование позитивного. Чем сильнее ведущий во​влечен в работу, тем более вероятно, что у него возникнет ощу​щение нехватки времени: как успеть сделать все, что полезно для участников и что необходимо для основательной прора​ботки темы? Оставьте эту негативную оценку при себе и де​лайте акцент на том, что у вас и ваших участников достаточно времени, чтобы научиться самым важным вещам. Эта цель достижима, потому что обучение на воркшопе отличается от повседневного. Сообщите участникам, что они могут поло​житься также на неосознаваемые процессы: на 99% обучение происходит бессознательно.
▼ Обратная связь. После важных шагов в обучении поза​ботьтесь об обратной связи. Время от времени рефлексия нуж​на (это могут быть краткие записи, минута размышления и т. п.) — но в большинстве случаев целесообразна «обратная связь» от участников. Классическая возможность — обмен мнениями с партнером или в малой группе.
▼ Оценка. Оценку воркшопа лучше всего проводить в не​формальной обстановке, можно после официального оконча​ния. В этом случае не будет давления времени. Можно включить музыку, поговорить и попрощаться в неформаль​ной обстановке.
▼ Расстановка акцентов. Попытайтесь не позволять встре​че идти по инерции, придайте ей определенную законченность, предложив в заключение интересную мысль, вопрос или ци​тату.
11
СХЕМА ПЛАНИРОВАНИЯ
Когда вы готовите воркшоп или отдельную встречу, мо​жете опираться на следующую схему. Необходимо учитывать семь факторов, особенно важных при обучении. Вы должны оце​нить каждый из этих факторов применительно к конкретной встрече. Решающую роль в этой оценке играют ваш собственный опыт и предыдущий опыт участников.
62
1.
Предыдущий опыт участников
Что уже знают и умеют участники?
Каким образом вы можете учитывать интересы и опыт участников?
Какие особенности свойственны участникам этого ворк-шопа?
Каковы важнейшие характеристики этой группы? Как вы можете подготовить участников к учебному процес​су (предварительная организация)?
Как лучше всего кратко рассказать участникам о предстоя​щем воркшопе? О чем вы расскажете? Что будет неожиданным?
2.
Среда обучения
Как создать предпосылки успешного обучения участни​ков?
Какие правила будут способствовать ощущению уверенно​сти участников?
Как организовать групповое пространство таким образом, чтобы участники чувствовали себя хорошо и в то же время испытывали интерес? Как должны располагаться участники?
Предпосылки успешного обучения
Как установить контакт с участниками? Как участники смогут познакомиться друг с другом? Как способствовать тому, чтобы участники предлагали свои формулировки целей?
Как предложить группе участвовать в учебном процессе? Как добиться атмосферы доверия и открытости в группе? Как «привязать» ваши планы к имеющимся у членов груп​пы знаниям?
Как установить внутреннюю связь с темой? Как пробудить любопытство участников и помочь им дос​тичь состояния расслабленного внимания?
4. Погружение в комплексный опыт. Мотивация повышается, когда у людей есть возможность получать новый опыт, пробуж​дающий их любопытство, отвечающий их потребностям и связан-
63
ный с темами из их реальной жизни. (Особенно захватывающие примеры на эту тему вы найдете в главах 53 и 54.)
· Какие учебные ситуации, позволяющие участникам глубо​ко погрузиться в опыт, вы планируете? (Создавайте прак​тические, ориентированные на действие, ситуации. При этом обращайтесь ко всем семи видам интеллекта. Следите за тем, чтобы участники могли двигаться.)

· Какие учебные ситуации, максимально приближенные к реальным профессиональным и жизненным ситуациям участников, вы можете предложить?

· Как вы позаботитесь о том, чтобы участники постоянно на​ходились в состоянии расслабленного внимания и учи​лись с удовольствием?

5.
Активное оценивание
· Как вы можете помочь участникам лучше понять их опыт?

· Как вы обеспечите достаточную обратную связь?

· Как добиться того, чтобы участники могли связывать но​вые знания со старыми? (Пусть участники обсудят свой учебный опыт друг с другом. Позаботьтесь о партнерской работе, дискуссиях в малых группах, работе в команде и дебатах в группе; дайте участникам возможность попробо​вать себя в роли ведущего или экспертов.)

· Что еще вы можете сделать, чтобы добиться более глубоко​го понимания темы? (Возможно, нужны дополнительные демонстрации: ролевые игры, театральные сценки, экспе​рименты и т. п. Должны ли участники получать дополни​тельную информацию из видеозаписей или книг?)

6.
Запоминание
· Запланируйте время для отдыха, чтобы участники могли интегрировать свой опыт, понимание и новое знание.

· Подскажите участникам, как они могут использовать это время для рефлексии. Предложите им сделать записи, по-медитировать в тишине, сходить на прогулку или погово​рить с партнером и. т. п.

· Дайте участникам возможность упорядочивать, анализиро​вать опыт, например, рисуя картины или создавая «ориен​тировочные карты».

64
· На многодневных воркшопах однажды можно отказаться от встречи и вместо этого предоставить свободное время или пойти всем вместе на прогулку, что дало бы пространство для интеграции опыта. (Мозгу нужно время для ассимиля​ции впечатлений и понимания. Позаботьтесь о том, чтобы ваша программа не была слишком плотной, так как стресс несет в себе угрозу для успеха обучения.)

· Используйте ритуалы и церемонии, чтобы отпраздновать успех, организуйте представления, на которых можно в иг​ровой форме поработать с новым знанием.

· Поощряйте обмен мнениями. Стимулируйте позитивную обратную связь.

7. Функциональная интеграция и перенос в повседневную жизнь
· Дайте участникам возможность демонстрировать новое зна​ние и навыки с помощью ролевых игр, дискуссий и экспе​риментов.

· Должны ли отдельные участники и группа самостоятельно оценивать свои успехи?

· Как вы планируете подготовить перенос опыта в личную и профессиональную жизнь участников? (Создайте несколь​ко ситуаций «Как будто...», чтобы участники могли прове​рить результаты своего обучения.)

· Как будет проходить окончание работы? (Дайте участникам возможность поблагодарить коллег за поддержку и иници​ативу. Используйте «ритуал завершения». Этим вы помо​жете участникам справиться с чувствами печали и расте​рянности при прощании. Подготовьте их к вступлению в повседневную жизнь, к возвращению домой, в семью, на работу.)

Скорее всего, вы не сможете учесть на отдельной встрече все фак​торы. Пожалуйста, избегайте ригидной «отработки» всех пунктов, так как в этом случае пострадают гибкость и изобретательность. Просто задайте себе вопрос: «Могут ли эти размышления принес​ти пользу? Что еще я могу сделать, чтобы удовлетворить потреб​ности участников?» Придерживайтесь философии лучших ведущих: работайте с помощью тех методов, эффективность кото​рых вам известна по собственному опыту, и на каждом воркшопе
65
пробуйте пару новых приемов. Таким образом, вы получите инте​ресную смесь, и во время работы у вас возникнет приятное чувство, что вы не повторяете постоянно одно и то же.
12
МАТЕРИАЛЫ, НЕОБХОДИМЫЕ ВЕДУЩЕМУ ВОРКШОПА
В отелях и конференц-залах обычно есть подсобные средства, например, стенды для плакатов, доски с кнопками, проекторы и видеомагнитофоны. При хорошем оснащении имеется в наличии не только зал заседаний, но и дополнительные комнаты для ра​боты в малых группах. Должны быть наготове освежающие на​питки (лучше всего минеральная вода), а до и после обеда — кофе или чай.
Все же можно порекомендовать ведущему принести с собой соб​ственный «набор материалов», что дало бы простор фантазии. Нижеследующий список организован не по принципу «первооче​редности». Некоторые предметы целесообразно иметь каждому ведущему, другие кому-то могут показаться несколько экзотич​ными. Исходите из того, что нужно лично вам:
▼ Листы белой бумаги формата А4 — необходимы для пись​менных заданий, небольших набросков, рисования или изго​товления чего-либо. Для личных заметок участники могут использовать тетради.
▼ Чертежная бумага формата A3 — это прекрасный формат для рисования, создания «ориентировочных карт», письмен​ной документации групповой работы. ▼ Листы ватмана.
▼ Карточки формата А6 или А7, белые и цветные — они универсальны, их можно использовать в качестве бэйджиков с именами участников, названиями рабочих групп, а также во время проведения групповых игр и упражнений.
▼ Клеящиеся листочки различных цветов — их легко сгруп​пировать на плакатном листе или использовать для создания «карт», это обогащает работу на воркшопах. ▼ Маркировочные полоски различных цветов — эти полос​ки (на которых нельзя писать) можно легко и быстро менять местами, их применяют в ситуациях голосования, при осу​ществлении социометрических выборов.
66
▼ Катушка с клейкой лентой — с ее помощью вы можете зак​реплять на стенах плакаты или листы. Художественные тво​рения или интеллектуальные результаты работы группы придают атмосфере в помещении личностную ноту. Они сти​мулируют участников и являются прекрасным подтверждени​ем продуктивности работы группы.
▼ Фломастеры, восковые карандаши и мелки разных цве​тов — в основном используются для цветных набросков и ри​сунков и дают участникам возможность применять свой «визуальный интеллект» и фантазию. Должны находиться в сумке любого ведущего.
▼ Карандаши, шариковые ручки — на воркшопах всегда есть участники, которые так торопятся, что забывают пись​менные принадлежности. Для них будет большим облегчени​ем узнать, что забывчивость не исключает их из процесса.
▼ Ножницы — они необходимы для создания «реквизита», для «строительства башни или моста» и других подобных уп​ражнений. Они также пригодятся, если в конце семинара уча​стники захотят сделать друг другу подарки. С помощью ножниц можно выполнять разного рода «символическую» ра​боту — разрезать, утончать, создавать профиль, удалять лиш​нее и пр.
▼ Карандашный клей или клей в тюбиках — это средство для создания трехмерных объектов. Помогает мастерить что-либо, создавать модели или даже изготовить групповой «тотем».
▼ Аудиомагнитофоны с кассетами или дисками — порой встречаются воркшопы, на которых не происходит обращения к «музыкальному интеллекту» участников. Вы можете исполь​зовать музыку для расслабления, активации, в качестве сопро​вождения для творческой работы. Музыка может стимули​ровать продуктивность и концентрацию при работе над письменным заданием, творческими сочинениями. Особенно подходит для этого музыка барокко с ритмом 60 ударов в ми​нуту. Очень хороши диски Гэри Лэмба (Gary Lamb): «Наступ​ление ночи» ("Watching The Night Fall") и «Прогулка в саду» ("A Walk In The Garden"). Эта фортепианная музыка очень све​жая, живая и бодрящая.
▼ Клубок шерсти — с его помощью можно наглядно демон​стрировать социометрические процессы, показывать линии
67
связи, временные линии или плести «сети принадлежности». Естественно, клубок также можно использовать в арт-терапии, другими словами — это универсальное средство, пробуждаю​щее фантазию и любопытство участников.
▼ Будильник — необходим для всех видов деятельности, где нужно учитывать время.
· Декоративные свечи — усиливают эмоциональное воздей​ствие ритуалов и упражнений. «Живое» пламя вызывает у нас особую реакцию. Поэтому можно зажечь свечи, когда у кого-то из участников день рождения, когда происходит представле​ние или по другому праздничному поводу.
· Спички — с их помощью можно создавать впечатляющие картинки, пояснять понятия, представлять взаимосвязи и ха​рактеризовать системы. Они подходят для загадок и голово​ломок. Зажечь спички можно во время медитаций или групповых ритуалов.
▼ Шелковые шарфы и шифоновые платки — их можно ис​пользовать в упражнениях, где участники некоторое время не должны ничего видеть. Платки и шарфы также прекрасно под​ходят для танцевальных, двигательных и расслабляющих уп​ражнений. Легкость, с которой платок развевается в воздухе, стимулирует фантазию участников.
▼ Коробка с монетами — важный реквизит для разного рода аукционов, а также для игр, связанных с властью, влиянием и ценой.
▼ Различные минералы (горный хрусталь, аметист, розо​вый кварц и т. п.) — прекрасно подходят для групповых ри​туалов и воображаемых путешествий.
▼ Куклы, надеваемые на руку — если вы относитесь к тем ведущим, которые иногда рассказывают группе анекдоты или истории (стимулируя их мыслительный процесс), то куклы помогут вам в этом. Всегда есть участники, которым легче вос​принимать слова из «уст» куклы, чем из уст ведущего. Куклы создают игровую и радостную атмосферу и помогают с легкос​тью обойти всевозможные сопротивления, возникающие в группе.
▼ Сборники афоризмов или мудрых изречений — старинные мудрости хорошо стимулируют мышление, выходящее за пре​делы сиюминутных психологических тенденций. Они несколь-
68
ко громоздки, но при этом заслуживают доверия. К оконча​нию работы группы особенно хорошо подобрать короткую ци​тату. Интригует возможность использования такого сборника в качестве «оракула». Вы можете вслепую раскрыть книгу на любой странице и зачитать группе отрывок. Почти всегда об​наруживается поразительная связь с происходящим, которая пробуждает любопытство и мотивацию. Важно использовать тексты, которые что-то значат для вас самих.
▼ Удобная сумка для вашего реквизита — чтобы не искать нужные материалы перед каждым семинаром, все должно на​ходиться во вместительном «чемоданчике», который всегда под рукой. Это освободит вас от суеты. Следите за тем, чтобы ваш реквизит был разнообразным и периодически пополнял​ся во избежание частых повторений.
Найдите также применение ресурсам, которые случайно об​наружатся в группе или на месте проведения воркшопа: если вы работаете в помещении, где есть пианино, а некоторые участники в вашей группе умеют играть на нем, то сама собой напрашивает​ся возможность использовать его для двигательных импровиза​ций или короткого воображаемого путешествия.
13
ЯЗЫК ПРОСТРАНСТВА
Где должен проходить воркшоп? Большие отели — не иде​альное место, так как они слишком сильно привязаны к привыч​ному распорядку. Мне особенно запомнились занятия в старых монастырях и даже в горных хижинах. Во всяком случае, пред​почтительно окружение, где участники могут выйти на природу, чтобы отдохнуть.
Еще важнее, чем место проведения, обстановка и общая атмо​сфера в помещении. Там должно быть достаточно естественного света и мало шумов. Имеет значение величина помещения. Ком​ната должна быть достаточно просторной, чтобы у стены могли стоять столы, которые при необходимости можно было бы исполь​зовать. Стулья должны быть прочными (никаких «качалок»!) и с прямыми спинками. Часто стены помещения бывают голыми, поэтому вы можете создать уютную атмосферу вместе с группой. Это помогает участникам принять на себя определенную ответ-
69
ственность за успех воркшопа. Рисунки, «ориентировочные кар​ты», плакаты будут дополнительно способствовать тому, чтобы группа чувствовала себя в комнате «как дома».
Имеет значение расстановка стульев. Когда участники сидят за столами, атмосфера в комнате совсем иная, чем в том случае, когда они сидят по кругу и могут видеть друг друга. Для неболь​шого воркшопа лучше всего расставить стулья по кругу. Это един​ственная геометрическая фигура, которая не предполагает иерархии. Ведущий сидит в кругу, как «первый среди равных». Все видят друг друга, нет столов, за которыми можно спрятать​ся. Любой физический барьер увеличивает психологическую ди​станцию и нарушает коммуникацию. Лучше всего, когда размер комнаты позволяет использовать различные расстановки стуль​ев. (Это выгодно и для участников, так как они смогут использо​вать увиденное в повседневных ситуациях для улучшения коммуникации. В конце этого раздела я предложу вам два чрез​вычайно интересных упражнения на пространственную структу​ру власти, которые повысят чувствительность участников к подобным аспектам.)
Ниже приведены классические способы расстановки стульев, преимущества и недостатки этих способов, а также обстоятель​ства, в которых их целесообразно использовать.
70
1. Традиционная «классная комната». Эта модель подходит для больших групп (40-60 человек).
[image: image5.png]

Участники по двое или по четверо сидят за столами, если воз​можно, некоторые столы расставляют полукругом. Стол ведуще​го стоит перед первым рядом. При такой расстановке ведущий находится в центре внимания и контролирует процесс коммуни​кации. За столами участникам удобно делать записи. Это иерар​хическая модель обучения, и служит она передаче «поверхност​ных знаний». Недостаток такой модели: участники быстрее устают, затруднено групповое взаимодействие. Однако возмож​на совместная работа за столами.
2. Модель «кафе». Это дружеская версия «классной комнаты» для небольших групп численностью от 16 до 20 человек.
[image: image6.png]

Столы стоят в свободном порядке, за каждым из них сидят 2-3 участника, все могут относительно неплохо видеть друг друга. Стол ведущего включен в этот «неправильный» порядок. Эта пла​нировка все еще следует иерархической модели. Она подходит для тех форм работы, где надо много писать.
3. Модель «работы в команде». Для нее вы можете либо исполь​зовать столы длиной около 2 метров, либо соединить несколько столов, чтобы за ними могли работать группы из 6-8 человек. Так как команды работают самостоятельно, не так уж важно, где на​ходится стол ведущего. Возникает автономная демократическая ситуация обучения. Помещение должно быть достаточно простор​ным, чтобы команды не мешали друг Другу.
71
[image: image7.png]o o 00
o0 00
0o
o o

® o o
[l o)

В целом предпочтительно, чтобы команды могли уединиться в маленьких комнатах, чтобы не отвлекаться. Когда участники работают в разных комнатах, возвращение в группу в установ​ленное время почти всегда проблематично, так как команда раз​вивает свой собственный рабочий ритм.
72
4. Модель «конференции» лучше всего подходит для групп с чис​лом участников от 6 до 25, когда используется много докумен​тов и участники должны видеть друг друга. Если количество участников больше 25, эта форма работы становится затрудни​тельной.
[image: image8.png]Q000000000000

00000000 00OO0O0

_

]

O000000000O0O0

Такая расстановка больше всего подходит для процессов при​нятия решений и планирования. Ее недостаток в том, что столы могут восприниматься как барьеры.
5. Модель «аудитории» подходит для очень больших групп, чис​ленностью от 50 до 100 человек, для чтения докладов или для де​монстраций каких-либо материалов.
[image: image9.png]

Можно сделать расстановку посадочных мест чуть более от​крытой, создав два блока мест, сходящихся под углом друг к дру​гу. В этом случае ведущий или докладчик могут на время покинуть кафедру и использовать пространство между рядами. Из всех моделей эта в наибольшей степени делает акцент на клас​сической однонаправленной коммуникации.
6. Модель «круга». Это единственная модель, позволяющая всем видеть всех и интегрирующая ведущего в группу. Круг — преж​де всего символ автономии каждого участника. Он дает понять, что все заслуживают одинаковой степени внимания, имеют оди​наковое право говорить, и каждый самостоятелен и уникален. Это самая старая форма групповой встречи и в то же время — луч​шая форма, соответствующая нашему представлению о динами​ческом обучении. Каждый виден полностью, нет никаких барьеров. Свободное место в середине круга можно использовать для разных действий: ролевых игр, демонстраций и т. п. Круг —
73
лучшая исходная позиция для всевозможных видов двигатель​ной активности — работы с партнером, образования рабочих групп. Круг как бы приглашает участников открыться, погово​рить друг с другом и обсудить идеи. Происходит настоящая мно​госторонняя коммуникация.
[image: image10.png]

При подобной расстановке стульев рекомендуется поставить столы у стены, чтобы их можно было легко выдвинуть, если уча​стники захотят делать записи или рисовать.
Пожалуйста, не забывайте, что расстановка стульев имеет су​щественное значение для участников. Физически разделенная группа, в которой учащиеся сидят за столами или в большой ауди​тории, существенно отличается от группы, сидящей в кругу, где все могут поддерживать контакт глазами. Если какой-либо участ​ник не может видеть всех остальных (кто-то сидит в углу комна​ты либо позади других, или же есть какие-либо физические барьеры), то можно ожидать возникновения определенной пси​хологической дистанции между участниками и фрагментации группы. Кроме того, у участников не должно возникать ощуще​ния, что они сидят слишком тесно. Комната должна быть доста​точно просторной, чтобы близость не была вынужденной.
Если многие из участников воркшопа сами работают с группа​ми, то может быть полезным изучить всем вместе влияние про​странственного расположения стульев на учебный процесс и распределение власти. Для этого я хотел бы предложить вам два интересных упражнения.
74
[image: image11.png]

Упражнение 1. Большая игра во власть
Поставьте в середину круга в любом порядке стол, шесть стульев и бутылку. Дайте группе задание расставить эти предме​ты таким образом, чтобы один из стульев стал «местом власти». При этом действует правило: все предметы можно расставить как угодно, в том числе поставить один на другой, но ни один из них нельзя убрать совсем. Каждый из участников может в определен​ное время подойти в центр круга и поменять расстановку.
Можно пробовать различные варианты, до тех пор пока все не согласятся, что найдено решение, при котором один стул лучше всего символизирует концентрацию власти по отношению к дру​гим предметам.
Можно организовать и вторую часть упражнения. Расстанов​ка та же. Один из участников выходит в центр круга и занимает самую «властную» позицию. После этого другие участники мо​гут также выйти в центр и постараться занять еще более «власт​ную» позицию, чтобы таким образом «лишить власти» первого участника.
[image: image12.png]

Упражнение 2. «Порядок рассаживания» и власть
Участники разбиваются на группы. Задание следующее: выберите три различных ситуации из повседневной жизни и на​рисуйте диаграмму «порядка рассаживания». Это может быть конференция, заседание, богослужение, учебный класс, театраль​ный спектакль, семья за ужином и т. п.
Затем проанализируйте структуру власти. Опишите преиму​щества и недостатки этой структуры для присутствующих, осо​бенно для «облеченных властью» и участников, не имеющих ее.
В заключение группа выбирает свою модель и 5 минут проиг​рывает соответствующую ей ситуацию.
14
ИНФОРМАЦИЯ ДЛЯ УЧАСТНИКОВ
Участникам важно получить информацию о проведении воркшопа и с самого начала почувствовать заботу ведущего. По​этому перед началом работы ведущему следует:
▼ Подготовить хороший план проезда к месту проведения воркшопа. Если участники приезжают из разных мест, то на плане должны быть указаны ближайшие станции, удобный
75
выезд с шоссе или соседняя магистраль. Постарайтесь сами «разведать» дорогу к месту проведения мероприятия. Если вы обнаружите отсутствие дорожных указателей или вывесок с названиями улиц, вам придется дать дополнительные ука​зания участникам: «Пожалуйста, поезжайте вверх по улице А, поверните налево перед парикмахерской на улицу В...»
▼ Указать, как найти нужную комнату, (если воркшоп про​ходит в большом здании). Если вы скажете просто: «Воркшоп состоится в конференц-зале», это менее информативно, чем, например, такое уточнение: «Поднимитесь на лифте на тре​тий этаж, идите налево по коридору. Он приведет вас прямо к двери конференц-зала».
▼ Обозначить «маршрут следования» небольшими указате​лями направления. Это можно сделать достаточно быстро, если использовать самоклеящиеся листки, закрепив их на дверях и стенах. На каждом листке должны быть стрелка-указатель, дата и символ воркшопа (это может быть ключевое слово из названия воркшопа).
▼ Быть на месте вовремя. Почти всегда кто-то из участни​ков приходит раньше, пока вы еще не разместили свои «указатели». Поэтому могу порекомендовать обратиться к ко​му-либо в здании с просьбой о том, чтобы они позаботились о таких рано пришедших участниках.
▼ Если воркшоп проходит в гостинице, можно начать с ча​шечки кофе или чая: «С 8.30 до 9.00 — регистрация участни​ков и информационная встреча за чашкой кофе или чая». Такой план точно определяет, что начало работы — в 9.00.
▼ Проинформировать участников о том, что им нужно при​нести с собой (особенно если воркшоп длительный). Если рабо​та проходит в гостинице, достаточно взять с собой только одежду для отдыха или спортивный костюм, но если вы нашли осна​щенный по-спартански домик в горах, нужно сообщить участ​никам, чтобы они захватили с собой, к примеру, полотенца и т. п. Не забудьте также напомнить участникам о документах и материалах, необходимых для участия в воркшопе.
▼ Если вы хотите, чтобы участники заранее настроились на работу, можете предложить им принести с собой какой-нибудь «значимый предмет», который обладает для них символичес​кими качествами или недавно принес им успех.
76
15
СЛОМАТЬ ЛЕД
Не все участники приходят на воркшопы с воодушевле​нием. Большинство из них автоматически принимают установку на обучение, как это было в школе. Треть участников имеет вы​сокую мотивацию, еще треть — потенциально отзывчива, но ждет стимула, остальные мотивированны слабо. Естественно, наша цель — стимулировать средне и слабо мотивированных участни​ков, пробудить любопытство и прежде всего использовать груп​повую динамику, чтобы как можно больше участников смогли почувствовать, что обучение и экспериментирование могут при​носить удовольствие.
В этой главе я хотел бы предложить различные процедуры, ко​торые можно применить для снижения сопротивления. Их мож​но использовать в любой последовательности. Какие приемы вы выберете для своей работы и в какой очередности будете их при​менять — зависит от интересов участников.
До начала работы группы постарайтесь получить и проду​мать информацию относительно интересов участников и заказ​чиков:
· Добровольно ли участие в воркшопе?

· Кто участвует вынужденно?

· Каковы интересы заказчика?

· Каковы интересы участников?

· Какова ситуация в профессиональной и личной жизни участников?

· Какие темы актуальны для участников?

1. Пробудите интерес участников с помощью коротких вопросов.
Задайте вопросы, приглашающие к размышлению и одновремен​но помогающие высветить разнообразие участвующих в воркшо​пе людей. Таким образом вы покажете, что для вас важно участие в работе каждого члена группы. Пройдите по комнате и попроси​те участников ответить на вопросы без слов, просто поднимая руку, позже можно попросить тех, кто поднял руку, ответить бо​лее подробно.
Примеры вопросов:
· Кто из вас потратил больше часа, чтобы приехать сюда?

· У кого из вас есть руководитель, интересующийся тем, что вы будете здесь изучать?

77
· Кто из вас оставил незавершенной важную работу?

· У кого есть партнер, который(ая) радуется тому, что у вас появилась такая возможность обучения?

· Кто из вас в течение последнего года уже принимал участие в тренинге или воркшопе?

· Кого сюда направили?

· Кто считает себя любознательным человеком?

· У кого есть какая-либо цель, которой он хотел бы здесь до​стичь?

· Кто задает себе вопрос: «Произойдет ли на этом воркшопе что-то важное для меня?»

2. Расскажите о своих намерениях. На первой встрече обрисуйте свои собственные цели, связанные с предстоящей работой. Вы можете сказать, к примеру, следующее: «Я хочу показать вам, что можно сделать, чтобы повысить мотивацию у ваших сотруд​ников... Я хотел бы, чтобы вы сами почувствовали, как творчес​кое сочинение может помочь на уроке немецкого языка... Я хотел бы, чтобы вы поняли, как лучше делегировать полномочия, не испытывая раскаяния...»
Если цель воркшопа — повысить работоспособность в есте​ственных группах, проработать конфликты, обсудить цели, то вы можете сказать: «Я хочу помочь вашей команде развиваться, по​вышать доверие, взаимопонимание, но мне важно познакомить​ся с вашими целями. Я готов их поддерживать».
Сформулируйте цели таким образом, чтобы уже по произно​симому вами тексту было ясно, что вы не собираетесь читать лек​ции, но хотите вместе с участниками расширять свои знания, отрабатывать навыки, решать проблемы, работать с конфликта​ми и помогать группам становиться более эффективными. Пусть участники осознают, что глобальные цели, которые важны для вас как ведущего и, возможно, поставлены спонсором, в дальней​шем разобьются на составляющие уже с их помощью. Скажите, что рабочие цели будут определены позднее, а сейчас вы только обрисовываете общие контуры будущей работы. Можете сказать, к примеру, следующее: «Вы получите больше пользы, если буде​те активно участвовать в работе как общегрупповой, так и в под​группах, и в парах. Для меня очень важно многообразие форм работы, это делает воркшоп интереснее и позволяет каждому най-
78
ти для себя нечто важное. Мы будем не только говорить, но так​же рисовать, двигаться, играть в ролевые игры. Я хотел бы, что​бы воркшоп стал для нас интересным опытом и чтобы вы могли позднее использовать на практике то, чему здесь научитесь», и т. д. Опишите свой способ работы таким образом, чтобы выз​вать у участников любопытство и желание работать.
3. Обращайте внимание на все возникающие вопросы. В начале воркшопа поднимается множество вопросов, связанных с безо​пасностью участников: «Могу ли я рассчитывать на конфиден​циальность? Могу ли быть уверенным, что не опозорюсь? Оправдается ли мое участие? Получу ли я какую-либо пользу?» и т. п. Многие вопросы подобного рода поначалу остаются невыс​казанными, потому что участники боятся задавать их, так как еще не могут правильно сориентироваться, растеряны и не зна​ют, как отреагирует ведущий. Поэтому важно всегда относиться к вопросам с уважением и не оставлять их без внимания. Если кто-то поднимает руку, покажите, что вы заметили этот сигнал. Скажите: «Я видел, что вы подняли руку. Разрешите мне вернуть​ся к вашему вопросу через три минуты». Или предложите участ​нику, если ситуация позволяет, говорить сразу. Не игнорируйте никого из тех, кто хочет высказаться. Замечайте также тех, кто дает о себе знать в посторонних разговорах. Постарайтесь вовлечь их в беседу, так как часто в таких разговорах высказываются важ​ные мысли. Сообщите участникам, что в начале воркшопа про​цессы общения проходят не так легко, как в дальнейшем. Дайте понять, что личность участника для вас важнее, чем жесткое сле​дование программе.
4. Способствуйте тому, чтобы участники приняли на себя ответ​ственность за обучение. Побуждайте их как можно раньше выс​казаться по поводу того, что и как они хотели бы изучать. Когда участники контролируют свое обучение, они более мотивирова​ны и активны и достигают лучших результатов.
Вот несколько способов, с помощью которых можно сделать это:
▼ Пригласите участников перед воркшопом и предложите им сформулировать свои предложения и цели и отправить вам по электронной почте, факсом или письмом.
79
▼
Пусть участники определят важнейшие цели своей рабо​
ты в малых группах.
▼ Составьте вместе со всеми список целей и предложите до​полнять его во время работы.
· Повесьте на видном месте доску и попросите участников записывать на нее свои предложения.

· Время от времени устраивайте «мозговой штурм», чтобы выявить новые цели и важные вопросы. («Мозговой штурм» — не только творческая техника, он делает возможной «мягкую постановку вопросов», когда участники могут отвечать на них по-разному, не подвергаясь большому риску, ведь в этом слу​чае по определению нет неправильных ответов.)

5. Используйте объединяющие игры. Я хотел бы предложить вам несколько интересных игр, которые достаточно мягко про​буждают в участниках социальное любопытство. Они предназ​начены для групп, члены которых поначалу не знакомы между собой.
[image: image13.png]

Игра «Обмен карточками с именами»
Каждый получает карточку и пишет на ней свое имя, а так​же три-пять слов, которые его характеризуют (например, «фут​больный болельщик», «саксофонист», «отец маленькой дочери», «пользователь Интернета» и т. п.). Соберите карточки и раздай​те их снова по принципу случайности. Каждый должен найти хо​зяина карточки.
[image: image14.png]

Игра «Разыскивается»
Составьте объявление о себе (набросайте примерный порт​рет, приведите сведения о росте, цвете волос, хобби и завершите текст словами: «Последний раз видели там-то...»). Но не пишите, как вас зовут. Покажите объявление группе в качестве примера, предложите каждому сочинить такое же про себя и написать его на листе бумаги. Затем повесьте листы на стену, и пусть группа попытается найти автора каждого объявления.
[image: image15.png]

Игра «Фантазия и правда»
Каждый получает карточку, пишет на ней имя, а на обо​ротной стороне — три истинных и три ложных факта про себя
80
(ложь должна быть похожа на правду). Эти факты следует пере​мешать, чтобы истинность высказывания не была очевидна с первого взгляда. Затем участники разбиваются на пары, обме​ниваются карточками и пытаются узнать, какие факты истинны, а какие — выдумка.
[image: image16.png]

Игра «Бумажные куклы»
Участники получают салфетки, фломастеры, клейкую лен​ту и делают бумажных кукол, символизирующих начальника, подчиненного или кого-нибудь из коллег участника. Каждая кук​ла дает краткое описание личности участника от имени выбран​ного человека.
6. Предложите участникам провести самодиагностику. Тести​рование дает возможность заметить то, что раньше не осознава​лось. Самомнение легко создает препятствия для обучения. Если участники думают, что уже все знают, то не станут раскрывать​ся. С помощью самодиагностики они смогут увидеть некоторые слабые звенья и, возможно, решат, что имеет смысл заполнить пробелы.
Лучше составлять тесты с учетом тематики воркшопа. Реши​те, будет ли тест в большей степени нацелен на знания или на от​ношения. Я привожу пример теста самодиагностики, с помощью которого проверяется готовность к обучению.
Тест для самодиагностики «Любознательность». Попросите участников отметить те высказывания, которые подходят им:
· У меня есть дневник или блокнот, куда я записываю свои идеи и возникающие вопросы.

· Я часто размышляю и медитирую.

· Я все время изучаю что-то новое.

· Если мне нужно принять важное решение, я пытаюсь по​смотреть на проблему с разных углов зрения.

· Я много читаю.

· Я учусь чему-то от маленьких детей.

· Я научился видеть и решать проблемы.

· Мои друзья описали бы меня как открытого и любознатель​ного человека.

· Если я встречаю новое, неизвестное мне слово, я ищу его в словаре и записываю.

81
· Я знаю многое о других культурах и хотел бы узнать еще.

· Я говорю на иностранном языке или же собираюсь изучить его.

· Я часто прошу друзей, членов семьи или коллег об «обрат​ной связи».

· Я очень люблю учиться.

Варианты. Спросите участников, считают ли они себя любо​знательными и готовыми к обучению, и попросите их написать на листочке пять причин, по которым они так думают. В заклю​чение — краткий обмен мнениями по поводу своей любознатель​ности и готовности учиться. Возможно, вы получите первые сведения о том, какой стиль обучения будет полезен для ваших учеников.
7. Задействуйте чувства. Чувства накладывают отпечаток на все, что мы делаем и думаем. Поэтому, чтобы вызвать любопытство участников, нужно «включать» в работу чувства. Ниже приво​дятся способы «пробуждения» позитивных чувств:
▼ Открыто проявляйте свое собственное любопытство, готов​ность учиться и энтузиазм в отношении вашей профессии. Внесите что-то личное в работу с группой, например, покажи​те новый компакт-диск, книгу или еще что-нибудь из того, что вы открыли для себя в последнее время.
▼ Чтобы создать более раскрепощенную атмосферу, отме​чайте результаты работы участников маленькими праздни​ками. Например, если вы создаете «карту», пусть работа пройдет в праздничной атмосфере, с музыкой, фруктами и т. п. В конце участники могут разбиться на «пятерки», по​казать свои наброски и дать друг другу позитивную обратную связь.
▼ Используйте театр импровизаций и ролевые игры — чем значительнее задача, тем выше риск и сильнее задействованы чувства. Пусть участники разделятся на «актерские» коман​ды и подготовят, а затем сыграют интересные сценки («семья с безработным отцом», «проигравшая футбольная команда», «группа студентов, которая решила прервать учебу, чтобы ос​новать фирму», «участники экспедиции, машина которых сло​малась в пустыне», и т. д.).
82
▼
Организуйте спор: устройте дебаты, дискуссию экспер​
тов, инсценировку супружеской ссоры и т. п. Важно, чтобы
было две различных точки зрения, это повышает энергию
группы. Участники могут разделиться на пары и поиграть в
игру «У тебя есть то, что нужно мне». Участник А — владе​
лец воображаемого предмета, который очень нужен участни​
ку В. Первый участник ни в коем случае не должен его
отдавать. Такая фрустрирующая ситуация должна поддержи​
ваться в течение 5 минут. Затем происходит обмен ролями.
В конце пара может «поспорить физически», «перетягивая»
воображаемый канат.
▼ В начале и в конце воркшопа организуйте процедуры, которые помогут участникам настроиться на работу либо осоз​нать, чему они научились. В начале встречи можно предло​жить членам группы разбиться на пары и ответить на три вопроса: «За что я сейчас больше всего благодарен жизни? Какой вопрос занимает меня сильнее всего в настоящий мо​мент? Какую цель я хотел бы достичь сегодня?»
▼
Используйте упражнения, игры и другие процедуры,
чтобы задействовать эмоции участников. Прекрасная активи​
зирующая игра — «Датский бокс». Участники сжимают все
пальцы правой руки, кроме большого, и пытаются на мгнове​
ние зафиксировать под своим пальцем палец партнера. Эта
игра проходит весело и улучшает контакт.
8. Поддерживайте ответственность и самостоятельность участ​ников. Важно, чтобы участники активно работали и цринимали на себя ответственность за свой учебный процесс. Для сдержан​ных, слабо мотивированных членов группы особенно подходят формы работы, связанные с сотрудничеством. Велика вероят​ность, что в ходе взаимодействия участники с высокой мотива​цией встретятся со слабо мотивированными и «заразят» их своим интересом. Поэтому всегда старайтесь создавать учебные ситуа​ции, требующие взаимодействия участников:
▼ Постарайтесь, чтобы участники все время работали с раз​ными партнерами. Скажите, к примеру: «Выберите для этого упражнения того, с кем вы еще не знакомы,., с кем не работа​ли,.. у кого другой темперамент,.. кто работает в другом отде​ле компании...»
83
▼ Предложите какие-нибудь упражнения в парах. Напри​мер: «Повернитесь к своему соседу и поговорите с ним о том, с каким настроением, с какими мыслями каждый из вас при​шел сегодня на встречу».
▼ Время от времени предлагайте участникам пересесть, что​бы сменить перспективу и создать новое межличностное про​странство. Скажите: «Пожалуйста, выберите себе новое место. Переместитесь хотя бы на пять стульев от того места, где сиде​ли прежде».
▼ Постоянно давайте участникам возможность работать в новых подгруппах или командах. В конце команды обычно рассказывают всей группе о своей работе, и это повышает от​ветственность каждого. Вы можете сказать: «Пройдитесь по комнате и соберитесь в малые группы из 4-5 человек. Выбе​рите среди участников тех, с кем вам хотелось бы познакомить​ся и поработать над этим заданием».
▼ Работа с партнером — хорошая возможность лучше узнать себя. Обратная связь может натолкнуть на собственные раз​мышления. Предложите участникам: «Вместе с партнером придумайте короткий тест на тему «Готовность к сотрудниче​ству». Затем ответьте на вопросы этого теста и оцените степень готовности к сотрудничеству друг друга».
▼ Участники могут в парах подготовить новые темы для ра​боты. Предложите им следующее: «Выберите себе партнера, который по-другому смотрит на руководство коллективом. Создайте вместе с ним «карту», посвященную делегированию ответственности ».
Как правило, большинству такие формы работы нравятся, однако для склонных к соревнованию членов группы слишком интенсивное и частое сотрудничество с другими может быть зат​руднительным. Будьте тактичны, учитывайте менталитет участ​ников и вводите подобные приемы постепенно.
9. Проявляйте заботу об участниках. Большинство взрослых людей не получают достаточной заботы в семье и на работе. Если они почувствуют, что вы ненавязчиво и тактично проявляете за​боту, сделайте дальнейший шаг, чтобы завоевать их сердца. Вот несколько возможных способов проявления заботы:
84
▼ Через определенные промежутки времени предлагайте не​большие двигательные упражнения.
▼ Следите, чтобы в помещении была комфортная темпера​тура и достаточно свежего воздуха.
▼ Время от времени можно выполнять короткие «массаж​ные упражнения». (Например, «массажный круг» —каждый в течение минуты массирует плечи стоящего перед ним участ​ника, а стоящий сзади массирует его; через минуту все разво​рачиваются и делают массаж другим партнерам.)
▼ Позаботьтесь о том, чтобы опоздавшие участники могли без проблем войти в помещение.
▼ Следите за тем, чтобы все могли свободно отвечать на воп​росы. Для письменных ответов приготовьте доску.
16
ПЕРВЫЕ МИНУТЫ
В первые минуты у вас есть возможность наметить основ​ные направления, так как участники находятся в особом состоя​нии, если работают с вами впервые. Открытие воркшопа решает различные задачи: необходимо сориентировать участников, дать им примерный план работы, мотивировать их и установить с ними контакт. Участники могут быть настроены по-разному. Возмож​но, кто-то мысленно еще дома или на работе — думает о том, что он пропустит, находясь здесь, кто-то ожидает чего-то конкретно​го и сомневается, что его ожидания оправдаются, и т. п. Ваша за​дача — постепенно направить внимание всех на совместную работу. Начальная стадия двухдневного воркшопа продолжает​ся 1-2 часа. За это время участники должны адаптироваться и настроиться на работу. Ваши основные задачи на этот период:
▼ Привлеките внимание участников. Опирайтесь на их лю​бопытство, эмоциональную и физическую активность. Должно происходить что-то новое, что, однако, не вызывает слишком сильных опасений.
▼ Установите с участниками отношения доверия, эмоцио​нального и душевного контакта. В этом случае они будут гото​вы следовать вашим предложениям.
▼ «Перекиньте мост» к профессиональным и личным инте​ресам участников. Большинство из них поначалу спрашива​ют: «Какую пользу принесет мне воркшоп?» На этот вопрос
85
вы должны ответить достаточно быстро, членам группы важ​но знать, чего им ожидать, каковы правила игры и как им ве​сти себя в новой ситуации.
▼ Создайте позитивный климат. Ранее мы уже отмечали, что для этого необходимо уменьшить стресс, устранить тревогу и чувство беспомощности. Лучше всего это происходит, когда участники воркшопа ощущают индивидуальное внимание, вовлеченность в происходящее и возможность эксперименти​ровать.
Всегда начинайте работу в определенное время, даже если еще не все участники присутствуют, и с самого начала дайте понять, что ваше время и время участников — это ценность, и не стоит его тратить попусту. Начиная встречу в установленное время, вы показываете группе, что уважаете присутствующих и их пункту​альность, держите свое слово, что вам можно доверять и что име​ет смысл вовремя приходить на встречу группы. Если в начале первой встречи присутствуют не все, вы можете сказать: «Доб​рый день. Я благодарю вас за то, что вы пришли, и рад, что мно​гие из вас пришли вовремя. Я думаю, что отсутствующие участники придут в течение нескольких минут. Давайте подож​дем их еще пять минут, прежде чем начать. Используйте это вре​мя, чтобы познакомиться с соседями...»
Постарайтесь с самого начала установить с участниками зри​тельный контакт. Посмотрите на каждого, чтобы он знал, что вы обратили на него внимание. Покажите позой, мимикой, выраже​нием лица, что вам интересно и вы с нетерпением ждете предсто​ящего воркшопа. Продемонстрируйте открытость: избегайте скрещивать руки, не начинайте воркшоп, спрятавшись за столом или за стулом. Ваша заинтересованность и открытость будет мяг​ким приглашением участникам также открыться для совместной работы.
Вы можете дополнительно привлечь внимание ваших учени​ков с помощью следующих невербальных методов:
· Включите быструю, ритмичную музыку.

· Выйдите в центр круга.

· Встаньте за спиной участника, сидящего в кругу.

· Возьмите в руки какой-нибудь необычный предмет и под​нимите его.

86
· Используйте куклу, надеваемую на руку (которая будет со​провождать вас во время воркшопа).

· Измените освещение комнаты.

Существует множество других возможностей привлечь внима​ние участников, используйте ту, которая подходит именно вам и кажется вам в данный момент наиболее приемлемой.
Первые слова, которые вы скажете, всегда важны. Можно по​приветствовать группу, рассказать небольшую историю, сооб​щить о каком-нибудь случае, произошедшем с вами, или задать вопрос. В любом случае произнесите свои первые слова энергич​но и четко. Сконцентрируйтесь при этом на всей группе и говори​те так, чтобы вас слышал каждый участник. И что бы вы ни говорили, старайтесь делать это так, чтобы было видно ваше ува​жительное отношение к группе, готовность поддерживать участ​ников во время работы и заботиться о них.
В первые минуты воркшопа происходит установление контак​та с группой. Это особое ощущение, которое говорит вам, что уча​стники слушают вас и внимательны к тому, что вы говорите. Если вы не можете установить контакт, у вас скорее всего возникнет ощущение беспомощности и фрустрации. Вы облегчите себе за​дачу, если в начале работы скажете о собственных амбивалент​ных чувствах. Невозможно начинать каждый воркшоп с неизмен​но позитивными чувствами. Часто нам хотелось бы заняться чем-нибудь другим, иногда у нас появляется «предстартовая ли​хорадка», и мы не знаем, сможем ли успешно работать именно с этой группой, порой в группе есть участники, вселяющие в нас неуверенность, а иногда и такие, которых мы эмоционально не принимаем. Все эти ощущения совершенно нормальны, и они проходят быстрее, если мы сами себе в них признаемся.
Кстати, для установления хорошего контакта с группой вовсе не обязательно, чтобы нам нравились все участники и мы нрави​лись всем. Достаточно, чтобы мы уважали их и они уважали нас. Если некоторые члены группы нам симпатичны, это весьма от​радно, и вполне вероятно, что в ходе воркшопа нас заинтересуют и другие участники, которые поначалу казались скучными или проблемными.
Чтобы установить контакт с участниками, ведущий должен быть способен идентифицироваться с ними, понимать их точку
87
зрения, уметь слышать и чувствовать то, что слышат и чувству​ют они. Эта способность к эмпатии не означает обязательного одобрения всего, что делают или думают участники. Мы не долж​ны стремиться изменить членов группы, мы сопровождаем их обучение, стараемся быть «катализатором» группового процесса и хорошей моделью для подражания.
Уже в самом начале воркшопа важно «почувствовать» груп​пу. Это особенно интересно, когда участники не знакомы друг с другом. Группа развивается шаг за шагом, и у нас есть возмож​ность повлиять на групповые нормы. Впрочем, это не должно привести к мысли, что мы можем контролировать группу. Она создает свою собственную культуру. Чтобы принести максимум пользы, ведущий должен занимать различные позиции: иногда быть в центре, иногда — на периферии, а порой — вне группы. Только такая «маневренность» позволит ему принимать во вни​мание различные потребности и пожелания участников. Важней​шая задача ведущего — заботиться о том, чтобы каждый участник чувствовал к себе уважение и чтобы у всех были равные возмож​ности для обучения.
Но только альтруистического отношения недостаточно. Не ме​нее важно, чтобы ведущий был примером спонтанности и аутентичности. Спонтанность и способность к импровизации не​обходимы для динамического обучения. Они практически всегда действуют заразительно.
Начало воркшопа в некотором отношении похоже на первый день в школе. Участников волнует множество вопросов:
· Что произойдет со мной?

· Что я сделаю, когда что-нибудь случится?

· Какая польза будет мне от этого?

· Будут ли на меня оказывать давление, буду ли я смущен или обижен?

Следует ответить на эти вопросы как можно скорее. Прежде всего важно учитывать классические опасения участников: что ведущий будет скучным, что они ничему не научатся и попусту потратят время, что с ними будут некорректно обращаться. Я хо​тел бы подробнее остановиться на этих опасениях.
▼ Интересны ли вы как ведущий? Большинство участников прежде всего боятся скуки. Какова бы ни была тема воркшо​па, они хотят как можно скорее узнать, будет ли работа с вами
88
приносить удовольствие. У каждого из них достаточно опыта сидения на скучных уроках в школе или на лекциях в универ​ситете, и им хотелось бы избежать подобного времяпрепровож​дения. Поэтому постараетесь заверить участников в том, что вы будете стараться создать для всех возможность получения интересного опыта.
▼ Компетентный ли вы ведущий? Достаточно ли вы разби​раетесь в тематике воркшопа? Как правило, важно быстро от​ветить на эти вопросы, чтобы группа доверяла вашему профессионализму. Если вы проводите командный тренинг с участниками, большинство из которых существенно старше вас, вы можете сказать следующее: «Меня зовут Ханс Майер. Я уже более шести лет занимаюсь темой развития организа​ций и их выживания в трудных ситуациях. Я изучал роль команды в современных организациях. Для меня эта тема очень интересна, и я буду рад вашему участию в работе. В то же время я надеюсь научиться чему-то и от вас. Я думаю, что этот воркшоп будет успешным, если нам удастся объединить ваш опыт и мои знания». Если вы уже «ветеран», то можете сказать по-другому: «Меня зовут Ханс Майер, и я рад возмож​ности работать с вами. Я уже двадцать лет работаю с команда​ми и надеюсь, что в конце воркшопа вы почувствуете, что получили пользу от работы со мной. В любом случае я буду ста​раться, чтобы вы не только научились здесь чему-то новому, но и получили удовольствие от обучения».
▼ Честный ли вы ведущий и можно ли вам доверять? Участ​никам известно, что на воркшопе нелегко сохранить аноним​ность, которую обеспечивают более масштабные мероприятия. В группах с относительно небольшим количеством участни​ков каждый неизбежно предъявляет себя со всеми своими сильными и слабыми сторонами. Как правило, участники осоз​нают, что лучше всего они смогут учиться, если пойдут на не​который риск и будут готовы делать ошибки. Поэтому они заинтересованы в том, чтобы ведущий был тактичным, не да​вал никому «потерять лицо», никого не выделял особо и был готов оказать поддержку в случае трудностей. Ясно и опреде​ленно скажите, что вы понимаете эти тревоги: «Я хотел бы быть внимательным к каждому, мне очень важно, чтобы ворк​шоп был успешным для каждого из вас».
89
Если вам удалось установить хороший контакт с группой, можно познакомиться с участниками поближе, например, с по​мощью описанного в следующей главе упражнения «Вопросы ве​дущему».
17
ВОПРОСЫ ВЕДУЩЕМУ
Это упражнение поможет участникам лучше узнать веду​щего. Кроме того, это интересный групповой опыт, демонстри​рующий важные составляющие динамического обучения: любознательность, готовность к риску, сообщение личных мыс​лей и чувств, сотрудничество ведущего и участников, а также по​становку задач, которые могут быть решены различными способами. Когда собирается новая группа, у каждого есть мно​жество впечатлений и предположений об остальных участниках, а также о ведущем. Если вы хотите представить себя интересным образом, то можете сделать следующее.
[image: image17.png]

Упражнение «Вопросы ведущему»
Скажите участникам, что хотите познакомиться с группой и предлагаете для этого необычный способ. А именно — вы гото​вы ответить на вопросы участников. Вы намерены отвечать от​крыто и честно, однако оставляете за собой право не отвечать на некоторые вопросы. Сядьте в центр круга; пусть перед вами сто​ит пустой стул. Объясните участникам правила группового ин​тервью:
· Любой участник может задать вам вопрос. Для этого он выходит в круг и садится на свободный стул, причем сам выбирает, на каком расстоянии от вас он сядет.

· Прежде чем задать вопрос, он должен коротко предста​виться.

· Ваш ответ должен занимать не больше одной минуты.

· После того как вы ответите, «интервьюер» садится на свое место в кругу и определяет, кто будет задавать следующий вопрос.

· Следующий участник также садится в центр. Он вправе ре​шать, воспользоваться ему возможностью задать вопрос или же отказаться от нее. В любом случае он выбирает следую​щего «интервьюера».

90
· Одни и те же участники могут быть выбраны «интервьюе​рами» несколько раз.

· Интервью заканчивается, когда либо сам ведущий, либо участник, который должен задавать вопрос, объявляют, что опрос окончен, и благодарят за беседу.

Возможны различные варианты этого упражнения:
· интервьюеры выходят в круг по собственной инициативе;

· ведущий сам приглашает интервьюера к себе.

18
ЗНАКОМСТВО УЧАСТНИКОВ
Если участники воркшопа не знакомы между собой, нуж​но, чтобы они как можно скорее запомнили имена друг друга. Это облегчает контакт и способствует развитию доверия в группе. Для этой цели подойдут следующие интересные и эффективные уп​ражнения (карточки с именами не потребуются).
[image: image18.png]

Упражнение 1. Прошепчи имя
Предложите участникам отставить стулья в сторону и по​ходить по комнате. Каждый может общаться с кем захочет, при этом он шепотом произносит свое имя на ухо собеседнику. Че​рез 1-2 минуты вы можете позвонить в колокольчик, хлопнуть в ладони или дать любой другой сигнал, чтобы привлечь вни​мание группы. Предложите теперь устанавливать контакт друг с другом, шепча партнеру на ухо его имя. Если кто-то забыл чье-то имя, он может попробовать угадать, и партнер, если нуж​но, его поправит. Второй «обход», как правило, вызывает всеобщее веселье. К удивлению группы, каждому удается за​помнить множество имен. (Второй этап длится приблизительно 2-3 минуты.)
[image: image19.png]

Упражнение 2. Летающие подушки
Участники становятся в круг. Ведущий держит в руке по​душку. Он начинает игру, бросая подушку кому-то из участни​ков и произнося при этом свое имя. Участник, в свою очередь, бросает подушку кому-то третьему и называет свое имя. Через несколько минут правила меняются. Вы бросаете кому-то подуш​ку, называя при этом его имя.
91
[image: image20.png]

Упражнение 3. «Крещендо»
Внимание! Эта игра может быть очень шумной и привлечь внимание окружающих.
Группа становится в круг. В первом «туре» все садятся на кор​точки и шепчут собственные имена. Потом участники медленно поднимаются, повторяют собственные имена все громче и гром​че. В конце они встают на цыпочки, подняв руки вверх, и кричат свои имена так громко, как могут. После этого начинается «об​ратный процесс» — все медленно приседают, пока не окажутся снова на корточках, произнося при этом свое имя все тише и тише, до шепота.
Во втором «туре» доброволец выходит в круг и называет свое имя. Как и в первом «туре», сначала он шепчет имя, сидя на кор​точках, затем начинается «крещендо», а затем все происходит в обратном направлении. После этого выходит следующий учас​тник и так далее...
[image: image21.png]

Упражнение 4. Эхо
Группа становится в круг. Один из участников произно​сит свое имя каким-нибудь необычным образом, который соответствует его настроению, и сопровождает это жестом или движением. Группа повторяет имена и движения дважды. За​тем представляется следующий участник.
Варианты. Тот, кто представляется, выходит в центр круга и таким образом действительно оказывается в центре общего вни​мания.
Если вы хотите сделать ритуал приветствия еще более ярким, можете предложить участникам с каждым разом ускорять про​цесс. Это вызывает всеобщее веселье.
[image: image22.png]

Упражнение 5. Веселая Вера
Группа также встает в круг. Начните представляться, про​износя свое имя и какое-нибудь слово, характеризующее вашу личность. Это определение должно начинаться на ту же букву, что и ваше имя, например: «Красивый Крис» или «Веселая Вера». Упражнение станет еще более привлекательным, если каждый будет сопровождать свои слова подходящей мимикой или корот​ким действием.
92
[image: image23.png]

Упражнение 6. Фантастические имена
Участники разбиваются на пары на 2-3 минуты. Каждый придумывает себе фантастическое имя и выдуманную историю и рассказывает об этом партнеру. Затем группа становится в круг, и каждый представляет своего партнера: «Это рыцарь Рикардо. Он бродит по стране со своей лютней, чтобы воспевать красивых жен​щин своей поэзией. Его «гражданское» имя — Петер». (Участник, которого представляют, может при желании разыграть маленький спектакль, спев что-нибудь лирическое кому-то из участниц и по​дыгрывая себе при этом на воображаемой лютне.)
19
ЗНАКОМСТВО ВО ВЗАИМОДЕЙСТВИИ С ПАРТНЕРОМ
Представление имен во взаимодействии с партнером — класси​ческий способ знакомства участников. Начинается упражнение в парах, затем продолжается в группе. Предлагаю вам два вари​анта его проведения: один — более традиционный и привычный, второй — для уверенных в себе участников.
1.
Традиционный вариант. Предложите участникам посмотреть
вокруг и выбрать себе в пару человека, с которым они еще не зна​
комы. У каждой пары есть 8 минут, чтобы познакомиться. Вре​
мя должно распределяться поровну: каждый рассказывает о себе
4 минуты. Затем участники объединяются по две пары, и в этом
«квартете» каждый в течение 2 минут представляет своего парт​
нера. (Ведущий следит за временем и предупреждает участников,
когда отдельные стадии упражнения подходят к концу.)
После этого все снова возвращаются в круг, и каждый рас​сказывает о своих впечатлениях и о своих ожиданиях от ворк-шопа.
2.
Необычный вариант. Этот вариант упражнения использовал​
ся драматерапевтом Рене Эмуна для быстрого знакомства участ​
ников. Он не подходит для неуверенных в себе либо страдающих
эмоциональными нарушениями людей.
Участники разбиваются на пары. У них есть 15 минут, чтобы представиться друг другу. Это задание вполне соответствует ожи​даниям, необычно только требование не сообщать никаких реаль-
93
ных фактов. Нужно придумать себе воображаемую личность. Однако при этом фантазии должны иметь определенное отноше​ние к реальности и включать все то, что участники до сих пор не пережили: например, образование, от которого они отказались; путешествие, о котором они мечтали, но так и не осуществили, и т. п. То есть участники представляют нечто вроде своих «двой​ников», которые сделали и пережили все то, что они сами могли бы реализовать в своей жизни. Рассказ (продолжительностью 10 минут) должен звучать правдоподобно для партнера и убеди​тельно для самого рассказчика.
По окончании оба партнера дают друг другу обратную связь (10 минут) и говорят о своих реакциях на то, что услышали. Ка​кую «правду» они смогли обнаружить в этих выдумках? Какие наблюдения, предположения появились у них о реальной жизни партнера?
Третий шаг — у каждого партнера есть 5 минут, чтобы отреа​гировать на обратную связь и поговорить о своей реальной жиз​ненной ситуации.
После работы в парах группа снова собирается в круг, и каж​дый в течение 1 минуты представляет всем своего партнера.
В этом варианте упражнения участник как бы «освобождает​ся» от своей реальной жизненной истории и вступает в контакт с желаниями и потенциальными возможностями, которые могут обогатить его будущее. Все это нередко бывает поразительным для него самого, а у зрителей появляется непривычный, содержатель​ный образ внутренней реальности каждого.
Благодаря необычной «перспективе» участники получают возможность импровизации и развития альтернативных жиз​ненных планов. Это создает хороший настрой на интенсивное обучение.
3. «Группировки» по определенному признаку. В ходе выполне​ния этого упражнения происходит интенсивное взаимодействие. Каждый встречается с различными людьми и получает большое количество информации.
Предложите участникам походить по комнате: «Найдите как можно быстрее всех участников, которые родились в той же мест​ности, что и вы». Все начинают бегать по комнате, выкрикивая название своего места рождения, и спрашивают об этом осталь-
94
ных до тех пор, пока не образуются малые группы. Затем вы мо​жете спросить у каждой группы, в какой местности родились уча​стники. Таким образом вы получите всю информацию, а тот, кто еще не нашел себе группу, сможет легче сориентироваться.
В заключение предложите участникам снова походить по ком​нате и найти участников, которые родились под тем же знаком Зодиака, что и они.
Можно искать и другие интересные совпадения:
· одинаковое количество братьев и сестер;

· одинаковая очередность рождения в семье;

· одинаковый цвет глаз;

· одна и та же первая буква имени;

· сходные жизненные обстоятельства;

· одинаковые причины участия в воркшопе;

· одинаковые чувства в данный момент и т. п.

Это упражнение стимулирует к интенсивному взаимодействию даже робких людей. Оно проводится в игровой форме, не пред​ставляющей опасности для участников, и способствует возник​новению чувства групповой сплоченности. Любая группа удивляется, когда выясняется, как много детского в участниках, что одиноких не меньше, чем состоящих в браке, и т. д. Для ве​дущего это упражнение также поучительно, так как он быстрее узнает о жизненных обстоятельствах членов группы.
20
ЭМОЦИОНАЛЬНЫЕ ПОТРЕБНОСТИ ВЕДУЩЕГО
Проведение воркшопа — непростая задача. Так как каждая груп​па уникальна, ведущий каждый раз по-новому проявляет себя, свою интуицию и душевную гибкость. Порой мы втайне испыты​ваем волнение: а сможем ли снова привести группу через все не​избежные трудности к успеху? В конце мы понимаем, какой напряженной была работа, и осознаем, что нам нужно время для восстановления.
В процессе проведения воркшопа важно постоянно следить за своими ощущениями и действиями и задавать себе следующие вопросы:
· Насколько я зависим от одобрения участников?

· Могу ли я отклонить чрезмерные требования участников?

95
· Провожу ли я между собой и группой необходимую гра​ницу?

· Достаточно ли у меня смелости, чтобы встретиться с кри​тикой и конфронтацией?

· Сохраняю ли я свою внутреннюю сущность?

· Достаточно ли я забочусь о восстановлении собственных сил?

ПОТРЕБНОСТЬ В ПРИЗНАНИИ
Стремление к признанию является одним из важных человечес​ких мотивов. Большинство «профессиональных помощников» выбирают этот род занятий, потому что у них есть неосознанное желание удовлетворить таким способом свою потребность в при​знании. Именно с этой проблемой встречается большинство ве​дущих, чувство собственного достоинства которых напрямую зависит от мнения и отношения к ним членов группы. Такой ве​дущий слишком сильно старается быть «хорошим» и в полной мере удовлетворять интеллектуальные и эмоциональные потреб​ности участников. Он предоставляет себя в их полное распоря​жение не только во время занятий, но и в перерывах и по вечерам. Многие ведущие были раньше чувствительными и внимательны​ми детьми, которые рано научились настраиваться на душевные потребности своих родителей. Следствием этого стало то, что они недостаточно развили свою собственную личность, свои таланты и потенциальные возможности. В результате, став взрослыми, они продолжают страдать от нарциссической уязвимости, кото​рая выражается в том, что они слишком сильно зависят от одоб​рения других людей.
Ведущий, стремящийся к восхищению и высокой оценке, все время подвергается опасности затягивать работу, проводить слишком много воркшопов или применять методы и техники, гарантирующие спекулятивный успех. По иронии судьбы, он де​монстрирует те же симптомы «трудоголизма» и одержимости ус​пехом, что и его участники, которым он хочет помочь преодолеть зависимое поведение.
Мы многое приобретем, признав у себя наличие нарциссичес-ких потребностей и осознанно стремясь к «здоровым выигры​шам», которые может принести работа ведущего.
96
«ЗДОРОВЫЕ ВЫИГРЫШИ» ОТ РАБОТЫ ВЕДУЩЕГО
Проведение воркшопа может дать нам вполне легитимные фор​мы удовлетворения потребностей:
▼
Наша задача — вместе с участниками интерпретировать их
зачастую неясные и запутанные цели и желания и выводить из
них рациональные цели. Мы можем находить удовлетворение
в самой возможности помогать участникам упорядочивать их
мысли и находить ответы на вопросы.
▼ Часто участники испытывают те же трудности, что и мы сами. Когда мы помогаем им увидеть проблемы в новом свете, сформировать новую установку и сделать разумные шаги для будущего, то одновременно побеждаем и свой внутренний страх перед этими же трудностями. Работа с чужими пробле​мами дает ведущему прекрасную возможность контролировать и решать свои собственные проблемы.
▼ Работа на воркшопе позволяет удовлетворить любопытство и желание рисковать. Каждая встреча — это приключение, шанс узнать новое о людях и их жизненных обстоятельствах, об организациях, о возможностях обучения и функционирова​нии групп.
▼ Благодаря нашей работе мы знакомимся с разными людь​ми и, как на хорошем спектакле, переживаем полноту жизни. Проведение воркшопа может быть чрезвычайно увлекатель​ным. Мы встречаемся со многими людьми из разных слоев об​щества, и это дает нам прекрасную возможность расширить наши горизонты и отказаться от предрассудков.
▼
Большое удовлетворение может приносить и чувство, что
мы делаем полезную работу, помогая участникам развить их
профессиональные навыки, справиться с личными проблема​
ми, обрести способность продуктивно работать и т. д. Конеч​
но, мы должны следить за тем, чтобы эта «полезная работа»
не была единственным источником нашей радости от жизни
или чувства собственной значимости.
▼ Приятно чувствовать, что участники воркшопа нуждают​ся в вас. Каждый ведущий, как и большинство людей, задает​ся вопросом: «В чем смысл моей жизни?» Мы можем ответить на него, сопровождая других в их развитии и обучении, смяг​чая социальные конфликты и помогая организациям обучать​ся этому. Впрочем, мы также должны принимать во внимание
97
возможность случайных неудач и ограниченной эффективно​сти. Совершенно нереалистично ожидать, что любой воркшоп пройдет хорошо. Успешность работы группы вообще бывает трудно оценить. Редко удается проследить жизненный путь участников в течение длительного времени, иногда мы теряем контакт и с организациями, где работали. Тем не менее мно​гим ведущим приятно ощущать, что они могут помочь другим развить активность и профессиональные навыки.
▼ На каждом воркшопе проявляются или возникают конф​ликты между участниками, между ведущим и участниками, между организацией и группой и т. д. Умение прорабатывать конфликты приносит особое профессиональное удовлетворе​ние, потому что это трудная работа, требующая терпения и творчества и приносящая результат только тогда, когда веду​щий использует все свои интеллектуальные и эмоциональные ресурсы. Именно поэтому успешная работа с конфликтами — важная составляющая нашей профессии.
▼ И наконец, в жизни многих ведущих бывает время одино​чества. Как и все люди, мы переживаем жизненные кризисы — развод, уход детей из дома, изменения на работе и пр. Во время таких кризисов мы становимся более ранимыми и одинокими, и нам нравится вести группу, в которой мы какое-то время чув​ствуем себя интегрированными. Насколько важен этот фактор, зависит от особых жизненных обстоятельств каждого ведуще​го. Внушает опасение ситуация, когда у ведущего в течение дли​тельного времени нет стабильных социальных связей и он использует воркшоп как замену собственной личной жизни.
В напряженной обстановке воркшопа важно постоянно по​мнить об опасностях и возможностях, которые порождаются на​шей работой. Тогда мы сможем сильнее радоваться большим и малым успехам и лучше охранять свои границы. Уместно также рассказать участникам о тех «выигрышах», которые мы получа​ем от своей работы. Как правило, участники хотят знать, почему мы выбрали работу ведущего, как мы справляемся с сопутствую​щими ей трудностями и какую пользу это нам приносит. Если мы ясно и четко скажем об этом, мы поможем участникам составить о нас реалистичное представление, сведя к минимуму идеализа​цию и проекции.
98
КАК СОБЛЮДАТЬ СВОИ СОБСТВЕННЫЕ ИНТЕРЕСЫ ВО ВРЕМЯ ПРОВЕДЕНИЯ ВОРКШОПА
▼ Обращайте внимание на свои физические потребности: высыпайтесь, избегайте переедания и алкоголя, обеспечьте себя «знаменитым» стаканом воды, который может повысить работоспособность вашего мозга. Психологи обратили вни​мание на то, что часто обучающие и ученики находятся в со​стоянии обезвоживания. Следствие этого — снижение работоспособности. Поэтому рекомендуется выпивать ежед​невно от 1 до 2 литров воды в зависимости от вашего веса, погоды и физической нагрузки. Речь идет именно о чистой воде, а не о кофе, чае, освежающих напитках или фруктовых соках. Чем больше вы употребляете кофеина и алкоголя, тем больше ваше тело нуждается в воде, чтобы устранить дефи​цит жидкости.
▼ Чтобы время от времени дополнительно взбодрить себя, вы можете прибегнуть к ароматерапии. Определенные арома​ты воздействуют на функции нашего мозга, на память, влияют на наше настроение. Запахи стимулируют творческие способ​ности и помогают расслабиться, улучшают настроение и успокаивают. Ароматы мяты, цитрусовых, базилика, корицы и розмарина придают бодрости. Если же вы хотите успокоить​ся и расслабиться, выберите ароматы лаванды, апельсинового масла, розы или ромашки.
▼ Перерывы в работе используйте для коротких прогулок на природе. Сядьте под деревом, насладитесь свежим воздухом. Позаботьтесь, чтобы помещение, где проводится воркшоп, ре​гулярно проветривалось. Прекрасно, если в комнате есть зе​леные растения. Лучше всего для очистки воздуха в помеще​ниях подходят фикус Бенджамин, филодендрон и драконово дерево.
▼ Поставьте в комнате музыкальный центр и включите му​зыку в медленном темпе, ларго или адажио барочной музыки, например, Генделя, Баха, Вивальди или Корелли. Эти медлен​ные пассажи построены на принципе шестидесяти ударов в ми​нуту и оказывают на нас успокаивающее и расслабляющее действие. Произведения классической или романтической му​зыки также могут помочь вам обрести спокойствие. (Приме​ры: Бах — «Концерт для двух скрипок D-moll», вторая часть;
99
Брамс — «Симфония номер три», вторая часть; Моцарт — «Концерт для флейты и арфы», вторая часть; «Фортепианный концерт 21», вторая часть; Шуберт — «Незаконченная», вто​рая часть.)
▼ Если вы страдаете мигренью или головной болью, для вас есть прекрасный рецепт, заменяющий аспирин и другие бо​леутоляющие: включите музыку и начните двигаться под нее. Представьте себе некие образы, например, деревья на ветру или летящих птиц, и потанцуйте в соответствии с этими образа​ми. Под «Маленькую ночную серенаду» Моцарта вы можете подвигаться более темпераментно и энергично или сделать несколько простых упражнений на растягивание. Такое сво​бодное движение под музыку помогает восстановить внутрен​ний баланс и устранить напряжение.
21
ИДЕАЛИЗАЦИЯ ВЕДУЩЕГО
Ведущие подвергаются двойной опасности: иногда участ​ники их «обесценивают», иногда — переоценивают. На воркшо-пах люди нередко настроены скептично. «Ветераны» уже знакомы со всевозможными техниками обучения, предъявляемы​ми под марками «сверх-, ультра-» и т. п. Чрезмерные обещания часто не выполнялись, и поэтому участники стали относиться к подобным мероприятиям с вполне понятным цинизмом.
Но даже у таких скептически настроенных и разочарованных членов группы харизматические ведущие могут пробудить надеж​ды. Особенно это относится к тем ведущим, которые склонны к авторитарному, директивному стилю. Они могут вызвать у участников иллюзию, что наконец-то нашелся тот, кто сможет разрешить трудности и указать правильный путь. В этом кроет​ся большая опасность для ведущего. Разумом мы понимаем, что не совершенны, что наш опыт и методы должны постоянно про​веряться практикой, но украдкой часто наслаждаемся некритич​ным восхищением. В этом случае у нас может возникнуть чувство превосходства как компенсация внутренней тревоги и страха. Ог​раниченная во времени работа на воркшопе предъявляет чрез​вычайно высокие требования к ведущему. У нас нет четко установленных стандартов. Мы постоянно должны настраивать​ся на новых участников с новыми проблемами и потребностями.
100
Мы не можем точно оценить успех работы, кроме того, мы долж​ны постоянно корректировать свои собственные «слабые места». У каждого ведущего это вызывает определенные тревоги, и су​ществует опасность вытеснить этот страх за счет высокой оценки своих способностей и методов работы.
Иногда ведущие используют атмосферу таинственности и как бы облачаются в мантию знатоков. Они косвенно сообщают участ​никам: «Станьте такими как я, тогда вы решите свои проблемы». Это может помочь на какое-то время тем, кто воспринимает стиль и жизненные установки ведущего в качестве ролевой модели. Однако каждый должен найти свой собственный путь в профес​сии и личной жизни, а потому обучение через идентификацию всегда имеет только кратковременный эффект. Каждый ведущий может вспомнить о случаях, когда он подвергался искушению сыграть по отношению к участнику роль «Господа Бога», не столько из-за чувства превосходства, сколько из желания соот​ветствовать потребности этого человека опереться на сильную личность.
Принимая на себя такую идеализированную роль, мы попада​ем в замкнутый круг. Нам приходится все больше напрягаться, чтобы соответствовать связанным с ней ожиданиям. Это вызыва​ет у нас раздражение, и в конце концов сами участники разоча​ровываются, видя, что мы не можем выполнить их чрезмерные запросы.
Иногда ведущий пытается избежать этих трудностей, занимая диаметрально противоположную позицию — давая понять участ​никам, что он такой же член группы, как и другие, совершенно нормальный человек, не имеющий особенной власти и ролевых преимуществ. Естественно, такая позиция тоже нереалистична и непродуктивна.
Можно сравнить роль ведущего с ролью циркового артиста, который выполняет трюки на трапеции. Длительная тренировка облегчает работу, но артист никогда не может быть полностью уверен в том, что в очередной раз он не ошибется. На каждом пред​ставлении он вновь подвергается риску сорваться, ему необходи​мо постоянно восстанавливать свой баланс, — достаточно малейшей невнимательности, и он приземлится не в сетке. Коли​чество ошибок ведущих, конечно, намного больше, чем у цирко​вых артистов. Ведь работа ведущего сложнее, так как он должен
101
постоянно взаимодействовать с большим количеством людей, учитывать разные факторы. На ведущего не могут не оказывать влияния разнообразные ожидания участников, кроме того, он должен соответствовать запросам организаций, заказывающих воркшоп, требованиям коллег и т. п.
Профессиональная нагрузка ведущего очень высока, и я хо​тел бы дать вам две рекомендации, которые, возможно, покажут​ся неожиданными.
ОБРАЩАЙТЕСЬ ЗА СОВЕТАМИ
Постоянно возникают ситуации, когда нам нужна помощь кол​лег, супервизоров или терапевтов. Если вы замечаете, что лич​ные проблемы и конфликты влияют на ваш профессионализм, дайте возможность помочь вам. Вопреки общепринятому мнению, обращение за помощью в случае собственных затруднений — при​знак высокого профессионализма. Это эффективное средство про​тив перегрузки и «синдрома сгорания».
ЛИЧНАЯ ТЕРАПИЯ
Ведущие воркшопов работают на границе психотерапии и пе​дагогики. Если вы хотите быть высокопрофессиональным спе​циалистом, то должны быть готовы постоянно исследовать собственную жизнь. Невозможно вести участников дальше, чем вы сами готовы идти. До определенной степени само проведе​ние воркшопов имеет терапевтический эффект, но, как прави​ло, этого недостаточно. В соответствующих обстоятельствах вам нужна личная работа с хорошим психотерапевтом. Это мо​жет одновременно помочь вам развить творческие способнос​ти и интуицию.
22
ПОЗИЦИЯ ВЕДУЩЕГО
Задача ведущего парадоксальна: чтобы работать успеш​но, он должен быть экспертом с большим опытом и в то же время занимать позицию «новичка», который многого не знает и зада​ет вопросы. Ведь каждая группа уникальна и имеет собственную «индивидуальность», собственный потенциал, свои границы. Как участники и как ведущие мы связаны с группой эмоционально, интеллектуально, интуитивно и духовно. Из этого следует, что
102
в нашем восприятии группа одновременно представляет собой по​тенциальную возможность и потенциальную опасность.
Процесс вхождения в новую группу труден почти для каждо​го, потому что у нас возникает страх потери собственной идентичности. Мы боимся ограничения свободы воли или доми​нирования группы над нами. Еще не ясно, какой вклад мы сами можем внести в жизнь группы и где проходят наши границы. Воз​можно, мы боимся, что мнение остальных членов группы пересилит наши собственные суждения. Все эти опасения абсо​лютно реальны. В детском и подростковом возрасте мы часто переживали на себе влияние групп сверстников.
Известно, что сотрудничество — важная составляющая рабо​ты на воркшопе. Поэтому у участников возникают вопросы:
· Сможем ли мы договориться?

· Буду ли я вынужден присоединяться к мнению группы?

· Должен ли я идти на компромисс и поддаваться группово​му давлению, чтобы нравиться группе и не быть аутсайде​ром?

Ведущий должен отдавать себе отчет в том, что каждый участ​ник имеет сильную потребность в автономии и, возможно, с тру​дом решается принять коллективную потребность группы в сотрудничестве и согласии. Такие амбивалентные чувства ис​пытывает и сам ведущий.
ОПЫТ И НЕУВЕРЕННОСТЬ
Даже тот, у кого уже есть некоторый опыт проведения воркшо-пов, в каждом новом случае будет испытывать «предстартовое волнение». Это очень полезное чувство, предостерегающее веду​щего от того, чтобы слишком полагаться на заведенный порядок. Каждый воркшоп — это вызов, новая задача для ведущего, ведь он становится частью уникальной группы, частью организма со своими собственными целями и своей культурой. Поэтому совер​шенно естественно, что ведущему в определенной степени не по себе. Он не знает, как будет развиваться данная группа, он недо​статочно знаком с ценностями участников и групповой культу​рой. Иногда в группе есть участники, вызывающие у него тревогу. В некоторых случаях у ведущего возникает страх, что группа зай​мет по отношению к нему доминирующее положение или он сам поддастся искушению доминировать.
103
Хороший ведущий может справиться с подобными трудностя​ми и воспринимать их естественно. Он достаточно мудр, чтобы начать воркшоп, проявляя профессиональную и личную скром​ность.
Важно помнить, что групповой работе всегда свойственна не​определенность. Я, как ведущий, не знаю заранее:
· что лучше всего для этой группы;

· как будет проходить групповой процесс;

· как наилучшим образом способствовать обучению отдель​ных участников;

· как я смогу связать учебный процесс в группе с целями за​казчика и организации.

Я могу попытаться найти ответы на эти вопросы только вмес​те с группой, в ходе работы. Начиная обучение, я должен четко определить свою позицию:
· Готов ли я отказаться от роли эксперта и в процессе работы принимать установку «Я не знаю»?

· Готов ли я поддерживать эту группу в достижении ее цели?

· Готов ли я уделять внимание каждому члену группы и со​здавать безопасную атмосферу, в которой каждый может экспериментировать и быть естественным?

Ведущий прежде всего сам должен быть готов экспери​ментировать и жить с чувством неопределенности. Он должен осознавать, что никогда точно не знает, как выполнить работу наилучшим образом, даже если у него в запасе богатый опыт и большой репертуар техник. Важна его готовность войти в группу и вместе с ней отправиться в «путешествие», уважать творчество и дух группы и в то же время быть достаточно смелым, чтобы при необходимости заставить группу вступить в конфронтацию или остановить ее, если она теряет из виду цель работы или отдель​ные участники ведут себя деструктивно.
Итак, ведение групповой работы требует прежде всего по​стоянной внимательности. Кроме того, нам необходимы:
· самопознание, то есть понимание собственных чувств, по​требностей и желаний;

· понимание других — мы должны ясно воспринимать участ​ников и пытаться понять их точку зрения;

· активность, чтобы помогать группе в достижении ее це​лей.

104
ОТНОШЕНИЕ ВЕДУЩЕГО К ГРУППЕ
Воркшоп отличается от классических учебных ситуаций, а вза​имоотношения ведущего и группы отличаются от отношений учителя и учеников, родителей и детей, менеджеров и коллек​тива, дирижера и оркестрантов. В этих случаях высока степень авторитетности обучающего. Ведущий же, напротив, работает над тем, чтобы повысить авторитет группы и отдельных участ​ников.
Чтобы выполнить свою задачу, ведущему необходимо завое​вать доверие группы. Это предполагает и разговор о том, чего ожидает группа от ведущего. Спросите группу прямо: «Что вы ожидаете от меня как ведущего?» Скажите о собственных пред​ставлениях и ценностях, а также о вашем стиле работы с груп​пой. Говоря о вашей философии в отношении группы и учебного процесса, вы многое сообщаете о себе и способствуете возникно​вению открытой и доверительной атмосферы.
Я полагаю, что ведущий должен играть на воркшопе актив​ную роль. В то же время он должен постоянно реагировать на сво​их участников и пытаться найти общий с группой ритм «танца». Ведь процесс обучения — своего рода танец: иногда ведете вы, иногда вы следуете за участниками, но в любом случае важно дей​ствовать совместно. Основополагающий принцип профессиональ​ного отношения к участникам — эмпатия и уважение. Наши знания в области педагогики и психологии, опыт и широкий спектр техник и методов — все это важно, но только этого недо​статочно. Необходима адекватная позиция по отношению к кли​ентам.
· Мы слушаем, и участники начинают слушать друг друга.

· Мы заботливы, и участники начинают заботиться о себе.

· У нас есть надежда, и участники могут стать оптимистич​нее.

· Мы проявляем уважение, и участники учатся больше ува​жать самих себя.

23
ЗАДАЧИ И ПРИНЦИПЫ
Проведение воркшопа — это искусство сопровождения группового процесса, которое способствует достижению уста​новленных целей. В идеальном случае ведущий «сопровожда-
105
ет» групповой процесс и передает группе содержание воркшо-па. Такую позицию легче всего занять, работая в естественных группах, которые работают на достижение своих командных целей.
Если участники приходят, чтобы научиться чему-то в профес​сиональной сфере или с целью развития личности, ведущий до​полнительно берет на себя задачи тренера, и есть опасность, что он будет действовать слишком директивно и помешает группово​му процессу.
Не существует «правильного» способа проведения групп — и это относится ко всем типам воркшопов. Вместе с тем я хотел бы сформулировать некоторые направления, полезные для каждого ведущего.
1. Группа может достигнуть большего, чем каждый отдельный участник. Иными словами, группа — нечто большее, чем сумма ее участников. Совместный учебный процесс может высвободить большое количество творческой энергии. Хороший ведущий ис​пользует свою интуицию, чтобы вызвать в группе синергетичес-кие эффекты. Он знает, что важнейший аспект его работы состоит в том, чтобы чувствовать и развивать творческую энер​гию группы. Для этого необходимы оптимизм, любопытство и терпение.
2. Доверьтесь ресурсам группы! Ведущий полагается на то, что группа всегда обладает достаточными ресурсами, чтобы достичь цели и быть продуктивной. Доверие означает и понимание того, что эти ресурсы нужно сначала открыть. Ведущий помогает группе найти и использовать ее ресурсы. Благодаря этому груп​па получает новые силы. Это не означает, что на каждом ворк-шопе поставленные цели должны достигаться в полном объеме. Скорее речь идет о том, что ведущий не сдается и устраняет сто​ящие на пути трудности, когда участники начинают терять му​жество.
3. Уважайте каждого члена группы! Не делайте различий между способными и неспособными, симпатичными и неприятными участниками, уважайте каждого. Исходите из того, что каждый член группы ответственен, компетентен и заинтересован в дости-
106
жении цели группы. Не забывайте об этом в тех случаях, когда отдельные участники ведут себя деструктивно. Не рассматривай​те их как нарушителей спокойствия, преднамеренно саботирую​щих цели группы, но просто исходите из того, что эти участники еще не нашли возможности конструктивно использовать свою энергию для достижения целей воркшопа.
4. Позаботьтесь о том, чтобы воркшоп был безопасным местом для обучения и экспериментирования! Важно защитить группу от внешних отвлекающих факторов и помех. Однако этого недо​статочно. Воркшоп — особое психологическое пространство, где нас подстерегают свои опасности. Может исчерпаться энергия группы, проявиться депрессивное настроение или агрессия. По​могите группе заметить и преодолеть такие энергетические про​блемы. Нужно также учитывать и некий духовный аспект такой формы обучения: каждая группа — «священное место», в кото​ром расширяется наше сознание и мы ближе, чем в повседневно​сти, соприкасаемся с тайнами жизни.
5. Всегда помните о целях воркшопа. В начале работы необходи​мо максимально четко сформулировать цели. Желательно по​весить на стену плакат, на котором они будут записаны. Работа участников приобретает ясное направление, только если группо​вые цели постоянно находятся в поле внимания. Когда группа от​влекается и теряет цель из виду, необходимо снова направить работу в нужное русло.
6. Работайте гибко. Не существует метода или техники, которые без всяких сомнений подходят к данному моменту времени. Вы постоянно должны решать, что хотите сделать, будете ли вмеши​ваться в ситуацию и как при этом действовать. Конечно, что-то планируется заранее, но нужно всегда быть готовым изменить планы и настроиться на то, что происходит в группе в данный конкретный момент.
7. Постарайтесь «заложить фундамент» на начальной стадии работы. У каждого воркшопа есть начало, середина и окончание. Начальная стадия напоминает отправление в путешествие по не​знакомой стране. «Туристы» должны познакомиться друг с дру-
107
гом, договориться о цели путешествия и т. п. Атмосфера началь​ной стадии имеет решающее значение: именно тогда формируют​ся ожидания и сеются семена оптимизма, готовности к риску и взаимной поддержки.
8.
Рассматривайте все происходящее как значимое! Для ведуще​
го все, что говорится и делается в группе, становится групповым
процессом: даже посторонние разговоры, замечания в перерыве
и случайные события. Если кто-то из участников заболевает, рас​
сматривайте это не как помеху, а как аспект группового процес​
са. Относитесь ко всему, что происходит, как к возможности
лучше понять процесс развития группы.
9.
Работайте над конфликтами! Ведущий должен считаться
с конфликтами в группе и побуждать участников открыто вы​
ражать свою позицию и чувства. Совершенно естественно, что
существуют различия во мнениях, так как в группе встречают​
ся разные люди, разные точки зрения. Если группа хочет дос​
тичь определенной степени зрелости, она должна научиться
работать с конфликтами и не избегать их. Конструктивное ре​
шение конфликтов на воркшопе повышает уровень групповой
энергии и стимулирует творчество участников. Избегайте вста​
вать на чью-либо сторону в случае конфликта. Помогайте груп​
пе открыто встречаться с трудностями и развивать высокую
степень терпимости.
10. Будьте бодры! Бодрое состояние сознания — ваш самый боль​шой «капитал» на воркшопе. «Присутствуйте» в каждый конк​ретный момент — смотрите, слушайте и чувствуйте. Только тогда вы сможете заметить развитие группового процесса и понять по​требности отдельных членов группы. Кроме того, такая пози​ция — хорошая модель для участников, которые получают стимул для развития наблюдательности, повышения чувстви​тельности к разным сигналам, посылаемым участниками груп​пы и ведущим.
11. Будьте естественны! Вы поможете группе развиваться, если будете воплощать свое личное «я» и выражать себя как можно более естественно и непринужденно. В этом случае вы станови-
108
тесь моделью для участников, они как бы получают разрешение снять «маски». Если поведение ведущего натянуто и формально, группа будет вести себя так же. Если вы расслаблены и естествен​ны, группа будет перенимать такое поведение. Рассматривайте группу как зеркало, отражающее ваше собственное состояние.
12.
Тренируйте свою способность к наблюдению! Пусть ваши гла​
за и уши всегда будут открытыми. Сравнивайте слова и действия
участников. Обращайте внимание на выражаемые чувства и от​
мечайте, когда кто-то, к примеру, пытается скрыть свой гнев.
Пытайтесь слушать и смотреть, избегая оценок, но понимая со​
стояние отдельных участников:
· Когда кому-то начинают « чинить препятствия » ?

· Когда кто-то устает, волнуется или скован старыми спосо​бами поведения?

· Существуют ли в группе коалиции или фракции?

· Когда участники пытаются ставить вам ловушки?

· Когда они саботируют группу?

· Осознают ли участники, что они делают?

· Хотели бы они изменить свое поведение?

· Кто упал духом и почему?

•
Кто собирается по каким-либо причинам покинуть группу?
Наблюдайте за поведением участников и решайте, нужно ли
ваше вмешательство. Используйте разные формы интервенций. Иногда нам кажется, что у нас возникла гениальная идея о том, как продвинуть группу дальше, но если наше действие не прино​сит пользы, мы должны отказаться от него с легким сердцем. Вме​шательство не должно быть направлено на демонстрацию особых способностей ведущего, смысл его в том, чтобы указывать группе путь к поставленной цели.
13. Работайте с предложениями и вопросами. Предложения и вопросы — классические средства интервенции ведущего. Отка​житесь от советов и не пытайтесь сами решить проблемы. Ваша задача — поддерживать учебный процесс. Не пытайтесь слишком часто сокращать путь к осознанию и решению.
14. Ведите переговоры. Помогайте группе вести необходимые пе​реговоры и обозначать позицию. Необходимо постоянно прини-
109
мать решения, изменять цели и вновь определять направления. Побуждайте участников высказывать предложения и контр​предложения до тех пор, пока не будет достигнуто согласие. В ре​зультате переговоров между участниками, между ведущим и участниками должно также выявиться максимальное количество решений о способе работы группы. Предметом переговоров мо​гут быть: основные правила, принципы коммуникации, плани​рование времени, личная ответственность, роли, членство в подгруппах, ценности, цели обучения и работы, обратная связь и методы оценки.
15.
Учитывайте культурные различия. Если в вашей группе со​
брались представители различных культур, очень важно знать об
их ценностных представлениях, обычаях, ритуалах и «сензитив​
ных зонах». Если вы не обладаете таким знанием, можно откры​
то признаться в этом и попросить совета у самих участников. Этим
вы подадите хороший пример. Вы покажете, что уважение к каж​
дому участнику — ценность для вас и вам важно углублять пони​
мание разных культур и религий.
Умение чувствовать особенности культуры необходимо и в том случае, когда вы, к примеру, работаете в новой фирме. В органи​зациях существует своя культура, особенности и специфику ко​торой вы можете понять с помощью участников. Не стройте сложных гипотез, просто спросите.
16.
Развивайте искусство импровизации! Ведение групп — это
искусство импровизации в рамках согласованной структуры.
Существуют некоторые жесткие величины, например, продолжи​
тельность воркшопа, количество участников, тема или глобаль​
ная цель. Но не существует «партитуры», которой должны
придерживаться вы сами и ваши участники. То, что вы вместе
делаете, напоминает скорее джаз, чем классическую музыку. Им​
провизация — искусство объединять известное и новое, терять
равновесие и вновь находить баланс. Поэтому не следует придер​
живаться готовых рецептов. Подумайте о том, что есть множе​
ство путей, которые приводят к цели, и что нужно проявлять
гибкость при выборе техник и методов. Участники ожидают, что
вы с непринужденностью настроитесь на их проблемы и что ваш
стиль работы будет интересным и увлекательным. Если вы хоро-
110
ший импровизатор, вы одновременно подадите пример тем участ​никам, которым приходится все чаще импровизировать в дело​вой сфере. Не теряйте из виду и противоположный полюс: человеческую потребность в надежности, постоянных величинах, ритуалах,доверии.
17. Будьте щедры на одобрение и поддержку. Дайте группе знать, что вы понимаете степень сложности поставленных целей, осоз​наете, что определенные процессы трудны и рискованны. Ободряй​те группу, когда она спотыкается на каменистом склоне, и радуйтесь вместе с ней, когда она покоряет крутую вершину. Ува​жайте прежде всего человеческую позицию участников: готовность к риску, выдержку, любознательность и творчество. Не давайте прямую оценку результатам работы, но не забывайте время от вре​мени отмечать успехи вместе с группой с помощью небольших ри​туалов, а иногда мероприятий вне рабочего времени.
18. Используйте юмор. Это важный ресурс ведущего. С его по​мощью вы можете снизить остроту напряжения, устранить страх, возродить оптимизм. Юмор поможет вам осуществлять интервенции легко, чтобы участники не почувствовали, что их поучают. Будьте хорошим примером, относясь с юмором к себе. Покажите группе, что вы можете посмеяться над собственными ошибками, замечаете у себя слабости и ошибки и не требуете от себя совершенства. Таким образом вы создадите спокойный ра​бочий климат.
19. Следите за групповой энергией. Это ваша постоянная задача. Групповая энергия имеет свой ритм, подобный ритму отлива и прилива. Она следует биологическим ритмам участников и рабо​чему ритму мозга. Энергия проявляется в громкости и тоне голо​сов, в позе, степени контакта глаз, интенсивности участия, креативности и т. п. Следите за состоянием участников. Когда они устают? Когда активны? Когда отвлекаются? Энергия группы все время меняется. В начале дня многие участники еще немного сон​ные, позднее наступает высокий энергетический пик. После обе​да сначала наблюдается некоторый спад энергии. Короткие перерывы и активирующие игры очень помогают восстановлению энергии.
111
Лишь некоторые члены группы могут интенсивно концентри​роваться на чем-то дольше 20 минут, поэтому полезно менять ме​тоды и формы работы (например, работа в группе, подгруппах, в парах). Кроме того, важно располагать большим репертуаром активизирующих приемов.
20.
Добивайтесь согласия. Синергия может возникнуть в груп​
пе только тогда, когда все готовы сотрудничать, нет аутсайде​
ров и «козлов отпущения». В обязательных процессах принятия
решений результат зависит от того, слушают ли каждого, мо​
жет ли каждый внести предложения и стараетесь ли вы добить​
ся согласия. Голосования и решения большинством голосов, как
правило, наносят вред синергии группы, так как «отвергнутое»
меньшинство может обидеться. Иногда необходимо обсудить
вопросы волеизъявления и принятия решений. О чем можно
вести переговоры? В каких случаях решение принимает веду​
щий единолично? Когда необходимо коллективное решение?
Когда каждый решает за себя? На какие внешние преимущества
должна ориентироваться группа? Имеют ли решения обратную
силу?
Если вы не уверены в том, что члены группы внутренне со​гласны с каким-либо решением, проверьте это. Молчание не оз​начает автоматического согласия. В качестве инструмента вы можете использовать, к примеру, технику «обхода», когда каж​дый участник говорит о том, согласен он или нет с тем или иным решением.
21.
Если вы не уверены в чем-то, скажите об этом. Часто возни​
кают ситуации, когда вы не знаете, что делать дальше, каков дол​
жен быть следующий шаг, использовать вам план А или план Б,
вмешаться или нет, и т. д. Если нарушился контакт с группой,
если вы «потеряли нить» или на время утратили способность твор​
чески мыслить, не способны анализировать ситуацию, лучше все​
го сообщить об этом группе и попросить ее о поддержке.
Возможно, некоторые участники ощущают то же, что и вы, а мо​
жет быть, у кого-то есть интересная идея. Ведущий не обязан
знать все. Доверьтесь готовности прийти на помощь и творчеству
группы.
112
22. Постоянно предлагайте участникам выразить обратную связь. Обратная связь может относиться к различным измерени​ям групповой работы:
· Какие способы поведения мешают мне, а какие помогают?

· Насколько я доволен работой группы?

· Чему я научился к этому моменту?

· Что мне нравится в ведущем?

· Что мне в нем не нравится?

· Что мне прямо сейчас приходит в голову?

· Каково мое сиюминутное настроение?

Используйте различные техники обратной связи, чтобы гаран​тировать возможность ее высказывания каждому участнику. Иног​да рекомендуется устанавливать « ритуал обратной связи »: напри​мер, вы можете заканчивать встречи «групповым кругом», во время которого каждый участник говорит о том, с какими чувства​ми и в каком состоянии он завершает сегодняшнюю работу.
24
КОНТАКТ
Контакт (раппорт) между ведущим и участниками — не​обходимая предпосылка работы на воркшопе. Если у вас нала​жен контакт с членами группы, они будут позитивно реагировать на то, что вы говорите или делаете (что не равнозначно согласию!). Контакт устанавливается легче, когда участники ощущают вашу готовность идентифицироваться с ними и смотреть на мир с их позиции.
Следите за тем, чтобы поддерживать контакт не только с от​дельными участниками, но и с группой в целом. Для этого важ​но, чтобы вы чувствовали специфику «культуры» данной группы. Групповая культура складывается на каждом воркшопе сравни​тельно быстро. Чтобы понять важнейшие ее проявления, .спроси​те себя:
· Кто является неформальным лидером группы?

· Каков профессиональный и личный «багаж» участников?

· Каково общее настроение?

· Каков уровень энергии в данный момент?

· Какие личные цели стоят перед участниками?

· Какие цели преследует спонсор?

113
Помните о том, что в группе всегда встречаются люди с разны​ми личностными особенностями. Все они хотят, чтобы их воспри​нимали всерьез и уважали, особенно в том случае, если они приходят в группу с амбивалентными чувствами.
ТИПЫ УЧАСТНИКОВ
▼ «Вы не можете предложить мне ничего нового». Эти участ​ники думают, что им вообще не нужно участвовать в воркшо-пе, потому что они уже и так все знают. Они полагают, что знают все теории, пробовали все стратегии и воркшоп не даст им ничего нового. Чтобы вызвать любопытство таких участ​ников, вы можете сказать группе: «Я знаю, что у некоторых из вас уже есть достаточный опыт в данной области. Вполне вероятно, что вы в своей работе все делаете правильно. Но бу​дет неплохо, если вы найдете подтверждение тому, что вы де​лаете, и познакомитесь с парой новых идей».
▼ «Туристы». Эти люди пришли, потому что им нравится все новое. Воркшопы разнообразят их повседневную жизнь; для них это что-то вроде смены обоев. Возможно, они хотят про​сто познакомиться с новыми людьми. Чтобы установить контакт с такими участниками, вы можете сказать приблизи​тельно следующее: «Я знаю, что некоторым из вас нравится все новое, вы любите интенсивную жизнь. Я рад, что вы при​шли. Я очень надеюсь, что воркшоп будет интересным для нас».
▼ «Поклонники». Иногда приходят люди, которые хотят по​знакомиться с ведущим. Они слышали о нем или читали его книгу и просто хотят выяснить, каков ведущий при ближай​шем рассмотрении. Скажите таким участникам: «Я всегда рад, когда люди приходят, чтобы лично познакомиться со мной. Когда я провожу воркшоп, я стараюсь, чтобы участники по​лучили как можно более полное представление обо мне, о моих профессиональных и личностных особенностях».
▼ «Заключенные». Они участвуют в воркшопе не по соб​ственному желанию, их «принуждает» к этому начальство или еще кто-то, поэтому иногда они раздражены, иногда покорны. Больше всего им хотелось бы быть в другом месте. Если вы предполагаете, что в группе есть такие участники, то можете сказать: «Иногда люди приходят на воркшоп, потому что это-
114
го хочется кому-то другому, а не им самим. Если это относит​ся к кому-нибудь из вас, то в этом случае вы не несете ответ​ственности за свое появление здесь. Однако я рад, что вы пришли. Благодаря вашему приходу здесь все происходит так, как в реальной жизни. Но раз уж вы здесь, от вас зависит, что вы "возьмете с собой", и я надеюсь, что в конце работы вы не будете сожалеть о своем участии».
▼ Любознательные и готовые к обучению участники. Такие участники очень внимательны, сконцентрированы и хотят учиться. Часто они приходят первыми и уходят последними. Они делают записи и активно участвуют в работе. В основном именно они получают больше всего пользы и претворяют в жизнь то, чему научились. Но порой мы обманываемся — лю​бознательный участник на самом деле может оказаться замас​кированным «туристом», который хочет просто пережить два увлекательных дня. Но и этих участников мы должны встре​тить открыто и дружелюбно. Вполне возможно, что в ходе ра​боты они выскажут творческие идеи.
Как правило, на воркшопах присутствуют все пять типов, и это не упрощает работу. Тем более важно уважать разных участ​ников и устанавливать контакт с каждым членом группы. Иног​да именно с самыми трудными группами нам удается достичь наибольшего успеха. Покажите участникам, что вы в них заин​тересованы. Приветствуйте их улыбкой или пожатием руки. По​кажите, что вы будете заботиться о том, чтобы каждый чувствовал себя хорошо и смог извлечь для себя пользу.
Если вы работаете с участниками, которые пришли из новой для вас сферы, проявите интерес, покажите, что вы надеетесь больше узнать об их профессии или о темах, которые их привле​кают. Попытайтесь время от времени использовать метафоры, относящиеся к профессиональным или личным интересам участ​ников.
Важно, чтобы вы в определенной степени «предъявляли» себя как личность и выходили за пределы профессиональной роли ве​дущего. Вы можете сделать это следующим образом:
• Сообщайте о своих наблюдениях. («Сегодня многие из вас пришли в голубом. Вы договорились? Что это означает для вас сегодня?»)
115
· Выражайте свои убеждения и предпочтения. («Сегодня я хотел бы начать день с музыки Моцарта».)

· Сообщайте информацию. («Я недавно прочитал статью об интересном групповом методе...»)

· Выражайте чувства. («В последний день нашего воркшопа я волнуюсь сильнее, чем когда-либо».)

· Рассказывайте о мечтах, целях, потребностях, желаниях. («Я очень хотел бы принять участие в воркшопе Фрица Перлза».)

· Говорите о ваших любимых занятиях. («Я сейчас учусь танцевать под африканские ритмы».)

· Связывайте свой собственный опыт с темами группы (на​пример, на воркшопе, посвященном литературному твор​честву, расскажите об истории, которую написали вы сами).

· Расскажите что-нибудь из вашего прошлого опыта (напри​мер, о вашем первом выступлении перед большой аудито​рией и ваших чувствах в тот момент; рассказывайте только реальные истории).

· Поговорите о важных для вас отношениях (о положитель​ных и отрицательных примерах или о людях, оказавших на вас особое влияние).

· Предложите участникам сообщить что-то подобное о себе (это поможет всем лучше понять друг друга).

СОЗДАНИЕ ОБЩЕЙ ОСНОВЫ
Общая основа включает в себя больше, чем определенную цель воркшопа. Например, если вы проводите воркшоп по развитию автомобильной компании, то общей основой может стать инте​рес к современным, безопасным и экологичным транспортным средствам, а если он организован для учителей, то общей осно​вой может быть интерес к организации урока без внешней моти​вации учащихся. Наличие схожих интересов очень объединяет. Группа узнает о ваших предпочтениях, интересах и заботах, бла​годаря этому участникам будет легче доверять вам.
Ваше отношение к участникам — фундамент всех учебных процессов. Я предлагаю вам несколько упражнений, которые могут дополнительно способствовать увеличению вашей «про​зрачности» для участников.
116
[image: image24.png]

Упражнение 1. Викторина ведущего
Скажите участникам, что вы готовы провести викторину, чтобы у каждого была возможность проверить свое представле​ние о вас. Каждый пишет два вопроса, которые хотел бы задать вам. Они могут быть связаны с интересами самого участника. Когда вопросы сформулированы, участник закрывает глаза и представляет, как подходит к ведущему и задает оба вопроса, а ведущий отвечает. Воображаемые ответы записываются. Во вре​мя самой викторины каждый может задать один вопрос. Веду​щий коротко отвечает, а участник читает вслух ожидаемый ответ.
[image: image25.png]

Упражнение 2. Пятиминутное интервью
Ведущий садится в центр круга; перед ним стоит пустой стул. Вызываются три добровольца, которые по очереди спраши​вают ведущего в течение пяти минут обо всем, что их интересует. Остальные участники слушают и записывают (после трех интер​вью происходит совместная оценка).
[image: image26.png]

Упражнение 3. Интервью «двойников»
Это веселое упражнение лучше проводить во второй поло​вине воркшопа. Доброволец играет роль ведущего, остальные бе​рут у него интервью. Он отвечает в стиле ведущего, как он его воспринимал до сих пор.
Некоторые «двойники» очень ловко имитируют позу, стиль речи, риторические особенности и излюбленную лексику ведуще​го, отчего возникает веселая театральная атмосфера. С одной сто​роны, это способствует определенной «демифологизации» ведущего, с другой — укрепляет его престиж, так как он должен быть достаточно уверен в себе, чтобы таким образом привлечь к се​бе внимание.
25
ДОВЕРИЕ
Участники могут учиться и работать без напряжения, если каждый из них ощущает свою принадлежность к группе. Чувство принадлежности базируется на принятии того, что про​исходит в группе, на определенном согласии со способом поведения ведущего, с разделением власти и с процессами реше-
117
ния, которые воспринимаются как справедливые и честные. Осо​бенно глубоким это ощущение бывает в тех случаях, когда атмосфера воркшопа становится похожей на ситуацию общения с хорошими друзьями: члены группы испытывают желание де​литься друг с другом, говорить о важном для них жизненном опыте, о том, во что они верят, о своих убеждениях и ценностях, желаниях и надеждах. Развивается доверие и чувство единения. Доверие всегда связано с пониманием партнера и возможностью идентификации с ним.
В повседневной жизни часто проходит достаточно много вре​мени, прежде чем доверие появится. Это относится и к организа​циям, в которых работают участники. Большинство из них рассматривают доверительные отношения, которые они смогли там завязать, как большую ценность, и опасаются, что эти отно​шения могут быть разрушены происходящими на фирме измене​ниями — например, слиянием подразделений или продажей компании.
На воркшопе процесс развития доверия может происходить го​раздо быстрее. Предпосылка этого — осознание участниками того, что связывает их друг с другом, или того, в чем они друг другу завидуют. Часто люди ценят тех членов группы, которые отличаются от них самих, возможно, они видят в них пример, ролевую модель и иногда — своего рода наставников.
Когда участники чувствуют себя достаточно уверенно, они го​товы идти на риск, пробовать новое, более свободно выражать себя. Чем честнее они себя ведут и обращаются друг с другом, тем отчетливее развивается групповая идентичность. Группа становится нашей группой; участники чувствуют свою принад​лежность, гордятся группой. Они вступаются за нее и чувству​ют себя обязанными ей. Развитие доверия и групповой идентич​ности является важной предпосылкой для возникновения синергии.
Ниже я привожу примеры некоторых игр и упражнений, кото​рые способствуют развитию доверия.
[image: image27.png]

Упражнение 1. Моя самая ценная собственность Цель. Достижение межличностной близости.
Материалы. Пастель, фломастеры и бумага.
Время. 10 минут на рисование и 5 минут на каждого участника.
118
Структура работы. Каждый рисует свою самую ценную «собствен​ность», что-то, что ему дорого. Это может быть человек или объект, убеждение или надежда и т. д. Участники сидят в кругу, по одному выходят в центр, показывают свой рисунок и описы​вают его. Остальные слушают, не комментируя. (Это упражне​ние может оказывать интенсивное воздействие и вызывать у всех сильные чувства; оно также хорошо подходит для использования в родительско-детских или семейных группах.)
[image: image28.png]

Упражнение 2. Если бы ты был животным Цель. Это упражнение напоминает игру в дружеской ком​пании. Оно способствует открытости и творческому мышле​нию.
Время. 10-15 минут.
Структура работы. Группа садится в круг, и участники по од​ному становятся центром внимания для всех остальных. Каж​дый по очереди говорит, какое животное ассоциируется у него с этим членом группы, например: «Лаура, если бы ты была жи​вотным, ты была бы львицей, которая, насытившись, отдыха​ет на солнце». После того как все выскажутся, в центр выходит второй участник. (Есть и другие интересные метафоры — кни​га, дерево, здание, профессия, музыкальное произведение, автомобиль и т. п.). Варианты:
· Каждый описывает сам себя и говорит, какое животное ему подходит.

· Все говорят по очереди: участник А говорит, каким живот​ным мог бы быть участник В, участник В говорит про участ​ника С, и т. д.

[image: image29.png]

Упражнение 3. Лепестки
Цель. Это прекрасное упражнение, способствующее рас​слаблению и повышающее уверенность в себе. Кроме того, каж​дый может получить массу личных впечатлений от других членов группы.
Материалы. Заготовленные бланки для каждого участника (с пу​стыми лепестками) и большой лист ватмана на котором изобра​жен цветок с заполненными лепестками (см. ниже). Время. 30-40 минут, в зависимости от величины группы.
119
Структура работы. Участники делают в своих бланках записи по темам, указанным в образце. Работают молча. Через десять минут можно пройти по комнате, показать остальным свой «цве​ток» и поговорить о том, что написано в каждом лепестке. Сле​дите за тем, чтобы участники не задерживались и через 2-3 минуты переходили к следущему партнеру. После того как каж​дый поговорит со всеми, происходит короткий обмен мнениями в кругу.
[image: image30.png]

Три вещи, которые мне не нравятся
Три вещи, которые мне
нравятся
Человек,
которым я
восхищаюсь
Три места, где я жил
ИМЯ
Что бы я
хотел
сделать
Чем я горжусь
[image: image31.png]

Упражнение 4. Три хороших качества
Цель. Эта игра способствует развитию доверия и самоува​жения участников.
Материалы. Минимум три клубка шерсти (разных цветов), нож​ницы.
Время. 30-60 минут.
Структура работы. Предложите участникам перечислить три хо​роших качества, которыми они хотели бы обладать. Каждый от​резает себе три нити (каждая примерно 30 см длиной) того цвета, который подходит к их желаемому качеству. Затем участники на-
120
чинают плести из них косичку. При этом каждый молча размыш​ляет о том, как он может «вплести» эти качества в свою жизнь (5-10 минут). В конце группа садится в круг, и каждый сообща​ет, какими качествами он хотел бы обладать и что еще он хотел бы сказать. Тот, кто высказался, может повязать свою «косич​ку» на запястье.
[image: image32.png]

Упражнение 5. Зеркала
Цель. Участники могут поучиться целиком и полностью концентрироваться на другом человеке. Часто это способствует развитию чувства близости между членами группы. Время. 5-10 минут.
Структура работы. Участники разбиваются на пары и встают на расстоянии вытянутой руки друг от друга, договариваются, кто будет А, а кто В. Затем они устанавливают зрительный контакт друг с другом. Участник А начинает медленное движение правой рукой. Участник В отражает это движение левой рукой. Напо​минайте участникам о поддержании зрительного контакта. В ходе упражнения роли несколько раз меняются. В заключение проис​ходит обсуждение в кругу. Варианты:
· Это упражнение можно проводить с разными партнерами, а в это время ведущий читает что-нибудь лирическое и иг​рает медленная музыка.

· Если участники уже имеют достаточный опыт, можно по​пробовать отражать движение всего тела — сначала в па​рах, затем в «тройках», а затем в «четверках».

· Можно задействовать физический контакт — ладони участ​ников соприкасаются.

· Участники могут делать движения одновременно — каж​дый из них задает свое движение и повторяет движение дру​гого.

[image: image33.png]

Упражнение 6. Четыре окна
Цель. Лучше познакомиться друг с другом.
Материалы. Бумага и карандаши.
Время. 30 минут.
Структура работы. Каждый участник складывает лист бумаги
так, чтобы получились четыре одинаковые части. В них участии-
121
ки пишут свои ответы на четыре вопроса (можно выбрать вопро​сы из приведенных ниже, или ведущий придумает их сам):
· Что вы хорошо умеете делать (три ответа).

· Чем вы наслаждаетесь (три ответа).

· Место, где бы вы хотели побывать.

· Цель, которую вы себе поставили на ближайшие полгода.

· Ваш любимый цвет.

· Ваша любимая книга.

· Человек, у которого вы многому научились.

Затем участники объединяются в пары (с теми, кого они еще не знают или знают плохо) и делятся своими мыслями друг с дру​гом. В конце упражнения, как всегда, происходит обсуждение в кругу. Каждый рассказывает о любом из своих четырех выбо​ров.
[image: image34.png]

Упражнение 7. Любимая сказка
Цель. Понять любимые истории других членов группы. Материалы. Бумага и карандаши. Время. 60 минут.
Структура работы. Участники записывают названия своих лю​бимых сказок, затем — имена их главных героев. Спросите, с кем каждый участник идентифицируется. Дайте 5 минут для ответа на вопрос: «Как я выражаю качества и судьбу этого пер​сонажа в своей жизни?» После этого каждый записывает свои мысли.
В заключение участники разбиваются на пары и в течение пяти минут обмениваются мнениями. Затем происходит обсуждение в кругу. Каждый рассказывает, какую сказку он выбрал, с каким персонажем себя идентифицировал и как он реализует в своей жизни качества этого персонажа.
[image: image35.png]

Упражнение 8. Пять прилагательных
Участники описывают собственную личность и пытаются понять индивидуальность других членов группы. Материалы. Бумага и карандаши. Время. 20-30 минут.
Структура работы. Каждый участник записывает пять прила​гательных или пять коротких предложений, которые характе​ризуют его личность. (Внимание: имена на листочках не
122
пишутся.) Соберите листочки и раздайте их наугад. Участники читают записи, которые они получили, и пытаются найти авто​ра. При этом они ходят по комнате и проверяют свои предполо​жения. (В заключение происходит обсуждение в кругу и общая оценка.)
26
СТАДИИ ГРУППОВОГО ПРОЦЕССА
Как и люди, группы имеют свой жизненный цикл. Груп​па переживает разные стадии развития, прежде чем полностью раскроет свой потенциал. При этом, как и у отдельных людей, речь в основном идет о развитии в тех областях, которые связаны с работой и любовью. В отношении группы «любовь» означает: участники должны ценить и понимать друг друга, быть готовы​ми оказывать поддержку. «Работа» означает: участники в состо​янии распознать ресурсы каждого и осмысленно их использовать, они готовы сотрудничать, ставить цели, принимать решения, ре​шать проблемы и учиться.
Отчетливее всего разные стадии развития проявляются на дли​тельных воркшопах (двухдневных и более).
1.
Начало воркшопа. Это так называемая стадия рождения
группы: воркшоп планируется и разрабатывается; проводится
запись участников; происходит первая встреча; уточняются
цели группы; разрабатывается программа; обсуждаются фор​
мы работы.
На этой стадии большинство участников ощущает любопыт​ство, неуверенность и некоторую застенчивость. Каждый надеет​ся быть принятым и найти место в учебном сообществе.
2.
Знакомство друг с другом. Это «раннее детство» группы: участ​
ники ближе знакомятся друг с другом, обнаруживают общих
знакомых или общее хобби; замечают сходство и различия в жиз​
ненных целях, ценностях, надеждах и опасениях, в жизненном
опыте. Группа устанавливает правила, происходит разделение
ролей и задач.
Отношения внутри группы становятся более дружескими, уча​стники — более терпимыми, постепенно возникает доверие и ощу​щение уверенности.
123
3. Начало работы. Эту стадию можно сравнить с « начальной шко​лой» . Группа начинает работать над своими целями, распределять задачи и принимать на себя обязанности. Участники готовы вно​сить свой вклад в жизнь группы и активно работать. В то же время, группа учится обращаться с «помехами»: участники реа​гируют на мешающее им поведение ведущего и других членов группы. Обсуждают темп работы (для кого-то он слишком мед​ленный, для других — слишком быстрый). Часто эти реакции выражаются в посторонних разговорах или обсуждении проис​ходящего за пределами группового пространства.

4. Период конфронтации. Этот период можно сравнить с «под​ростковым возрастом» группы. Сильнее проявляются различия между участниками, возникают конфликты, которые прорабаты​ваются либо игнорируются; яснее «вырисовываются» личности отдельных людей, формируются альянсы и подгруппы. На этой стадии групповые цели и способы действия проверяются и порой определяются по-новому. Некоторые члены группы чувствуют себя раздраженными, подавленными, недооцененными или об​деленными вниманием. Другие, наоборот, довольны своим мес​том в группе и испытывают чувство, что могут действовать свободно. И всегда есть кто-то, кто раздумывает, стоит ли ему про​должать работу.
5. Развитие синергии. Когда группа научается успешно обращать​ся с «помехами» и конфликтами, она достигает стадии зрелости, так называемого «взрослого возраста». Участники в основном идентифицируются с целями группы и обнаруживают, что совме​стная работа столь же важна, как и личность каждого со всеми ее сильными и слабыми сторонами.
Члены группы становятся более толерантными, терпимыми к чужим слабостям и недостаткам, в большей степени ответствен​ными за собственное поведение. Они больше не считают, что «ви​новат» ведущий или другие. Группа готова признавать успехи, принимать различия и решать конфликты. В естественных груп​пах обсуждаются мероприятия, разрабатываются временные пла​ны и обговаривается возможность их реализации в будущем. Участники чувствуют себя компетентными, живыми и сплочен​ными.
124
6. Завершение работы группы. Можно сказать, что это тот мо​мент, когда пора покидать «родительский дом и вставать на ноги». Закончилось запланированное время работы группы, и она выполнила свои задачи. Многие ведущие выделяют время для обсуждения прошедшей работы, достигнутых успехов и не​реализованных желаний. Участники довольны в большей или меньшей степени. Некоторым кажется, что все, что было воз​можно, достигнуто. Другие предпочли бы провести еще несколь​ко встреч. Если группа работала хорошо и возникла высокая степень синергии, то участники ощущают печаль в связи с окон​чанием встреч и втайне желают продолжения. Кому-то расста​вание дается легче, и он чувствует облегчение от возможности покинуть группу.
Окончание воркшопа всегда вызывает вопрос: как каждый из нас расстается, как он может организовать прощание, чтобы на​чать что-то новое?
Расставание и прощание происходят легче, если ценится со​вместный результат и каждый использует возможность поблаго​дарить всех, кто помогал ему в группе и чье присутствие было для него важным.
Не все группы достигают пятой стадии — стадии синергии. Они могут застрять на стадии конфликтов или перейти к «отступ​лению» . В этом случае они просто довольствуются тем, что груп​па не стала командой и настоящего сотрудничества не было. Такие участники считают совместную работу слишком утомительной или скучной, но все же продолжают работать вполсилы. Сотруд​ничество теряет свою привлекательность, утрачивается вера в групповую цель и в совместный потенциал. Наедине с собой уча​стники чувствуют себя подавленными и несчастными. Они дела​ют то, что от них ожидается. Возможно, они втайне мечтают о другой, лучшей группе, о более компетентном ведущем или о бо​лее интересном проекте в будущем.
Для ведущего важно дать группе достаточно времени для вы​полнения задач каждой стадии развития. Наблюдается такая тен​денция: чем больше группа, тем больше времени она тратит на каждую стадию. Если ведущий помогает группе в выполнении ее задач развития, то нужно избегать двух проблем — скуки и чрез​мерных требований. Если цели группы слишком «завышены», и нужно достичь слишком многого за короткое время, это грозит
125
утомлением и моральным истощением, «сгоранием». Ощущение чрезмерности требований приводит к усилению конфликтов. Если группу слишком слабо стимулировать, возникает скука или даже чувство беспомощности и безнадежности.
Если у вас возникло впечатление, что группа достигла в своем развитии некоторого «плато» и никак не выйдет из «конфликт​ной» стадии, вы можете предложить ей следующее упражнение.
[image: image36.png]

Упражнение «Диагностика групповой ситуации» Цель. Оценка группового развития и описание актуально​го состояния.
Материалы. Плакат и мелки. Время. 60 минут.
Структура работы. Участники разбиваются на «четверки» и вме​сте рисуют картину. Предполагается, что группа отправляется в путешествие, рисунок должен символически показать, на ка​ком отрезке пути она находится в данный момент. Это может быть изображение географической карты, подземного путе​шествия, здания или вселенной. Важно, чтобы на картине был изображен каждый участник, и все были представлены в сим​волической форме. Когда «четверки» нарисуют свои картины, происходит обсуждение в кругу. Остальные сначала пытаются угадать, какую идею выражает картина, где нарисованы отдель​ные люди, и какие высказывания, желания или жалобы связа​ны с этим.
27
ЦЕЛИ ОБУЧЕНИЯ И РАБОТЫ
Как правило, «глобальные» цели воркшопа сформулиро​ваны заранее — в объявлении, в приглашении, программе или контракте. Эти цели неизбежно являются для участников абст​рактными — они еще не идентифицировались с ними эмоцио​нально. Поэтому цели обучения и работы на начальной стадии воркшопа должны быть сформулированы заново. Любой веду​щий, который любит импровизации, будет рад этому. Для него новые цели также являются в некоторой степени неожиданны​ми и дают ему возможность принять желания участников.
Для участников важно самостоятельно выражать свои цели и желания. В этом случае они могут быть уверены, что делают и
126
изучают то, что для них важно, с чем они могут идентифициро​ваться. Тогда у них развивается достаточная степень контроля над происходящим, что пробуждает их энергию. Чувство конт​роля дает участникам уверенность, которая нужна им, чтобы ре​шиться на новые формы и темы работы. Если они контролируют цели обучения, то, как правило, бывают готовы к эксперимен​там и импровизации.
Предложенные упражнения предоставляют возможность по​знакомиться с ожиданиями участников.
[image: image37.png]

Упражнение 1. Список покупок
Цели. Участники определяют предпочитаемые цели рабо​ты. Нет никаких ограничений. В списке может быть сколько угод​но целей.
Материалы. Плакат и фломастеры. Время, от 30 до 60 минут.
Структура работы. Ведущий объявляет, что сейчас речь пойдет о желаниях участников. У группы будет возможность составить что-то вроде « списка покупок », в котором будет записано все, что участники хотят сделать и изучить на воркшопе.
Участники разбиваются на «тройки» и вместе записывают свои желания. Так как нет количественных ограничений, не нужно договариваться о необходимости включения отдельных желаний. Важно только, чтобы каждое записанное желание хорошо пони​мали все участники «тройки». После того как это будет сделано, все «тройки» предъявляют свои списки в общем кругу. В даль​нейшем эти списки могут служить опорой при ответе на вопрос: «Что мы все должны сделать для достижения своих целей?»
(В этом случае следует осознанно отказаться от «сжатия» и «взвешивания» целей; по поводу каждой дальнейшей цели необ​ходимо отдельное обсуждение.)
[image: image38.png]

Упражнение 2. Расстановка акцентов
Цели. Участники формулируют свои собственные идеи по поводу тематики воркшопа и содержания того, что они хотели бы изучить. Они разбиваются на подгруппы в соответствии с об​щей целью (нужно договориться о разделении, сравнив свои цели). Это упражнение особенно подходит для естественных групп и командных тренингов.
127
Материалы. Плакат и фломастеры. Время, от 30 до 60 минут.
Структура работы. Предложите участникам сформулировать в подгруппах свои главные цели обучения и работы. Участники разбиваются на «четверки». Каждая «четверка» обсуждает цели и в заключение пишет на плакатном листе две цели, важные для всех. Они должны быть понятны участникам других «четверок». Затем каждая «четверка» рассказывает о своих целях в общем кругу, а плакаты вешают на стену. Происходит обсуждение, на​сколько важны определенные цели для всех участников.
[image: image39.png]

Упражнение 3. Импровизированные цели Цель. В этом упражнении тоже нужно выразить цели обу​чения и работы. Все происходит в кругу. Цель — поощрение спон​танности. Техника— постепенное создание «карты» целей (см. главу 46 «Карта»). Участники могут подумать над тем, как цели взаимосвязаны, дополняют ли они друг друга, в чем их про​тиворечие.
Материалы. Плакат и фломастеры. Можно закрепить на стене несколько плакатных листов, чтобы было больше места для со​здания карты. Время. 60 минут.
Структура работы. Ведущий предлагает участникам в течение минуты молча подумать о том, что может быть для них важной личной целью обучения и работы на этом воркшопе. Объявите, что вы хотите создать вместе с группой совместную карту для дальнейшей работы. Нарисуйте в середине плаката овал и напи​шите в нем название воркшопа. После этого начинается импро​визация: каждый участник может подойти и написать свою цель (при этом помня, что должна получиться карта). Нужно решить, на каком расстоянии от центральной темы будет располагаться каждая конкретная цель. Тот, кто пишет свою цель, может ду​мать вслух и сообщать остальным участникам свои размышле​ния, желания, опасения. Кроме того, можно нарисовать для своей цели подходящее оформление, можно также графически соеди​нить свою цель с темой воркшопа с помощью прямых, пунктир​ных или извивающихся линий. Можно соединить свою цель с целями других или «привязать» ее к уже имеющимся линиям связи.
128
Тот, кто записал свою цель, освобождает место следующему участнику. После того как все напишут по одной цели, можно вне​сти в карту дополнительные цели участников. В конце — обсуж​дение и обратная связь.
[image: image40.png]

Упражнение 4. Чего я хочу достичь?
Какой вклад я хочу внести? Цели. Каждый участник определяет важную для себя цель. Од​новременно он размышляет, каким образом он может внести вклад в работу воркшопа и какие ресурсы он собирается исполь​зовать. Таким образом, участники побуждаются брать на себя от​ветственность за совместную работу. Материалы. Плакатные листы и фломастеры. Время, от 30 до 60 минут.
Структура работы. Начните упражнение с замечания, что груп​па более привлекательна для участников, когда правильно опре​делено соотношение прав и обязанностей. Каждый участник получает плакатный лист и пишет внизу свое имя. Затем он про​водит в середине листа горизонтальную линию, и над ней пишет: «Мои цели», а под ней «Мой вклад». Участникам дается 10 ми​нут, чтобы записать личные цели и вклад. Писать нужно круп​ными буквами и четко — позднее плакаты повесят на стену.
После того как плакаты будут закреплены на стене, участни​ки могут пять минут походить вокруг и посмотреть на записи всех остальных. В заключение — короткое обсуждение в кругу.
28
РАБОТА С КРИТИЧЕСКИ НАСТРОЕННЫМИ ГРУППАМИ
Иногда вы будете работать с участниками, которые настроены критически по отношению к вам — может быть, у них есть нега​тивный опыт участия в других семинарах, или их предприятие реструктурируется, возможно, они недоделали важную работу, а иногда это типичные «борцы-одиночки», которые невысокого мнения о групповом обучении.
Если вам приходится работать с «трудной» группой, подумай​те о следующих принципах, имеющих отношение ко всем группам:
· Все люди разные.

· Желание изменить других людей непродуктивно.

129
· Вы можете реагировать гибко.

· Вы можете получать удовольствие от решения сложной проблемы.

«Трудные» группы предъявляют нам наибольший вызов и дают нам возможность заметить наши профессиональные «сла​бости»; в то же время мы в таких группах получаем больший опыт.
Если вы работаете в такой группе, вы должны действовать более осторожно, чем обычно. Есть несколько вещей, которые нельзя делать ни в коем случае (это относится в определенной мере ко всем группам, но в «трудных» группах это особенно важно):
· Не считайте, что вы уже достаточно знаете об участниках.

· Не ведите себя как « эксперт ».

· Плохо, если вы мало знаете о предприятии, где работают участники.

· Также не очень хорошо, если вы не выяснили, какими ре​сурсами располагают участники.

· Не делайте предположений и не используйте стереотипов.

· Избегайте сильных, определенных высказываний, потому что это может показаться нескромным.

· Избегайте конфронтации с такой группой, а если она неиз​бежна, ведите себя самым любезным образом.

· Если вы работаете в организации, не критикуйте ее менед​жеров или отделы.

· Никогда не унижайте участников, даже в шутку. Откажи​тесь от иронических или саркастических замечаний.

Но самое важное — попытаться идентифицироваться с такой «трудной» группой и задать себе следующие вопросы:
· Почему участники настроены так скептически?

· Почему они должны были бы сотрудничать со мной?

· Что может побудить их согласиться с моими предложения​ми?

· Что они могут получить от этого воркшопа?

Если вы сможете ответить на эти вопросы, то вы на правиль​ном пути и есть шанс, что группа захочет сотрудничать с вами.
130
В случае, когда многие участники пришли на воркшоп не по доброй воле (см. главу 24), нужно сделать его как можно более приятным и свободным от стрессов:
· Заканчивайте каждую встречу в определенное время и не затягивайте работу, если только группа не захочет обрат​ного.

· Внимательно изучайте желания участников и избегайте всего того, что они могут воспринимать как угрозу.

· Время от времени объясняйте, что участники могут полу​чить на отдельных встречах.

· Будьте гибким и реагируйте на спонтанно выраженные желания и просьбы участников.

· Не забывайте о юморе и ведите группу легко.

· Делайте все, чтобы участники могли больше доверять вам.

Участники смогут легче довериться вам, если считают вас ком​петентным в управлении групповым процессом. Принимайте во внимание их основные потребности, чтобы группа, по возможно​сти, постоянно находилась в приятном состоянии расслабленно​го внимания. Если вы замечаете, что внимание участников рассеивается, что они становятся беспокойными, уровень их энер​гии снижается, измените свой учебный план. Вспомните о том, что я предлагал ранее:
· С самого начала старайтесь овладеть вниманием участни​ков, чтобы у них не возникло чувства неудовольствия. Нач​ните с игр, посвященных знакомству друг с другом, упражнений в парах, или небольших упражнений в малых группах, связанных с темой воркшопа.

· Предоставьте убедительные аргументы в пользу участия в воркшопе.

· Привлеките участников к корректировке программы ворк​шопа. Спросите об их желаниях или дайте им возможность сделать выбор из предложенных альтернатив.

· Действуйте маленькими шагами; удерживайте внимание, используйте активизирующие упражнения (см. главу 39).

· Проявите скромность: личное отношение к участникам формируйте постепенно; не ведите себя как эксперт, но про​явите свою человеческую сторону.

131
Так как в начале воркшопа вы сами, вполне вероятно, нахо​дитесь в состоянии стресса, существует опасность применения «готовых рецептов» с целью избегания риска. Участники это чувствуют и начинают сопротивляться, если у них возникает впечатление, что с ними работают по некой схеме. Поэтому бу​дет хорошо, если вы позволите себе свободно экспериментиро​вать в начале работы и покажете эту позицию участникам. Например, можете поэкспериментировать со следующими стра​тегиями, которые способствуют привлечению внимания и вы​зывают любопытство участников максимально безопасным образом.
▼ Перемена мест. Попросите участников встать и сделать глубокий вдох. Предложите каждому взять свои вещи и най​ти себе новое место, которое сильно отличается от предыду​щего. Эта стратегия вызывает удивление и мобилизует внимание.
▼ Растягивание. Время от времени полезно предлагать уп​ражнения на растягивание, которые активизируют поочеред​но то одну, то другую сторону тела. Совсем просто сделать упражнение «Достать звезду». Участники стоя тянут пооче​редно то правую, то левую руку вверх над головой. Это движе​ние автоматически вызывает более глубокое дыхание. Мозг получает свежую порцию кислорода, и внимание снова фоку​сируется.
▼ Время для коротких оценок. Предоставьте участникам возможность поговорить о своем учебном процессе. Это помо​гает интегрировать новый материал и новое понимание. Вы​берите для этого подходящий момент и остановите группу. Можете сказать: «Разделитесь на пары и поговорите о том, что мы только что обсуждали». Затем происходит оценка произо​шедшего в кругу.
▼ Дыхание. Только когда наш мозг получает достаточно кис​лорода, мы можем интенсивно думать. Предложите участни​кам на короткое время встать, сделать несколько глубоких вдохов и медленных выдохов. Это также помогает вновь скон​центрировать внимание. Полезно использовать это упражне​ние после того, как группа изучила важную мысль, концеп​цию, процедуру.
132
Практические рекомендации:
· Чаще давайте пояснения, это может быть полезным для участников.

· Придавайте большое значение установлению контакта с группой и каждым конкретным участником.

· Ограничивайте время, когда участникам необходимо кон​центрировать внимание при работе в кругу.

· Быстро реагируйте на изменение готовности к обучению: утомление, фрустрацию, скуку и т. д.

· Дайте участникам возможность чаще работать в малых группах.

· Используйте первые пять минут для того, чтобы установить позитивный контакт с различными участниками.

· Позаботьтесь о том, чтобы выражались желания и цели уча​стников.

· Чаще давайте участникам возможность высказываться: в парах, в малых группах, презентациях рабочих групп, дискуссиях и т. д.

· Уважайте «инакомыслящих», указывающих на недостат​ки, упущения, на возможность иного восприятия и просто на ошибки (см. главу 56).

· Предоставляйте возможность физического движения.

· Пусть участники контролируют свой учебный процесс: вы​бирают методы, темы и временные рамки работы.

· Используйте мероприятия, которые задействуют как мож​но больше разных типов интеллекта одновременно (см. гла​ву 42). Например, пусть участники в парах создадут «карту» (см. главу 46), посвященную одной из целей обуче​ния.

Покажите участникам свою заинтересованность в совершен​ствовании навыков ведения группы и в постоянном обучении. Вы можете сделать это, импровизируя, изобретая для группы новые процедуры. В конце воркшопа можете раздать открытки с вашим адресом. Просите участников отправить вам через месяц сообще​ние о том, чем этот воркшоп был для них полезен. Такая отсро​ченная обратная связь часто продуктивнее всех высказываний, которые вы слышите в конце работы.
133
29
КРАТКОЕ ПРЕДСТАВЛЕНИЕ ВОРКШОПА УЧАСТНИКАМ
Целесообразно как можно скорее дать участникам представление о том, чего следует ожидать от воркшопа, каковы возможности сотрудничества, особенности стиля работы, философия обучения. Цели подобного «обзора»:
· дать участникам ощущение безопасности;

· пробудить их любопытство;

· усилить мотивацию;

· «включить» в работу;

· дать возможность пережить хорошо знакомый ритуал. Участники, знакомые с методами воркшопа, не нуждаются

в таком введении, но некоторые члены группы чувствуют себя без него неуверенно.
Если заказчиком воркшопа является организация, кратко рас​скажите о том, какие цели она преследует. Если вы проводите его по собственной инициативе, поговорите о том, как тема связана с вашими интересами и, главное, какую пользу смогут получить участники. Скажите о том, что вы настроены на хорошую совме​стную работу и активное участие каждого, а также о том, что у участников будет возможность по-новому взглянуть на привыч​ные вещи:
▼ Вы можете сравнить предстоящую работу с путешествием и нарисовать на листе ватмана «карту» с указанием важнейших «остановок». Участники, ориентированные на визуальное вос​приятие, непременно оценят такой метод. Когда вы говорите о глобальных целях обучения и работы, можете спокойно ходить по комнате и объяснять детали, останавливаясь в разных мес​тах. Таким образом вы символически подчеркиваете свою ду​шевную гибкость и желание работать так, чтобы участники нашли пространство для собственных инициатив.
▼ Старайтесь не использовать готовых плакатов. Они могут быть технически безупречными, но легко уведут ожидания участников в неверном направлении. В том числе могут под​твердить их сомнения в том, что ответственность за учебный процесс должна разделяться, уменьшить готовность к спонтан​ности и инициативе.
▼ Когда вы рассказываете участникам о воркшопе, будьте внимательны к каждому, учитывайте невербальные реакции
134
(выражающие не только согласие, но и скепсис). Заинтересуй​те скептично настроенных участников, обращая внимание на их вопросы и высказывания.
Воркшоп — всегда рискованное предприятие. Никто не может гарантировать успеха. Возможны неожиданности, но постарай​тесь заверить группу, что вы сделаете все, что в ваших силах, что​бы воркшоп не был скучным.
[image: image41.png]

Упражнение «Поставьте стул на место»
Пригласите добровольца для участия в коротком экспери​менте в кругу. Скажите: «Поднимите стул за ножки и держите его перед собой в вытянутых руках. Теперь нужно поставить его на пол, но при этом не наклоняться и не сгибать колени. Ронять стул тоже нельзя».
Пусть участник попробует все способы, которые приходят ему в голову. Самое простое (и единственное) решение состоит в том, чтобы попросить помощи у других участников, которые могут взять стул и поставить его на место, не нарушив условий. Это хо​рошее свидетельство старой мудрости: нередко лучшее решение проблемы — просьба о помощи.
30
ТРЕВОГИ И ОПАСЕНИЯ
Даже если участникам приблизительно известно, чего ожидать, они все равно могут проявлять неуверенность, озабочен​ность и опасения, мешающие им полностью включаться в проис​ходящее. Кто-то еще мысленно находится дома или на работе и задает себе вопросы типа: «Насыпал ли я корма кошке?», «Уло​жит ли муж детей спать вовремя?», «Справится ли мой заме​ститель с презентацией?» Возникают сомнения, связанные с групповым процессом: «Смогу ли я преодолеть застенчивость?», «Вынудят ли меня говорить?», «Могу ли я рассчитывать на кон​фиденциальность?» и т. п.
И наконец, существуют опасения, касающиеся целей воркшо-па: «Научусь ли я чему-то полезному для моей практической ра​боты?», «Возрастет ли доверие в нашей команде?»
Следующая процедура предоставляет вам неплохую возмож​ность работы с неуверенностью и опасениями.
135
[image: image42.png]

Упражнение «Хранилище забот»
Цели. Обратить внимание на опасения участников, принять их и частично проработать.
Материалы. Для каждого участника — пять самоклеящихся ли​сточков.
Время. 10-20 минут.
Структура работы. Скажите о том, что порой проходит достаточ​но много времени, прежде чем мы полностью включаемся в про​исходящее. Возможно, мы еще вспоминаем о том, где были до прихода сюда, или мысленно уже перенеслись в будущее. Навер​ное, у каждого есть мысли, отвлекающие его от обучения и огра​ничивающие его внимание.
Предложите участникам задать организационные вопросы, на которые вы, как ведущий, можете сразу дать ответ, напри​мер: «Как долго будет длиться встреча? Где можно будет пообе​дать?», и т. д.
Затем скажите, что работа группы пройдет легче и спокойнее, если попытаться хотя бы на время избавиться от посторонних мыслей, снять тревогу.
Предложите участникам написать о своих тревогах и заботах на листочках (по одной на лист, имена не указывать). Скажите, что позднее их положат в «хранилище» и желающие смогут за​брать их после встречи.
Объясните, что это символическое действие поможет им на время встречи освободиться от забот. («Хранилищем» может быть плакатный лист или специальная доска, куда крепятся за​писки.)
Во многих случаях эта техника действительно эффективно «разгружает» участников. Если вы решите создать такое «хра​нилище» , нужно заранее сообщить участникам, будете ли вы чи​тать записки (они могут дать вам важную информацию о группе). Если же участники начинают воркшоп бодрыми и оживленны​ми, это упражнение вполне можно не проводить.
31
ТРИ ФОТОГРАФИИ
Эту процедуру хорошо проводить, когда речь заходит об изменениях, о будущем или просто о динамическом обучении. Прежде всего заранее предложите участникам принести три фо-
136

тографии. Фотографии, как правило, являются определенными ресурсами участников: они дают возможность вспомнить то, что особенно важно в их жизни. Однако просьба принести снимки мо​жет вызвать некоторые опасения, потому что не уточняется, ка​кие именно фотографии нужны. Практически на любом воркшопе обязательно возникают тревоги и страхи, которые могут стать препятствием для обучения. Во многих организациях, которы​ми руководят мужчины, тема страха подавляется, вместо этого популярными становятся темы «нападения и защиты», «победы или поражения». Предложенная процедура направлена и на то, чтобы дать участникам возможность выразить различные сомне​ния и опасения.
[image: image43.png]

Упражнение «Три фотографии»
Цель. Эта процедура предоставляет участникам возмож​ность выразить чувства, используя достаточно безопасные спосо​бы. Она вызывает интерес к воркшопу и дает ведущему важные сведения о предыстории участников. Время. От 30 до 60 минут.
Структура работы. Одновременно с официальным приглашени​ем на воркшоп попросите участников принести с собой три фотографии. Не давайте никакой уточняющей информации, не говорите, зачем они понадобятся, по какому критерию их выби​рать, что должно быть на них изображено. (Реакции на такое задание бывают различными: некоторые участники воодушевля​ются и приносят фотографии своей семьи; другие реагируют раздраженно или апатично; кто-то вообще не приносит фотогра​фий; кто-то оставляет их в машине, потому что сомневается, понадобятся ли они в действительности; кто-то говорит, что пе​ред отъездом было так много дел, что он забыл об этом; есть участники, которые заранее звонят, чтобы узнать подробности; другие приносят гораздо больше фотографий, чтобы выбрать три, когда получат больше информации.)
Спросите участников на первой встрече: «Как вы думаете, за​чем нужны фотографии?» (Кто-то полагает, что они понадобят​ся для психологического тестирования или для создания коллажа; кто-то считает, что ведущий будет выяснять, что для них самое важное; кто-то беспокоится за сохранность фотогра​фий.)
137
Предложите участникам представиться и, если они захотят, показать и прокомментировать фотографии. (Очевидно, что для многих участников фотографии являются своеобразным ресур​сом. Перед лицом общей неопределенности и неясной ситуации на воркшопе они представляют собой некую «безопасную гавань», опору и напоминают владельцу о счастливых временах, добрых отношениях, интересных событиях и увлечениях. Они вызыва​ют исключительно позитивные чувства.)
После представления участников задайте им следующие воп​росы:
· Что повлияло на ваше решение принести (или не принести) с собой фотографии?

· Как изменились ваши чувства, когда вы узнали, для чего нужны фотографии?

· Возникло ли одновременно с неуверенностью что-то, что вас порадовало, например, ощущение свободы выбора?

После обсуждения этих вопросов вы можете спросить участ​ников, похожи ли их реакции на ситуации неопределенности в реальной жизни? Существует ли у них некий «образец» реаги​рования? Помогает ли он участникам или они хотели бы его изменить?
В заключение вы можете посмотреть, есть ли сходство между снимками разных участников: быть может, обнаружатся общие интересы, хобби, ценности. Можно также предложить создать небольшую фотогалерею, прикрепив фотографии на стену. Они будут напоминать о существовании важнейших ресурсов в жиз​ни каждого. Может быть, кто-то из участников захочет в даль​нейшем разместить фотографии над своим рабочим столом.
32
ПРИВЛЕЧЕНИЕ ВНИМАНИЯ
Наш мозг постоянно подвергается воздействию различ​ных раздражителей. Поэтому совершенно естественно, что он упо​рядочивает поступающую извне информацию. Все, что не является решающим для нашего выживания, привлекает мень​ше внимания. Мозг приходит в активное состояние, когда речь идет о новой информации, когда возникают эмоции, когда мы за​мечаем контрасты. Когда мы смотрим на группу людей, нам бро​саются в глаза необычные лица или внезапные движения, мы
138
обращаем внимание на голоса, выражающие сильные чувства. Внимание концентрируется на тех раздражителях, которые яв​ляются для нас новыми или вызывают сильные чувства. В то же время фокус внимания, как правило, сохраняется лишь в тече​ние короткого времени. Затем внимание либо перемещается на другие объекты, либо направляется «внутрь», и мы начинаем раз​мышлять, вспоминать или думать о будущем.
Мозг попеременно концентрируется на внешнем мире и внут​ренней среде, и важно учитывать это в процессе обучения. Не сле​дует ожидать, что участники будут внимательно слушать ведущего или кого-либо еще в течение длительного времени. Мы можем претендовать на внимание в течение лишь 20-30% време​ни встречи. Затем нужно дать возможность обратить внимание внутрь себя, чтобы переработать и ассимилировать услышанное. Только посредством такой постоянной смены внешнего и внут​реннего фокуса может происходить настоящее обучение, возмож​но усвоение новой информации, актуализация уже имеющихся знаний и активизация мозга в целом. Смена фокуса может про​исходить осознанно или неосознанно — не только в ходе размыш​лений или общей рефлексии, но и благодаря кажущемуся «ничегонеделанию». Мозг занимается дальнейшей обработкой информации, причем мы этого не осознаем.
Очень часто мы не знаем точно, каким образом участники по​лучают учебный опыт. Кто-то кажется с виду невнимательным, но вполне вероятно, что в этот момент он осознанно или неосоз​нанно сравнивает новую информацию с уже имеющимся знани​ем. Чтобы удостовериться в том, что учебный опыт усваивается, следует предоставлять участникам возможность поговорить об этом на так называемых стадиях рефлексии — в парах или ма​лых группах. В любом случае избегайте продолжительных лек​ций и достаточно часто делайте паузы, чтобы участники могли ассимилировать изученное.
Определенную трудность представляет различие индивидуаль​ных ритмов обучения участников. Одни люди обладают способ​ностью достаточно долго удерживать внимание на внешних объектах, другим требуется время на накопление и ассимиляцию опыта. При создании учебных ситуаций мы должны учитывать и тех, и других и создавать разнообразие, привлекательное для всех участников.
139
ВАЖНО НАЙТИ ПРАВИЛЬНОЕ СООТНОШЕНИЕ МЕЖДУ ПЕРИОДАМИ ВНИМАНИЯ И РЕФЛЕКСИИ
Избегайте классической ошибки преподавателя: не пытайтесь слишком долго удерживать внимание слушателей. Даже когда мы смотрим интересный фильм или хороший спектакль, мы не можем быть внимательными все время: мы отвлекаемся, вспо​минаем о похожих ситуациях, размышляем о будущем, иногда нам приходится сделать над собой усилие, чтобы снова вернуть​ся к фильму или спектаклю. Но именно поэтому мы и смотрим его. Мы хотим вдохновения, хотим получить что-то лично для себя.
То же самое должно происходить и на воркшопе. Важно, что​бы участники получили опыт, значимый прежде всего для них самих. Поэтому мы организуем учебную ситуацию таким обра​зом, чтобы циклы с высоким и низким уровнем энергии, фазы напряжения и расслабления сменяли друг друга и оставалось до​статочно времени для рефлексии и ассимиляции информации. В конце такого насыщенного дня мы часто слышим от самых при​лежных участников, что им уже «достаточно». Они говорят при​мерно следующее: «День был хороший, но мне уже хватит. Мне нужно все это "переварить"».
КОГДА ОСОБЕННО ВАЖНО СКОНЦЕНТРИРОВАННОЕ ВНИМАНИЕ
Иногда нам совершенно необходимо полноценное внимание всех участников:
· когда мы начинаем и заканчиваем воркшоп;

· когда начинается и заканчивается отдельная встреча;

· когда мы даем инструкции;

· когда мы вводим определенную игру или упражнение;

· когда мы договариваемся о правилах и важных соглаше​ниях.

В эти моменты мы должны использовать все свои творческие способности, чтобы сконцентрировать на себе внимание участни​ков. В остальном, как уже было сказано, ведущий не должен слишком часто требовать продолжительного внимания к своим высказываниям. Однонаправленная коммуникация, как прави​ло, менее интересна, чем различные формы активного участия группы.
140
КАК ПРИВЛЕЧЬ ВНИМАНИЕ
Ориентируйтесь на «древнее» распределение функций нашего
мозга:
▼ Создавайте контрасты. Если вы проводите презентацию, попробуйте найти необычную форму, в частности, предлагай​те темы, которые содержали бы некий вызов для участников, выводили бы за рамки привычного, хотя бы частично нару​шали нормы и стандарты. И прежде всего позаботьтесь о том, чтобы было достаточно контрастов, как во взаимодействии участников (начните с индивидуальной работы, затем пусть участники представят свои результаты в кругу) так и в струк​туре обучения (используйте широкий диапазон возможных процедур — дыхательные упражнения, мозговой штурм, ме​дитацию, ролевые игры, воображаемые путешествия, иллюс​трации и т. п). Если вы постараетесь задействовать разные виды интеллекта участников, автоматически получится бога​тый контрастами воркшоп.
▼ Позаботьтесь о разнообразии. Вы можете это сделать, ис​пользуя непривычные для участников формы работы и учеб​ные ситуации. Например, применяйте иногда принцип неожиданности: вводите новую информацию, новые парадиг​мы; изменяйте временные перспективы, переходя в будущее или возвращаясь в прошлое. Но, наверное, самое важное — по​стоянно импровизировать и не придерживаться жестко зара​нее установленной концепции. Однако следите за тем, чтобы ваши сюрпризы не «давили» на участников, а определенным образом соответствовали выраженным и невыраженным по​требностям группы.
▼ Развлеките участников. Обучение на воркшопе должно от​личаться от повседневного опыта. Дайте участникам возмож​ность обрести ощущение безопасности, создав в группе атмосферу доброжелательности и принятия. Организуйте игры, активизирующие «внутреннего ребенка» в каждом уча​стнике, раскрывающие врожденные способности к творчеству. Позаботьтесь также о телесной активности — дыхательных уп​ражнениях, движении, массаже и прогулках.
▼ Избегайте стресса и обид. Избегайте ситуаций, которые могут повредить участникам. Работа может быть напряжен​ной, но она не должна восприниматься как опасная. Страх и
141
обиды ведут к защитной реакции и вызывают желание мстить. Творчество и обучение невозможны, когда нет ощущения бе​зопасности. Создайте «чувство "мы"», чтобы каждый ощущал себя уверенно и спокойно, идя на риск или решаясь на экспе​римент.
ВАЖНО ВЫДЕЛИТЬ ВРЕМЯ ДЛЯ РЕФЛЕКСИИ
Мы должны предоставлять участникам время на рефлексию, по крайней мере по следующим причинам:
▼ Многое из того, что мы изучаем, не осознается нами. Учебный процесс идет так быстро, что мы не успеваем за ним. Чтобы понять новые точки зрения, взаимосвязи и про​блемы на более глубоком уровне, мы должны определенное время поразмышлять об этом или же просто переключить внимание, то есть передать функцию переработки нашему бессознательному. Даже если мы делаем паузу, мозг продол​жит перерабатывать полученную информацию. Многие из лучших идей приходят внезапно, «как гром среди ясного неба».
▼ У нас есть потребность понять значение новой информа​ции, установить ее связь с уже имеющимися знаниями, пред​ставлениями и планами. Только тогда выученное будет иметь смысл. То, что мы воспринимаем без осмысления (например, когда учим наизусть), не закрепляется, легче забывается и не влияет на наше поведение. Поэтому так важно по окончании учебного процесса предоставить возможность оценки и осмыс​ления — в парах или в малых группах.
▼ Нам нужно время, чтобы то, что мы учили, «осело» и зак​репилось. Необходимо делать паузы между встречами. В эти моменты происходит процесс консолидации информации, воз​можный только тогда, когда мозг не отвлекается на новые раздражители. Чем интенсивнее был учебный процесс, тем важнее стадия консолидации. Иногда полезно, чтобы «закреп​ление» выученного происходило в парах или в небольшом кругу, а иногда можно предложить участникам сделать запись в дневнике. Используйте также творческие сочинения и мето​ды арт-терапии. Хороший метод — составление «карты» (см. главу 46).
142
ПЛАНИРОВАНИЕ ВРЕМЕНИ
Смену внутреннего и внешнего фокуса вы можете осуществлять и с помощью планирования времени. Попытайтесь создать атмос​феру, свободную от спешки. Дайте участникам понять, что у них достаточно времени, чтобы сделать то, что действительно важно. Начинайте и заканчивайте встречу вовремя, но проявляйте гиб​кость при планировании времени в ходе работы.
Информируйте участников о том, сколько времени отводится на выполнение того или иного задания. Например, в начале встре​чи вы можете сказать: «У нас есть десять минут, чтобы взбодрить​ся и подготовиться к работе, а затем мы обратимся к нашей новой теме». Или: «Мне нужно две минуты, чтобы вернуться к теме на​шей прошлой встречи, а затем я предложу вам новое задание». И даже если вы осознаете, что времени осталось мало, вы можете активизировать участников, сказав: «У вас есть три минуты, и это время может быть бесконечно долгим, если произойдет что-то важное. Попробуйте сейчас понять, что было самым интерес​ным и значимым для вас в этом упражнении».
Время от времени настраивайте участников на будущее. Под​бодрите их, сказав, например: «Когда вы будете делать это в сле​дующий раз, вам будет уже намного легче». Можете выразить оптимизм по поводу дальнейшей работы: «Вы будете удивлены, когда завтра осознаете, как можно использовать то, что мы узна​ли, в вашей профессиональной деятельности».
33
ИНТЕРЕС И ЛЮБОЗНАТЕЛЬНОСТЬ
Любознательность — это естественное желание постоян​но познавать новое. Все мы рождаемся любознательными. В первые годы жизни дети жадно изучают мир и буквально «впи​тывают» знания. Они экспериментируют со всем, что находят в своем окружении. С развитием речи они начинают постоянно задавать вопросы: «Мама, почему небо голубое? Почему собака лает? Почему я родился? Где сейчас дедушка, который умер? Где живет Бог?»
В течение жизни мы развиваемся по-разному. Некоторые в со​вершенстве овладевают искусством ставить вопросы. Другие, по-видимому, утрачивают часть своей любознательности. Они реже задают познавательные вопросы, скорее их беспокоит, как защи-
143
титься от негативного опыта. В результате они не испытывают того восхитительного ощущения свободы, которое мы пережива​ем, когда спрашиваем о том, что связано с нашими глубинными желаниями и интересами.
Работа на воркшопе — это всегда работа с вопросами. Участ​ники имеют возможность задавать и те вопросы, которые в ином случае рассматривались бы как непозволительная роскошь. Перед ведущими стоит задача создать атмосферу, где вопросы не только желательны, но являются предпосылкой успешной ра​боты.
Классические вопросы для воркшопов:
· Чего я хочу достичь в жизни?

· Каковы мои ресурсы?

· С кем мне хотелось бы достигать моих целей?

· На каком этапе жизненного пути я нахожусь?

· Что я намерен делать дальше?

· Какие препятствия существуют для меня в данный момент?

· Чему я хочу научиться здесь?

· Как изменится моя повседневная жизнь, когда я достигну тех целей, к которым стремлюсь сейчас?

Постоянно давайте участникам возможность ощущать привле​кательность и пользу любознательности. Познакомьте их с людь​ми, в жизни которых любознательность играет важную роль; спросите, как проявляется любознательность в их семьях; пораз​мышляйте над тем, насколько «любознательна» организация, в которой они работают. Следующие упражнения помогут про​будить интерес участников.
[image: image44.png]

Упражнение 1. Сто вопросов
Участники разбиваются на пары. Каждая пара получает лист ватмана и задание написать на нем сто важных вопросов на любые темы, имеющие значение для обоих участников: связан​ные с управлением, хобби, отношениями между людьми, эконо​микой и т. д. Это могут быть вопросы, начинающиеся со слов «почему», «как», «кто», «что», «когда», «где», «куда», «отку​да» и т. д. Действовать нужно быстро. Возможно, один и тот же вопрос появится в разных формулировках — это указывает на важность темы.
144
Первые пятнадцать вопросов, как правило, хорошо знакомы всем и, возможно, грешат некоторой поверхностностью. Следу​ющие пятнадцать вопросов касаются общих проблем, и только в конце могут «всплывать» неожиданные темы, которые до сих пор подавлялись. После того как будут записаны все сто вопро​сов, участники просматривают список и мысленно определяют, какие именно темы затрагиваются. На чем концентрируются воп​росы? На взаимоотношениях? На работе? На делах? На удоволь​ствии? На деньгах? На смысле жизни?
Скажите участникам, что в настоящий момент не нужно пы​таться ответить на вопросы. Их также не нужно оценивать, но парт​неры могут поговорить о том, как они переживали сам процесс формулирования такого большого количества вопросов вдвоем.
[image: image45.png]

Упражнение 2. Десять важных вопросов
Те же самые пары, что и в предыдущем упражнении, смот​рят на плакат с сотней вопросов. Независимо друг от друга каж​дый выбирает десять вопросов, которые наиболее важны для него самого. Затем он располагает их по значимости от 1 до 10. На​помните участникам еще раз, что отвечать на вопросы пока не нужно; партнеры могут показать друг другу, что они выбрали, и поговорить о том, почему эти вопросы так важны для них.
[image: image46.png]

Упражнение 3. Искусство вопроса
В этом упражнении участники могут выбирать различные темы и формулировать соответствующие вопросы. Вопросы долж​ны быть максимально практичными. Это не означает, что на них легко дать ответ, но это должно быть принципиально возможным. Сначала приведите пример — запишите следующие вопросы на тему «Как летает ястреб? »:
· Почему у ястреба два крыла?

· Зачем ястребу перья?

· Как ястреб начинает полет?

· Как он приземляется?

· Как ястреб набирает скорость?

· Как высоко он может летать?

· Когда он спит?

· Как далеко он может видеть?

· Как он питается?

145
Пусть участники сформулируют десять вопросов по одной из следующих «научных» тем: «Как действует свет?», «Как течет вода?», «Как функционирует человеческое тело?», «Что такое жизнь?»...
Затем они по очереди представляют свои вопросы и еще раз выполняют задание: формулируют десять вопросов на личные темы («Моя профессия», «Самые важные для меня отношения», «Мое здоровье», «Мое творчество», «Моя жизнь»).
[image: image47.png]

Упражнение 4. Один из десяти
Дайте участникам копии с напечатанными вопросами (см. ниже). Пусть они снова разобьются на пары. Скажите следу​ющее: «Эти вопросы были придуманы на других воркшопах. Вни​мательно прочитайте их и выберите один, особенно важный для вас в данный момент. Затем скажите друг другу, какой вопрос вы выбрали, какие ответы и ассоциации приходят вам в голову. Воз​можно, вы захотите подумать о том, как этот вопрос может быть связан с нашей работой здесь».
Десять важных вопросов
1. В каких ситуациях я чувствую себя самим собой?
2. Среди каких людей, в какой деятельности, в ка​ком окружении я чувствую себя наиболее живым, активным, нахожусь в согласии с самим собой?

3. Что бы я мог сделать по-другому, в том числе се​годня, чтобы качество моей жизни значительно улучшилось?

4. Каков мой самый большой талант? Как я могу за​рабатывать деньги, делая то, что мне действитель​но нравится?

5. Какие люди являются для меня примером?
6. Как я могу принести пользу другим людям?

7. Каково мое самое заветное желание?
8. Как меня видят другие: мой лучший друг, враг, начальник, мои дети, мои коллеги?

9. Что есть в моей жизни хорошего?
10. Какое завещание я хотел бы оставить потомкам?
146
34
МОТИВАЦИЯ
В беседе ведущих, учителей, преподавателей мы часто слышим вопрос: «Как вы мотивируете своих участников (учени​ков, студентов)? » В этом вопросе уже содержится недоразумение: человеческий мозг не должен мотивироваться извне. Он от при​роды охотно учится, ведь только посредством обучения он разви​вается. С самого рождения мы сами создаем мотивацию. Наш мозг жаждет получения всевозможной информации, ее упорядочива​ния, хранения и применения в различных ситуациях. Поэтому вопрос «Как я мотивирую участников?» больше говорит о том, кто его задает, чем о его учениках. Он свидетельствует о том, что для обучающего речь, скорее всего, идет о контроле, а не об обу​чении как таковом, и в действительности этот вопрос звучит так: «Как я могу контролировать поведение участников, чтобы они учили то, что должны учить?»
В вопросе мотивации мнения ученых различаются. Я сам ду​маю, что ведущий воркшопа может быть только своего рода «катализатором», устраняющим препятствия к обучению и обо​дряющим учащихся, но я знаю, что многие мои коллеги считают себя скорее тренерами или посредниками в передаче знаний. Это работает только временно, так как никто не любит контроля над собой. Мы должны понять, что наши участники изначально мо​тивированы. В. Эдвардс Деминг, известный специалист в области управления, говорит об этом коротко и ясно: «Все люди рожда​ются с внутренней мотивацией».
Немотивированный учащийся — это миф для уменьшения на​грузки учителя. Однако учебные ситуации слишком редко струк​турируются таким образом, что не создают никакого препятствия для мотивации. Также верно, что многие учащиеся имеют нега​тивный учебный опыт и полны пессимизма. Это почти наверня​ка означает, что в жизни они постоянно подвергались контролю. Дома, в школе и на работе они встречались с холодным, непони​мающим, доминирующим окружением. Бессмысленно упрекать людей с искаженной или утраченной мотивацией и считать их неспособными, безвольными и т. п.
В лучшем случае учащийся мотивирует себя сам, тогда мы го​ворим о внутренней мотивации. Он движим любопытством, же​ланием решить проблему, развить свои способности. Но часто люди ждут, когда их мотивируют извне. Они надеются на поощ-
147
рения и премии, избегают санкций и наказаний. В этом случае мы говорим о внешней мотивации. Внутренняя мотивация воз​никает вместе с самостоятельностью, готовностью к ответствен​ности и творчеством. Эти качества присущи взрослым людям. Но лишь немногие обладают внутренней мотивацией, достаточно сильной, чтобы сохраняться и при неблагоприятных обстоятель​ствах. По иронии судьбы многие формы обучения как будто спе​циально направлены на то, чтобы учащиеся окончательно утратили мотивацию.
Преподаватели часто используют в процессе обучения средства лишь внешней мотивации. Но мы можем считать, что учащиеся действительно достигли успеха, только когда создадим условия, в которых доминирует внутренняя мотивация.
Большинство участников воркшопа долгое время провели в школах, где господствовали консервативные методы обучения. Во многих организациях сотрудников также чрезмерно контро​лируют и принуждают действовать старыми методами. Понятно, что поначалу такие участники настроены скептично. К счастью, есть и люди с сильной внутренней мотивацией, потому что они не так чувствительны, выросли в другой среде или посещали школу с иными традициями. Признаки таких внутренне мотивирован​ных участников:
· они хотят сами контролировать свое окружение;

· их «подстегивают» неясные, неопределенные ситуации;

· они не хотят подстраиваться под других;

· у них развитое чувство собственного достоинства;

· они любят вызовы и возможность решать проблемы;

· они оптимистичны и настроены на успех;

· они охотно берут на себя ответственность и наслаждаются успехами;

· они убеждены в том, что могут внести ценный вклад;

· они постоянно готовы перепроверять и изменять свои зна​ния, убеждения и привычные способы решения проблем.

Далее я хотел бы кратко рассказать, что вы можете сделать, чтобы активизировать внутреннюю мотивацию участников.
1. Учитывайте потребности и цели участников. Наш мозг биоло​гически нацелен на выживание и научается всему, что нужно для
148
выживания. Поэтому следует придавать большое значение выяв​лению важнейших потребностей учащихся. Потребности облада​ют мотивирующей силой. Если вы даете участникам что-то нужное им, говорите о чем-то важном для их личной и професси​ональной жизни, вы автоматически вызываете у них интерес.
2. По возможности передавайте участникам контроль над учеб​ной ситуацией. Если участники ощущают себя равноправными, разделяют ответственность, они чувствуют свою ценность. И на​против, давление, контроль и манипуляции приводят к ощуще​нию незначимости каждого отдельного человека. Тогда члены группы отступают или бунтуют. Когда участники могут сами при​нимать решения по поводу собственной жизни, они испытывают меньший стресс. Не следует форсировать события и постоянно подталкивать группу.
3. Заботьтесь о хороших отношениях. Проявите к участникам уважение, дружелюбие и теплоту. Дайте им возможность пооб​щаться между собой, поработать в парах или в малых группах. Важно, чтобы никто не терял лицо и каждый мог свободно выра​жать себя.
4. Пробудите любопытство участников. Любознательность — лучший союзник ведущего. Большинство людей испытывают жгучий интерес не только к известным людям, но и к соседям в группе, когда те снимают «маски». Старайтесь, чтобы у участ​ников сохранялся живой интерес друг к другу.
5. Обращайтесь к сильным чувствам. Когда мы принимаем ре​шения, изучаем что-то, занимаемся творчеством, то, как прави​ло, прислушиваемся больше к чувствам, чем к разуму. Чувства — тайный код, в котором выражается наш жизненный опыт, а не​редко и мудрость. Чувства работают быстрее, чем мысли. Чтобы активизировать их, используйте в своей работе истории, ролевые игры, упражнения и ритуалы, музыку и задания, требующие физической активности.
6. Старайтесь задействовать разные виды интеллекта (см. гла​ву 42). Если вы при обучении учитываете существование разных
149
видов интеллекта, то высока вероятность, что каждый найдет что-то для себя. Почти у каждого участника особенно развит тот или иной вид интеллекта, и он с удовольствием проявит себя. А мо​жет быть, кто-то почувствует недостаток развития определенно​го вида интеллекта и загорится желанием заполнить пробелы. (Возможно, этим объясняется особая радость, которую часто ис​пытывают участники при выполнении физических упражнений. К сожалению, в нашей культуре существует очень мало возмож​ностей использования кинестетического интеллекта в професси​ональной деятельности.)
7. Применяйте в работе учебные истории, в которых речь идет об успехе. Расскажите о людях, которым удалось преодолеть пре​пятствия и добиться успеха. Какие «герои» работают на этой фир​ме? Сделал ли кто-то что-нибудь значительное? Пусть участники расскажут о собственных успехах. Приведите примеры из жизни творческих людей — ученых, артистов и т. п.
8. Чаще выражайте одобрение. После упражнений и групповой работы предлагайте участникам рассказать о своих результатах, о том, чему они научились. Пусть они выразят друг другу свое одобрение. Сами выражайте восхищение готовностью участников рисковать и прилагать усилия (одобрение должно ориентировать​ся на процесс, а не на результат).
9. Не забывайте про регулярную обратную связь. После учебных и рабочих периодов участники должны быстро и четко получить обратную связь. Можно использовать с этой целью работу с парт​нерами (в парах или подгруппах), дискуссии, презентации и со​здание «карт».
10.
Следите за энергией группы. Поддерживайте гармоничное
энергетическое состояние группы. Включайте в работу те компо​
ненты, которые прежде не учитывались. Используйте упра​
жнения на концентрацию, когда участники взволнованы, и
активизирующие упражнения, когда они долгое время сидят. На​
учитесь правильно интерпретировать поведение молчаливых
участников. Когда они скучают? Когда происходит интенсивная
внутренняя работа?
150
11. Поддерживайте надежду на успех. Надежда не менее важна, чем любознательность. Это эффективное «лекарство» для восста​новления нарушенной мотивации. В любой учебной ситуации должен присутствовать росток надежды. Прямо сообщайте каж​дому участнику, что верите в его успех.
12. Показывайте на своем примере, что обучение приносит удо​вольствие. Время от времени показывайте участникам, что и вы тоже учитесь при проведении воркшопа. Например, когда вы по​падаете в тупик, можете поразмышлять вслух и показать участ​никам, как преодолеваются препятствия. Может быть, вы решите сделать паузу или обсудите ситуацию вместе с группой, и во вре​мя анализа вам придет в голову хорошая идея. Покажите, что проведение воркшопа — это не воспроизведение подготовленной программы, а «живая работа».
13. Устраивайте совместные праздники. Обучение бывает утоми​тельным, порой болезненным и шокирующим. Покажите участ​никам, как важно хвалить самих себя за усилия и риск. Устраи​вайте маленькие праздники, проводите ритуалы, в которых все участвующие смогут показать, чего они достигли. Это создает атмо​сферу успеха и готовности к новым этапам обучения.
14. Позаботьтесь об эмоциональной и физической безопаснос​ти участников. Необходимо, чтобы участники осознавали, что они имеют право совершать ошибки, задавать любые вопросы и быть спонтанными. Но их физические потребности также дол​жны быть удовлетворены, поэтому нужно предусматривать достаточное количество перерывов и давать участникам возмож​ность подвигаться.
15. Применяйте разнообразные обучающие приемы. Если вы используете широкий спектр обучающих приемов, каждый уча​стник гарантированно найдет для себя что-то подходящее. Раз​ные люди предпочитают разные методы обучения, поэтому неправильно использовать единственный. Когда участники име​ют возможность принимать решения относительно целей и форм работы, у них укрепляется уверенность, что их индивидуальные предпочтения учитываются в ходе обучения.
151
16. Учитывайте жизненную философию участников. Постарай​тесь по возможности быстро узнать об основных убеждениях уча​стников — их представлении о мире, о семье, о работе, их ожиданиях от жизни. Иногда они смотрят на мир с пессимизмом. Постарайтесь, чтобы они смогли самостоятельно изменить свои взгляды на жизнь. В этом случае лучше использовать непрямые методы воздействия. Опыт участия в воркшопе в целом может стать для некоторых людей важным стимулом и помочь им вне​сти коррективы в личные убеждения.
17. Установите личные отношения с каждым участником. Если возможно, попытайтесь установить с каждым участником лич​ные отношения. Покажите, что вы каждого замечаете, принима​ете во внимание его состояние, уважаете его старания и радуетесь его успехам. Ваша личная внимательность может выражаться по-разному. Иногда достаточно взгляда или кивка, иногда нужно подойти и что-нибудь сказать.
Если участники могут до некоторой степени самостоятельно определять темы и задачи своей работы, если у них есть возмож​ность выбирать, с кем и как работать, то даже утраченная моти​вация восстанавливается. Особенно важно, чтобы учащиеся могли определять, что они хотят изучить. Для этого они долж​ны размышлять о своих целях — личных и профессиональных, связанных со здоровьем, отношениями и хобби. Чем чаще они ра​ботают вместе с другими в таких оптимальных условиях, тем бо​лее мотивированными становятся даже те участники, которые пришли на воркшоп с пессимистическим настроением.
35
ОБЪЕДИНЯЮЩИЕ ИГРЫ
На начальной стадии воркшопа объединяющие игры (bonding games) помогают участникам постепенно стать сплочен​ной и работоспособной группой. Понятие «объединяющие игры», на мой взгляд, очень хорошо выражает смысл самого действия: участники начинают проявлять друг к другу интерес, настраива​ются на сотрудничество с ведущим и ожидание научиться чему-то важному или решить проблемы. Объединяющие игры называют также «разогревающими» (warm-ups), «ледоколами» (ice breakers), «открывающими» (openers), но определение «объеди-
152
няющие игры» кажется мне все же наиболее подходящим. Оно указывает на то, что на воркшопе речь идет об интерактивном обучении. Присутствие других участников и ведущего имеет ре​шающее значение.
Иногда в воркшопе могут участвовать коллеги, которые до сих пор недопонимали друг друга; иногда встречаются участники, испытывающие предубеждение по отношению друг к другу. По​чти каждый беспокоится о том, как он сможет проявить себя на «незнакомой территории». В такой небезопасной ситуации зада​ча ведущего — заботиться об «акклиматизации» участников, о развитии их интереса друг к другу, о том, чтобы они выяснили, чему смогут научиться от других.
Далее вы найдете некоторые примеры объединяющих игр, которые можно использовать на первой встрече, когда участни​ки еще не знакомы.
[image: image48.png]

Игра 1. Рассказ о себе на заданную тему Цель. Знакомство участников между собой.
Материалы. Секундомер.
Время. На каждого члена группы — по 5 минут.
Структура работы. Каждый участник называет свое имя, а затем
рассказывает о себе. Полезно заранее определить тему рассказа.
Выберите одну из следующих тем:
· Что привело меня на этот воркшоп?

· Чего я хочу достичь на этом воркшопе?

· Что я пережил, прежде чем пришел на этот воркшоп?

· Что меня особенно интересует?

· Три места, в которых я жил.

· Где бы я больше всего хотел быть в данный момент? Участник, который представляется, следит по секундомеру за

временем: рассказ не должен превышать 2 минут.
[image: image49.png]

Игра 2. Теплое отношение друг к другу
Цель. «Расшевелить» группу, дать возможность участни​кам ближе познакомиться друг с другом. Время. От 10 до 30 минут.
Структура работы. Сначала участники молча ходят по комнате, не глядя друг на друга. В течение 2 минут они должны просто внимательно воспринимать окружающее. В течение следующих
153
2 минут они ходят по комнате, устанавливая зрительный контакт с другими членами группы. Затем участники разбиваются на пары, выбирая себе партнера из числа тех, кого они еще не зна​ют, но к кому испытывают интерес. В парах они ходят по комнате. Ведущий называет различные темы, которые они должны обсуж​дать в течение 1-2 минут. Затем участники меняют партнеров и продолжают прогулку с другим членом группы. Возможные темы для обсуждения:
· Как вы сюда добрались?

· Что вас привело на этот воркшоп?

· Где вы родились?

· Почему вы выбрали для этого упражнения именно меня? Затем две пары составляют «четверку», причем выбор снова

осуществляется на основе взаимного интереса. «Четверки» мо​гут ходить или стоять, как им захочется. Предлагаются темы для беседы:
· Что вы хотите получить для себя на этом воркшопе?

· Какие опасения вызывает у вас воркшоп?

•
Какие надежды и страхи разделяют все члены «четверки»?
После этого все снова возвращаются в круг и кратко сообща​
ют, что было для них важным в этих беседах.
Можно связать темы бесед с темой работы группы. Например, на воркшопе, посвященном литературному творчеству, могут об​суждаться такие темы:
· Кто ваш любимый автор?

· Какую книгу вы недавно прочитали с интересом?

· Каковы были ваши успехи в изучении языка в школьные годы?

· Где вам лучше всего пишется — дома или где-нибудь еще?

[image: image50.png]

Игра 3. Запоминание имен
Цель. Запомнить имена друг друга необычным способом. Время. 10 минут.
Структура работы. Один участник называет свое имя, по которо​му к нему будут обращаться на воркшопе. Его сосед продолжает, повторяя имя своего предшественника и добавляя свое. Следую​щий участник повторяет оба имени и произносит свое. Игра про​должается до тех пор, пока последний участник не произнесет имена всех предыдущих.
154
Варианты:
· Участники добавляют перед своим именем название горо​да, которое начинается на ту же букву (например, Гамбург -Ганс, Аахен - Анна, Берлин - Бригитта и пр.).

· Каждый произносит свое имя и сообщает, какая мелодия пришла ему в голову в этот момент.

[image: image51.png]

Игра 4. Представление в большой группе
Цель. Познакомиться с другими членами группы.
Время. 5-10 минут.
Структура работы. Предложите участникам представиться по
очереди трем членам группы, с которыми они еще не знакомы.
У каждого есть для этого 2 минуты. Варианты:
· Участники представляются трем членам группы противо​положного пола

· Каждый участник представляется трем членам группы, у которых тот же цвет глаз, что и у него.

· Каждый представляется трем участникам, с которыми он не знаком, и выясняет, как их зовут, кем они работают и каковы их основные интересы.

36
ПРАВИЛА
Правила должны придать участникам и ведущему допол​нительную уверенность и способствовать облегчению совместной работы. Если правила значимы для вас, вы можете ввести одно или два на первых встречах, но нужно помнить: чем меньше яв​ных правил, тем лучше. Основные правила можно записать на плакатном листе и повесить на стену. Это прежде всего следую​щие правила:
▼ Каждый приходит на встречу в установленное время и принимает участие во всех встречах. Когда кто-то хочет про​пустить встречу, он информирует об этом другого участни​ка или ведущего. Если кто-то хочет досрочно завершить работу на воркшопе, он сообщает об этом группе как можно раньше.
▼ Никто не использует ругательств или оскорбительных высказываний.
155
▼ Во время работы нельзя курить.
▼ Гарантируется конфиденциальность всей информации личного характера. Это условие важно практически для всех участников. Чем более напряженная обстановка в организа​ции, тем важнее конфиденциальность для участников. Кон​фиденциальности нельзя достичь принуждением, и лучше всего ее соблюдают в тех группах, где достигнута высокая сте​пень доверия. Очень важно, чтобы вы сами как ведущий со​блюдали этот этический принцип. Пожалуйста, обсудите это правило с группой.
▼ Каждый участник имеет право чувствовать то, что он чув​ствует, думать то, что думает, и защищать свои потребности. Это означает, что каждый может сообщить о своих желаниях и сказать о том, что мешает ему чувствовать себя комфортно, например: «Мне жарко... Я не хочу так долго работать в кру​гу... Мне нужно время от времени двигаться», и т. д.
▼ Прежде всего — работа с проблемами. Если у кого-то из участников нет желания работать в группе, он должен сооб​щить об этом: «Я ужасно раздражен...», «Этот конфликт не идет у меня из головы...»
▼ Каждый говорит от своего имени и не говорит за других: «Я чувствую... Я думаю... Я хотел бы...», а не: «Мы не можем... Мы должны... Мы все думаем...»
Поскольку на воркшопе для нас важна импровизация и спон​танность, лучше устанавливать как можно меньше правил. Иног​да участники обсуждают важнейшие правила и принимают совместные решения по поводу основных принципов работы. В этом случае правила с большей вероятностью будут реально при​меняться на практике.
На воркшопах редко возникают проблемы из-за недостаточ​ного количества правил или их невыполнения, наоборот, веду​щие и участники создают слишком много правил и цепляются за старые, непродуктивные нормы. Часто мы даже не осознаем, что следуем правилам, ограничивающим наше любопытство и твор​чество.
Вы можете повысить чувствительность участников к таким «невидимым» нормам с помощью игры «Невидимые правила». Эта игра наводит на размышление о творчестве, личностных и
156
организационных изменениях. Она великолепно подходит для на​чальной стадии работы, высвобождает энергию и формирует ис​следовательскую позицию.
[image: image52.png]

Упражнение «Невидимые правила»
Цели. Участники могут исследовать динамику правил. Ве​дущий задает внешние правила, но участники смогут почувство​вать и «невидимые» правила, которые существуют «внутри» каждого из нас. Время. От 30 до 60 минут.
Структура работы. Участники ходят по комнате, затем показы​вают рукой на любой предмет и громко произносят его название. (Ведущий объясняет, что это упражнение — вызов их интеллек​ту, способности к наблюдению и творчеству.) Каждый осматри​вает комнату и в течение минуты называет как можно больше предметов.
Обратите внимание участников на то, что следующий шаг вы​зовет удивление. Они должны в течение минуты ходить по комна​те, показывать руками на различные вещи и громко называть их, но не так, как они называются в действительности, а названием того объекта, который они выбрали и назвали первым (в самом начале упражнения). (Это требует определенной концентрации, и порой участнику нужно некоторое время, чтобы «распрограмми-ровать» свой разум и суметь дать предмету неправильное назва​ние. Когда члены группы преодолеют растерянность и напряжение, будет очень весело.)
Третий шаг — участники получают полную свободу. Они хо​дят по комнате, показывают рукой на разные предметы и снова их называют, но на этот раз они могут давать каждому предмету и выдуманное название. Можно назвать стул стулом, а можно — «Островом спокойствия» или «Дверной ручкой». (Это оказывает освобождающее действие, потому что на сей раз не существует никаких правил, нет «правильных» и «неправильных» названий. В то же время для большинства участников этот этап кажется более трудным, чем второй. Свобода вызывает затруднения.)
В конце проведите обсуждение. Спросите участников, что именно в этом упражнении было для них трудным, каким «неви​димым» правилам они следовали в тот момент. Напишите прави​ла на плакатном листе и проанализируйте их с участниками.
157
Спросите, откуда исходят эти правила и от каких из них они бы с удовольствием отказались.
Затем можно провести эту игру еще раз, чтобы каждый мог увидеть, насколько успешно он может отбрасывать нежелатель​ные правила. Обычно при второй попытке участники более расслаблены и творчески активны, игра доставляет им удоволь​ствие.
Возможные варианты дальнейшей работы:
· Вы можете спросить участников, какие правила они хоте​ли бы использовать на воркшопе.

· Можно вместе с участниками проанализировать ограни​чивающие правила, которые мешают им полностью реализовать возможности обучения или оказывают отри​цательное влияние на их профессиональное развитие и личную жизнь.

37
ВЕДУЩИЙ КАК ОБРАЗЕЦ ПОВЕДЕНИЯ
Участники воркшопа ожидают, что мы на практике вы​разим все то, чему учим других в теории: внутреннее спокой​ствие, творчество, способность к импровизации. Американцы называют это «Следуйте сказанному» ("Walk the Talk"). Если мы собственным поведением демонстрируем навыки, которым обу​чаем членов группы, то сможем служить для них «примером», нас будут «копировать». Участники относятся с уважением ве​дущему, чьи слова не расходятся с делом. Противоположное также верно: если нашим поведением мы противоречим тому, что проповедуем, мы быстро теряем свой авторитет. Важнейшие качества и умения, которыми должен обладать ведущий, тако​вы: аутентичность, готовность к обучению, коммуникативные навыки, способность к импровизации, уверенность в себе и скромность, эмпатия и интуиция, готовность помочь, умение работать с малыми и большими организациями, психологичес​кие знания, способность помогать себе и другим найти баланс в жизни и работе.
Это высокие требования. В то же время ведущий должен при​мириться с тем, что во многих областях, о которых идет речь на воркшопах, он скорее любитель, чем специалист. И это совер​шенно нормально. Ведущий может проводить весьма успешные
158
воркшопы, посвященные развитию управленческих качеств, не имея опыта менеджерской работы. Он может проводить ворк-шоп, посвященный литературному творчеству, не будучи сам одаренным писателем. Лучшие практики не всегда лучшие учи​теля. Успешный менеджер может быть способен только к одно​сторонней коммуникации, прекрасный писатель, возможно, совершенно слеп к потребностям начинающих, хороший иллю​стратор, быть может, не знает, как помочь преодолеть страх людям, которые в первый раз за многие годы пытаются нарисо​вать картину.
Чтобы быть успешным ведущим, нужны другие качества. Важ​но уметь общаться, вдохновлять своих учеников, и тогда они бу​дут задействовать собственные ресурсы. Ведущий может умело использовать недостаток специальных знаний, если даст понять, что сам хотел бы научиться чему-то в определенной профессио​нальной области.
Поэтому ведущий не должен ставить себе нереалистичных тре​бований. Он не может все знать и уметь, но должен быть доста​точно мудрым, чтобы признавать, что участники часто больше знают в той области, которой они занимаются профессионально. Он должен уметь использовать чужие навыки и знания в учеб​ном процессе. Тогда он будет хорошей «моделью» для участни​ков, которые тоже ведут группы или руководят людьми. Они могут научиться пробуждать ресурсы в собственных группах.
Даже если ведущий является любителем во многих областях, он все же может стать «образцом», «моделью» для своих участ​ников, если обладает следующими качествами.
1. Ясное мышление. Ведущий может доказать эту способность раз​ными способами — от хорошего планирования воркшопа до быстрого понимания возникающих проблем. Ясное мышление про​является также в том, что ведущий признает относительную ценность различных теорий и техник обучения и избегает пере​оценки отдельных из них. Не менее важно, чтобы ведущий не пробуждал у участников чрезмерных ожиданий, которые в даль​нейшем могут привести к разочарованиям. У него должно быть чутье на то, что может измениться, а что — нет. Следует бороться с мифом всемогущества, безграничности способностей к обучению и возможности достичь всего, чего мы только захотим. Ведущий
159
должен быть в состоянии признавать границы — как собственные, так и участников, и организаций, в которых он работает.
Если вы замечаете, что теряете ясность восприятия, сделайте короткий перерыв. Дайте себе некоторое время на размышления или предложите группе помочь вам.
2. Способность к пониманию. Важно замечать настроение от​дельных участников и группы в целом. Этого можно достичь внимательным наблюдением. Ведущий должен видеть, когда между участниками возникает напряжение, следить за учебным процессом в группе. Бодрость и активность всегда сменяются утомлением, рассеянностью и нежеланием работать, эти коле​бания уровня энергии естественны, и нужно быть готовым к со​ответствующим действиям. Он также должен проявлять эмпатию. Эмпатия выходит за пределы «энергетического управ​ления» группой. Ведущий пытается понять состояние отдель​ных участников, их жизненную ситуацию, проблемы на работе и в семье. Он осознает, что кому-то, возможно, хотелось бы по​лучить новые знания, применимые для решения проблем повсед​невной жизни.
3. Скромность. Ведущий должен помнить о своих сильных и слабых сторонах. Если вы чего-то не знаете, признайтесь в этом участникам и заказчикам. Важно также осознавать слабые ме​ста программы и учитывать их при планировании. Возможно, вы решите прибегнуть к помощи специалиста, организуете об​мен ролями и поучитесь чему-либо у участников или догово​ритесь с ними, что будете учиться вместе. Тогда вы можете «начать с нуля» и вместе с группой разрабатывать желаемые навыки. Этот метод «обучения действием» (action learning) часто успешно применяется кинорежиссерами, цирковыми клоунами, артистами.
4. Любознательность и интерес к новому. Ведущему полезно об​ладать любопытством журналиста, бесстрашием репортера, тер​пением ученого, чтобы углублять свои знания по определенным темам. Вы каждый раз начинаете с классического «Я знаю толь​ко то, что ничего не знаю» и входите в курс дела. Таким образом вы помогаете участникам набраться мужества и без стеснения
160
спрашивать о том, что их интересует, учите их ставить точные вопросы, чтобы получить точные ответы. Исследовательская ус​тановка в обучении повышает эффективность любого воркшопа. А если вам трудно отвечать на вопросы, можете вместе с участни​ками определить способы получения нужной информации и на​выков. К ним относятся экспертные опросы, поиск информации в библиотеках и в Интернете, запросы в профессиональные объе​динения, посещение конгрессов, разговоры с коллегами и кли​ентами, участие в дискуссиях и т. д.
5. Интуиция. Использовать интуицию очень сложно, если веду​щий ищет спасения в следовании конкретному методу и стремит​ся смягчить неопределенность и риск группового процесса с помощью четкого планирования и воспроизводства проверен​ных учебных ситуаций. Мудрый ведущий доверяет своей интуи​ции. Он знает, что опыт, полученный им в жизни и на работе, незримо присутствует «на заднем плане». Он доверяет мудрости внутреннего голоса, который говорит ему: «Ты знаешь, что нуж​но в этой ситуации. Попробуй сделать так-то...»
6. Терпение. Честолюбивый ведущий легко подвергается иску​шению ориентироваться на самых «быстрых» членов группы. Это приводит к разделению группы на «успешных» и «неуспешных». Искусство ведущего состоит в том, чтобы сделать возможной ус​пешную работу даже для «отстающих» участников.
Еще одно искушение: мы надеемся, что понимание и «прорыв» в обучении будут происходить у большинства участников одно​временно. Однако известно, что у каждого свой собственный учеб​ный ритм, и это хорошо, потому что если бы все учились одинаково, работа в группе была бы невыносимо скучна как для участников, так и для самого ведущего. Поэтому мы должны сле​дить за учебным процессом каждого в отдельности и способство​вать тому, чтобы каждый испытал ощущение успеха. Следует постоянно предлагать участникам оценивать собственный про​цесс обучения и давать обратную связь об атмосфере в группе и учебных ситуациях. Если у группы или отдельных участников возникают трудности, надо пытаться их понять. Иногда сопро​тивление обучению имеет защитную функцию, иногда не подхо​дят наши методы работы и нужно искать новые пути.
161
7.
Драматический талант. В наши дни все чаще приходится про​
водить презентации на работе. Многие приходят на воркшоп, что​
бы поучиться этому сложному и порой вызывающему страх
искусству.
Время от времени ведущий сам проводит небольшие презен​тации или делает короткий доклад. Может быть, вы расскажете историю, прочитаете реферат по специальности, представите фи​лософские размышления? Экспериментируйте, пробуйте и на​слаждайтесь возможностью инсценировки, но не применяйте эту форму обучения слишком часто.
8. Гибкость. Большинство участников восхищаются ведущим, который умеет импровизировать в рамках своей программы и умело настраиваться на возникающие трудности или новую си​туацию. Нередко воркшопы спланированы слишком жестко и потому менее интересны, чем могли бы быть. Часто использует​ся слишком много вспомогательного материала. Участники не​охотно воспринимают попытки навязать им информацию, у них есть некая неприязнь к заготовленному заранее. Они хотели бы участвовать в оригинальном, предназначенном именно для них учебном процессе. Поэтому рекомендуется предусмотреть доста​точное количество альтернативных способов предоставления ма​териала. Если какие-то идеи или действия не нравятся группе, можно со спокойной совестью отказаться от них и выбрать что-нибудь другое. Группа ценит, когда ведущий прислушивается к ее мнению. Иногда возможность выбора повышает радость от совме​стной работы: «Я могу предложить вам три способа работы по этой теме: один — традиционный, другой — оригинальный, а тре​тий — требующий особых усилий. Что вы выбираете?»
9. Оптимизм. Оптимизм по отношению к собственным способ​ностям, знаниям и планам, к потенциалу участников необходим вам. Некоторые ведущие помогают себе сохранить оптимизм, работая лишь по проверенным программам. Но, во-первых, они не учитывают, что каждый воркшоп уникален, а во-вторых, ли​шаются возможности импровизации и развития своих способ​ностей. Такой ведущий остается в «безопасной зоне», но сам ничему не учится. Большинство участников по достоинству оце​нивают попытки ведущего пробовать новое. Им нравится, ког-
162
да он делает то, чего ожидает от участников, — учится методом проб и ошибок.
Не менее чем профессиональный оптимизм, важна вера в спо​собности участников. Многим ведущим трудно принять, что уча​стники — любопытные, любознательные и готовые к эксперимен​там люди. Они исходят из пессимистического восприятия, согласно которому взрослые неохотно учатся и им трудно изме​ниться, и потому в основном полагаются на техники и методы, которые призваны обходить или устранять сопротивление обу​чению и стимулировать мозговую активность. «Пессимистично​му» ведущему также свойственна потребность контролировать участников. Это не лучшая позиция. Она приводит к падению авторитета ведущего и создает чрезмерное напряжение в отноше​ниях между ним и членами группы. Результаты неутешительны, потому что участники по закону самоисполняющегося пророче​ства действительно демонстрируют нежелание и беспомощность. Уместно проявить оптимизм уже на стадии подготовки воркшо-па, детально проработав тему и заранее продумав альтернативы. В этом случае мы, сталкиваясь с новыми для нас проблемами, сможем в зависимости от потребностей группы выбирать разные пути. Не все этапы обучения будут одинаково интересны или новы для участников. Но мы полагаемся на то, что на воркшопе воз​никнет интересная учебная ситуация, и участники только выиг​рают от этого.
10. Умение «отпускать». Ведущий должен избегать позиции учи​теля, который с помощью запугивания или похвалы добивает​ся того, чтобы все учили что-то определенное в одно и то же время.
Намного продуктивнее другой подход: воркшоп — своего рода обучающая «вечеринка», и ведущий предоставляет каждому уча​стнику самому решать, когда активно работать, когда сделать перерыв, на какие аспекты обучения обращать внимание. Такая открытая позиция означает, что ведущий оказывает как можно меньше давления. Как правило, мы не ссоримся с членами груп​пы, допускаем, что они время от времени отвлекаются и не уча​ствуют в упражнениях, принимаем разные мнения. Если мы даем свободу в обучении, то участники нередко принимают неожидан​ные решения и берут на себя инициативу.
163
Все это способствует уважительному отношению участников к ведущему, укреплению готовности к сотрудничеству. У членов группы возникает уверенность, что на воркшопе они смогут по​лучить то, что им нужно. Если ведущий и сам готов обучаться, он может послужить образцом для учеников.
38
МОБИЛИЗАЦИЯ ЭНЕРГИИ
Важная задача ведущего — следить за колебаниями уров​ня энергии в Труппе. Мы можем восстановить энергетический уровень, сделав паузу. Поддержанию энергии группы также спо​собствуют:
· наша внимательность, то есть способность чувствовать рас​пределение энергии в группе;

· знание приемов, с помощью которых мы можем направить энергию в нужное русло; иногда важно успокоить группу, но чаще бывает необходимо повысить уровень энергии.

В классических учебных ситуациях преподаватель доволен, если учащиеся сидят тихо и слушают его лекцию. На воркшопе участникам также иногда бывает необходимо усвоить большое ко​личество информации. Но «соло» ведущего не должно длиться слишком долго. Нужно устраивать регулярные перерывы.
Однако мы можем сделать гораздо больше, чтобы наши участ​ники оставались бодрыми, заинтересованными и сохраняли хо​рошее настроение. Если мы чувствуем, что уровень энергии падает (участники зевают, откидываются назад или беспокойно ерзают на стульях), можно предложить им упражнение на восстановле​ние активного состояния.
В качестве примера я хотел бы представить вам упражнение, состоящее из четырех частей. Его можно использовать в каче​стве «активатора» в начале встречи и время от времени по ходу работы.
[image: image53.png]

Упражнение «Земля, воздух, огонь и вода» Воздух. Группа начинает дышать глубже, чем обычно. Участники встают и делают глубокий вдох, а затем выдох. Каж​дый представляет, что его тело, словно большая губка, жадно впитывает кислород из воздуха. Все стараются услышать, как
164
воздух входит в нос, почувствовать, как он наполняет грудь и плечи, руки до самых кончиков пальцев; как воздух струится в область головы, в лицо; воздух заполняет живот, область таза, бедра и колени и стремится дальше — к лодыжкам, ступням и кончикам пальцев.
Участники делают несколько глубоких вдохов и выдохов. Можно предложить всем пару раз зевнуть. Сначала это получает​ся скорее искусственно, но иногда после этого возникает настоя​щий зевок. Зевота — естественный способ компенсировать недостаток кислорода. (Зевание можно использовать и по-друго​му: вы можете на первой встрече предложить зевать сознатель​но, чтобы группа быстрее «взбодрилась».)
Земля. Теперь участники должны установить контакт с зем​лей, «заземлиться» и почувствовать уверенность. Начните вмес​те с участниками сильно давить на пол, стоя на одном месте, топайте ногами и даже пару раз подпрыгните вверх. Можно по​тереть ногами пол, покрутиться на месте. Цель — по-новому ощу​тить свои ноги, которые находятся дальше всего от центра сознания, и благодаря этому телесному ощущению почувствовать большую стабильность и уверенность.
Скажите участникам, что они могут делать это упражнение в любое время, например, перед презентацией, когда нервнича​ют и неуверенны. Это действие вмиг придаст их голосу громкость и убедительность.
Огонь. Участники активно двигаются. Живые, расслабляю​щие движения рук и ног напоминают рейв. Предложите участникам ощутить энергию в своем теле, когда они двигают​ся подобным образом. Принимайте и сами участие в этом упражнении, чтобы неуверенные участники не казались себе не​лепыми.
Вода. Эта часть упражнения составляет контраст с предыду​щей. Участники просто представляют себе, что комната превра​щается в бассейн, и делают мягкие, свободные движения в « воде », следя за тем, чтобы двигались суставы — кисти рук, локти, пле​чи, бедра, колени. Не забывайте участвовать сами.
В конце упражнения помогите участникам восстановить ба​ланс организма. Спросите: «Что сейчас чувствует ваше тело? Ка​кую его часть вы ощущаете сильнее всего? Какую — меньше всего?» Объясните участникам, что нужно обратить внимание
165
на те элементы, которые было труднее выполнять, пусть они по​вторят эти элементы, это поможет восстановить внутреннее рав​новесие.
Чтобы каждый мог создать свою индивидуальную комбина​цию элементов, дайте дополнительно 3 минуты времени: участ​ник еще раз проходит все четыре стадии упражнения и может расставить свои особые акценты.
39
АКТИВИЗИРУЮЩИЕ ИГРЫ
[image: image54.png]

Игра 1. Медведи
Цель. Эта игра, основанная на сотрудничестве, подходит и для маленьких, и для больших групп. Она повышает уровень энер​гии, стимулирует фантазию, интегрирует группу или команду; дает участникам возможность самим осуществлять контроль. Время. 5-10 минут.
Структура работы. Скажите примерно следующее: «Сейчас мы попробуем организовать игру, в которой могут участвовать все. Каждый участник может сказать: «Я кое-что знаю», и после это​го все хором спрашивают «Что?». Участник отвечает: «Мы все теперь бурые медведи» (или, например, «корабли»).
Группа хором отвечает: «Да, мы все хотим быть медведями» (кораблями, или чем-нибудь еще). И все превращаются в соответ​ствующее животное или предмет. Если мы «бурые медведи», то двигаемся большими шагами, раскачиваясь из стороны в сторо​ну; если мы «корабли», то можем вытянуть руки, сложить из них «нос корабля» и «плыть» по комнате. Все остаются «медведями» или «кораблями» до тех пор, пока кто-то из участников не ска​жет: «Я кое-что знаю».
Если вы проводите эту игру в неопытной группе, то лучше начать ее вам. Скажите: «Сейчас мы все будем ветряными мель​ницами (полицейскими, грабителями банков, Биллами Гейтса​ми... и т. п.)».
Воплощать каждую идею можно в течение разного времени. Опытные участники, как правило, оставляют себе больше време​ни, чтобы успеть почувствовать себя в новом качестве, особо ин​тересные варианты проигрываются дольше.
166
[image: image55.png]

Игра 2. Балансирование
Цель. Эта игра объединяет ум, чувства и тело. Физическое усилие активизирует дыхание и способствует усвоению кислоро​да. Тело при этом растягивается.
Это прекрасный «активатор» для встреч, посвященных соци​альным навыкам и проведению презентаций. Когда мы выступа​ем с речью, проводим важный разговор, встречу, нам нужен хороший баланс между нами и участниками, внимание которых мы хотим привлечь. В данном упражнении мы можем подгото​виться к этому. Время. 5-10 минут.
Структура работы. Сначала предложите участникам, стоя на од​ной ноге, вытягивать в разные стороны обе руки и другую ногу — медленно и осторожно, чтобы почувствовать границы равно​весия.
Затем участники повторяют это упражнение, стоя на другой ноге. Они должны определить, какая нога дает им ощущение боль​шей стабильности. (При этом часто раздается смех, когда участ​ники принимают «экстремальные» балетные позы. Насколько они могут растягиваться? Крайние точки нужно отмечать.)
После этого участники принимают позу, требующую концен​трации. Они стоят на одной ноге и высоко тянут колено другой ноги, держа его обеими руками. Нужно тянуть его как можно выше, но избегать неприятных ощущений. Затем участники от​пускают колено, оставив его в том же положении, руки же растя​гивают в стороны. Нужно поддерживать баланс и чувствовать, что необходимо сделать телу, отдельным группам мышц, чтобы со​хранялась эта поза.
Затем участники повторяют упражнение, стоя на другой ноге. (Эта часть упражнения труднее, чем кажется вначале, и, возмож​но, потребует нескольких попыток; при этом процесс балансиро​вания переживается очень отчетливо.)
[image: image56.png]

Игра 3. Не волнуйся, будь счастлив!
(Don't worry, be happy!) Цель. Это стимулирующее упражнение, прекрасно подходящее к утреннему или послеобеденному началу встречи. Оно расслаб​ляет и делает бодрее. В то же время оно способствует формирова​нию «чувства» группы и настройке на остальных участников.
167
Материалы. Музыкальный центр и диск с песней «Don't worry, be happy» Бобби Мак-Феррина. Время. 5-10 минут.
Структура работы. Участники разбиваются на малые группы из 5-7 человек. Каждая группа встает в круг, чтобы участники ви​дели друг друга. Выбирается организатор, который показывает остальным участникам группы движения: он должен растяги​ваться или глубоко дышать под музыку. Через минуту роль «орга​низатора» переходит к другому участнику и т. д. Каждый «организатор» должен следить за движениями остальных.
[image: image57.png]

Игра 4. Я отправляюсь в путешествие
Цель. Эта игра комична и вызывает у участников некото​рое замешательство. Она поднимает уровень энергии в группе. Время. 5-10 минут.
Структура работы. Объясните участникам, что это старая детская игра, в которую играли на протяжении нескольких поколений, чтобы способствовать развитию интеллекта у детей. (Если участ​ники воспринимают игру слишком серьезно, она может разозлить тех из них, кто считает себя очень умным, но не понимает лежа​щих в основе игры правил.) Участники садятся в круг. Начинает игру ведущий, приглашая остальных в путешествие. Скажите: «Я еду в Египет и беру с собой...» Возьмите, например, предмет, название которого начинается на первую букву вашего имени. Если вас зовут Полина, то можете сказать: «Я еду в Египет и беру с собой пианино». Тайное правило игры в этом случае звучит так: «Можно брать с собой только те вещи, название которых начина​ется с первой буквы имени ведущего». Затем скажите: «Я всех вас приглашаю поехать со мной, но в моем автобусе ограничен​ное число мест. Я решу, кто поедет со мной. Это зависит от того, кто что возьмет с собой». Участники по очереди пытаются присо​единиться к компании путешественников, говоря, например: «Я хочу поехать с тобой в Египет и беру с собой саксофон». Этому участнику вы должны сказать: «К сожалению, ты с нами не по​едешь, так как твой "багаж" не подходит».
Внимание! Не сообщайте, каково тайное правило игры.
Варианты. Вы можете использовать любой другой код, напри​мер, первые буквы названия воркшопа, предметы черного цвета, предметы, название которых состоит из двух слогов.
168
40
СПАД ЭНЕРГИИ
На каждом воркшопе, где работа продолжается сразу пос​ле обеда, возникает пресловутая «энергетическая дыра», так как участники и ведущий хотели бы делать все что угодно, но только не сидеть в группе и не работать.
Мы можем попытаться срочно разбудить «дух жизни», исполь​зуя активизирующие игры, предложив поработать в малых груп​пах или с партнерами. Но можно использовать эту ситуацию, уступая голосу природы и «встраивая» потребность участников в отдыхе в нашу программу. Я хочу предложить вам два медита​тивных упражнения и созерцательную работу в малых группах.
[image: image58.png]

Упражнение 1. Поддаться силе тяжести Цель. В этом упражнении участники могут почувствовать, как утомление сменяется бодростью, если мы не боремся с ним, а намеренно на какое-то время уступаем ему. Материалы. В комнате должен быть ковер на полу или пледы. Структура работы. Приведите примеры различных ритмов, ко​торые влияют на нашу жизнь в деловой сфере: развитие и произ​водство, маркетинг и продажи, депрессия и конъюнктура, и т. п. В повседневной жизни мы постоянно чувствуем подъемы и спа​ды энергии. Примерно каждые 90 минут нам нужно делать пере​рыв, чтобы восстановить силы. И на воркшопе у каждого свои собственные ритмы концентрации и расслабления, активной ра​боты и спокойной рефлексии. Выскажите предположение, что, может быть, иногда и не стоит подавлять природные ритмы. Пред​ложите участникам медитативную процедуру, которая дает каж​дому парадоксальную возможность справиться с утомлением с помощью покоя. Скажите примерно следующее: «Это упраж​нение вы можете делать сидя, стоя и лежа. Попробуйте все позы и решите, какая вам наиболее приятна... Почувствуйте части ва​шего тела, которые находятся в контакте с Землей. Невидимая сила, что сконцентрирована в центре Земли, притягивает ваше тело. Эта таинственная сила называется силой тяжести. Хотя мы редко воспринимаем ее сознательно, наше тело способно посто​янно контролировать ощущение силы тяжести.
Теперь немного поддайтесь этой силе, тянущей вас вниз, по​чувствуйте действие силы тяжести. Это не только ощущение тя​жести, это притяжение, а притяжение всегда интересно.
169
Если вы стоите, пусть ваше тело свободно «свисает» с костей. Я знаю, что это звучит смешно, но так создан наш скелет. Кости поддерживают нас в вертикальном положении, но наши мышцы могут расслабиться...
Если вы сидите на стуле или на полу, то примите максималь​но вертикальное положение и позвольте вашему тазу поддаться силе тяжести и опуститься на Землю...
Если вы лежите на полу, то можете полностью расслабиться и почувствовать, как вас держит Земля...
Во всех положениях — сидя, стоя или лежа — вас будет под​держивать Земля, вы не упадете вниз.
Иногда вы будете чувствовать, что ваше сознание как бы про​валивается сквозь Землю и вступает в контакт с энергетическим центром Земли. Это просто переживание, даже если мы исполь​зуем много слов для его описания. Как если бы какая-то наша часть «прорастала» вниз, словно корни дерева, и прикасалась к источнику энергии, который берет свое начало в природе. Ти​бетские мудрецы и китайские мастера йоги говорят, что в осно​вании таза у нас есть энергетический центр, который они называют «центр корней». Этот центр парадоксальным образом активизируется, когда мы поддаемся силе тяжести. Тогда мы ощущаем в нем вибрацию и даже можем увидеть, как разлета​ются искры, и почувствовать, как энергия устремляется в ваше тело и наполняет ноги. Как только вы уступите силе тяжести, вы сможете насладиться этими ощущениями и при этом спокой​но дышать. Оставайтесь в таком положении некоторое время, и вы будете чувствовать себя все легче и легче... После того как вы уступили силе тяжести, вы можете с ней подружиться. Тело и душа организуются по-новому и переживают силу тяжести как энергию, которая не только притягивает нас, но и поднимает» (2-3 минуты).
[image: image59.png]

Упражнение 2. Замечайте, что находится сверху Цель. Это очень спокойное упражнение лучше всего делать в хорошую погоду на свежем воздухе, например, на лужайке, ког​да солнце находится высоко в небе.
Время. От 1 до 5 минут (в первый раз, возможно, дольше). Структура работы. Сначала обратите внимание участников на то, что самая слабая сторона западной культуры состоит в том, что
170
мы живем торопливо, находимся в постоянной конкуренции с другими и преследуем цели, ради которых приносятся в жерт​ву наши чувства и духовные потребности. Последствия этого — раздражительность и напряжение, возникающие не только на ра​боте, но и в семье. Мы можем вновь обрести внутреннее равнове​сие, если предоставим себе возможность чаще пребывать в спокойном состоянии духа, что лучше всего достигается, когда мы находимся на природе.
Пригласите участников провести начало встречи после обеда на природе.
«Вы можете встать или сесть, как вам удобнее. Потяните руки вверх и почувствуйте, что там находится. Заметьте, каково «на ощупь» то, что над вами. Сверху приходит сила Солнца, и когда люди думают о какой-либо высшей власти, то часто полагают, что она над ними. Для большинства чувство, что там, наверху, находится некая сила, естественно, и мы можем стремиться вверх и получить благословение этой высшей власти через наше тело.
А теперь протяните руки в стороны, как будто вы хотите об​нять небо, простирайте ваши руки, как будто хотите приветство​вать его.
Попробуйте держать руки вертикально вверх, чтобы ладони направлялись друг к другу. Вы можете осторожно приблизить их друг к другу, пока не почувствуете энергию, которая течет меж​ду ними.
Затем вы можете медленно опустить руки, пока они почти не коснутся головы. Сделайте небольшой перерыв, подышите и слег​ка прикоснитесь к голове.
Снова поднимите руки, вытяните их в стороны на мгновение, а потом медленно сведите их к груди, пока не почувствуете мес​то, где бьется сердце; сделайте маленький перерыв и осторожно прикоснитесь к месту, где находится сердце.
Затем снова вытяните руки, сначала вверх, затем в стороны; сделайте маленький перерыв и отведите руки вниз, чтобы они ле​жали точно над пупком; сделайте перерыв и потрогайте область пупка. Насладитесь потоком энергии, которая течет через ваше тело в Землю.
И, если хотите, можете еще некоторое время отдаться этим приятным ощущениям.
171
[image: image60.png]

Упражнение 3. Энергетическая диаграмма Цель. Участники могут сравнить свои энергетические «кри​вые» за день, и рассказать друг другу о том, как они используют время высокой энергии, как преодолевают «точки падения». Материалы. Плакат и фломастеры для каждой подгруппы. Время. 20 минут.
Структура работы. Предложите участникам разбиться на малые группы и сесть вокруг плакатного листа. Каждая группа должна нанести на плакат сетку координат. Горизонтальная ось — ось времени. (Ноль — 9 часов, потом отмечается 12 часов, 15 часов и 18 часов.) На вертикальной оси — уровень энергии (0 — мини​мум, 5 — середина и 10 — максимум.)
Все по очереди рисуют свои энергетические «кривые» и пишут свои имена над ними. Затем участники обсуждают возможности управления энергией.
41
НАХОЖДЕНИЕ БАЛАНСА
Энергетический «ритм» воркшопа подобен приливам и от​ливам, и было бы ошибкой ожидать высокого энергетического уровня на каждой встрече. Лучше преимущественно следовать ес​тественному энергетическому развитию группы. Однако бывают ситуации, когда участники чересчур возбуждены, и в этом слу​чае полезно успокаивающее воздействие. Для этого подходят:
· рефлексия;

· оценка;

· индивидуальное чтение;

· индивидуальное письмо;

· воображаемые путешествия;

· медитация;

· концентрирующие телесные упражнения.

Я хотел бы представить вам несколько упражнений, которые помогают участникам достичь состояния внутреннего спокой​ствия и концентрации.
[image: image61.png]

Упражнение 1. Магнетические руки
Цель. Развитие способности к внутренней концентрации и любопытства.
172

Время. Примерно 5 минут.
Структура работы. Пригласите участников принять удобную позу — можно сидеть или стоять. Скажите: «Я хочу продемонст​рировать вам, как можно одновременно восстановить силы и раз​вить любопытство. Любопытство — движущая сила обучения. Иногда мы работаем в таком жестком ритме, что на удовлетворе​ние нашего любопытство не остается времени. У нас портится настроение — как у ребенка, которому задают слишком много заданий, и у него не остается времени на прогулки.
Я хочу показать вам, что можно с этим сделать. Делая следую​щие два или три вдоха, обратите внимание на свои руки — левую и правую. Отметьте, что вы обнаружите при этом.
Теперь медленно поднимите руки, чтобы их внутренние сто​роны обратились друг к другу. Расстояние между ладонями — примерно пятнадцать сантиметров, локти слегка согнуты. Ме​няйте положение рук, поднимая или слегка опуская их, пока не найдете такого, которое дает приятные ощущения. Теперь по​звольте себе минуту спокойствия и наслаждайтесь своим дыха​нием.
Затем обратите внимание на свои ощущения в руках. Попро​буйте при этом проявить немного любопытства (1 минута).
Какие ощущения вы испытываете? Как воспринимаете пус​тое пространство между ваших рук? Можете ли вы почувствовать легкое пощипывание в ладонях?
Медленно сдвигайте руки, почувствуйте, как воздух между ними будто мягко сжимается. Что вы ощущаете:
· теплоту?

· давление?

· «вату»?

· магнетизм?

· пощипывание?

Дайте себе время, чтобы ощутить что-нибудь. Не напрягайтесь. Разрешите себе просто быть любопытным. Если вы пока ничего не ощущаете, можете повторить эксперимент в любое время, ког​да вы почувствуете, что у вас очень много энергии.
Вы можете повторять упражнение, когда ощущаете любо​пытство.
(Поразительно, как много людей могут ощутить в этом упраж​нении едва различимую энергию.)
173
[image: image62.png]

Упражнение 2. Почувствовать энергию Цель. Это вариант предыдущего упражнения. Время. 5 минут.
Структура работы. Скажите участникам: «Сядьте или встаньте поудобнее. Согните руки и держите ладони тоже под углом, па​раллельно груди. На выдохе отодвигайте от себя ладони. На вдо​хе притягивайте их обратно к груди. Важно, чтобы руки двигались легко и локти были направлены вниз, а предплечья — слегка вверх. Синхронизируйте движения рук и дыхание. Можете представить,*что при вдохе вы мягко привлекаете воздух к себе, а при выдохе — отодвигаете.
Во время упражнения почувствуйте что-то в пространстве меж​ду руками и грудью, что словно течет в вашу грудь и вокруг нее. Может быть, вы почувствуете ощущение жизненной силы, напо​добие той, которая возникает, когда вы плаваете в море или си​дите под раскидистым деревом и дышите.
Возможно, вы ощутите покалывание в руках, некий «магне​тизм», и ваше сердце укрепится благодаря этим ощущениям. Может быть, вы заметите тепло и свет или нечто вроде светяще​гося шара, излучения огня в камине или что-то еще.
Пожалуйста, обратите внимание на то, что вам интересно, что именно вы при этом обнаружите (2-3 минуты).
[image: image63.png]

Упражнение 3. Обретение равновесия
Цель. В этом упражнении мы используем ритм, чтобы най​ти баланс души и тела. Время. 5 минут.
Структура работы. Скажите участникам следующее: «Нам будет легче учиться, если мы будем следовать своему личному ритму. Обучение — это интенсивная работа, игровые паузы, возможность практиковаться, экспериментировать и размышлять о происхо​дящем. Самое важное — стараться найти собственный, подходя​щий только нам, ритм. Если мы его найдем, то будем хорошо себя чувствовать.
Я хочу предложить вам символическое упражнение, во время которого вы сможете почувствовать, как можно управлять сво​им ритмом и ощутить внутреннее равновесие.
Сядьте на самый край стула, как можно дальше от спинки, чтобы у вас было достаточно места для раскачивания в разные
174
стороны. Держите спину прямо и начните мягко покачиваться из стороны в сторону, слева направо и наоборот... Если хотите, можете синхронизировать свои движения с дыханием.
Постепенно уменьшайте амплитуду своих движений, раска​чиваясь все ближе к «центральной оси». Почувствуйте, как ощу​щение равновесия становится все отчетливее. И когда наконец вы достигнете полного равновесия, останьтесь в такой позе на не​которое время и почувствуйте это ощущение совершенного балан​са (1-2 минуты).
Теперь начните раскачиваться верхней частью туловища впе​ред и назад и, как и в прошлый раз, постепенно сокращайте ам​плитуду движений. И чем незаметнее ваши движения, тем тоньше становятся ваши ощущения. Почувствуйте, как вы все больше и больше приближаетесь к равновесию. Как только вы достигнете его, просто насладитесь приятным чувством спокой​ствия и баланса...
Когда у вас возникает потребность восстановиться или найти баланс в повседневной суете, вы можете использовать это очень простое упражнение, которое помогает по-новому объединить ум, сердце и тело».
42
СЕМЬ ИНТЕЛЛЕКТОВ
В этой главе речь пойдет о теории «семи интеллектов», предложенной американским психологом Говардом Гарднером. Эта теория открывает для ведущего прекрасные возможности ин​тересной и эффективной организации учебного процесса. Одно​временно идея Гарднера обостряет видение потенциала разных участников. Со школьных времен мы привыкли ассоциировать высокий интеллект с академиками и «книжными червями», но эта теория существенно меняет наши представления.
ТИПЫ ИНТЕЛЛЕКТА
Учение о «семи интеллектах» напоминает о том, что интеллект проявляется не только в традиционно выделяемых вербальных и математических способностях. Интеллект — это наша способ​ность успешно реагировать на новые ситуации и учиться на опы​те. Он действует в разных жизненных ситуациях, в задачах, которые ставит перед нами жизнь. Известно, что классические
175
тесты на интеллект мало говорят о том, насколько успешным бу​дет человек в профессии. Говард Гарднер с полным основанием констатирует, что наша культура уделяет слишком много вни​мания вербальному и логическому интеллекту, тогда как другие формы интеллекта игнорируются. Поэтому Гарднер обращает наше внимание на разные возможности творческого развития. Он выделяет семь видов интеллекта.
1. Вербальный интеллект — это вербальные, речевые способ​ности, интеллект журналистов, адвокатов, писателей, а также психотерапевтов, ведущих и тренеров. Тот, кто обладает этой фор​мой интеллекта, может аргументировать, убеждать, беседовать, ободрять и учить, умело используя слова. Как правило, такие люди много читают. Они ясно пишут, им нравится выступать на публике.
2. Логико-математический интеллект — операции с числами и логикой, интеллект ученого, программиста, экономиста и бух​галтера. Это наша способность думать в понятиях причины и следствия, формулировать тезисы, развивать концепции, распоз​навать образцы и рационально анализировать процессы и события.
3. Пространственно-визуальный интеллект — этот вид ин​теллекта «думает» в картинах и пространственных предста​влениях. Он необходим в профессиональной деятельности архитекторов, фотографов, художников, скульпторов, пилотов, механиков и инженеров. Люди с высокоразвитым простран​ственным интеллектом — прекрасные наблюдатели. Они любят выражать свои идеи графически и легко ориентируются в не​знакомой среде.
4. Музыкально-ритмический интеллект — здесь речь идет о восприятии ритмов и мелодий, их оценивании и создании. Этой формой интеллекта обладают не только композиторы или рок-певцы, но все, кто может петь и танцевать.
5. Телесно-кинестетический интеллект — это интеллект наше​го тела. К нему относится способность контролировать движения, ловко работать руками. Этот тип интеллекта очень нужен спорт​сменам и ремесленникам, хирургам и механикам, а также акте​рам, танцорам и физиотерапевтам. В большинстве учебных ситуаций этим интеллектом недопустимо пренебрегают, хотя люди часто используют его при проведении досуга.
176
6. Межличностный интеллект — под этим подразумевается способность понимать других людей и сотрудничать с ними. Меж​личностный интеллект выражается в том, как мы воспринимаем настроения, темперамент и потребности других, как реагируем на них. Он нужен социальным работникам и психотерапевтам, менеджерам и офицерам, а также политикам и ведущим воркшо-пов. Людям этих профессий нужна способность идентифициро​ваться с другими и представлять, как мир выглядит из их перспективы. Обладающий этим даром может стать хорошим коммуникатором, учителем и посредником.
7. «Внутриличностный» интеллект — это наша способность понимать свой собственный внутренний мир. Сильный «внут​риличностный» интеллект позволяет нам воспринимать наши чувства, установки и предрассудки и ориентировать поведение на наши собственные желания. Типичные профессии, в которых требуется развитие этой формы интеллекта, — консультанты, теологи, а также свободные профессии. Для этих людей часто важно быть независимыми и полностью самостоятельно опре​делять свои цели. Во многих случаях они предпочитают рабо​тать в одиночестве.
Каждый из нас обладает всеми типами интеллекта, хотя вы​ражены они по-разному: одни сильнее, другие слабее.
Преимущество такого представления об интеллекте — отсут​ствие дискриминации. Спортсмены, механики, мойщики окон считаются не менее интеллектуальными, чем менеджеры, систем​ные аналитики или нейрохирурги. Кроме того, важен тот факт, что каждый человек способен совершенствовать любой из семи интеллектов.
К тому же все семь интеллектов сложным образом дополня​ют и усиливают друг друга. Известно, к примеру, что кинесте​тический интеллект имеет большое значение для наших вербальных, логических и «внутриличностных» способностей. Он локализуется в области мозжечка. Здесь происходит управ​ление сложными движениями, но теперь известно, что в этой области также располагается «переключатель» когнитивной де​ятельности. Эта область мозга составляет только десятую часть всего объема мозга, но в ней концентрируются более 50 процен​тов всех нейронов, 40 миллионов нервных соединений - в четы-
177
ре раза больше, чем в очень сложном зрительном центре. Поче​му? Мозжечок управляет не только нашими движениями. Он управляет памятью, вниманием и пространственным восприя​тием и участвует в реализации речевых способностей, в эмоци​ональном реагировании. Он активирует важные области «новой коры», самой высокоразвитой части нашего мозга, с помощью которой мы решаем проблемы, планируем и логически мыслим. Множество исследований указывают на то, что вероятность ус​пеха обучения повышается, когда учащиеся имеют возможность двигаться — в спорте, игровой деятельности, театральных по​становках или на танцах.
Из повседневной жизни известно, что семь интеллектов рабо​тают взаимосвязанно:
· Шахматисты используют визуальный и логический интел​лект. Чтобы успешно выдерживать длительные партии, им необходимы внутриличностный и межличностный виды интеллекта.

· Механики ремонтируют неисправную тормозную систему, используя визуально-пространственный, кинестетический и логико-математический виды интеллекта.

· Когда вы приглашаете гостей и хотите удивить их изыскан​ным меню, вам нужен вербальный интеллект, чтобы понять оригинальный рецепт из французской кулинарной книги; логико-математический интеллект, чтобы правильно рас​считать необходимое количество продуктов; кинестетичес​кий интеллект, чтобы «колдовать» на кухне, и межлично​стный интеллект, чтобы составить меню, отвечающее разнообразным вкусам ваших гостей.

Практически нет таких вещей в жизни, для выполнения ко​торых нам было бы достаточно одного типа интеллекта.
Практические рекомендации:
▼ У каждого человека есть все семь типов интеллекта. Тео​рия Гарднера — не типология «профилей одаренности» (это распространенное недопонимание). Напротив, она помогает нам осознать наш потенциал: если мы хотим добиться лучших результатов обучения, нужно задействовать как можно боль​ше видов интеллекта.
178
Динамическое обучение наиболее эффективно в ситуациях, когда происходит обращение к комплексу интеллектов. Иде​альная модель использования интеллектов — творчество Гете или Леонардо да Винчи.
▼ Большинство людей могут развить любой тип интеллекта намного лучше, чем им кажется. Недостаточное развитие ка​кого-либо типа связано с культурными предрассудками, вли​янием родителей, системой образования или травматическим опытом. Например, японская программа развития талантов фирмы «Судзуки» демонстрирует огромный потенциал, кото​рый есть у обычных учеников в области музыкально-ритми​ческого интеллекта.
На воркшопе мы должны стимулировать «спящие» виды ин​теллекта. Нередко результатом этого оказывается улучшение творческих способностей и рост чувства собственной значимо​сти.
▼
В повседневной жизни все семь интеллектов работают вме​
сте достаточно сложным образом. Отдельный интеллект — это
научная абстракция. Гарднер выделил «семь интеллектов» из
общего контекста с целью подробного исследования. Каждый
преподаватель может с помощью этой теории использовать
свои методические стратегии более дифференцированно и эф​
фективно (см. упражнение «Привлечение внимания» в конце
этой главы).
▼ Существуют разные возможности достижения успехов в области конкретного типа интеллекта. Например, кто-то не любит читать, но обладает высокоразвитым лингвистическим интеллектом, являясь прекрасным рассказчиком. Подобные факты нужно учитывать, предлагая широкий спектр упраж​нений для каждого типа интеллекта.
▼
Возможно, список Гарднера не полон. Мы можем прини​
мать во внимание и другие типы интеллекта (на воркшопе нуж​
но учитывать все типы интеллекта):
· духовность;

· способность сопереживать;

· сексуальность;

· юмор;

· интуицию;

· творчество;

179
· чувствительность к запахам;

· способность комбинировать различные типы интеллек​та («фактор Леонардо»).

▼ Теория множества интеллектов предлагает нам создавать различные учебные ситуации, соответствующие естественным склонностям участников, их профессиональным и личным потребностям. Нам необходимо заботиться о многообразии ме​тодов обучения: не только говорить, но работать с рисунком, с движениями, взаимодействием и самонаблюдением.
СЕМЬ СТРАТЕГИЙ ПРИВЛЕЧЕНИЯ ВНИМАНИЯ
Я хочу предложить вам различные стратегии творческого исполь​зования семи интеллектов для привлечения внимания участни​ков. Все предложения — варианты послания «Внимание, давайте начинать».
1.
Лингвистическая стратегия: начните произносить звук
«шшш...», и пусть участники по одному присоединяются к вам.
Возникает настоящее крещендо, и это сплачивает группу.
2. Ритмически-музыкальная стратегия: ведущий отбивает ру​кой четкий ритм, а участники повторяют за ним.
3. Кинестетическая стратегия: встаньте на стул, раскиньте руки. Участники «отражают» ваше поведение.
4. Пространственно-визуальная стратегия: повернитесь к уча​стникам спиной и «напишите» в воздухе рукой слово «тихо».
5. Логико-математическая стратегия: ведущий изображает «живые часы». Рука — секундная стрелка, которая показывает, сколько секунд нужно группе, чтобы подготовиться к работе.
6. Межличностная стратегия: ведущий шепчет участнику на ухо: «Я хочу начать», участник передает это следующему, и так далее...
7. Внутриличностная стратегия: участники закрывают глаза и делают три глубоких вдоха.
43
ВЕРБАЛЬНЫЙ ИНТЕЛЛЕКТ
Вербальным интеллектом обладает большинство людей. Не каждый из нас — выдающийся писатель или прекрасный оратор, но все мы умеем разговаривать, и большинство умеет читать и пи​сать. Вербальный интеллект почитается в любой культуре, поэто-
180
му нас приучают к таким почтенным ритуалам, как составление резюме или беседа при приеме на работу. Мы восхищаемся людь​ми, которые могут свободно говорить перед большой аудиторией, например, руководителем, зажигательной речью создающим мо​тивацию у целого концерна. И конечно, мы, ведущие, тоже стара​емся развивать свои вербальные способности, тренируя речь и учась внимательно слушать. Сначала я хочу представить вам несколько приемов развития вербального интеллекта. Далее следует ряд ин​тересных упражнений на коммуникативные навыки.
ПРИЕМЫ РАЗВИТИЯ ВЕРБАЛЬНОГО ИНТЕЛЛЕКТА
1. Предложите участникам выполнить простые коммуника​тивные упражнения вместе с партнером:
· Оба участника разговаривают о чем угодно в течение трех минут и следят при этом за голосами: «Как звучит мой го​лос? Как звучит голос партнера? Что передают голоса в каж​дом случае — дружелюбие, искренность, смущение?»

· Партнеры молча ведут двухминутный воображаемый раз​говор. Затем обмениваются опытом, который получили при выполнении этого необычного задания.

· Участники решают, кто будет партнером А, кто — Б. Парт​нер А играет роль ребенка. Партнер Б — отца или матери. В этих ролях они общаются друг с другом в течение пяти минут. Затем следует трехминутное обсуждение и обмен ро​лями. Это упражнение способствует осознанию темы «борь​бы за власть».

· Партнеры решают, кто будет А, кто — Б. Партнер А сооб​щает, что у него есть что-то интересное, но не говорит, что именно. Партнер Б хотел бы это получить, но А не хочет отдавать (5 минут). Как проходит их беседа? Это упражне​ние помогает осознавать «личные границы».

· Партнеры ведут беседу на любую тему. Но при этом невер​бальные проявления (интонация, выражение лица, жесты и т. п.) должны противоречить тому, что произносит учас​тник (5 минут).

· Встречаются два участника, которые существенно отлича​ются друг от друга. В течение пяти минут они говорят друг другу предложения, начинающиеся со слов: «Мне мешает, что вы...»

181
•
Те же участники в течение пяти минут говорят о том, что
они ценят друг в друге. Каждое предложение начинается
со слов: «Мне нравится, что вы...»
2.
Предложите участникам простые упражнения на литера​
турное творчество:
· Напишите стихотворение, в котором каждая строка начи​нается со слов «По утрам...».

· Сочините диалог между вашей правой и левой руками.

· Придумайте монолог «от лица» вашего сердца, головы, глаз, носа, ушей, мозга.

· Напишите роман в пяти предложениях.

· Напишите заметку в печатное издание, которое выйдет че​рез сто лет. В ней должно быть описано, как в конце двад​цатого столетия проходило обучение на воркшопе.

· Вы нашли запечатанную бутылку, в ней письмо. Что там написано?

3.
Предложите написать письма, которые не будут отправ​
лены:
· Своему предку.

· Личному врагу.

· Человеку, которого вы хотите простить.

· Иллюзии, от которой вам пришлось отказаться.

· Надежде, которую вы не хотите терять.

· Собственному начальнику.

· Партнеру.

· Ведущему воркшопа.

4.
Организуйте «мозговой штурм» на темы:
· Как мужчины и женщины могут лучше уживаться друг с другом?

· Что важно в воспитании детей?

· Какие черты присущи хорошему руководителю?

· Какие ошибки обязательно нужно совершитьв жизни?

5.
Предложите рассказать истории. У каждого есть 3 минуты.
Выступающий держит в руке «жезл говорящего». Интересные
темы:
182
· «Сложный» родственник.

· Чего я пока что не понимаю.

· Неожиданная помощь, которую я получил.

· Мой первый начальник.

· Успех, за который мне пришлось слишком дорого запла​тить.

[image: image64.png]

Упражнение 1. Присутствие
Цель. Предпосылка успешной коммуникации — готовность внутренне настроиться на партнера. Это простое упражнение по​зволяет тренировать дружеское, безоценочное, свободное внима​ние и при этом «отфильтровывать» все внешние воздействия и временно отстраняться от собственных проблем. Время. 10-15 минут.
Структура работы. Участники разбиваются на пары. Партнеры садятся друг напротив друга. Они должны установить зритель​ный контакт и, не разговаривая, в течение 5 минут постараться настроиться на партнера. Каждый пытается «присутствовать» и позволяет партнеру влиять на себя — то есть поддается воздей​ствию его физического образа, энергетического состояния и настроения. Во время упражнения иногда спрашивайте: «Дей​ствительно ли ваше внимание сосредоточено на партнере, или вы думаете о чем-то другом? Достаточно ли вы внимательны, чтобы полностью сконцентрироваться на вашем партнере?» Скажите: «Вы не должны ничего делать, кроме как присутствовать...»
В конце оба партнера обсуждают это короткое упражнение.
(Можно продлить время «молчаливого контакта» на 10-20 минут.)
[image: image65.png]

Упражнение 2. Концентрированное слушание Цель. В этом упражнении речь вновь идет о присутствии, а также о способности внимательно слушать. Время. 20 минут.
Структура работы. Участники разбиваются на пары, садятся друг напротив друга и 2 минуты поддерживают зрительный кон​такт без слов. На этой стадии они настраиваются друг на друга. Затем участники решают, кто будет А, а кто — Б. Партнер А го​ворит на тему, предложенную ведущим, а партнер Б вниматель​но слушает, не задавая вопросов и не комментируя. Это
183
продолжается около 3 минут. Затем роли меняются. После того как второй партнер выполнит задание, участники вместе обсуж​дают упражнение.
Выберите какую-нибудь из предложенных тем или сформули​руйте другую, более подходящую вашей группе:
· Дом, в котором я жил.

· Детская игра, которая мне нравилась.

· Важная для меня дружба.

· Мой лучший начальник.

· Во что я твердо верю.

[image: image66.png]

Упражнение 3. Говорим и слушаем
Цель. Это упражнение помогает робким или сдержанным участникам принять на себя активную роль и взять слово. Его можно проводить регулярно. Материалы. Коробок спичек.
Время. 5 минут в начале встречи, чтобы ввести это упражнение, и 10 минут, чтобы обсудить его в конце встречи. Структура работы. В начале встречи поговорите кратко о том, что в группе есть участники с разными темпераментами: одни активны, легко и охотно берут слово, другие больше стремятся слушать и размышлять. Наше поведение неодинаково и в раз​ных группах: в одних мы говорим больше, в других — меньше. Предложите подумать о том, какой стиль поведения каждый может проявить в этой группе. Есть ли участники, которые хо​тели бы говорить чаще? Есть ли те, кто хотел бы больше слу​шать? Предложите упражнение, которое должно сопровождать обычную встречу группы. Дайте участникам по пять спичек, и пусть каждый раз тот, кто берет слово, кладет спичку обратно в коробок. В конце встречи ведущий вместе с группой обсужда​ет упражнение. Обсуждение:
· Насколько каждый доволен своим результатом?

· У кого остались спички?

· Хотели ли эти участники говорить чаще?

· Повлияло ли это упражнение на поведение отдельных уча​стников?

· Может быть, некоторых участников мы слышим слишком редко?

184
· А кого-то, наоборот, слишком часто?

· Говорит ли ведущий слишком много или слишком мало? В конце подсчитывается количество спичек.

[image: image67.png]

Упражнение 4. Сообщение о помехах
Цель. Ведущий, который хочет использовать на воркшопе правило «Прежде всего — работа с помехами», предложенное Рут Кон, получит благодаря этому упражнению шанс закрепить его в группе.
Упражнение способствует развитию умения брать на себя от​ветственность за свое обучение и открыто говорить группе о том, что мешает работать (в тех случаях, когда кто-то не мо​жет сосредоточиться, отвлекается, скучает или чувствует раз​дражение и т. п.).
Материалы. Коробок спичек (или для каждого участника — две монеты, две пуговицы, два камешка).
Время. 5 минут в начале встречи, чтобы ввести это упражнение, и 10 минут на обсуждение в конце встречи.
Структура работы. Объясните участникам правило: «Помехи в работе должны прорабатываться в первую очередь. Если меня что-то отвлекает или я по какой-то причине не могу сосредото​читься на совместной работе, то я сообщаю об этом группе».
Скажите, что вы хотели бы, чтобы на сегодняшней встрече каждый мог усвоить это правило. Если участник чувствует ка​кие-то «помехи», начинает мечтать, скучать, раздражаться или «отсутствует» по каким-то другим причинам, он должен подать сигнал. Договоритесь с группой, что это будет за сигнал, напри​мер — руки, поднятые над головой. Задача остальных — увидеть этот сигнал и прореагировать на него.
Кроме того, каждый участник получает по две спички. Тот, кто сообщил о «помехе» условленным сигналом, может вернуть спичку обратно.
В конце встречи проводится обсуждение.
[image: image68.png]

Упражнение 5. Сеть коммуникаций
Цель. Это «сопровождающее» упражнение помогает участ​никам стать чувствительнее к существующим в группе коммуни​кативным образцам и стимулирует активное участие каждого. Материалы. Клубок шерсти.
185
Время. 20 минут.
Структура работы. Используйте это упражнение во время груп​повой дискуссии. Объясните участникам, что дискуссия будет сопровождаться экспериментом. Возьмите конец нити в руку и начните дискуссию, предложив тему или задание. Когда загово​рит первый участник, бросьте ему клубок, оставив конец нити у себя. По мере продолжения дискуссии участники бросают клу​бок друг другу. Каждый, кто говорит, получает клубок и крепко держит нить, бросая клубок дальше. В конце дискуссии группа рассматривает получившийся «узор» группового взаимодействия и обсуждает упражнение.
[image: image69.png]

Упражнение 6. Близость и дистанция
Цель. Это упражнение повышает чувствительность участ​ников к проявлениям невербального поведения в разговоре, к пос​ланиям, которые передаются в беседе посредством дистанции. Время. 5 минут на проведение упражнения и 15 минут на его об​суждение.
Структура работы. Участники разделяются на пары, встают друг напротив друга и договариваются о теме разговора. Во время бе​седы у каждого есть возможность менять расстояние до партне​ра: приближаться или отходить. Это можно делать по разным основаниям: потому что изменяется интерес или для того, чтобы выяснить, что меняется при увеличении или уменьшении физи​ческой дистанции. Через пять минут партнеры обсуждают упраж​нение. Затем происходит обсуждение в кругу. Варианты:
· Партнеры выбирают, кто будет А, а кто — Б. Затем участ​ники становятся друга напротив друга и вступают в беседу. Через минуту участник Б начинает медленно отходить от участника А (беседа при этом продолжается). Через четыре минуты пара обсуждает упражнение.

· Участники разбиваются на пары, договариваются о теме бе​седы и выбирают, кто будет А и Б. Затем они встают на рас​стоянии 2,5 метра друг от друга и начинают разговор, при этом участник Б медленно подходит к своему партнеру, пока тот не почувствует себя некомфортно и не скажет «Стоп». Происходит обсуждение с партнером, затем в кругу.

186
44

СИЛА СЛОВ
[image: image70.png]

Упражнение 1. Свободный рассказ
Это упражнение хорошо подходит для послеобеденной или вечерней встречи. Оно создает атмосферу близости, приятным об​разом активизирует ресурсы участников. Пусть участники раз​делятся на «тройки» или «четверки». Вы можете стимулировать их фантазию, сказав: «Представьте, что вы случайно встретились во время путешествия в далекой стране. Вы сидите вечером в ма​ленькой деревенской гостинице, где нет никаких развлечений. У вас нет ни радио, ни книг, так что вы решаете развлекать себя сами. Какие сказки или легенды, басни или страшные истории, загадки или анекдоты вы можете вспомнить? Может быть, вам приходят в голову стихи, песни, отрывки из спектаклей, афориз​мы знаменитых людей, пословицы или что-то еще? Рассказывай​те друг другу все, чем вы хотели бы поделиться в этом маленьком кругу. Меняйтесь ролями. Вдохновляйтесь воспоминаниями дру​гих участников. Вероятно, вы заметите, что в памяти всплывает больше, чем вы ожидали...»
[image: image71.png]

Упражнение 2. Фонетика
Это психолингвистическое упражнение, и вы можете исполь​зовать его по-разному. Оно будет особо полезно участникам, кото​рым по долгу службы приходится много говорить или писать.
Предложите всем устроиться поудобнее (глаза можно закрыть) и послушать воображаемые «голоса»:
· Ваш лучший друг произносит ваше имя.

· Ваша мать читает книгу или письмо, которое получила.

· Президент читает обращение к народу.

· Ваш собственный внутренний голос перечисляет, что еще нужно сделать сегодня.

· Девяностолетний старик рассказывает вам историю своей жизни.

· Трехлетний ребенок просит вас поиграть с ним.

· Вы сами говорите перед большой аудиторией.

· Ваш первый учитель объясняет ученикам правила поведе​ния в классе.

187
[image: image72.png]

Упражнение 3. Поток сознания
Многим авторам и ораторам знакомы «лингвистические блокады». Случается, что люди предъявляют слишком высокие требования к качеству, и работа застопоривается. Перфекцио​низм не позволяет им высказываться спонтанно. Это упражне​ние — хорошее средство против таких «блокад».
Скажите участникам: «У каждого из нас есть внутри "природ​ный" голос, который хочет звучать естественно. Вы можете по​мочь ему. Попытайтесь сначала услышать этот голос. Закройте глаза и прислушайтесь к внутреннему потоку слов, который про​ходит через вас, — отдельные слова, фрагменты предложений, целые фразы, паузы, иногда медленнее, иногда быстрее... (2 ми​нуты.)
Возьмите бумагу и карандаш и напишите все, что слышите внутри себя. Если вы ничего не слышите, напишите, что вы мог​ли бы услышать, если бы ваше «внутреннее ухо» открылось. Де​лайте это в течение 10 минут».
[image: image73.png]

Упражнение 4. Речь и чувство
Лучший мотив для того, чтобы говорить или писать — наши собственные чувства. У каждого есть сильная внутренняя потреб​ность эмоционально рассказывать о чем-то важном, при условии, что у нас есть благожелательные слушатели.
Пусть участники напишут что-нибудь на предлагаемые эмоци​онально значимые темы (заверьте их, что им не придется зачиты​вать написанное вслух, если только они не захотят этого сами):
· Ваше самое раннее воспоминание.

· Человек, которого вы особенно любили.

· Человек, которого вы потеряли.

· Самый сильный страх, который вы испытали.

· Момент, когда вы чувствовали себя очень близко к Богу или природе.

· Сильная физическая нагрузка.

· Ваша первая любовь.

[image: image74.png]

Упражнение 5. Книги моей жизни
Книги необходимы тем, кто сам хочет писать или говорить красиво. Это упражнение может вдохновить участников на чте​ние.
188
Участники разбиваются на «четверки». Каждый получает лист бумаги и делит его на четыре столбца. В первом записываются названия самых важных книг, прочитанных в детстве, в том чис​ле тех, которые нам читали вслух; во втором — названия четы-рех-пяти наиболее важных книг, которые мы прочитали в своей жизни; в третьем — непрочитанные книги, которые нам хотелось бы прочитать, если бы жить оставалось всего шесть месяцев; и в четвертом — названия книг, прочитанных в прошлом году.
В конце происходит обсуждение в «четверках».
[image: image75.png]

Упражнение 6. Очаровывающее чтение
В деловой сфере те, кому приходится много говорить и пи​сать, допускают постоянную ошибку: они знают, что должны со​общить информацию, но путают себя с компьютером, тогда как важно прежде всего установить контакт с адресатом. Это удает​ся, если говорящий отказывается от маски, сохраняет естествен​ность и находится в контакте с собственными чувствами. Это упражнение учит членов группы при чтении обращать внимание на собственные чувства.
Участники разбиваются на пары. Каждая пара выбирает себе какое-нибудь беллетристическое или лирическое произведение. Затем партнеры читают друг другу отрывки из книги, которые им особенно нравятся.
Как читающий, так и слушающий отдаются эмоциональному очарованию текста. (Ведущему нужно принести с собой новые романы или томики стихов, чтобы каждая пара могла себе что-то выбрать.)
45
ВИЗУАЛЬНЫЙ ИНТЕЛЛЕКТ
Визуально-пространственный интеллект играет важную роль не только в профессиях, связанных с использованием тех​нических и естественно-научных знаний. От 60 до 90% всех сообщений человек выражает невербально. Невербальная комму​никация осуществляется с помощью выражения лица, дистанции между собеседниками, определенных прикосновений, позы, же​стов и зрительного контакта. Согласно оценке эксперта в области коммуникации Марио Пей, всего в разных культурах существу​ет около 700 000 разных телесных сигналов. По мнению Рэя
189
Бердвистела, только человеческое лицо способно передавать 250 000 различных выражений. Его коллега М. X. Кроут выде​ляет 5000 жестов, а Г. В. Хьюс — 1000 различных поз.
Основная характеристика этого типа интеллекта — способ​ность к трехмерному восприятию мира и обработке «изображе​ний». Визуальный интеллект нужен архитектору, проводнику в горах, изобретателю и механику, инженеру и геологу. Люди с развитым визуальным интеллектом видят то, чего другие мо​гут не заметить. Они способны «преобразовывать» увиденное по​средством рисования, живописи, создания скульптур, строитель​ства и изобретательства.
На воркшопах мы можем с помощью визуального интеллекта сделать учебные процессы нагляднее, улучшить межличностные отношения и углубить понимание собственного внутреннего мира.
Практические рекомендации:
▼ Почаще предлагайте участникам делать наброски или цвет​ные рисунки, это позволит наглядно и гибко представить кон​цепции и цели обучения, идеальные условия работы и т. п.
▼ Время от времени предлагайте участникам поменять позу, чтобы осознанно посмотреть на мир из другой перспективы.
▼ Создавайте «карты» для сбора идей, помощи участникам в закреплении пройденного или планировании (см. главу 46).
▼
Делайте фотографии, чтобы сохранить для участников
«ключевые моменты» обучения, снимая их, например, во вре​
мя ролевых игр или имитации.
▼ Обратитесь к технике разработки «стратегического пу​ти» — вместе с группой положите на пол предметы, которые символизируют отдельные шаги на пути к цели. Пройдите по этим «отрезкам» вместе с участниками, чтобы придумать, ка​кие действия могут быть полезны на определенных этапах.
▼ Используйте технику создания пространственного конти​нуума (см. главу 68, упражнение 5), чтобы участники могли четко и ясно выражать свою оценку и точку зрения.
▼
Используйте «воображаемые путешествия», фантазию,
чтобы представлять «образы будущего», наглядно демонстри​
ровать достижения или способствовать состоянию расслабле​
ния и внутреннего покоя.
190
▼ Покажите участникам, как можно применять технику свободного воображения для подготовки переноса опыта в по​вседневную жизнь. (Участники воркшопа могут представить, как в будущем они используют определенный навык в профес​сиональной или личной жизни. Например, участница на пер​вом после воркшопа собрании коллектива своей фирмы четко и ясно сообщает мужской половине коллектива, что не наме​рена больше терпеть замечаний дискриминационного харак​тера. При этом она спокойно и решительно смотрит в глаза каждому.)
▼ Пусть участники нарисуют «карты» своего сознания: изоб​ражение своего внутреннего мира в данный момент времени. Процесс напоминает медитацию, но проходит легче и веселее. Эта техника развивает творческие способности.
Предлагаю несколько упражнений, которые вызывают жела​ние «оживить» визуальный интеллект.
[image: image76.png]

Упражнение 1. Глаза охотника
Бушмены в Калахари могут по следам антилопы определить ее величину, пол, строение тела и состояние; эскимосы различа​ют более шестидесяти различных видов снега. Наши способнос​ти в том, что касается наблюдения за окружающей природой, оставляют желать лучшего. Выполняя это упражнение, мы смо​жем посмотреть на природу по-новому.
Участники по двое совершают небольшую прогулку на свежем воздухе (30 минут) и пытаются как можно больше увидеть в ок​ружающей среде. Они должны замечать неочевидное, то, что скрыто за первыми впечатлениями. Время от времени нужно не фокусировать взгляд, а стараться одновременно охватывать все визуальное поле целиком. Что видно на периферии поля зрения? Можем ли мы заметить, что находится позади нас? Пусть участ​ники поделятся своими впечатлениями с партнером.
[image: image77.png]

Упражнение 2. Глаза художника
Посетите вместе с участниками воркшопа художественную выставку или музей (или принесите альбомы с репродукциями). Участники рассматривают картины, пока не найдут ту, что их особенно заинтересует. Тогда каждый пытается посмотреть на
191
произведение глазами художника (абстрагировавшись от пред​ставленной темы):
· Что привлекает мой взгляд?

· В каком направлении движется взгляд?

· Что меня поражает: краски, разделение пространства, что-то неопределимое?

· Чем я наслаждаюсь?

· Что меня отталкивает?

•
Какие чувства я замечаю у себя?
Затем происходит обсуждение в группе.
[image: image78.png]

Упражнение 3. Виртуальные картины
По мнению английского нейрофизиолога В. Грэя Уолтера, примерно шестая часть населения может видеть четкие внутрен​ние картины и еще шестая часть очень редко задействует визу​альные образы. Оставшиеся две трети по мере необходимости могут вызывать живые визуальные представления. Предлагаемое упражнение тренирует эту способность.
Участники садятся или ложатся, принимая удобные позы, и закрывают глаза. Через две минуты расслабления медленно (30-60 секунд на один пункт) прочитайте следующий список, по​просив участников попытаться в каждом случае воссоздать яс​ную визуальную «картину»:
· Ваша спальня.

· Ножницы для бумаги.

· Зеленый жираф в шортах в красную полоску.

· Ваша мать верхом на тигре.

· Силуэт Манхэттена.

· Дно океана.

· Фотография Эйнштейна.

· Карта всех частей света.

· Ваш снимок в возрасте шести лет.

· Групповая фотография всех участников воркшопа.

[image: image79.png]

Упражнение 4. Сны наяву
Некоторые участники могут легко представлять внутрен​ние «картины», если они сами определяют, что хотят увидеть, как это бывает в случае «снов наяву» («дневных грез»). Прак​тически каждый из нас использует их, чтобы расслабиться, из-
192
бежать скуки или поупражняться в применении новых навы​ков и знаний.
Участники закрывают глаза и отправляются в мысленное «путешествие», замечая, какие образы возникают в их вообра​жении. При этом они занимают позицию наблюдателей, которым интересно, какие «картины» они увидят. Насколько четкие появляющиеся образы? Они цветные или черно-белые? Какие чувственные впечатления вы переживаете? Слышите ли вы музыку или речь? Возникают ли у вас тактильные ощуще​ния?
Дайте участникам 5-10 минут, чтобы погрузиться в вообра​жаемый мир...
В конце обсудите с ними, как использовать эти «сны наяву» конструктивно, чтобы работа и обучение приносили большее удовлетворение.
[image: image80.png]

Упражнение 5. Трехмерное зрение
Некоторым людям «визуализация» удается легче, если они направляют свое внимание на конкретный объект или проблему. Это упражнение дает участникам возможность потренировать трехмерное зрение в воображении.
Ведущий говорит: «Представьте, что у вас есть магический глаз, который может покинуть ваше тело, свободно парить в про​странстве и воспринимать любой объект с любой перспективы. Выберите какой-нибудь предмет, например, стул или стол в ка​честве объекта наблюдения. Сядьте рядом с ним и используйте свой «магический глаз», чтобы исследовать предмет из всех воз​можных перспектив — сверху, снизу, с любой стороны, вблизи, с большого расстояния, посмотрите внутрь предмета и наружу из него и т. д.
После того как вы закончите свое исследование, можете встать и попробовать увидеть предмет из тех перспектив, которые вы ис​пользовали в вашей фантазии. Сравните виртуальные образы с ре​альными наблюдениями ».
[image: image81.png]

Упражнение 6. Рисование с помощью обеих рук
Многие взрослые думают, что не умеют рисовать, и в самом деле наши способности к рисованию часто остаются на уровне 8-летнего ребенка, потому что честолюбие развивалось быстрее,
193
чем изобразительные навыки. Это прекрасное упражнение помо​гает в игровой форме оживить желание рисовать. Участники ри​суют одновременно двумя руками. Такая техника оказывает удивительно успокаивающее воздействие. Она способствует рас​слаблению и проясняет ум.
Участники берут в каждую руку карандаш или фломастер и рисуют обеими руками одновременно что-то симметричное. Ле​вая рука рисует зеркальное отражение того, что нарисовала пра​вая, и наоборот. Затем обе руки также рисуют одновременно, но на этот раз допускается спонтанность. Должна получиться некая абстрактная картина с интересными формами и цветами.
[image: image82.png]

Упражнение 7. Диалог рук
При письме мы тоже полагаемся на наш визуальный интел​лект. Если мы попробуем использовать обе руки, то происходит нечто поразительное: правая рука выражает скорее привычные образцы, тогда как левая ориентируется на наш «внутренний го​лос». Предложите участникам записать обеими руками попере​менно короткий «диалог». Скажите: «Выберите какую-нибудь авторитетную фигуру — отца, мать, начальника или еще кого-нибудь. Представьте, что этот человек разговаривает с вами. За​пишите правой (или доминирующей) рукой, что он говорит, придав его словам типичное «авторитетное» звучание. Ответьте своим собственным «внутренним голосом» и запишите свой от​вет другой рукой. Выразите то, что вы действительно думаете и чувствуете. Продолжайте диалог, пока каждый «голос» не выс​кажется несколько раз».
[image: image83.png]

Упражнение 8. Мысленная «карта»
Важные понятия могут возникать на основе образов. На​пример, Зигмунд Фрейд часто смотрел на изображение острова, поднимающегося над бескрайним морем, — метафору отношений сознательного «я» и бессознательного. Альберт Эйнштейн видел себя в шестнадцать лет верхом на луче света. Этот образ был от​правным пунктом создания теории относительности.
В предложенном упражнении участники могут сделать не толь​ко наброски привычных, повседневных «карт», но и карты, ко​торые представляют «вызов» визуальному интеллекту. Каждый получает несколько листов бумаги и делает небольшие наброс-
194
ки. Совершенства не требуется, нужна точность. Пусть каждый участник нарисует:
· набросок того, что находится около его дома;

· план своей квартиры;

· рисунок, поясняющий концепцию работы в команде;

· набросок важнейших органов человеческого тела;

· карту Земли со всеми частями света;

· рисунок, отражающий состояние развития группы на дан​ный момент времени.

Затем участники разделяются на «четверки» и сравнивают свои рисунки. Что говорят рисунки об их знании мира и о том, как работает их разум?
[image: image84.png]

Упражнение 9. То, что не может увидеть компьютер
В области компьютерных технологий появилось множество программ, которые помогают инженерам и дизайнерам, но у этих программ отсутствует «критический взгляд», доступный челове​ку. Перед катастрофой «Челленджера» техники с помощью свое​го практического визуального интеллекта определили, что прокладочные кольца в условиях холода потеряют гибкость, а это может вызвать вытекание топлива. Их предупреждения не были приняты в расчет по политическим причинам.
Предложите участникам провести воображаемую визуальную «инспекцию» своего предприятия — проверить офисы и произ​водственные установки, отделы продаж и сервиса и сконцент​рироваться на обнаружении «слабых мест». Какие образы указывают на трудности, недостатки и возможные опасности? В конце каждый рисует свое предприятие с учетом проблемных аспектов.
[image: image85.png]

Упражнение 10. Запись на руке
В этой игре тактильные раздражения преобразуются в ви​зуальную информацию, что создает превосходную настройку на интенсивное обучение. Скажите участникам: «Подходите по оче​реди к одному человеку и вставайте с ним рядом. Тот, кто выше, должен закрыть глаза. Если вы одного роста, то закрывает глаза тот, кто старше. Участник, закрывший глаза, протягивает пра​вую руку перед собой ладонью вверх. Второй партнер начинает «писать» на руке отдельные буквы. «Слепой» партнер пытается
195
расшифровать буквы и говорит, что он «прочитал». Прежде чем участник напишет новую букву, он должен «стереть» с руки ста​рые. Вы можете начать с букв, которые чаще встречаются, а по​том перейти к редким буквам (30-60 секунд).
Когда ваш партнер с закрытыми глазами привыкнет «читать по руке», можете усложнить задания. «Напишите» на руке ко​роткие слова. Проверьте, может ли партнер понять рукописный шрифт. Не забывайте «стирать» старое слово, прежде чем напи​шете новое (1 минута).
В конце «напишите» партнеру маленький комплимент, перед тем как поменяться ролями».
[image: image86.png]

Упражнение 11. Наблюдение
Прекрасная игра для восстановления внимания участников с помощью творческой паузы. Ведущий говорит: «Начните хо​дить по комнате. Смотрите внимательно вокруг и отмечайте все, что видите. У вас есть две минуты... Теперь встаньте спиной к спи​не участника, который находится ближе всех к вам. Решите, кто будет А, кто — Б. Участник Б закрывает глаза, участник А зада​ет ему несколько вопросов о том, что находится в комнате, чтобы проверить, насколько внимательно тот смотрел вокруг. Можно задать шесть вопросов, например: «Какого цвета дверь? Сколько в комнате столов?» Участник Б пытается отвечать как можно точ​нее. После каждого ответа партнер сообщает ему, правильно ли он ответил (2 минуты).
Затем участник Б открывает глаза, А закрывает. Но на этот раз он должен как можно точнее описать внешний облик свое​го партнера: одежду, прическу, цвет волос, цвет глаз, рост, форму рук, украшения и пр. (2 минуты). Участник Б подсчи​тывает, сколько совпадений было в ответах. Иногда это зада​ние приводит в замешательство участника А, поскольку мы часто рассматриваем наших партнеров по общению довольно поверхностно.
46
«КАРТА»
Изобретение «карты» — лучший подарок, который сде​лал миру британский исследователь проблем творчества Тони Бьюзен. Он придумал эту технику в 60-х годах, и с тех пор она
196
совершенствовалась. Ее суть — в возможности представления мыслей, идей, планов или проектов интересным, нелинейным, красочным и очень личностным образом. «Карты» учитывают нашу склонность к ассоциативному мышлению, стимулируют умственную деятельность и предоставляют возможность «разго​вора» различных частей нашего мозга. Такой тип графического представления имитирует то, чем постоянно занято наше мыш​ление — установлением связей между концепциями и эмоциями, целями и препятствиями, прошлым и настоящим, предприяти​ем и клиентами. Эта техника представляет содержание нашего внутреннего мира так, что мозг охотно этим занимается. «Кар​та» — это альтернатива бесконечным часам, проведенным в шко​ле, когда мы с нетерпением ждали конца урока. Она пробуждает энергию, внимательность, творческие способности, стимулирует мышление, помогая устанавливать творческие связи, иногда даже позволяет делать «квантовые скачки». Мы можем исполь​зовать «интеллектуальные карты» в повседневной жизни при планировании покупок, а также если хотим создать представле​ние об идеальной семье, поставить диагноз или лучше понять клиента. Для знакомства с этой техникой нам потребуются цвет​ные фломастеры и большой лист бумаги, потому что мы будем не только писать слова и цифры, но и работать с красками, форма​ми, набросками и символами.
Начинаем работу с середины листа. Важно чувствовать, что ме​ста достаточно. Нужно много «бумажного» пространства, чтобы представить идеи и мысли, учитывая, что многое приходит в го​лову не сразу. В школе мы учились создавать «линейные» пла​ны, где один пункт следовал за другим, но это нас очень ограничивало, так как не оставалось места для новых идей, если они приходили к нам позже. В случае создания «карты» у нас всегда достаточно места, чтобы включить в нее новые идеи. Мы начинаем в центре, как бы в «теле осьминога», и пририсовываем столько «ответвлений», сколько понадобится. Например, если мы хотим составить набросок романа, то нам может понадобиться «ответвление» для каждого персонажа, от которого, в свою оче​редь, пойдут другие «ответвления» — с описанием характера, внешнего вида, личных пристрастий и т. п. Позднее, вполне воз​можно, придется создать отдельные «интеллектуальные карты» для каждого героя с более детальной информацией.
197
Эта техника предполагает не только «дивергентное» мышле​ние, но и наглядность: мы можем нарисовать каждое «ответвле​ние» определенным цветом; можем подчеркивать идеи, выделяя их звездочками, обводя кругами или прямоугольниками; можем использовать маленькие рисунки, чтобы проиллюстрировать наш набросок, — символы, человеческие фигурки, пейзажи, солнце, луну и звезды. В процессе создания такой «карты» работает наше мышление. Мы получаем представление о том, что делают ней​роны в нашем мозгу. У нас триллион нервных клеток, каждая из которых может одновременно вступать более чем в 10 000 соеди​нений; трудно представить, в какое количество соединений мо​жет вступать только миллион нейронов одновременно!
Когда вы вводите эту технику в группе, следует начать с темы, близкой каждому участнику. Например, предложите каждому создать «эскиз идеальной жизни». Вскоре появляются изображе​ния домов и яхт, гор и озер, затем добавляются понятия согласия, отпуска и семьи. Постепенно на рисунке возникают ценности, идеи, стремления и тайные мечты. После того как эти «карты» готовы, все они выглядят по-разному: прекрасные картины уни​кального внутреннего мира каждого участника. Все поражаются творческим способностям своего ума.
Эти наброски вызывают оптимизм: если мы можем что-то при​думать, то это можно изобразить, если что-то можно изобразить, то можно и осуществить! Кроме того, эта техника способна изме​нить наше видение самих себя. Мы можем по-новому расставить приоритеты, лучше позаботиться о себе, принять решение, чем заняться в первую очередь, а что отложить.
Чтобы ввести эту технику, мы должны создать игровую атмо​сферу и все время обращать внимание на удивительные способно​сти нашего разума. Существует опасность того, что мы «заблоки​руем» свои способности, сказав: «Я это не умею. Это слишком трудно. Я не смогу. Я боюсь. Мне нужно контролировать этот про​цесс. Я не должен делать ошибок». Таким образом мы ограничи​ваем количество связей, которые может установить наш мозг, и попадаем в тупик — утомленные, безжизненные, расстроенные.
Но мы можем и отказаться от этого «блокирования». Вместо того чтобы сказать: «Да, но...», мы говорим: «Да, и...», допуская все возможные ассоциации и идеи. Тогда то, что мы говорим себе, звучит так: «Мне любопытно. Я хочу больше знать. У меня все
198
время появляются новые идеи. Я могу экспериментировать. Я способен удивляться. Я хочу найти в этом удовольствие. Я знаю намного больше, чем думаю...»
[image: image87.png]¢
AR
oy &

pHERHE

HLIOREI Mo go g pg)

%ﬁ?.%@v. (ﬂmﬂmf%@
2101 e
)

Как я ищу подходящую работу?
199
47
ВООБРАЖЕНИЕ
Воображение — великолепный способ обучения, в кото​ром мы не только видим, но и используем другие модальности и чувства, связанные с опытом, переживанием или видением буду​щего. Воображение можно стимулировать подходящим музы​кальным сопровождением. Силу воображения мы можем исполь​зовать по-разному: чтобы вспомнить определенный опыт, построить сценарии будущего, сформулировать личные цели и подготовиться к сложным задачам. Оно помогает нам ослабить напряжение, укрепить силу воли, проявить мотивацию и вдох​новение.
Тщательно разработанные техники, называемые в специаль​ной литературе «управляемым воображением», лучше всего при​менять, когда участники группы расслабятся. Им нужно будет закрыть глаза. Ведущий говорит медленно и спокойно, чтобы дать участникам достаточно времени пережить то, что появляется в их воображении.
В большинстве случаев участники воспринимают себя действу​ющими лицами воображаемых событий. Но участники могут ви​деть себя и вполне «реалистичными»: например, на теннисном корте, в лаборатории или беседующими с клиентами. При этом важно, чтобы никто не разговаривал, соблюдая тишину, и груп​па была защищена от «помех» извне. В конце упражнения вы дол​жны «вернуть» участников обратно и предложить им вновь принять нормальное повседневное сознание.
Ниже я предлагаю несколько моделей типичных техник уп​равляемого воображения.
[image: image88.png]

Упражнение 1. Подготовка: расслабление
Цель. Участники могут расслабиться и подготовиться к спонтанному фантазированию. Время. 5-10 минут.
Структура работы. Примите удобную позу, чтобы ваш позвоноч​ник был в прямом положении. Можете сесть или лечь...Пожалуй​ста, закройте глаза и следите за своим дыханием...Пусть воздух сначала направляется в область живота, а затем в область груди... Он наполняет оба легких, до самых ключиц...
Когда вы выдыхаете, пусть воздух выходит так же легко, как и входил. При выдохе слегка вздохните и следите, чтобы вышел
200
весь «использованный» воздух... Затем снова сделайте вдох без напряжения и без спешки....
Замечайте, какие части вашего тела соприкасаются со сту​лом или с полом... В тех местах, где вы чувствуете контакт с по​лом, вы можете его чуть-чуть усилить... Представьте, что пол или стул слегка приподнимаются, чтобы вас поддержать... Пусть при этом расслабятся те мышцы, которые вы использовали для поддержки...
[image: image89.png]

Упражнение 2. Калейдоскоп
Цель. Внимание участников медленно переключается с внешнего мира на внутренний. Эта техника требует несколько философской, спокойной позиции. Ее можно использовать в кон​це напряженной встречи или в течение рабочего дня, если вы хо​тите, чтобы участники успокоились и в то же время оставались заинтересованными. Материалы. Бумага и карандаш. Время. 20 минут.
Структура работы. Для начала заверьте участников, что им не придется рассказывать о своих переживаниях в этом упраж​нении.
· Предложите каждому выбрать любимое животное и запи​сать его название. Затем нужно выбрать три прилагатель​ных для описания этого животного.

· Участники выбирают следующее животное, записывают его название и три прилагательных, описывающих это жи​вотное.

· Участники представляют (в течение минуты с закрытыми глазами), что они находятся в тропических джунглях, в ок​ружении роскошной растительности. Сверху через кроны деревьев до самой земли пробивается луч солнца. Нужно за​писать три прилагательных, которые лучше всего подхо​дят для описания подобной сцены.

· Участники представляют себя в одиночестве на пляже во время заката (в течение минуты, с закрытыми глазами). За​писывают три прилагательных, которые описывают их на​строение в этот вечерний час.

· И наконец, участники представляют, что находятся в бе​лой комнате — с белым ковром, белыми стенами и белым

201
потолком. Нет дверей, нет мебели, лишь одно маленькое окошко. Участники сидят на полу и смотрят на стену. Из стены торчит гвоздь. Участники представляют себе эту кар​тину в течение минуты, с открытыми или закрытыми гла​зами, и выбирают три прилагательных для описания своих чувств в этой ситуации.
Затем вы можете предложить им возможные интерпретации записей:
· Три первых прилагательных описывают вашу личность в повседневной жизни.

· Следующая «тройка» прилагательных описывает идеаль​ного партнера.

· Третий набор прилагательных описывает вашу сексуаль​ность.

· Четвертый набор прилагательных описывает вашу духов​ность.

· И пятая «тройка» прилагательных описывает то, как вы в настоящий момент представляете себе смерть.

[image: image90.png]

Упражнение 3. Видение группы
Цель. Рабочая группа или команда может с помощью фан​тазии составить общую «картину будущего». Участники долж​ны представить себе, что их проект уже реализован. Они изображают, что в этом случае станет возможным для них самих и для всех тех, кто заинтересован в реализации проекта. Общая групповая фантазия усиливает командный дух участников и их надежду на успех. Материалы. Плакат и фломастеры. Время. Примерно 1 час.
Структура работы. Скажите, что предлагаете выполнить зада​ние на «групповое воображение» по принципу «мозгового штур​ма». Допустимы любые представления. Никто не должен «блокировать» или обесценивать предложения остальных; речь идет о принятии чужих и добавлении своих идей. Эта техника, идущая от «театра импровизаций», создает хорошее настроение и всестороннюю общую «картину». Подготовьте участников к «групповому воображению» с помощью расслабляющих уп​ражнений.
202
Участники закрывают глаза и в своих фантазиях отправляют​ся в то время, когда их проект уже будет успешно реализован. В этом случае темой воображения является не путь к успеху. Группа может даже представить себе, что ее цель достигнута, слов​но по волшебству.
Участники возвращаются из воображаемого путешествия во Вселенную обратно на Землю и видят «законченное произведе​ние». Они поражаются, насколько эффективно были выполнены все задачи. Они открывают все больше подробностей. Через не​сколько минут предложите участникам, не открывая глаз, сооб​щить, что они видят, когда создают в своей фантазии этот успешный сценарий. Пусть каждый участник расскажет что-то особенное: «Что вы видите?» Когда говорит один участник, ос​тальные добавляют свои впечатления. Это очень важно. Должна получиться сложная картина будущего, элементы которой при определенных условиях могут сосуществовать достаточно напря​женно. Каждый может сообщить свое видение и добавить свои впе​чатления к тому, что сказали другие. Возникает воображаемая «мозаика».
Скажите группе, что вы хотите попробовать сохранить все «ку​сочки» мозаики групповой фантазии в письменном виде. Напишите на плакатных листах отдельные слова, понятия и пред​ложения и повесьте листы на стену. Когда «картина будущего» будет закончена, участники открывают глаза, смотрят на записи ведущего и обмениваются своими реакциями.
Затем группа получает новое задание. Участники должны сформулировать одно-единственное вдохновляющее предложе​ние, в котором будет содержаться квинтэссенция общего группо​вого восприятия. Это предложение должно быть коротким и выразительным (12-16 слов). Оно может выражать цель, смысл или миссию группы. Напишите это предложение крупно и четко на плакатном листе и повесьте его в комнате, чтобы группа все​гда могла к нему обратиться.
[image: image91.png]

Упражнение 4. Чем я могу быть полезен?
Цель. Эта индивидуальная «техника воображения» помо​гает отдельным участникам рабочей группы или команде полнее осознать, какой вклад они могут внести в групповой проект. Это упражнение может идти «в связке» с предыдущим.
203

Материалы. Плакатный лист, цветные фломастеры или мелки. Время. 60 минут.
Структура работы. Скажите участникам, что вы приглашаете их поучаствовать в «управляемом» воображаемом путешествии, что​бы каждому стало ясно, какой вклад лично он может внести в ре​ализацию группового проекта.
Начните с расслабления и придумайте свое собственное «путе​шествие». Можете «привести» участников на свое любимое место, в пещеру, на берег моря, на гору. Медленно ведите участников и стимулируйте у них ожидание найти там нечто важное. Дойдя до места «исполнения желаний», каждый найдет там некий вообра​жаемый объект, символизирующий его собственный вклад в груп​повой проект, и в своей фантазии принесет его в группу.
Помогите участникам вернуться к «повседневному сознанию». (Теперь настало время вернуться сюда вместе с найденным пред​метом. Слегка потянитесь, сделайте продолжительный выдох и медленно откройте глаза. Вы снова в комнате, посвежевшие и бодрые).
В конце плакатный лист кладут на пол, и каждый описывает предмет, который он обнаружил, и рассказывает, что этот симво​лический объект означает для группового процесса. Каждый объект нужно нарисовать на плакатном листе, который будет со​хранен, чтобы служить напоминанием о том, какой вклад каж​дый может внести в достижение общей цели.
Техника «управляемого воображения» — прекрасная возмож​ность для большинства участников использовать их личные ре​сурсы и находить творческие ответы на сложные вопросы. Но для этого группа должна доверять ведущему, а участники — друг дру​гу. Поэтому технику не следует применять на начальной стадии работы. Ведущий должен хорошо владеть техникой «фантазий​ных путешествий» и пытаться варьировать интонации и ритм речи, чтобы соотнести свои действия с настроением группы.
48
МУЗЫКАЛЬНЫЙ ИНТЕЛЛЕКТ
Когда Шерлок Холмс сталкивался с особенно трудной про​блемой, он брал скрипку и начинал играть. Благодаря этому его уму открывались новые перспективы, и он видел ясное решение там, где до этого было только замешательство. Автор приключе-
204
ний Шерлока Холмса Артур Конан Дойл показал нам, что суще​ствует любопытная связь между музыкой и мыслительными спо​собностями. Музыка помогает нам в кризисных ситуациях. Мы отмечаем важные события, символизирующие переход на другой этап (свадьбы, похороны), используя музыку. Кажется, что му​зыка соответствует нашим духовным потребностям и вплетает частичку нашей ограниченной жизни в обширный «узор» тради​ций, подчиненности высшей силе, жизненного порядка.
Но музыка служит и более тривиальным целям. Она сопровож​дает лозунги политических партий и рекламу больших предпри​ятий и способствует тому, чтобы мы их запомнили.
Задолго до появления радио и телевидения, когда не было даже письменности, наши предки изыскивали средства и способы, что​бы передать знание от одного поколения к другим. Задачей ста​рейшин была передача информации о мифах сотворения мира, движении небесных тел, целебных растениях, правильном пове​дении на охоте, заповедях и запретах следующему поколению. Музыка помогала им сохранить это важное знание в памяти. Из всего запаса знаний формировались небольшие тематические еди​ницы, которые затем ритмически напевались адресату. Даже се​годня некоторые первобытные племена передают свои знания с помощью музыкально-ритмического интеллекта.
Музыка может существенно обогатить воркшоп. Звуки дела​ют наш мозг бодрее. Если мы долгое время находимся в полной тишине, то быстрее устаем, потому что мозг не получает стиму​лов. Французский исследователь Альфред Томатис обнаружил, что 85% электрической энергии нашего мозга вызывается зву​ками. Звуки достигают мозга как через уши, так и через скелет. Люди с серьезными нарушениями слуха теряют почти 35% сво​ей способности стимулировать мозг. Правое ухо прежде всего вос​принимает информацию, а левое — эмоции и звуки.
Практические рекомендации:
· Чтобы повысить уровень энергии участников, вы можете предложить упражнения с использованием голоса или пения (см. ниже).

· Можно включать музыку, создающую подходящее для обучения настроение, помогающую расслабиться или стиму​лировать фантазию и творчество.

205

▼ Когда вы обращаетесь к участникам, используйте свой го​лос как музыкальный инструмент, варьируя его звучание и высоту, а также темп речи. Постарайтесь замечать собствен​ные ощущения и позволяйте своему голосу выражать оттенки настроения.
▼
Позаботьтесь о том, чтобы работа на воркшопе проходила
в разных «ритмах». Когда участники работают над собствен​
ными проектами, обходитесь небольшим количеством пауз;
когда нужно воспринимать информацию, лучше делать час​
тые короткие паузы — в этом случае участники воспримут
больше: мы лучше всего запоминаем то, что появляется в со​
знании в начале и в конце определенного периода.
▼ Время от времени используйте упражнения и задания, на выполнение которых дается мало времени.
▼ Используйте физические упражнения, важный элемент которых — ритм, например, танцы, хождение по комнате, «бокс теней».
▼ В начале встречи все время включайте одну и ту же музы​ку (например, музыку барокко), которая будет служить сиг​налом к началу работы.
▼ Время от времени давайте участникам возможность сво​бодно двигаться под музыку.
▼ Поговорите с участниками о том, когда они хотят слушать музыку, а когда — нет. Бывают ситуации, когда музыка вос​принимается как помеха, потому что отвлекает, не соответ​ствует вкусам участников или вызывает слишком сильное возбуждение.
▼
Артур Харви исследовал воздействие музыки на установ​
ки и мотивацию и обнаружил, что легкая фоновая музыка так
же влияет на атмосферу в помещении, как и температура воз​
духа, освещение и обстановка. Создайте позитивную «среду»
обучения, включая на пять минут перед началом встречи лег​
кую музыку — барокко, классику, нью эйдж, инструменталь​
ную музыку или джаз. Начните встречу, поговорив о музы​
кальном произведении. Следите, чтобы музыка не была
возбуждающей или чересчур успокаивающей.
Предлагаю несколько интересных упражнений для развития музыкально-ритмического интеллекта участников.
206
[image: image92.png]

Упражнение 1. Музыкальный «поток сознания»
У многих людей существует нечто вроде постоянного внут​реннего музыкального сопровождения, даже если они не слышат постоянно определенную мелодию. Предложите участникам раз​делиться на пары и сесть рядом, расслабившись. Затем каждый участник открывает «дверь» своей музыкально-ритмической па​мяти и дает зазвучать внутри себя мелодии, которая придет ему в голову. Партнеры обсуждают и пытаются понять, почему имен​но эта мелодия или строка из песни вспомнилась им в этой ситуа​ции. Связано ли это с конкретным моментом или с опытом на воркшопе? Может быть, она ассоциируется с жизненной ситуа​цией участников?
[image: image93.png]

Упражнение 2. Музыкальный «список покупок»
В этом коротком упражнении участники могут попробовать «разгрузить» свою память. Каждый выбирает список вещей, о ко​торых ему важно помнить сейчас, — это может быть список по​купок, план на день с перечислением важных дел, нужные имена; затем записывает, к примеру, ряд имен на листе бумаги и начи​нает их ритмично повторять. Возможно, некоторые имена он по​меняет местами или сократит, чтобы получить запоминающийся ритм. Эта процедура может стать еще эффективнее, если повто​рять «ритмический список», прогуливаясь по комнате, чтобы тело тоже двигалось в соответствии с ритмом.
[image: image94.png]

Упражнение 3. Гудение
Этим упражнением вы можете помочь прежде всего тем участникам, которым часто приходится выступать на конферен​циях или крупных презентациях. Предложенная здесь техника способствует концентрации ума, расслаблению тела и дает энер​гию голосу. Лучше всего делать это упражнение с закрытым ртом и расслабленным подбородком. Если мы научимся правиль​но контролировать громкость, то сможем практиковать это уп​ражнение во множестве ситуаций так, чтобы никто этого не заметил.
Участники начинают со спокойного тона, напоминающего внутреннее «ах». Затем они усиливают звучание. Звук гудения не должен быть очень громким, чтобы возникло ощущение силы, ясности и внимания.
207
[image: image95.png]

Упражнение 4. Фонографические воспоминания
В этом упражнении участники могут потренировать свое «третье ухо» и развить способность слышать звуки и шумы в фантазии. Попросите участников воркшопа принять расслаб​ленную позу, закрыть глаза, вдохнуть и расслабиться. Предло​жите группе сконцентрироваться на «слуховых картинах» (15-20 секунд):
· Звук дождя, стучащего по крыше.

· Песня любимой в юности поп-группы.

· Произведение классической музыки.

· Звук собственного голоса во время пения.

· Звучание органа.

· Пение птиц весной.

· Пение «Happybirthday».
· Шум морского прибоя.

· Колыбельная, которую пела мама.

· Какая-нибудь мелодия, придуманная только что.

· Шум водопада.

· Безмолвие в подземной пещере.

[image: image96.png]

Упражнение 5. Музыкальное вдохновение
Попросите участников принести с собой кассету с музыкой, которая им нравится и рождает в них вдохновение, а также пле​ер. В начале упражнения каждый участник готовит свой плеер, чтобы включить музыку в любой момент.
Группа записывает какой-нибудь вопрос, на который хотела бы получить ответ. Это может быть рабочая проблема, личная тема или вопрос философско-духовного характера. После того как будет записан вопрос, все в течение получаса обдумывают возможные ответы и записывают идеи, ассоциации, различные способы решения и, конечно, существующие препятствия. Пол​часа мы пытаемся мобилизовать все ресурсы, чтобы найти ответ на вопрос.
Затем мы откладываем бумагу и карандаш, принимаем рас​слабленную позу и начинаем глубоко дышать в течение 2-3 ми​нут. После того как нам удастся расслабиться, мы включаем плеер и начинаем воспринимать музыку: она струится в наш мозг, наше тело и даже в сердце. Мы не особенно концентрируемся на вопро​се, на который ищем ответ, но замечаем идеи, образы и ассоциа-
208

ции. Музыка воздействует на нас 10-15 минут. Потом мы вык​лючаем музыку, записываем пришедшие в голову идеи и пыта​емся ответить на поставленный вопрос.
[image: image97.png]

Упражнение 6. Воображаемый микрофон
В этом упражнении мы применяем образ воображаемого микрофона, который усиливает голос участника и добавляет ему энергии. Этот прием удивительно эффективен. Можно провести упражнение после работы в малых группах, когда участники со​общают о своих результатах. Говорящий поднимает правую руку, как будто в ней находится микрофон. Некоторые участники луч​ше себя чувствуют, когда они действительно держат в руке мик​рофон, выступая перед большой аудиторией. Даже если не подключен усилитель, голос становится более глубоким и силь​ным. Это особенно важно для тех, кому часто приходится гово​рить перед группой людей.
[image: image98.png]

Упражнение 7. Отражение под музыку
Это упражнение демонстрирует, что музыка — прекрасный способ объединения людей и развития их способности к взаимо​пониманию. Его можно использовать в начале встречи.
Участники разбиваются на пары и встают напротив друг дру​га. Ведущий включает спокойную музыку. Один из партнеров на​чинает медленные движения под музыку, другой отражает их. При этом оба остаются на своих местах.
Через две минуты ведущий выключает музыку, а инициатива переходит к другому партнеру. Он импровизирует собственным голосом какую-нибудь мелодию, двигается под нее, а партнер повторяет звуки и движения.
Затем участники находят других партнеров и повторяют весь процесс.
49
КИНЕСТЕТИЧЕСКИЙ ИНТЕЛЛЕКТ
У Джеймса Джойса есть сборник коротких историй, ге​рои которых — жители ирландского города Дублина. Среди них банковский кассир, некий мистер Джеймс Даффи. Этот робкий господин познакомился с женщиной. Он с удовольствием вел с ней интеллектуальные беседы, но прекратил отношения, когда
209
она попыталась дотронуться до его лица. Автор так объясняет его удивительное поведение: «Он жил на некотором расстоянии от собственного тела» ("Не lived a little distance from his body"). В не​котором смысле мистер Даффи, живой пример отделенности тела и души, — это каждый из нас. Правда, так происходит не во всех культурах.
Древние греки и римляне придавали большое значение взаи​модействию тела и души, что выразилось в известном изречении: «В здоровом теле — здоровый дух». Восточные культуры поощ​ряли интеллектуальное и духовное развитие с помощью телесных упражнений — йоги, тай чи, айкидо, но в наших школах, уни​верситетах, институтах доминирует тренировка лингвистическо​го и логико-математического интеллекта. Как будто мы все еще находимся на позиции французского философа Рене Декарта, которой исполнилось уже 400 лет: «Я мыслю, следовательно, су​ществую». Однако во многих областях общественной жизни осоз​нание собственного тела и кинестетический интеллект высоко ценятся. Это спорт, в котором выражается наше стремление к фи​зическому совершенству, телевидение, постоянно демонстриру​ющее нам тело, и т. п. Молодое, красивое и привлекательное тело — одна из главных ценностей нашей культуры. Сотни ты​сяч молодых женщин (а теперь и мужчин) отказываются от нор​мальной еды, чтобы не потерять привлекательность. Многие люди интересуются фитнесом, напрямую связывая работоспособность со здоровым, подвижным телом.
Все мы стараемся правильно питаться, заниматься спортом, расслабляться, чтобы не стать жертвой стресса и не «сгореть на работе». Медицина затрачивает огромные усилия на то, чтобы проникнуть в тайны тела и понять сложную взаимосвязь мозга, сердца и тела. Угроза таких тяжелых заболеваний, как рак, СПИД, болезни сердечно-сосудистой системы, усиливает наше стремление к здоровью. Однако в классических институтах обу​чения еще не уделяют достаточного внимания телесным факто​рам.
Воркшопы и тренинги в этом отношении идут немного впере​ди. На них издавна проводилось больше экспериментов, чем в школах и университетах.
Со времени появления «групп встреч» на семинарах, тренин​гах и воркшопах существует традиция телесных упражнений —
210
«активизирующих» (energizers) и «разогревающих» (icebrea​kers), которые вовлекают участников в физический контакт. Многие ведущие используют в своей работе классические упраж​нения телесно-ориентированной терапии. Однако часто эти уп​ражнения применяются изолированно, чтобы вдохнуть в сугубо когнитивный учебный процесс немного жизни. Это неправиль​но, так как не приводит к изменению установки преподавателей и учащихся по отношению к собственному телу.
Заслуга Говарда Гарднера в том, что он выделил кинестетичес​кий интеллект в отдельную форму. Это был важный вклад в со​временную теорию обучения.
Центральный компонент телесно-кинестетического интел​лекта — способность четко управлять движениями своего тела. Атлеты и танцоры, музыканты и актеры — пример высших до​стижений в этой области. Сюда же относится способность умело обращаться с различными предметами. Кинестетическим интел​лектом должны обладать художники и скульпторы, большин​ство ремесленников и квалифицированных рабочих. Но не сле​дует забывать, что этот вид интеллекта играет важнейшую роль и в нашей личной жизни. Почти все мы знаем людей, которые жалуются, что родители мало прикасались к ним в детстве, не умели так обнять, чтобы дети почувствовали уверенность, при​нятие и любовь. И каждый взрослый знает, как важна способ​ность к дифференцированному телесному выражению в любов​ных отношениях.
И наконец, я хотел бы отметить, что телесно-кинестетичес​кий интеллект имеет особое значение для тех, чья профессия предполагает постоянное общение: руководителей и продавцов, профессиональных ораторов и сотрудников пресс-служб, веду​щих и тренеров, социальных работников, врачей и психотера​певтов. Все они должны уметь выражать себя невербально таким образом, чтобы их клиенты и аудитория, сотрудники и подопеч​ные доверяли им, чувствовали, что их принимают и уважают. Способность использовать собственное тело в качестве средства коммуникации играет важную роль во всех этих видах деятель​ности.
Практические рекомендации. Во время обучения недостаточ​но установить разумный ритм перерывов и регулировать уровень
211
энергии посредством возбуждения и успокоения. Участники так​же должны учиться обращать внимание на потребности и ресур​сы своего тела.
▼ Следите за тем, чтобы участники научились различать по​верхностное и глубокое дыхание и понимали основополагаю​щее значение правильного дыхания для обучения и работы без напряжения.
▼ Позаботьтесь о том, чтобы во время перерывов комната хо​рошо проветривалась.
▼ Проанализируйте вместе с участниками, как часто во вре​мя интенсивной работы наступает перенапряжение мышц. Покажите простые способы расслабления.
▼ Помогите участникам (особенно мужчинам) научиться различать и замечать свои чувства: о них нам говорит наше тело, а мозг должен расшифровать эти послания, чтобы мы могли сказать: я взволнован; я печален; я раздражен.
▼ Введите следующее правило: «Обращай внимание на те​лесные сигналы!» Это означает: если ты заметил, что хочешь подвигаться или что тебе нужен свежий воздух, сообщи об этом группе.
▼
Учитывайте потребность участников в движении. Обуче​
ние проходит более успешно, когда мы не сидим на одном мес​
те. Переместите учебный процесс на свежий воздух, на
природу; используйте различные помещения в здании, где про​
ходит воркшоп. Новое окружение повышает вероятность ус​
воения новых идей и навыков.
▼ Чаще используйте телесные упражнения в учебном про​цессе. Классическая возможность — ролевые игры.
▼
Переводите на «физический язык» цели, препятствия,
концепции. Дана Маркова в книге «Неиспользованный интел​
лект» ("An unused intelligence") показывает, как можно раци​
онально применять «физическое мышление» на тренинге
руководящего состава. Например, если вы переводите на «фи​
зический язык» доверие, то вам нужно просто предложить уча​
стникам закрыть глаза и пройти по комнате. Внезапно вопрос
доверия становится не теорией, а сильным актуальным пере​
живанием.
▼ Если вы работаете с ролевыми играми, пантомимой, ша​радами, дайте шанс тем участникам, кто не имеет особых вер-
212
бальных талантов, но прекрасно устанавливает межличност​ный контакт с помощью тела.
▼ Принесите на воркшоп набор игр, мячей, платков и про​чих предметов, которые участники смогут использовать в пе​рерывах или во время занятий, чтобы ощутить особую радость от движения и игры. Исследователь творчества Тони Бьюзен регулярно предлагает своим ученикам жонглировать тремя мя​чами и использует эту необычную ситуацию, чтобы поговорить о препятствиях в обучении.
Далее вы найдете несколько интересных упражнений для те​лесно-кинестетического интеллекта.
[image: image99.png]

Упражнение 1. Насколько разумно мое тело?
Это упражнение содержит интересные задания, на вы​полнение которых требуется разное количество времени. Вы мо​жете выделить отдельные действия или использовать всю последовательность на занятии, посвященном кинестетическому интеллекту.
· Участники стоят на одной ноге с закрытыми глазами (на​подобие аистов). Как долго они могут продержаться в та​ком положении? Пусть попробуют сменить ногу. Какая нога доминирующая ?

· Участники собираются вокруг картонной коробки и с рас​стояния 3 метра бросают туда бумажные шарики. Насколь​ко далеко может отойти каждый и при этом попасть в цель? Это упражнение — тест на координацию рук и глаз.

· Участники пишут свои имена недоминирующей рукой, за​тем обеими руками одновременно.

· Каждый участник получает колоду карт и строит пятиэтаж​ный карточный домик.

· Участники выходят по двое и строят на стоящей бутылке «башню» из спичек.

· Участники разбиваются на «тройки». У каждого в руках монета. Они начинают вращать монеты — нужно, чтобы те упали одновременно.

· Участники в парах проводят «Датский бокс» (см. стр. 83).

· Участники разбиваются на «четверки» и делают с помощью своих тел скульптуру, изображающую Доверие.

213
· Участники распределяются по комнате и пробуют перевес​ти чувства на «язык тела». Предложите изобразить четы-ре-пять чувств.

· Участники разбиваются на «четверки» и создают скульп​туру, символизирующую «теневую» (скрытую, замаскиро​ванную, неофициальную) сторону их организации. Можно символически изобразить «теневую» сторону воркшопа или ведущего.

· И наконец, действие для сплочения группы: участники рас​ходятся по комнате и закрывают глаза. Затем они медлен​но идут к середине комнаты, чтобы создать круг, в котором все держатся за руки или кладут руки на плечи соседей.

[image: image100.png]

Упражнение 2. Мудрость тела
Наше тело постоянно сопровождает познавательную дея​тельность. Оно работает как барометр, показывающий, хорошо ли мы себя чувствуем во время работы, обучения, в свободное вре​мя, переживаем ли мы подъем или же ощущаем скуку, а может быть, делаем что-то, что наносит вред нашему самоуважению.
В этом упражнении участники пытаются представить себе раз​личные решения проблемы и стараются заметить «комментарии» со стороны тела. Каждый концентрируется на значимой для него личной или профессиональной теме. Пока что не требуется ре​шать проблему.
Участники берут по листу бумаги и пишут сверху свою про​блему в форме вопроса или внизу в форме высказывания. Чем более точно сформулирован вопрос, тем лучше. Затем записы​вается как можно больше возможных решений проблемы (лю​бые, какие только приходят в голову). Лист бумаги откладыва​ется в сторону, и участники концентрируются на своем теле, чувствуя ноги на полу, контакт со стулом, с одеждой, замечая напряжение мышц и другие ощущения: зуд, биение сердца, хо​лодные ноги и т. п. После этого участники вновь берут лист бу​маги и медленно просматривают предложенные решения про​блемы одно за другим. Необходимо после каждого решения делать паузы, чтобы замечать, какой «комментарий» дает тело к прочитанному — может быть, напряжение или расслабление мышц живота, затылочной области, плеч или груди, изменение дыхания, сердцебиения, ощущение тепла, зуда, «гусиной
214
кожи», боли в области сердца и т. д. Нужно попытаться опреде​лить, говорит ли тело предложенному решению «да» или «нет». Если оно говорит «нет», решение вычеркивается. В конце участ​ники подчеркивают решения, на которые тело дало наиболее положительную реакцию. (Естественно, это не безошибочный метод решения проблем, но важный шаг к использованию в обу​чении интуитивного знания.)
[image: image101.png]

Упражнение 3. Как сидеть правильно
Как правило, наше тело выражает то, что происходит в ду​ше. Если мы напряженно размышляем, тело тоже напрягается, дыхание становится поверхностным, мы втягиваем голову в пле​чи, тело как бы сжимается, что ограничивает кровообращение и дыхание. Ограничение кровообращения затрудняет работу. Это упражнение может помочь нам использовать осознание собствен​ного тела в учебном процессе, — применяйте его в качестве «со​провождения», когда участники читают текст или работают над письменным заданием.
Ведущий говорит: «На минутку остановитесь и обратите вни​мание на вашу позу. Ваш позвоночник в прямом или искривлен​ном положении? Находится ли голова на срединной линии, легко ли ее держит ваше тело? Не чувствуете ли вы напряжения в ру​ках, ногах, затылке, животе, бедрах или где-нибудь еще? Как вы дышите? Прежде чем вы смените позу, зафиксируйте, в какой позе вы находитесь в настоящий момент. Затем вы, возможно, решите сесть по-другому, чтобы почувствовать себя свободнее и энергичнее. Как изменяется ваше дыхание в результате смены позы? Если вы продолжаете выполнение задания, следите за тем, идет ли работа легче, продвигаетесь ли вы вперед быстрее, лучше ли вам удается решать задачу».
[image: image102.png]

Упражнение 4. Мысленная тренировка тела
Мы можем воспользоваться воображением, чтобы восстано​вить моторные функции после болезни или подготовиться к слож​ным спортивным мероприятиям, таким как прыжки с трамплина, стрельба из лука, игра в гольф и т. д. Знаменитый американский гипнотерапевт Милтон Эриксон переболел в детстве полиомиели​том. Он долгие годы восстанавливал контроль над своими мышца​ми, наблюдая за тем, как двигаются его братья и сестры, какие
215
мышцы они используют, чтобы поднять ногу, сделать шаг, держать ложку в руке и т. д. Сначала он представлял в своем воображении, как он двигает отдельными мышцами, затем ему удалось действи​тельно двигать отдельными частями тела. По примеру этих упраж​нений Эриксона спортивные психологи используют технику кинестетического воображения при тренировке спортсменов — и часто с большим успехом. Возможно, существует «кинестетичес​кое тело» — свойственное нам осознание самих себя и своих дей​ствий, которое сохраняется даже тогда, когда человек теряет какую-то часть тела в результате несчастного случая. В данном уп​ражнении участники могут экспериментировать с «кинестетичес​ким телом», чтобы научиться в дальнейшем более эффективно использовать свое реальное тело.
Ведущий говорит: «Сядьте на пол и примите удобную позу. Не​сколько раз глубоко вдохните и направьте свое внимание на соб​ственное тело... Начните с головы и лица и постепенно двигайтесь далее к ногам и ступням... (1-2 минуты.)
После того как вы некоторое время концентрировались на сво​ем физическом теле, попробуйте сконцентрироваться на различ​ных частях своего «кинестетического тела».
Пусть ваши реальные руки лежат на полу, а «кинестетичес​кие руки» поднимите вверх под прямым углом к телу. Обратите внимание на ощущения в мышцах «кинестетических рук». Сно​ва положите руки на пол и поднимите «кинестетические ноги» на несколько сантиметров от пола, в то время как ваши реальные ноги спокойно лежат на полу. Почувствуйте, как напрягаются мышцы «кинестетических ног»... Теперь ложитесь на пол, и, пока ваше физическое тело находится в покое, пусть «кинестетичес​кое тело» встает и начинает ходить по комнате. Почувствуйте каждый мускул — в ступнях, ногах, спине, затылке. Представь​те, что вы поднимаетесь на трамплин. Обратите внимание на свои ощущения при прыжках... (1-2 минуты.)
Спускайтесь вниз... Представьте, что вы нашли на воображае​мом столе разные на ощупь фрукты: апельсин, яблоко, ананас, авокадо. Дайте себе время, чтобы «кинестетическими» кончика​ми пальцев почувствовать поверхность этих фруктов... (1-2 ми​нуты.)
Теперь пусть ваше «кинестетическое» тело возвращается на​зад в физическое, которое все еще лежит на полу. Останьтесь в та-
216
ком положении на мгновение и почувствуйте контакт вашего «фи​зического» тела с Землей. Затем потянитесь и сделайте продол​жительный выдох, откройте глаза и вернитесь назад бодрыми и посвежевшими».
(Когда участники освоят это упражнение, они смогут предста​вить себе, что улучшают какой-нибудь физический навык: удар по мячу в теннисе, позу при катании на горных лыжах и пр.)
[image: image103.png]

Упражнение 5. «Массажный круг»
Это упражнение способствует возникновению чувства общ​ности в группе. Перед его началом нужно потереть ладони или сделать еще что-нибудь для повышения чувствительности рук. Каждому участнику нужно будет концентрироваться на двух ве​щах: он делает кому-то массаж и в то же время кто-то делает мас​саж ему.
Все становятся в круг. Руки каждого лежат на плечах участ​ника, стоящего перед ним. Глаза закрыты. Сначала все старают​ся почувствовать область плеч и затылка стоящего перед ними ладонью и кончиками пальцев. Где чувствуется напряжение мышц, затвердение и пр.? Затем участники начинают осторож​ный массаж спины. Через одну-две минуты все разворачиваются на 180 градусов и снова повторяют упражнение.
[image: image104.png]

Упражнение 6. Противоречивые сигналы
Часто наш «язык тела» бывает неконгруэнтным. Посред​ством слов и действий мы можем демонстрировать, к примеру, видимость спокойствия и контроля над ситуацией, но наши парт​неры одновременно получают указания на лежащие в основе чув​ства — наш голос звучит подавленно, зрительный контакт выглядит неестественным и т. д. Таким образом, мы посылаем противоречивые сообщения. В этом упражнении участвуют два партнера. Они беседуют и сознательно стараются с помощью тела выразить что-то другое, отличное от того, что они выражают с по​мощью слов (5 минут).
[image: image105.png]

Упражнение 7. Центрирование
Это полезное упражнение вы сможете использовать на ворк-шопе, а участники — применять и в повседневной жизни. Оно за​нимает совсем немного времени и помогает вернуть самообладание,
217
когда мы нервничаем, делаем ошибку и хотим ее исправить или когда приступаем к выполнению нового задания.
Скажите участникам: «Встаньте так, чтобы ноги были при​мерно на ширине плеч, как будто вы противостоите сильному ветру. Держите спину прямо. Держите голову так, как будто вы осматриваете горизонт. Колени можно слегка согнуть. Почув​ствуйте пол под ногами каждой ступней от кончиков пальцев до пятки, почувствуйте, как вес равномерно распределяется по всей ступне.
Теперь ощутите свой центр тяжести. Оставайтесь в этой позе и сделайте несколько глубоких вдохов. Вдыхайте через нос, дыши​те с помощью диафрагмы, животом. Выдыхайте шумно через рот. Сделайте это несколько раз и почувствуйте, как ваш центр тяже​сти будто бы слегка опускается и как вы все больше и больше рас​слабляетесь».
[image: image106.png]

Упражнение 8. Идти внимательно
В этом упражнении мы на короткое время выключаем очень важный орган чувств — зрение, и это небольшое изменение со​провождается серьезными последствиями. Каждый проверяет, насколько он может положиться на свой кинестетический интел​лект. Хождение с закрытыми глазами имеет и символический смысл: оно подобно попыткам сориентироваться в ситуации по​стоянных изменений, например, в деловом мире.
Участники ходят по комнате и размышляют, как они могут проявлять доверие и уверенность в себе во время быстрых пере​мен.
Затем каждый выбирает себе какую-нибудь цель, например, окно или дверную ручку, и медленно и внимательно движется к этой цели. При этом он пытается описать сам себе, что делает: «Я не выпускаю цели из поля зрения, я иду прямо к цели и стара​юсь ни с кем не столкнуться...»
Каждый снова возвращается в исходный пункт. Теперь участ​ники идут к цели уже с закрытыми глазами. Они отмечают, что делают и что переживают при этом.
В третьей части упражнения участники просто ходят, сосре​доточившись на процессе ходьбы. Они синхронизируют дыхание и шаги: каждый раз при вдохе делают шаг одной ногой, а при вы​дохе — другой.
218
Четвертая часть упражнения: участники закрывают глаза и медленно идут к центру комнаты. Цель — не открывая глаз, со​ставить вместе с другими максимально правильный круг. Разго​варивать нельзя.
Выделите достаточно времени для обсуждения этого полезно​го упражнения.
50
ИСКУССТВО ПРИКОСНОВЕНИЯ
Каждый опытный ведущий знает, что участники стремят​ся получить новый опыт. Поэтому мы постоянно пытаемся при​дать учебным ситуациям прелесть новизны. Я предлагаю несколько символических упражнений, которые вы можете вре​мя от времени использовать в своей работе. Эти упражнения объе​диняют наш интерес к новому с детской потребностью потрогать то, к чему испытываешь интерес. Посредством прикосновений и движений маленькие дети учат элементарные понятия, но и для взрослых этот тип обучения очень важен. Наш мозг получает информацию от более чем 500 000 рецепторов кожной чувстви​тельности, от 200 000 температурных рецепторов. В то же время мы видим, что многие люди трогают вещи лишь механически. Часто их мышление следует по накатанному пути. Чувствитель​ное прикосновение — это тайна, связанная с искренностью и вос​приимчивостью. Если наши руки умеют «слушать», то наше сердце и ум, как правило, тоже способны к этому.
[image: image107.png]

Упражнение 1. Прикосновение эльфа
Только прикасаясь к чему-либо нежно, мы ощущаем всю полноту чувственных впечатлений. «Жесткое» прикосновение от​ключает большинство тактильных рецепторов. Предложите уча​стникам пройтись по комнате, мягко прикасаясь к разным вещам, как это мог бы сделать эльф. Просто скажите: «Прикоснитесь к миру вокруг себя, как будто вы впервые ощущаете его кончи​ками пальцев. Замечайте особенные чувственные качества раз​личных вещей».
[image: image108.png]

Упражнение 2. Слепое прикосновение
Участники разбиваются на пары. Один из партнеров наде​вает повязку на глаза, а другой ведет его по комнате, по зданию
219
или выводит на улицу. «Зрячий» партнер заботится о том, чтобы «незрячий» потрогал как можно больше разных предметов — вазу, лист бумаги, круглый камень, шелковый платок и пр., «ус​лышал» вещи руками и описал словами свои чувства, вес и тем​пературу вещей. В заключение происходит обмен ролями.
[image: image109.png]

Упражнение 3. Демон
Это простое упражнение — самомассаж. Оно дает участни​кам возможность «стряхнуть» значительную часть телесного напряжения: Вы можете использовать его как вступление к сле​дующим за ним упражнениям с применением «взаимного» массажа.
Каждый участник прыгает с одной ноги на другую и делает ру​ками движения, как будто стряхивает капли воды или хочет из​гнать из тела демона, навевающего усталость и напряжение.
[image: image110.png]

Упражнение 4. Спина к спине
Участники по двое садятся на пол, спиной к спине. Оба од​новременно стараются своими движениями массировать и рас​слаблять спину партнера.
[image: image111.png]

Упражнение 5. Конвейер
Это упражнение все члены группы выполняют вместе. Участники ложатся на пол на спину, плечом к плечу, при этом первый участник — ногами в одну сторону, второй — в противо​положную, третий — в ту же сторону, что и первый, и т. д., головы лежат на одной линии. Общая картина напоминает застежку-«молнию». После этого все вытягивают руки перед собой, и один доброволец осторожно ложится на поднятые руки. Участники медленно продвигают лежащего к концу ряда с рук на руки (руки работают как конвейер). Там уже стоит другой участник, кото​рый «принимает» первого. Как только тот покидает «конвейер», он тоже ложится на пол вместе с остальными. Настала очередь довериться «конвейеру» второму участнику.
[image: image112.png]

Упражнение 6. Статуи
Ведущий говорит участникам: «Пожалуйста, встаньте в два ряда, чтобы каждый был на расстоянии двух метров от партнера из другого ряда. В первом ряду участники (пусть это будут парт-
220
неры под буквой А) закрывают глаза и ждут. Партнеры Б долж​ны изобразить статуи, принимая разнообразные позы и застывая неподвижно (30 секунд). После этого участники А с закрытыми глазами осторожно делают два шага вперед. Они должны угадать, прикасаясь к партнеру, в какой позе тот стоит (1 минута).
Затем они возвращаются на свое место (не открывая глаз) и пытаются скопировать позу партнера, который продолжает сто​ять неподвижно, изображая статую (1 минута).
После этого можно открыть глаза и сравнить копию с ориги​налом.
Таким образом, участники должны создать внутреннюю кар​тину с помощью тактильных ощущений, а затем преобразовать ее в соответствующую позу. В выполнении подобной задачи за​действованы разные структуры мозга.
В первый раз не стоит принимать слишком сложных поз.
Варианты. Участники становятся в два ряда друг напротив друга. Члены группы, закрыв глаза, в течение минуты «исследу​ют» лица своих партнеров, после чего те отходят в другое место. «Невидящие» участники теперь должны найти своих партнеров среди остальных.
51
ЛОГИКО-МАТЕМАТИЧЕСКИЙ ИНТЕЛЛЕКТ
Результат работы этого интеллекта мы встречаем повсю​ду, — когда сидим за компьютером, заводим машину, чтобы ехать на работу, ищем в Интернете схему проезда, даже когда налива​ем себе утреннюю чашку чая. Без логико-математического интел​лекта шесть миллиардов жителей нашей планеты не сумели бы выжить. В то же время понятно, что этот необходимый для на​шего существования тип интеллекта требует особого внимания. Мы часто хотели бы быть более способными в этой области, хотя далеко не всегда человек, одаренный высокоразвитым критичес​ким или логическим интеллектом, нравится нам. Возможно, мы назовем его «интеллектуалом» или «сухарем» и таким образом проявим существующие у нас проблемы в обращении со столь труднодоступной формой интеллекта.
Мы живем в мире, в котором многие слишком мало думают, и каждый день страдаем от последствий этого. Мы действуем необ​думанно, опрометчиво и безрассудно, с видимой уверенностью
221
высказываем наивные суждения, не слушаем, что говорят дру​гие, предпочитая собственные идеи. На работе нами управляют люди, которые мало ценят наше мнение, часто критикуют нас и порой не готовы принять наши идеи. В семье мы соперничаем друг с другом, и романтические отношения часто заканчиваются горь​ким разочарованием и презрением. Родителям нелегко проявлять мудрость в воспитании детей, и нередко они дают им слишком мало любви и внимания.
Дети страдают и от системы образования: в ходе обучения им скорее передают информацию, чем учат действовать в реальной жизни, уделяя больше внимания приспособлению, а не индиви​дуальному развитию. Ежедневно нам приходится общаться с людьми, которые мыслят иррационально, запутанно и плохо го​ворят. Таким образом, мы сталкиваемся с ответом на вопрос: «Что происходит, если люди слишком мало размышляют?»
Что же, собственно, происходит? Как случается эта катастро​фа безрассудности? Мы слишком мало делаем для тренировки ум​ственных способностей просто потому, что не знаем, как это делать. К примеру, известно, что наш логический интеллект и вербальные навыки прямо зависят от того, как часто родители разговаривали с нами в первый год жизни, поскольку коммуни​кация с самого начала является важной предпосылкой для раз​вития нейронных связей. Вероятность заболеть болезнью Альцгеймера уменьшается, если в детстве нас научили дифферен​цированному и комплексному самовыражению. Мы знаем, что частый просмотр телепередач снижает готовность к глубоким размышлениям, и наша фантазия начинает «хромать». Телеви​дение ограничивает нашу способность к абстрактному мышлению и длительной концентрации, создает психическую зависимость, как употребление наркотиков.
Многих людей процесс мышления пугает, они считают, что «способный» мозг достается от рождения, что есть некий «ген», отвечающий за то, насколько хорошо мы можем думать. Но это миф. Способность мыслить отнюдь не дар лишь небольшой «эли​те» , эта способность есть у каждого. Однако ее нужно тренировать. Если мы поймем структуру работы нашего мозга, то сможем улуч​шить наши интеллектуальные способности во всех жизненных ситуациях. Впрочем, ясное и глубокое мышление — это также тяжелый труд, особенно если мы хотим изучить, как оно проис-
222
ходит. Многие люди соблазняются простыми «мыслительными техниками» и надеются таким образом сэкономить время и энер​гию. Они не замечают, что такое «комфортное мышление» приводит к посредственным результатам. Мышление требует уси​лий и времени, а суета нашей жизни не благоприятствует детальной рефлексии. Когнитивный психолог Дэвид Перкинс сформулировал суть дела кратко: «Наше мышление в целом не​четкое, торопливое, слишком узкое или слишком пространное, иначе говоря — мы думаем импульсивно». И, повторимся, как и всякую другую способность, мышление нужно тренировать. Все, чем мы не пользуемся, ослабевает.
С развитием компьютерных технологий мы шагнули в век ин​формации. В результате возникла новая угроза нашей способно​сти основательно и критически мыслить. Нас «засыпают» информацией. Благодаря мобильным телефонам мы стали дости​жимыми всегда и везде. Служащие в среднем 60% времени рабо​тают с информацией. Социолог Дэвид Шенк назвал избыток информации «информационным смогом». Он вреден для нашего мозга и опасен для психического и эмоционального здоровья. От избытка впечатлений возникает стресс, и мы реагируем на него навязчивым поведением. Тот, кто хочет привлечь к себе внима​ние, часто вынужден прибегать к экстравагантным приемам. В то же время возникает эмоциональное притупление, и мы становим​ся относительно невосприимчивы ко всему, что не несет непос​редственной угрозы.
Едва ли мы можем считать, что молодых людей в школах и университетах учат критически мыслить. Наша система обра​зования до сих пор ограничивалась предложением не связанных друг с другом наборов информации, она не дает объединяющих «рамок» для мышления и знания. Информация становится зна​нием только тогда, когда мы изучаем ее основательно, лично с ней экспериментируем. И мы обнаруживаем себя в некой аб​сурдной ситуации, когда мы тонем в информации, но жаждем знания.
В таком положении оказываются не только участники ворк-шопов, но в определенной степени и ведущие. При подготовке учебных мероприятий мы чувствуем, как трудно концентриро​ваться на тех вещах, которые действительно важны для наших учеников. Требования спонсоров часто меняются, а их желания
223
ориентируются на популярных гуру из области науки управле​ния или на модных психологов.
Практические рекомендации. Лучшим стимулом развития ло​гико-математического интеллекта участников служит умение ведущего показать, что он ценит критическое и системное мыш​ление. Избегайте сходства с учителем «старой школы», который уже знает все, что нужно изучить на воркшопе. Дайте понять, что на большинство вопросов есть множество ответов и что вы ува​жаете способ мышления каждого члена группы. Избегайте позиции эксперта и сделайте все, чтобы участники развивали не​зависимое мышление. Ведущий может стать хорошим примером для группы, если демонстрирует следующие качества:
· Интеллектуальную открытость: внимательно слушайте дискуссии; принимайте к сведению любую точку зрения и тщательно и честно оценивайте каждую перспективу.

· Информированность: если вы сами выражаете какое-либо мнение, оно должно основываться на фактах или быть убе​дительными; если вы чего-то не знаете, то просто признай​те это.

· Любопытство: покажите готовность исследовать проблему до конца, не поверхностно.

· Независимость мышления: не бойтесь подвергать сомнению мнение группы, организации или спонсоров. Уважайте чу​жие мнения, но показывайте, что есть альтернативы.

· Готовность к дискуссии: обсуждайте модели, концепции, идеи интеллигентно и упорядоченно. В случае жарких дис​куссий уважайте явно противоречивые точки зрения и будь​те тактичным и убедительным.

· Основательность: покажите, как добраться до сути темы или проблемы.

· Самокритику: покажите, что вы осознаете по крайней мере часть своих собственных предрассудков, и допускайте воз​можность незнания чего-либо.

· Творчество: используйте новые способы мышления и рас​сматривайте новые темы с разных углов зрения.

· Интерес: в случае важных вопросов покажите, что вы дей​ствительно хотите их понять и вам интересны мнения и про​блемы участников.

224
Пожалуйста, при планировании воркшопа обратите внимание на следующие советы:
▼ Чаще применяйте формы обучения, стимулирующие не​зависимое мышление и желание экспериментировать. Особен​но важны учебные ситуации в групповом пространстве: упражнения в парах, «тройках» или «четверках», обучение в рабочих группах. Важны также «открытые встречи», где участники сами организуют свою работу и определяют ее темы и формы. Ведущий не присутствует на таких встречах, но с ним можно вступить в контакт.
▼ Чаще предоставляйте возможность экспериментирования и исследовательского обучения. Эксперименты не должны ог​раничиваться постановкой логических и научных вопросов, они могут затрагивать также социальные, экономические или психологические темы.
▼ Многие люди со школьных времен страдают от «плохих отношений» с математикой. Они боятся совершить арифмети​ческие ошибки и избегают осуществлять расчеты в самых раз​ных областях жизни. Отсюда возникает определенная беспо​мощность в экономических дискуссиях, обменах мнениями по политическим вопросам, в планировании собственного бюдже​та. Таким участникам полезно научиться непринужденному и прагматичному подходу к простым расчетам. В этом могут по​мочь любые логико-математические задачи, которые на семи​нарах в основном используются для развлекательных целей.
Во всех группах мы встречаем людей с хорошо развитым ло​гико-математическим интеллектом: техников, инженеров, уче​ных, мастеров. Вы можете учитывать их стиль мышления и облегчать им работу, поясняя концепции с помощью графичес​ких средств — набросков, диаграмм и т. п. К этому виду мышле​ния мы обращаемся, рассказывая время от времени о своей программе: «Я хотел бы перечислить шесть важнейших состав​ляющих этой темы...», или: «На этой встрече у нас предполагает​ся семь шагов работы...»
Не забывайте о значении системного мышления, которое по​лезно не только руководству и менеджерам. Попытайтесь вместе с участниками исследовать, в каком контексте можно понимать вопросы и проблемы.
225
Ниже приведен ряд упражнений, которые обращаются к ло​гико-математическому интеллекту участников.
[image: image113.png]

Упражнение 1. Можете ли вы расколоть этот орех?
К основным составляющим логико-математического мыш​ления относится способность распознавать логические или мате​матические модели и расшифровывать проблему с помощью различных мысленных действий. Участники должны попытать​ся решить три задачи и при этом следить за тем, что происходит в их мышлении. Видят ли они образы? Делают ли наброски? Ду​мают ли абстрактно? Какие вспомогательные средства использу​ют? Итак, задания:
· Какое число отсутствует в ряду: 11-12—14...26-42

· Если умножить это число на 3 и разделить на 4, то получит​ся 3/10. Какое это число?

· У брата Аделаиды Карла братьев на два больше, чем сестер. Насколько больше братьев, чем сестер, у самой Аделаиды?

(Ответы: 18; 2/5; 4.)
[image: image114.png]

Упражнение 2. Причина и следствие
В раннем детстве мы впервые экспериментируем, пытаясь понять, как строится башня и что происходит, когда опрокиды​вается бутылка. Нам нужен непосредственный контакт с пред​метами окружающего мира, чтобы понять законы природы. И мы начинаем думать абстрактно. Даже без строительных ку​биков мы можем формулировать гипотезы, проверять их и из​менять, учитывая результаты нашего опыта. Следующий эксперимент демонстрирует, как функционирует гипотетико-де-дуктивное мышление.
Участники разбиваются на «тройки». Каждая «тройка» полу​чает три нити длиной 30, 45 и 60 см и три предмета различного веса: скрепку, пуговицу и ластик. Если закрепить предметы на конце нити, получится маятник. Задание состоит в том, чтобы обнаружить, какими факторами определяется скорость качания маятника: тяжестью предмета, длиной нити, силой запуска или амплитудой отклонения?
В конце «тройки» сообщают свой ответ и рассказывают, ка​кой метод они применяли для решения задачи.
226
[image: image115.png]

Упражнение 3. Как вы действуете?
Чтобы решить следующую задачу, участники могут исполь​зовать различные стратегии. Впрочем, вначале задание вызыва​ет своего рода «когнитивный шок», который мы можем смягчить, разделив участников на «четверки». Задача: «Чтобы пронумеро​вать страницы довольно толстой книги, печатник использовал цифры 2989 раз. Сколько страниц в книге?»
Если вы хотите помочь участникам, можете показать им, как решить проблему с помощью техники «критических шагов»: «Если в книге 9 нумерованных страниц, то печатник использует 9 цифр, а если в книге 99 нумерованных страниц, то сколько раз используются цифры? А сколько раз используются цифры, если в книге 999 страниц?»
(Решение: в книге 1024 страницы.)
[image: image116.png]

Упражнение 4. Чувство количества
Когда речь идет о вопросах экономики, международных фи​нансовых рынках, потоках капитала, то мы встречаемся с огром​ными числами, и многие люди не могут себе представить, что такое миллиард или биллион. Иногда осознанию помогает связь таких больших чисел с повседневными переживаниями: напри​мер, пусть участники попробуют определить, сколько дней содер​жится в миллионе секунд (11,5 дня), сколько лет в миллиарде секунд (32 года), сколько времени назад состоялось событие, если прошло биллион секунд. (В этом случае мы бы встретили после​дних неандертальцев.) Пусть участники сами проведут подобные оценки, а потом вместе с группой сопоставьте расчеты, чтобы про​верить порядок ответов.
Попробуйте ответить на следующие вопросы, дав приблизи​тельную оценку:
· Сколько волос на голове?

· Сколько слов вы произнесли в своей жизни до настоящего момента?

· Сколько спичек нужно положить, чтобы получилось рас​стояние от вашей квартиры до любимого места отпуска?

· Сколько крупинок соли в солонке, которой вы пользуетесь за завтраком?

· Сколько окон в здании, где проходит воркшоп?

227
· Сколько бутылок минеральной воды нужно, чтобы напол​нить ванну до краев?

· Сколько фотографий в годовом комплекте вашей любимой ежедневной газеты?

· Сколько детей в стране воспитываются одним родителем?

· Сколько нейронов в головах всех участников группы?

[image: image117.png]

Упражнение 5. Математическая викторина
Участники работают в парах, им понадобится калькулятор или просто бумага и карандаш. Важно отмечать, легкими или трудными кажутся вопросы, какие воспоминания они вызывают и с помощью каких методов участники пытаются найти правиль​ные ответы:
· Каково население нашей страны?

· Сколько жителей нашей страны старше 60 лет?

· Вы поели в нью-йоркском ресторане. Вам принесли счет на 23,46 доллара. Какие чаевые вы оставите? (В США чаевые составляют около 15 процентов.)

· В магазине вы покупаете что-то по специальной цене. Пер​воначально цена была 45 марок, затем она сократилась на 50%. От кассира вы узнаете, что действует дополнительная скидка — еще 25%. Сколько стоит ваша покупка?

· Вы должны выплатить ипотечный кредит за дом (300 000 марок) за 25 лет, на условиях 6 процентов годовых. Сколь​ко процентов вам придется выплатить в целом?

· У вас есть специальный агрегат для выпечки хлеба, и как правило, вы используете по рецепту 475 граммов муки. Но теперь вы хотите испечь хлеб поменьше, сократив рецеп​турное количество продуктов на треть. Сколько муки вам нужно взять?

· Вы зарабатываете 65 000 марок в год. В газете вы прочита​ли, что уровень инфляции — 2%. Сколько вы должны за​работать в следующем году, если уровень инфляции не изменится, а вы хотите иметь прежний доход?

[image: image118.png]

Упражнение 6. Любопытство
Любопытство — движущая сила логико-математического интеллекта. Это очень личное качество. Нельзя стать любопыт​ным по команде. Мы становимся более любопытными, если у нас
228
достаточно свободы. Дайте участникам возможность некоторое время концентрироваться на собственном любопытстве и сделать «интеллектуальную карту» на тему «К чему я испытываю инте​рес». Можно нарисовать классическую «карту» или сделать большую версию на плакатном листе, которую можно проиллюс​трировать. Можете дать участникам старые журналы и газеты для вырезания фотографий и картинок. (О технике создания «кар​ты» см. главу 46.)
[image: image119.png]

Упражнение 7. Естественнонаучное понимание
Маленькие дети, как правило, проявляют большой инте​рес к естественнонаучным вопросам. Они хотят знать, почему разбивается тарелка, если ее кинуть на пол; куда уходит душа, когда кто-то умирает; почему небо голубое и т. д. К сожалению, большинство взрослых теряют этот интерес. Однако многие по​вседневные проблемы можно решить, только обладая некоторым «естественнонаучным» пониманием. Например, мы можем вы​нести суждения по некоторым политическим и экономическим проблемам, лишь если понимаем научные концепции, о кото​рых идет речь. Приведенные ниже вопросы помогут осознать, как часто мы употребляем слова, которые на самом деле нам не​понятны, и пробудить любопытство участников. Пусть члены группы разделятся на «четверки» и попытаются ответить на вопросы:
· Почему летом теплее, чем зимой?

· Имеет ли смысл принимать антибиотики при гриппе?

· Чем отличается атом от молекулы?

· Как функционирует жесткий диск вашего компьютера?

· Почему небо голубое?

· Как действовал ученый, который клонировал овечку Дол​ли?

· Почему мы устаем, когда учимся или решаем проблемы?

· Что такое «черная дыра»?

· Отчего возникают «озоновые дыры»?

· Как действует Гольфстрим, и чего следует ожидать, если он однажды истощится?

· Сколько генов у человека, и какова их роль?

· Что происходит в микроволновой печи, когда вы разогре​ваете стакан молока?

229
· Как работает лазер?

· Существует ли различие между алкогольной и кокаиновой зависимостью?

· Как происходит, что иногда во время работы мы испытыва​ем ощущение счастья? Что при этом происходит в теле?

· Как объяснить, что прогноз погоды иногда оправдывается, а иногда — нет?

· Как можно изменить генетику растения?

(Ответы вносятся в протокол, их можно пояснить с помощью рисунков.)
52
МЕЖЛИЧНОСТНЫЙ ИНТЕЛЛЕКТ
Что объединяет Иоганна Вольфганга Гете, Эльзу Брэнд-стром и Вилли Брандта? У всех них есть общее качество — разви​тая способность понимать других людей.
Как и Шекспир, Гете был социальным «хамелеоном» — он мог приспособиться к самым разным жизненным обстоятельствам, без труда овладевал языками всех сословий и быстро понимал других людей, их мотивы, особенности межличностных отноше​ний, был прекрасным наблюдателем. В своих произведениях он отражал бесконечное разнообразие человеческих характеров. Гете понимал их глубинные желания и страхи, мог представить последствия их страстей, мечтаний, чувствительности. Кроме того, он обладал развитой личной идентичностью и автономией. Межличностный и внутриличностный виды интеллекта Гете уди​вительным образом дополняли друг друга.
Шведка Эльза Брэндстром известна нам как одна из великих подвижниц XX столетия. Она помогала людям, которые стра​дали от ужасающих последствий мировой войны. Она постави​ла себе задачу — заботиться о раненых и пленных, лично утешала их, умела добиться поддержки спонсоров, которые фи​нансировали ее работу, вдохновляла присоединившихся к ней помощников.
Вилли Брандт был политиком, чей успех основывался на спо​собности к общению. Он умел так себя представить, что возника​ло впечатление, что перед вами стоит обычный человек со всеми его слабостями и сильными сторонами, который ведет себя так
230
же, как вы сами. Он совсем не был похож на бюрократа. Его ха​ризма состояла, помимо прочего, в открыто демонстрируемой уязвимости и одновременно была основой понимания чувстви​тельности других людей, тревог избирателей, забот наших вос​точноевропейских соседей и политических противников. Благодаря хорошей интуиции Вилли Брандту был свойственен особый политический стиль, в котором большое значение прида​валось диалогу и достижению согласия.
Все эти люди обладали высокоразвитым межличностным ин​теллектом. Основа этого интеллекта — способность идентифи​цироваться с другими, понимать их намерения, мотивы, установки и настроения, их мысли, убеждения, представления о жизни и о мире. Межличностный интеллект всегда имел боль​шое значение для выживания. Так как люди всегда жили груп​пами, они должны были ладить друг с другом. Им нужно было понимать, как их поведение может повлиять на других, чтобы оценить возможные потери и приобретения. В то же время было важно иметь представление о том, чего можно ожидать от дру​гих людей. Тот, у кого было слишком много врагов, как прави​ло, сокращал свою и без того короткую жизнь. Сегодня мы знаем, что основания для развития межличностного интеллек​та появляются в нашей жизни рано. Если родители правильно интерпретируют потребности маленького ребенка, принимают его, разговаривают с ним и демонстрируют уверенность в том, что ребенок станет самостоятельным и умным, то социальный интеллект ребенка может свободно развиваться. Он сможет до​верять другим людям и не тратить энергию на самозащиту; он сможет развивать социальное любопытство и ценить присут​ствие других; у него появляется то, что на языке транзактного анализа называется «позицией o'key»: он не подавляет других, но и не позволяет другим подавлять себя.
Сегодня межличностный интеллект играет важную роль. Об​наружилось, что предприятие имеет больше шансов на вы​живание, если его руководители и менеджеры — хорошие ком​муникаторы, умеющие правильно разговаривать с персоналом, акционерами, политиками и т. д. В педагогике социальный ин​теллект ценится выше, чем раньше. Мы знаем, что дети и взрос​лые учатся лучше, если могут сотрудничать с другими, не носят «масок», чтобы скрыть неуверенность, слабости и ошибки. Обу-
231
чение — это очень личная, но в то же время социальная деятель​ность. Я рискну сделать прогноз на будущее — значение социаль​ного интеллекта будет возрастать. Нам нужны навыки посред​ничества, способность работать в команде, межкультурная восприимчивость и т. д.
Практические рекомендации. Принимайте во внимание групповую динамику. Наличие группового процесса, связанно​го с развитием группы, — особенность любого воркшопа. Под​держивайте его.
▼ Обеспечивайте возможность свободного общения между участниками: совместное обучение, творческую коммуника​цию, синергию.
▼ Предлагайте формы обучения, основанного на социальном интеллекте (работа в кругу, «аквариум», рабочие группы, ра​бота с партнерами, в одиночку).
▼
Проявляйте заботу о дружелюбном климате в группе, в ко​
тором есть определенный вызов, но не угроза.
▼ Тактично и конструктивно обращайтесь с нарушениями. Не допускайте, чтобы кто-то стал аутсайдером, помогите каж​дому найти свое место в группе.
▼ Уважайте чувства участников, их ценности и убеждения. Избегайте догматизма и доктринерства.
▼ Поддерживайте свободный обмен идеями, мыслями и чув​ствами.
▼ Поощряйте сложные формы межличностного интеллекта, например, проявление тесно связанной с социальным интел​лектом способности к «экологическому» и системному мыш​лению.
▼
Особая форма социального интеллекта — межкультурная
сензитивность. Если вы работаете с группой, в которой есть
представители разных культур, важно уделять этому внимание.
Работайте вместе с участниками над заинтересованным и толе​
рантным восприятием представителей других культур.
▼ Если в работе воркшопа участвуют мужчины и женщины, следите за тем, чтобы не было дискриминации. Часто нам при​ходится наблюдать скрытую агрессию в отношениях между полами. Постарайтесь, чтобы между мужчинами и женщина​ми складывались честные и понимающие отношения.
232
▼ Предоставляйте участникам возможность проверять и раз​вивать свой социальный интеллект. Это не только улучшает климат, но и является предпосылкой для успешного переноса в свою жизнь того, что было изучено.
Далее я предлагаю несколько интересных упражнений, кото​рые могут помочь участникам развивать межличностный интел​лект.
[image: image120.png]

Упражнение 1. Первое впечатление
(Упражнение для первой или второй встречи.) Когда мы встречаем других людей, мы пытаемся представить, кто они по профессии, какая у них семья, какой темперамент, насколько они чувствительны, как обращаются с другими, и т. д. С этими оценками связаны определенные ожидания в от​ношении их поведения. Например, мы не ждем, что менеджер во время представления споет оперную арию, чтобы продемон​стрировать свою любовь к музыке. Относительно надежно оце​нивать других людей помогают наши социальные «карты». Впрочем, мы часто ошибаемся и становимся жертвами собствен​ных предрассудков. Поэтому не стоит забывать социально-пси​хологический принцип: любой человек может нас удивить, потому что иногда мы переоцениваем свою способность предска​зывать поведение других людей.
Поговорите с участниками о том, как важно «включенное» на​блюдение за другими людьми. Мы занимаем заинтересованную и благожелательную позицию, наблюдаем, высказываем гипотезы и в то же время осознаем тот факт, что нам придется постоянно проверять свои предположения. Первые впечатления часто запо​минаются надолго, особенно если они эмоционально окрашены. И тогда легко возникают предрассудки, которые могут помешать свободному общению с другими.
Предложите участникам взять карандаш и бумагу и сконцен​трироваться на ком-то из коллег. Не важно, знают ли они его имя. Задача — подробно описать свои первые впечатления об этом уча​стнике, и чем больше, тем лучше. Записи могут состоять из двух частей:
• Максимально объективное описание — телосложение, одежда, жесты, невербальная коммуникация.
233

• Выводы из наблюдений: сколько лет может быть этому уча​стнику? Как он живет? Каков его темперамент? Как он бу​дет вести себя на воркшопе? Какая у него биография? В чем его слабые стороны? Каковы сильные стороны? Как он учит​ся? Чему бы он хотел научиться? и т. д. (Дайте на записи 10 минут.)
Затем участники по очереди читают свои записи, не произно​ся имени того, о ком идет речь. Группа должна угадать, кого име​ет в виду участник.
[image: image121.png]

Упражнение 2. Учимся наблюдению (Интерактивный анализ)
Это упражнение также подходит для начальных встреч группы. Участники учатся замечать и расшифровывать важные соци​альные «сигналы», например, признание или отвержение, готовность к контакту или дистанцирование, контроль или спон​танность.
В этом упражнении используется техника «аквариума». Груп​па разделяется на две части — А и Б. Группа А идет в середину комнаты и становится на десять минут объектом наблюдения. Участники группы могут вести себя спонтанно, разговаривать друг с другом.
Но перед этим участники группы А выходят из помещения на три минуты, чтобы дать возможность группе Б подготовиться к заданию.
Во время наблюдения участники Б должны записывать, как ведут себя члены другой группы. Происходит ли образование под​групп? Есть ли пары или «тройки», близкие друг другу? Кто с кем говорит? Есть ли доминирующие участники? Между какими уча​стниками установился зрительный контакт? Наблюдаются ли прикосновения и жесты? Проявляются ли внутренние пережи​вания участников? Есть ли признаки нежелания находиться в «аквариуме»? Возникают ли альянсы или враждебность?
В конце упражнения записи зачитывают вслух и обсуждают.
[image: image122.png]

Упражнение 3. Чувство взаимосвязи
Менеджеры, ведущие и психотерапевты часто затрудняют свою работу, стараясь все вокруг контролировать, управлять си​туацией, занимать позицию превосходства. Они не понимают, что
234
в этом случае им приходится носить маску, которая препятству​ет аутентичному контакту. Каждый, кто профессионально зани​мается работой с людьми, только выиграет, если откажется от позиции превосходства и попробует для начала установить лич​ностный, эмоциональный контакт. В предложенном простом уп​ражнении участники могут попробовать стать открытыми, доверяющими и принимающими.
Участники разбиваются на пары и садятся таким образом, что​бы видеть друг друга. Ведущий говорит примерно следующее: « В этом упражнении вам не нужно будет делать ничего, только мол​ча концентрировать внимание на вашем партнере... Когда вы нач​нете смотреть друг на друга, вспомните мудрое изречение: «Никто не является более слабым или сильным, чем другой, но у каждого есть свои слабости». Пусть ваше внимание целиком сосредоточит​ся на партнере. Отмечайте свои мысли, чувства, ощущения в теле, но не концентрируйтесь на них. Попробуйте быть совершенно от​крытым другому человеку, и, возможно, вы почувствуете, что мо​жете что-то получить от него: его внимание, доброжелательность или интерес, может быть, симпатию или готовность в этот момент быть абсолютно искренним. Замечайте, как приятно, когда мы от​казываемся производить впечатление на другого, когда позволя​ем себе открытость по отношению к впечатлением от другого человека, когда мы вправе показывать себя такими, какие мы есть, со всеми нашими слабостями и преимуществами».
Обратите внимание участников на то, что у них есть пять ми​нут на проведение этого эксперимента, и напомните, что разгова​ривать при этом нельзя. В конце участники могут обсудить свои ощущения.
Это задание легко выполняется детьми, но для взрослых оно становится трудным. Есть способы индивидуальной тренировки безоценочной открытости и принятия: смотреть в зеркало и кон​центрироваться на самом себе; концентрироваться на объектах окружающего мира — дереве, скале, озере и т. д.
[image: image123.png]

Упражнение 4. Чувство связи с группой
Это упражнение особенно важно для людей, которым в рам​ках своей профессии приходится много говорить. Речь идет о той же позиции, что и в предыдущем упражнении, но на этот раз в от​ношении большой аудитории. Участники встают в круг. Ведущий
235
говорит: «Сейчас вы сможете попробовать быть открытыми и при​нимающими по отношению к группе, развить внутреннюю связь с другими и получить удовольствие от того, что больше ничего не нужно делать. Вы просто открыты для самых разных впечатле​ний. Обратите внимание на свое дыхание... Встаньте так, чтобы вам было удобно, руки расслаблены... Можете представить, что центр внимания находится у вас в животе. Некоторым людям нравится представлять себя деревом, корни которого уходят под землю, а ветви — в небо... Ощутите свое тело, свою энергию и про​странство, окружающее вас...
Теперь попробуйте заметить и других участников. Концент​рируйте свое внимание на всех по очереди. Замечайте все особен​ности человека, за которым наблюдаете: его тело, энергию, его отношение к окружающему пространству. Пусть ваше внимание перемещается по группе и сосредоточивается на каждом участ​нике на короткое время — около 10 секунд. Не старайтесь специ​ально установить зрительный контакт или избежать его. Не концентрируйтесь ни на ком слишком долго.
Пусть ваше внимание перемещается, почувствуйте присут​ствие всех членов группы. Не забывайте следить за своим дыха​нием, дышите расслабленно и глубоко. Воспринимайте группу как целое. Будьте вместе с группой, вместе с каждым ее участни​ком и сами станьте ее частью. Замечайте многообразие и жизнь в группе. Возможно, вы ощутите, что такая открытость вызыва​ет приятные, дружеские чувства. Но допускайте любые чувства и любые мысли, которые приходят и уходят. Все ваше внимание сосредоточено на группе. Почувствуйте, что это безопасное и дру​желюбное окружение».
[image: image124.png]

Упражнение 5. Социальная сеть
У каждого из нас есть друзья, члены семьи, знакомые — близкие люди, которым мы помогаем, если им нужна помощь, и которые помогают нам. Без такой «социальной сети» возрастает вероятность ухудшения здоровья, становится труднее преодоле​вать жизненные трудности. В этом упражнении участники рису​ют простую социограмму — своего рода «карту» социальных отношений. Каждый может проверить, достаточно ли ему этой «карты» или ее нужно расширить. Ведущий говорит: «Вам пона​добится большой лист бумаги. Нарисуйте посередине маленький
236
круг и напишите в нем свое имя. Вокруг первого круга нарисуйте четыре окружности, так чтобы последний круг заполнял собой весь лист.
В первом круге напишите имена самых близких людей. Это могут быть супруги или близкие друзья и родственники, к кото​рым вы обратитесь за помощью в кризисной ситуации. Во втором круге напишите имена всех хороших друзей, с которыми вы ре​гулярно встречаетесь, и тех членов семьи, с кем вы поддерживае​те постоянный контакт.
В третьем круге напишите имена прочих значимых вам лю​дей — коллег по работе, родственников, знакомых.
В последнем круге запишите имена людей, с которыми у вас поверхностные отношения».
[image: image125.png]

Упражнение 6. Понимать других
Есть один фактор, который имеет решающее значение для успеха консультантов, преподавателей, психотерапевтов и менед​жеров: способность понимать точку зрения других людей. В этом упражнении участники тренируют внимательное и безоценочное слушание.
Участники разбиваются на пары и садятся друг напротив дру​га, выбирают, кто будет А, кто — Б. Сначала участник А говорит на любую интересную для него тему. Участник Б тренирует ак​тивное слушание, для этого он:
· внимательно смотрит на партнера;

· принимает открытую позу;

· избегает отвлекающих движений и жестов;

· допускает спонтанный зрительный контакт;

· не комментирует и не задает вопросов;

· молча и внимательно слушает, когда другой говорит;

· иногда может спонтанно попросить: «Расскажите об этом»;

· в конце честно сообщает, что он чувствовал в позиции слу​шателя.

(Затем происходит обмен ролями.)
[image: image126.png]

Упражнение 7. «Вечеринка идей»
Психотерапевт Барбара Шер придумала интересный тип групп самопомощи, который она назвала «успешная команда». «Успешная команда» возникает, когда друзья, знакомые и даже
237
незнакомые люди встречаются на « вечеринке идей ». Можно орга​низовать такую «вечеринку» на воркшопе, чтобы познакомить участников с этой прекрасной техникой.
Объясните участникам, как работают «успешные команды»: лучше всего, если «команда» возникает на добровольной основе, например, вечером после окончания официальной программы. Важно, чтобы у каждого участника была некая значимая цель и он бы хотел использовать ресурсы остальных, чтобы прийти к но​вым идеям. Есть определенные предпосылки для организации подобного мероприятия:
· Многим людям приходят в голову хорошие идеи по поводу других, а не себя.

· Многие действуют смелее для других, чем для себя.

«Вечеринка идей» состоит из трех частей:
· «разогрев» —каждый гость рассказывает о чем-то новом и увлекательном, пережитом им в последнее время (1-2 ми​нуты);

· всеобщий «мозговой штурм»;

· свободный обмен мнениями — гости беседуют о своих воз​можностях, ресурсах и обо всем, что составляет предмет их гордости и приносит им удовлетворение.

Структура «мозгового штурма»: внимание группы концентри​руется все время на одном участнике. При этом обсуждаются три вопроса:
· О чем вы мечтаете?

· Что вам мешает осуществить свою мечту?

· Что вам нужно, чтобы достичь цели?

Участник, о котором идет речь, делает записи, получая удо​вольствие от энтузиазма других гостей, которые ломают для него голову. Во время «мозгового штурма» идеи могут выражаться в любой последовательности. Если группа больше ничего не мо​жет придумать, участник благодарит ее за помощь. Он сможет оценить получившийся протокол в одиночестве.
Как правило, такие «успешные команды» встречаются регу​лярно и дают возможность отдельным участникам получать до​полнительную поддержку со стороны группы.
238
[image: image127.png]

Упражнение 8. Индивидуальная «обратная связь»
Для этого упражнения участники также встречаются вне рамок воркшопа, на этот раз в «четверках». Такое «обозримое» социальное окружение должно, с одной стороны, давать ощуще​ние безопасности, а с другой — способствовать тому, чтобы «об​ратная связь» не была слишком сильным потрясением. Внимание «четверки» поочередно сосредоточено на каждом ее участнике. Он может высказать два разных пожелания:
· Хочу получить позитивную обратную связь — каковы мои сильные стороны, мои лучшие качества?

· Что я могу сделать, чтобы стать лучше?

Когда становится ясно, какого типа обратную связь хотел бы получить участник, ему остается внимательно слушать, что го​ворят ему остальные. Когда мы слышим что-то, что не прини​мали во внимание, нужно отказаться от объяснений, оправданий или аргументирования. Лучше всего вообще не делать никаких комментариев, просто слушать, может быть, что-то записывать, чтобы позднее подумать об этом. После того как все выскажут «обратную связь», участник выражает благодарность и освобож​дает место для следующего. Это упражнение дает возможность проверить, насколько хорошо мы себя знаем, насладиться доб​рожелательным вниманием других людей, готовых высказать нам свои впечатления. Позже можно поразмышлять над услы​шанным.
[image: image128.png]

Упражнение 9. Смена перспектив
Межличностный интеллект проявляется также в способно​сти представить себе, как другие нас видят, как они оценивают наши потребности и цели, каковы, по их мнению, наши сильные и слабые стороны, в чем мы уязвимы.
В этом упражнении участники используют технику творчес​кого сочинения, составляя небольшое описание собственного ха​рактера с точки зрения другого члена группы. Каждый выбирает какого-нибудь участника, мысленно ставит себя на его место и задается вопросами: «Какие мысли и чувства возникают у этого человека по отношению ко мне? Нравится ли другому мое обще​ство и почему? Что ему нравится во мне? Что он во мне не пони​мает? Что ему чуждо, что трудно понять?»
239
Особенно полезно выбрать участника, с которым у вас возни​кают трудности. Обсуждение происходит с глазу на глаз в тече​ние 5-10 минут, другая возможность — каждый зачитывает в группе свой вариант «мнения со стороны», а другие участники дают обратную связь.
Варианты. Иногда участники хотят подготовиться к ситуаци​ям, в которых они хотели бы выглядеть определенным образом, например, при устройстве на работу, занятии новой должности, проведении тяжелых переговоров, преподавании в сложном клас​се и т. д. В этом случае письменное задание формулируется про​сто: сделайте описание самого себя с точки зрения определенного человека.
[image: image129.png]

Упражнение 10. Спасибо!
Социальный интеллект проявляется и в том, что мы в со​стоянии благодарить других за поддержку, стимулирование или критику. Это также готовность сообщать другим, что мы ценим их и хорошо чувствуем себя в их обществе. Это упражнение мож​но провести во второй половине воркшопа. Оно развивает не толь​ко важные аспекты социального интеллекта, но и групповой климат.
Участники выбирают кого-то из группы, кого они хотели бы поблагодарить за поддержку или кому просто хотели бы сооб​щить: «Я вас уважаю». Для этой цели они используют технику творческого сочинения — дают краткое описание характера это​го человека. Делать это нужно, осознавая, что каждый человек уникален и полон загадок.
Эти описания могут стать единственными в своем роде подар​ками, которые мы не часто получаем в нашей жизни.
53
ВНУТРИЛИЧНОСТНЫЙ ИНТЕЛЛЕКТ
Знаменитый теолог Мартин Бубер рассказывал следую​щую историю:
«Один человек умер и оказался перед воротами рая, ожидая, что Святой Петр спросит его: "Почему ты вел себя в жизни не так, как Авраам, Моисей или Иосиф?" Но каково же было его удивле​ние, когда Петр спросил: "Почему ты при жизни не был самим собой?"».
240
Все мы в определенной степени пытаемся найти ответ на воп​рос «Кто я?». Но собственное Я трудно описать. Для некоторых Я как большой вокзал, где координируются все наши действия — планы, надежды, желания, поступки и упущения, задачи и от​ветственность. Для других Я как большой склад, где хранится весь опыт, полученный нами в жизни, который мы можем исполь​зовать в случае возникновения трудностей. Для мистика Я — наше высшее сознание, способное к трансценденции через огра​ниченность нашего Эго.
Если мы скажем трехлетнему ребенку: «Покажи, где ты», он, скорее всего, покажет пальчиком на свой живот. Если мы зада​дим этот же вопрос ребенку более старшего возраста или взросло​му, то они, вероятно, укажут на грудь или на голову. Мы не можем точно сказать, где на самом деле находится наше Я или центр нашего сознания. Трудность заключается в том, что объект на​шего поиска одновременно является субъектом, который его осу​ществляет.
Легче описать, какими качествами обладает «внутреннее Я». Американский психолог Уильям Джеймс так характеризует пред​ставление о себе: «Я много размышлял над тем, как лучше всего описать характер человека. Правильнее всего сконцентрировать​ся на ситуации, в которой человек чувствует себя полностью ак​тивным и живым. В такой момент в нас просыпается внутренний голос, который говорит: «Вот это и есть мое настоящее Я».
Психиатр Джеймс Мастерсон выделяет такие свойства «внут​реннего Я»:
· способность отчетливо, интенсивно и спонтанно переживать широкий спектр чувств;

· способность к самоутверждению;

· чувство собственного достоинства;

· способность признавать и переживать тяжелые чувства;

· готовность принимать на себя обязанности и выполнять их;

· способность к творчеству и близости;

· умение переносить одиночество.

Мастерсон видит во «внутреннем Я» некую константу и центр, который остается неизменным, даже когда мы развива​емся и изменяемся. Раннее детство особенно важно для разви​тия собственного Я. Если ребенок получает достаточно любви, ободрения, если его воспринимают и ценят, то развивается по-
241
зитивный «образ Я». Если же он растет в окружении, вызываю​щем страх, депрессию или агрессию, у него может развиться не​гативный «образЯ», «ложноеЯ», он будет носить маску, чтобы защитить себя от внешнего мира или избежать ощущения «ник​чемности». Мы не всегда переживаем внутреннее Я как нечто единое. Мы слышим разные «внутренние голоса», а психологи и психотерапевты используют в своей работе идею существова​ния различных составляющих нашего Я: гештальтисты говорят о «собаке сверху» и «собаке снизу», представители транзактно​го анализа разделяют Ребенка, Родителя и Взрослого, психоана​литики используют представление о «Я, Оно и Сверх-Я». Ита​льянский психиатр Роберто Ассаджиоли предполагает, что у нас наряду с центральным Я существует ряд «второстепенных лич​ностей», которые часто скрыты и проявляются впервые, когда перед нами стоит серьезная проблема или мы испытываем стресс. Эти «второстепенные личности», как действующие лица в спек​такле, разноплановы и многообразны. Можно попробовать дать им юмористические имена, например, Клоун, Вамп, Потерян​ный Ребенок и т. д.
Долгое время считалось, что идеи о человеческом Я приходи​ли в голову прежде всего психотерапевтам, философам и теоло​гам. Но ситуация изменилась. Сегодня представителей многих дисциплин занимает вопрос: как научиться справляться со стре​мительными переменами в обществе и конструктивно воздейство​вать на эти изменения? Поэтому интерес к человеческому Я про​является в теории менеджмента и в организационном развитии, в исследовании творчества, педагогике и образовании. Вероятно, причина такого внимания — высочайшие темпы развития обще​ства. В ситуации быстрого устаревания знаний и навыков нуж​ны люди, готовые к непрерывному обучению, самостоятельно решающие, чему конкретно они хотели бы научиться. Специа​листы, работающие с учебными группами, знают, что не стоит пытаться контролировать учащихся. Необходимо восстановить уважение к автономии ученика: он сам решает, приносит ли обу​чение пользу или оно бесполезно, он сам мотивирует себя, помня о своих целях, и сам оценивает успех своего обучения. Именно в этом смысле Рут Кон говорила об автономии учащегося, фор​мулируя мысль: «Будь своим собственным руководителем» ("Be your own chairman").
242
Практические рекомендации:
▼
Дайте учащимся возможность самостоятельно определять
цели своего обучения и находить их взаимосвязь с жизненны​
ми целями.
▼ Выделите время, чтобы учащиеся могли подробно проана​лизировать свои жизненные цели. В книге «Думать, как Лео​нардо да Винчи » ("How to think like Leonardo da Vinci") Майкл Гельб детально продемонстрировал, как это можно сделать: «Создайте главную "карту" своей жизни» ("Make a master mind map of your life").
▼
Дайте учащимся возможность самим оценивать свои ус​
пехи.
▼ Акцентируйте автономию учащихся при подготовке к теме (что мне уже известно об этом?) и при переносе усвоенного в повседневную жизнь (как я могу использовать это в буду​щем?).
▼ Организуйте работу над интересными темами в парах или в малых группах.
▼ Никогда не используйте ситуации конкуренции в качестве учебного стимула.
▼
Избегайте вознаграждений, премий и похвалы — этим вы
наносите вред внутренней мотивации.
▼ Стремитесь к выяснению личных ценностей и установок.
▼
Применяйте учебные техники, стимулирующие интро​
спекцию и творческое самовыражение, например, рисование,
сочинение, создание «карт».
▼ Заботьтесь о развитии творческих способностей учащих​ся: используйте музыку, читайте литературные произведения, рассказывайте биографии известных людей, включайте в свою работу показ репродукций произведений искусства.
▼ Позволяйте участникам время от времени уединяться или «уходить в себя».
▼
Познакомьте участников с простыми формами медитации,
▼ Чаще используйте техники управляемого воображения.
· Создайте атмосферу, в которой участники могут свободно выражать свои чувства.

· Побуждайте участников чаще выражать позитивные чув​ства и покажите им конструктивные возможности обращения с чувствами страха, уязвимости и гнева.

243
▼ Введите «правило работы с нарушениями», чтобы не воз​никало невыраженных чувств, которые оказывают отрица​тельное влияние на способность группы к сотрудничеству (см. главу 55).
▼ Принимайте во внимание духовные темы. Невыраженные различия в духовной ориентации — один из наиболее частых источников межличностных конфликтов. С точки зрения аме​риканского психолога Пола Пирзала, настоящее систематичес​кое мышление возможно только тогда, когда мы размышляем о нашей связи с Вселенной, с Богом или с высшей силой, под​держивающей нас.
Я предлагаю несколько упражнений, помогающих развивать «внутриличностный интеллект» участников.
[image: image130.png]

Упражнение 1. Коллаж «Мое внутреннее Я»
Для этого упражнения вам понадобится большое количе​ство разнообразного вспомогательного материала: клей, ножни​цы, фломастеры, мелки, старые газеты и журналы и для каждого — большой лист плакатной или оберточной бумаги. Уча​стники могут принести с собой фотографии, на которых они изоб​ражены в разные периоды жизни.
Задача — сделать коллаж, символически представляющий различные аспекты собственной личности. Можно писать, рисо​вать, приклеивать картинки или фотографии. В центре листа рас​полагаются слова и рисунки, характеризующие внутреннее Я — ту его часть, которую мы чувствуем, когда активны и вниматель​ны. Можно найти место и для других наших особенностей, на​пример, «второстепенных личностей».
Это упражнение помогает выразить представление о себе и бо​лее отчетливо воспринимать собственную идентичность, а также способствует росту самоуважения.
[image: image131.png]

Упражнение 2. Творчество
Раздайте участникам копии со следующими утверждения​ми:
· Мое творчество приносит пользу мне и другим.

· Я доверяю своим творческим порывам и следую им.

· Мои творческие способности развиваются.

244
· Если я доверяю своему творческому порыву, он усилива​ется.

· Мое творчество делает счастливым меня и мир вокруг меня.

· Я чувствую связь того, что делаю, с высшей силой.

•
У меня есть право способствовать развитию моего творче​
ства.
· Я хочу реализовывать свои творческие способности.

· Мое творчество способствует развитию дружеских отноше​ний.

· Я — инструмент Вселенной, призванный творить Добро.

· Моим творчеством я обязан Богу.

· Я открыт, и творческие потоки устремляются в меня.

· Я реализую свои творческие порывы с чувством увереннос​ти и внутренней ясности.

Дайте участникам возможность медленно прочитать все утвер​ждения и выбрать те, которые вызывают у них наиболее негатив​ные ощущения. После этого нужно сформулировать собственное утверждение, которое возражает этому «негативному» голосу.
Обсуждение происходит в парах или «тройках». Затем пого​ворите в кругу о возможностях использования утверждений как средства вдохновения. На большом плакате каждый участник пишет свои собственные утверждения по поводу творчества, пос​ле чего плакат вешают на стену.
[image: image132.png]

Упражнение 3. Три важные цели
Скажите участникам о том, что можно укрепить самоува​жение и представление о себе не только с помощью внушения или самогипноза. Чтобы чувствовать компетентность, нам необходи​мо ощущение, что мы управляем своей жизнью, ставя цели и до​стигая их. Многие изобретатели, художники и ученые были мастерами искусства ставить цели. Бенджамину Франклину было 20 лет, когда он записал свои главные жизненные цели. Он при​держивался их много лет. Председатель правления автомобиль​ной компании «Крайслер» Ли Якокка рассказывал в своей автобиографии о значении краткосрочных целей. Каждый вос​кресный вечер он садился за письменный стол и формулировал главные цели на предстоящую неделю.
Важно, чтобы эти цели были личностно значимыми. Нередко они возникают интуитивно. Однако не нужно забывать и про кри-
245
тический взгляд, который позволит проверить, насколько конк​ретны наши цели и достижимы ли они.
Итак, ведущий предлагает участникам взять лист бумаги и за​писать на нем три важные личные или профессиональные цели, которых участники хотят достичь на воркшопе: «Формулируйте цели как можно более конкретно и следите за тем, чтобы они были действительно важны для вас и при удачном стечении обстоя​тельств достижимы. Затем распределите их по рангу. Самые важ​ные цели запишите вверху, а наименее важные — внизу.
Возьмите еще один лист бумаги и напишите самую важную цель вверху страницы. Под ней запишите все, что вам нужно сде​лать для ее достижения.
Затем возьмите третий лист бумаги и распределите последова​тельные шаги к достижению цели: напишите, что нужно сделать сначала, что после и т. д.
Каждый раз, когда вы осуществите какой-либо шаг, можете вычеркнуть его на листочке и перейти к следующему».
[image: image133.png]

Упражнение 4. Каждый рисунок рассказывает историю
Это упражнение рассчитано примерно на 2 часа. Каждому участнику понадобится большой лист картона, клей, мелки, мар​кер, ножницы, а также два-три старых журнала и газеты. Участ​ники делают коллаж, показывающий, как будет выглядеть их жизнь через пять лет. Коллаж не должен быть результатом пред​варительного планирования — иллюстрации и фотографии, а так​же наши чувства вселяют в нас вдохновение. Мы находимся на правильном пути, если чувствуем, что создаваемый коллаж удив​ляет нас. Это интуитивное видение будущего. Не требуется ника​кой реалистичности или соблюдения законов вероятности.
Цель — увидеть собственные желания и ценности, которыми мы пренебрегали. В ходе выполнения этого упражнении можно использовать музыку.
[image: image134.png]

Упражнение 5. Желания
Это очень эффективное короткое упражнение, которое мож​но провести в подходящее время. Как правило, оно не оценивает​ся сразу, участники могут вернуться к нему позже.
Ведущий говорит: «У каждого из нас множество желаний, и по​рой мы спрашиваем себя, что нужно сделать, чтобы большая часть
246
из них осуществилась. Ответ прост: мы должны принимать их все​рьез. Первый шаг на этом пути — просто записать желания. Возьмите лист бумаги и прислушайтесь к своим тайным желани​ям. Напишите двадцать желаний, пронумеруйте их от 1 до 20. Начинайте каждую строку одинаково: "Я хочу, чтобы..." Эту за​писку не нужно никому показывать. Храните ее, возможно, вы перечитаете свои записи по прошествии нескольких недель».
[image: image135.png]

Упражнение 6. Медитация
В центре нашего «внутриличностного» интеллекта находит​ся способность распознавать тонкие оттенки чувств, надежд и мыслей, тайных желаний и навязчивых состояний. Великий французский писатель Марсель Пруст был мастером самоиссле​дования, он детально изучал свою внутреннюю жизнь и изложил свои воспоминания в многотомном романе «В поисках потерян​ного времени». На первых пятидесяти страницах он описывает единственную сцену — как он ребенком каждый вечер ждал, ког​да придет его мать, чтобы пожелать ему доброй ночи. Тончайшие оттенки чувства и любая мимолетная мысль исследуются писа​телем в деталях.
Основатель психоанализа Зигмунд Фрейд, начиная с 39 лет, каждый день в течение получаса исследовал свой внутренний мир — с помощью свободных ассоциаций, работы со снами или, как и Пруст, анализа детских воспоминаний.
В наши дни многие европейцы и американцы, чтобы лучше понять самих себя, используют медитацию. Это старейшее и, воз​можно, лучшее средство для исследования внутреннего мира. Все, чего не замечаем в повседневной суете, мы можем открыть для себя с помощью медитации. Медитирующий может не только рас​слабиться, но и потренироваться в познании самого себя.
Предложенное упражнение знакомит участников с простой формой интроспективной медитации, пришедшей к нам из буд​дизма. Ведущий говорит: «Сядьте удобно и закройте глаза. Скон​центрируйте внимание на своем дыхании. Дышите спокойно и замечайте, что вы чувствуете, когда воздух при вдохе проходит через нос, а при выдохе — выходит изо рта. Возможно, вы заме​тите, что ваше внимание рассеивается и у вас возникают какие-то мысли и чувства. Если это так, не удерживайте их, дайте им уйти и вернитесь к вашему дыханию. Вы можете сказать себе:
247
«Это мой гнев», или «Я чувствую, как бьется мое сердце», или «Сейчас я вспомнил, как ребенком стоял у окна и ждал возвра​щения отца». Пусть ваше внимание все время возвращается к ды​ханию. Попробуйте провести медитацию сначала в течение 5 минут».
[image: image136.png]

Упражнение 7. Добровольное одиночество
В качестве «противовеса» концентрированному группово​му опыту участники время от времени могут позволять себе некоторую «дозу» одиночества. Поговорите о том, как важно для каждого взрослого человека делать паузы в общении, не быть в постоянном контакте с другими людьми. Это истощает наши эмоциональные ресурсы. Иногда нам нужно одиночество, что​бы восстановиться. Всем известно, что великие основатели мировых религий искали одиночества, чтобы развивать внутрен​нюю зрелость для своих деяний. Будда сидел под деревом, Иисус уходил в пустыню, пророк Мухаммед проводил Рамадан в пе​щере. Предложите участникам попробовать провести полтора часа в одиночестве. Чтобы извлечь максимальную пользу из доб​ровольного уединения, этот временной отрезок нужно разделить на две части. На первой стадии мы можно побыть «воспринима​ющими» (пассивными): что-то почитать или прогуляться, посмотреть произведение искусства, поспать или помечтать, поразмышлять об опыте, полученном на воркшопе, заняться чувствами, воспоминаниями или надеждами, которые возника​ют в нас сами по себе.
На второй стадии мы можем быть более «экспрессивными» (ак​тивными), выражая собственные мысли и чувства. Мы можем сделать записи в дневнике, написать письмо, что-то нарисовать, потанцевать или спеть.
Важно следить за тем, какой новый опыт мы получаем, пере​живая это состояние добровольного одиночества.
[image: image137.png]

Упражнение 8. Уязвимость
Многие люди хотят развить в себе творческое начало и за​дают себе вопрос, как приблизиться к этой цели. Вы можете дать им хороший совет: предпосылка к творчеству — это готовность к риску. Готовым к риску может быть только тот, кто признает свою уязвимость и связанный с этим страх. Тот, кто их игнори-
248
рует, автоматически теряет значительную часть своих творчес​ких способностей.
В этом упражнении участники могут посмотреть в глаза своей уязвимости и страху перед неудачей в безопасной ситуации. Этот индивидуальный эксперимент проводится в группе, но не обсуж​дается в ней. Соответствующая техника может с успехом использоваться и в повседневной жизни. Скажите участникам: «Стараясь избежать возможных неудач, мы теряем способность к творчеству. Если мы хотим написать роман, придумать компь​ютерную программу или план развития предприятия, нам необходима смелость и готовность к риску. Мы не можем быть полностью уверены в удачной реализации нашего замысла и в том, что его примут остальные. Другими словами: действуя творчес​ки, мы всегда испытываем страх неудачи.
Я хочу продемонстрировать вам прекрасный способ признать этот страх, не переоценивая его. Самое главное — чтобы вы сами приняли его к сведению и не игнорировали. Ведь энергия, кото​рую вы тратите на его подавление, отнимается у ваших творчес​ких замыслов. Каждый получит небольшую коробку. Возьмите белый лист бумаги и разрежьте его на десять частей. На каждом кусочке напишите, что вас тревожит, чего вы опасаетесть. (Эти страхи не обязательно должны быть связаны с творческим про​ектом.) Затем аккуратно сверните листочки и положите их в ко​робку. При этом скажите себе: «Больше в этот момент я не должен ничего делать. Я замечаю то, что меня заботит, что вызывает опа​сения, и, кладя записку в коробку, я передаю свои страхи в руки судьбы, высшей силы или Бога».
На психологическом уровне вы таким образом немного осво​бодитесь от своих опасений и получите поддержку доброжела​тельной высшей силы. Вы откроете душу и станете более доступным для новых решений, идей и поддержки. Повысится ваша готовность к новому опыту».
[image: image138.png]

Упражнение 9. Автобиография в десяти предложениях
Предложите участникам описать собственную жизнь не более чем в десяти предложениях. Такое сжатое описание помо​гает увидеть жизнь из новой перспективы, по-новому оценить важные темы, «взлеты» и «падения» и задать себе вопрос: «Как будет дальше?»
249
[image: image139.png]

Упражнение 10. Письмо самому себе
Это прекрасное упражнение для последней трети длитель​ного воркшопа. Если у вас сложилось впечатление, что участни​ки уже имеют некоторый опыт в искусстве интроспекции, можете попробовать провести это упражнение — смесь техники творчес​кого сочинения и внутренней рефлексии. Каждый пишет письмо своему внутреннему Я. Это письмо должно вселять уверенность и содержать три позитивных изменения, пусть даже незначитель​ных, которые участник пережил в ходе воркшопа или наметил на будущее. Письмо должно быть подписано, датировано и от​правлено в конверте на домашний адрес. Лучше всего писать его не на воркшопе, а в другом месте. К примеру, это может быть кафе или ресторан. Получая письмо после окончания воркшопа, участ​ники испытывают позитивное чувство, что полученный в группе опыт переносится в повседневную жизнь.
54
«ОТРАВЛЕННЫЕ» ВОЗНАГРАЖДЕНИЯ
На многих предприятиях используется система вознаг​раждений. Сотрудники, делающие рацпредложения, продавцы повысившие товарооборот, банковские работники награждают​ся денежной премией, топ-менеджеры получают премию в виде акций. За всеми подобными мерами стоит пессимистическое вос​приятие человека, которое исходит из того, что мы ленивы, не любим свою работу и поэтому нам необходимы материальные сти​мулы. Вышеупомянутые системы поощрений являются приме​рами внешней мотивации, их вдохновляет социальная философия бихевиоризма: правильное поведение нужно поощрять, чтобы оно закрепилось. Однако практика показывает слабые места этой философии. «Дойчебанк» приобрел английскую инвестиционную компанию. Но, несмотря на огромные премиальные, многие со​трудники покинули свою старую фирму, потому что им не нра​вился рабочий климат.
Этому типу мотивации сотрудников свойственны и другие не​достатки. Как правило, каждый сотрудник стремится увеличить свою премию, при этом он неизбежно вступает в конфликт с ло​яльностью команде. Должен ли он откровенно проинформиро​вать коллег о своем стремлении, даже если это ухудшит его шансы на повышение дохода? Вряд ли возможно создать «обу-
250

чаемую» организацию и при этом выдавать индивидуальные премии за успехи.
Внешнее мотивирование практикуется не только в экономи​ке. Многие родители делают то же самое: они обещают своим отпрыскам всевозможные вознаграждения, если те будут хоро​шо учиться в школе; маленькие дети получают конфеты и шо​коладки, если послушно ведут себя по дороге в супермаркет или не ссорятся со своими товарищами. Решающая фраза, которую произносит авторитетная личность, всегда имеет одинаковую структуру: «Если ты сделаешь это, то получишь что-то от меня...» В этом проявляется смирение взрослых — им кажется невозможным воспитывать своих детей так, чтобы те вели себя правильно по доброй воле. Подобная практика вознаграждений подспудно наносит вред отношениям между родителями и деть​ми. С одной стороны, родители ослабляют свой собственный ав​торитет, демонстрируя таким воспитанием определенную беспомощность. В то же время они ослабляют личную автоно​мию детей, потому что вознаграждения косвенно сообщают: «Ты не в состоянии сам себя контролировать. Ты незрелый. Я дол​жен принять особые меры, чтобы ты делал то, что нужно». Ре​бенок очень четко воспринимает, что им тонко манипулируют. Если он позволяет подкупить себя таким образом, то теряет часть своего самоуважения.
Однако проблемы вызывают не только вознаграждения и пре​мии. Американский педагог Альфи Кон в своей книге «Наказан​ный наградами » ("Punished by Rewards") пишет о том, что похвала тоже может вызывать негативные последствия, особенно в ситу​ациях, связанных с обучением. Взрослые реагируют на похвалу особенно амбивалентно. Они могут увидеть за ней контроль со стороны преподавателя: «Наверное, я вел себя так, как вы хоте​ли», или недооценку собственного потенциала: «Очевидно, вы от меня этого не ожидали. Я превзошел сам себя».
Иногда похвала интерпретируется как приглашение не ухуд​шать результаты и держаться на «достигнутом уровне». Тогда она затрудняет экспериментирование, заставляя человека бояться ошибок и отказываться от занятий тем, что не очень нравится.
Поэтому избегайте «отравленных вознаграждений». Не забы​вайте, что даже позитивное мнение остается мнением. Найдите другие возможности выражения высокой оценки и позаботьтесь
251
о том, чтобы «обратная связь» шла из группы. Это более сильная мотивация для участника. Ободряйте, а не хвалите.
Не акцентируйте внимание на достижениях и результатах, а вселяйте мужество рисковать. Не похлопывайте участников по плечу, а спросите их, как они сами оценивают свою работу. Это укрепляет автономию человека, он учится яснее осознавать соб​ственные критерии. Побуждайте членов группы высказывать поддерживающую обратную связь. Этим вы усиливаете внутрен​нюю мотивацию. Если похвала и вознаграждение играют слишком большую роль в обучении, то учащийся может «заст​рять» на достигнутом уровне, потому что будет повторять свое поведение, чтобы вновь получить похвалу. Проявления творче​ства и изменения в этом случае маловероятны. Конечно, похвалы и вознаграждения могут на какое-то время подействовать: люди становятся пунктуальными, учат материал наизусть. Но в этом случае изменяется поведение, а не сама личность и не ее установ​ки. Внешняя мотивация не работает, если для нас в учебных группах важны:
· долгосрочная готовность к работе;

· самоуправляемое обучение;

· ценности уважения, лояльности и дружелюбия;

· творчество и комплексное мышление;

· искренность, независимость и уверенность в своих силах;

· готовность к ответственности и сотрудничеству.

Если учащийся выполняет какое-либо задание, чтобы полу​чить вознаграждение или признание, это означает, что зада​ние само по себе непривлекательно. Поэтому, пожалуйста, откажитесь от всех вербальных и материальных «поощрений». Этот бихевиористский метод приносит больше вреда, чем пользы. К счастью, существует реальная альтернатива: рабо​тайте так, чтобы обучение приносило удовольствие участникам и было полезным для них как в личном, так и в профессиональ​ном смысле.
1. Проявляйте уважение к участникам. Например, когда участ​ники представляют результаты своей работы, вы можете прореа​гировать на это, просто сказав «спасибо». Вы обнаружите множество возможностей выразить свою радость, удовлетворе​ние, одобрение с помощью этого волшебного слова.
252
2. Используйте небольшие церемонии и ритуалы. После выпол​нения трудных заданий и реализации проектов такие события выполняют развлекательную роль и соответствуют глубинной человеческой потребности, потому что в этом случае радость от успеха естественна. Одобрение со стороны членов группы также оказывает благотворное воздействие на участника.

3. Организуйте квалифицированную обратную связь со стороны партнера, малой группы, круга. В отсутствие такой обратной свя​зи участники обычно хотят получить ее от ведущего.
4. Предоставляйте возможность устраивать «праздники». Во вре​мя ролевой игры группа нередко спонтанно реагирует на что-то восторженными аплодисментами. Иногда полезно лично поапло​дировать кому-то. Дайте возможность каждому высказать при​знание самому себе и другим. Пусть участники скажут, что им нравится в работе разных членов группы. Сделайте группе про​стой подарок, например, пятиминутное загорание в парке или «массажный круг». Такие спонтанные действия автоматически понимаются участниками правильно: «Я имею право получить удовольствие».
5. Демонстрируйте на собственном примере, что обучение — это удовольствие. Если вы за последнее время научились чему-либо на воркшопе или где-то еще, сообщите об этом участникам. Это важное послание: обучение ценно само по себе и способно обога​тить опыт каждого.
6. Углубляйте отношения в группе. Приоткройте частичку своей личности — своих чувств, мыслей. Дайте понять, что вы прини​маете участие в обучении и работе группы. В воспоминаниях о воркшопе вы будете играть важную роль. Постарайтесь не попасть в «галерею» строгих и безучастных учителей, родителей и началь​ников. Конечно, ведущий должен держать профессиональную ди​станцию, но его лучший подарок участникам — личный интерес. (Не работайте с группами, к которым вы заранее испытываете сильную личную антипатию.) Естественно, важно заботиться о том, чтобы отношения между участниками развивались благо​приятно.
253

7. Учитывайте жизненные потребности участников. Наш мозг лучше всего работает, когда занимается тем, что служит нашему выживанию. Если участники работают над жизненно важными темами, их мотивация усиливается. Для многих большое значе​ние имеют профессиональные темы: «Как мне лучше общаться с шефом? Что я могу сделать для сплочения моей команды?» Но часто люди хотят научиться чему-то, что будет полезным в лич​ной жизни, даже если не признаются в этом прямо. Если у них возникает чувство, что они получают идеи и навыки, имеющие отношение к партнерским отношениям или семье, к их повсед​невной жизни, то интерес к учебе повышается. Никакая премия не может вызвать такую мотивацию!
8. Предоставьте участникам возможность выбора и творчества.

Постоянный контроль и манипуляции вызывают разочарование, сопротивление или пассивность. Давайте участникам возмож​ность выбора в ходе обучения и работы на воркшопе. Полнота альтернатив — хороший контекст для создания высокой моти​вации. Прислушивайтесь к пожеланиям участников: они могут стать рядовыми исполнителями, взять на себя роль тренеров или экспертов. Дайте возможность командам поработать над комп​лексными темами, придуманными самостоятельно.
9.
Создайте стимулирующую окружающую обстановку. Повесь​
те на стены картины и плакаты, включайте разнообразную му​
зыку и т. д.
10.
Дайте участникам понять, что ошибки приветствуются. Обу​
чайте участников правильно задавать вопросы и проводить дис​
куссии.
55
РАБОТА С ПОМЕХАМИ
Все, что нарушает концентрацию внимания участников на работе и обучении, является помехой. Некоторые из этих по​мех совершенно незаметны, другие замечаются, но оставляются без внимания и через некоторое время исчезают сами собой; ка​кие-то помехи обсуждаются вслух, если на них реагирует участ​ник, ведущий или другие члены группы.
254
ВИДЫ ПОМЕХ
1. Помехи, привнесенные извне. Нередко встречаются участ​ники, у которых сложилась непростая ситуация в личной или профессиональной сфере. Болезни членов семьи, проблемы с суп​ругом, конфликты на работе могут накладывать отпечаток на чувства людей и приковывать к себе их внимание. Порой прохо​дит некоторое время, прежде чем эти участники смогут отвлечься от своих забот. В этом случае помогает неформальный разговор с другими или с ведущим. Иногда человек сам решается сообщить группе о том, что отвлекает его от совместной работы.
2. Ассоциативные помехи. Все, о чем говорится на воркшопе, может вызвать сильную личную реакцию — возникнут воспоми​нания о каком-то событии, надежда или опасение. Например, кто-то рассказывает о прощальной вечеринке на своей старой работе. Другой участник только что расстался с девушкой, и тема рас​ставания вызывает интенсивную внутреннюю «цепную реак​цию». Подобные ситуации случаются в жизни группы очень часто. В результате некоторые участники надолго отвлекаются от «официальной» программы. Если нечто подобное переживают одновременно многие члены группы, возникает «энергетическая дыра», отчетливо воспринимаемая большинством участников и ведущим. Основные провоцирующие отвлечение темы: насилие, смерть, проблемы в отношениях, политика, школа, секс и сексу​альная дискриминация, расизм, деньги, дети, разводы, болезни, безработица, увольнения, начальство, родители.

3.
«Цензура» и сдержанность. В каждой группе есть свои
«табу», то есть запрещенные темы или сообщения. И если кто-то
хочет об этом поговорить, его прямо или косвенно остановят.
Частые табу — сильные эротические влечения, личные анти​патии и критика других участников. Табу может быть выражение сильных чувств (прежде всего горя и ярости), критика ведущего, организации и институтов, спонсирующих воркшоп. Если силь​ные чувства или страстные мысли постоянно подвергаются цензу​ре, в группе возникает ощутимое напряжение. Это может привести к «парализации» групповой энергии и ограничениям в учебном процессе. Тогда возникает насущный вопрос: какую степень откро​венности и близости может позволить себе эта группа?
255
4.
Нарушения коммуникации. Постарайтесь, чтобы участни​
ки обращались друг к другу прямо. Это предполагает «Я-выска-
зывания»: «Я раздражен» вместо «Нас всех раздражает», и т. д.
Сюда же относится использование открытых вопросов («Что вы
думаете об этом?» — это приглашение к разговору, тогда как «Вы
согласны со мной?» — манипулятивное «псевдоприглашение»,
в этом случае спрашивающий не заинтересован в дифференциро​
ванном ответе). Стимулируйте рефлексивное слушание. Фраза
«Вы хотите этим сказать, что...» проверяет, правильно ли слуша​
тель понял то, что сказал другой участник. Процесс слушания
нарушается, если:
· Мы заранее раздумываем, что скажем в ответ.

· Мы слишком быстро даем совет, и этим мешаем собеседни​ку сообщить больше.

· Мы заранее знаем, что скажет другой. У нас сразу возника​ет ассоциация: «Недавно со мной случилось нечто похо​жее...»

· Мы делаем поспешные выводы.

· Мы упражняемся в чтении мыслей: «Я знаю, что ты дума​ешь», «Ты подавлен», и т. д.

Не менее вредны коммуникационные и мыслительные «бло​кады», парализующие говорящего и слушателя. Обратите особое внимание на высказывания такого типа:
· Это не так уж важно...

· Меня никогда никто не слушает...

· Со мной всегда так...

· Я говорю это один раз и не буду повторять...

· Вы должны знать, что я думаю...

· Я говорил вам это, но знал, что вы не будете слушать...

· Так не пойдет...

· Никто не может этого...

· Я пробовал уже все... и т. п.

Если участники перебивают друг друга, если кто-то не полу​чает подтверждения, что его сообщение услышано, если робких участников не поощряют к тому, чтобы они больше сообщали о себе, ведущий должен вмешаться.
5.
Латентные программы. Под этим подразумеваются скры​
тые цели, которые существуют у членов группы и ведущего. Они
256
могут мешать спонтанному поведению, активной работе и интен​сивному обучению. (Ведь обучение означает «открытие себя».) Примеры:
· Я нахожусь здесь, потому что меня вынудили, на самом деле я хочу уйти.

· Я хочу, чтобы встреча была короткой, потому что мне надо скорее вернуться домой.

· Я хочу произвести хорошее впечатление.

· Я хочу всем нравиться.

· Я участвую, потому что увлечен кем-то.

Если в группе достаточно доверия, такие «латентные програм​мы » можно раскрыть. Как правило, этот процесс приводит к зна​чительному повышению уровня групповой энергии.
6. Притяжение и отталкивание, зависть и конкуренция. Со​циальное поведение участников воркшопа в значительной степени определяется их жизненным опытом. Отношения с ро​дителями и авторитетными личностями в детстве, очередность рождения, знакомая социальная среда — все это влияет на пове​дение в группе. Наше восприятие других участников может искажаться переносом («Ты как мой отец»), а также проекцией собственных чувств и желаний на других. В случае негативного переноса («Мне всегда не по себе, когда Эрик подходит ко мне») ведущий может осторожно попытаться вместе с участником ис​следовать, был ли в его жизни кто-то, похожий на Эрика. Прежде всего не дайте участникам попасть в положение аутсайдеров или «козлов отпущения» и следите за тем, чтобы внутри группы не было раскола по типу «Мужчины против женщин», «Учителя против психологов» и т. д.
7. Ситуативные помехи. Эти затруднения возникают в основ​ном в результате фрустрации, вызываются стрессом или архаи​ческими тенденциями «древних отделов мозга» (см. главу 6). Подобные трудности проявляются в:
· посторонних разговорах;

· опозданиях;

· пропусках встреч;

· саркастических замечаниях;

· высказываниях дискриминационного характера;

257
· «монополизаторском» поведении во время дискуссии;

· вербальных атаках на участников или ведущего;

· манерности или клоунаде и т. п.

8. Волнующие сообщения извне. Иногда на воркшопе стано​вятся известны новости, сильно волнующие всех или отдельных участников:
· драматические политические события;

· существенные изменения на собственной фирме;

· личные удачи или несчастья.

О таких волнующих известиях нужно говорить, чтобы группа снова стала работоспособной. Не очень разумно обходить их мол​чанием.
Помехи напоминают участникам и ведущему о том, что хаос — такая же норма, как и порядок. Но в основном ни участ​ники, ни ведущий не склонны философски реагировать на вне​запный беспорядок. Как правило, помеха вызывает сигнал тревоги: она означает нечто новое для нашего мозга, а это новое выступает на первый план. Конечно, мы спрашиваем себя, не​сет ли оно нам позитивные изменения или угрозу. Большая часть помех является сигналом опасности, и часто возникает вопрос, какая реакция лучше — бегство или нападение? Так как в груп​пе никто не может реально убежать или напасть, у всех возни​кает стресс. Ведущий тоже должен прореагировать на ситуацию. Чем больший стресс испытывает он сам, тем больше вероят​ность, что он обратится к классической авторитарной модели разрешения кризисов. В этой модели речь идет о контроле и по​давлении кризисной ситуации, а не о ее органичном решении. Элементы модели:
· контроль со стороны ведущего;

· приоритет темы, задания над процессом;

· подавление: ведущий подавляет мешающие чувства, что​бы работа группы не нарушалась и участники могли кон​центрироваться на обучении;

· усиление контроля: так как подавляемые чувства все же мешают учебному процессу и вызывают новые «помехи», ведущий вынужден усилить контроль, чтобы не отклонять​ся от цели.

258
Если мы действуем по этой модели, игнорируя или подавляя помехи или наказывая каким-либо образом «мешающих» участ​ников, то мы ухудшаем учебный климат. Особо боязливые участ​ники испытывают трудности в обучении, потому что не чувствуют себя уверенно. Кроме того, мы подаем очень плохой пример. Мы «имплицитно» демонстрируем собственную неуверенность, пото​му что не в состоянии конструктивно реагировать на неожидан​ную ситуацию. Поэтому предпочтительна другая модель, основанная на следующих принципах:
· чувства сопровождают любой вид групповой работы и мо​гут быть выражены; учащиеся в этом случае лучше себя чув​ствуют и лучше учатся;

· нужно всегда сообщать о помехах и обсуждать их, и в этой ситуации вероятность возникновения новых помех умень​шается;

· чем больше свободы имеют учащиеся, тем лучше они учат​ся;

· ведущий должен давать меньше « официальных » указаний;

· нет проигравших, все победители.

«ФИЛОСОФИЯ ПОМЕХ»
А теперь я представлю семь принципов «философии помех», ко​торая помогает улучшить учебный климат в группе и сокращает опасность серьезных нарушений.
1. Помехи — это часть нашей жизни. В повседневной жизни, в семье, на работе постоянно возникают неожиданные ситуации, нарушающие нашу деятельность, наши планы. Мы спрашиваем себя: «Что означает эта новая информация, это событие? Занять​ся ли этим прямо сейчас? Или проигнорировать? А может быть, вернуться к этому позже?» Жизнь хаотична. Мы не можем ожи​дать, что наш воркшоп станет «островом» спокойствия, где не действуют законы жизни. Совсем наоборот, определенная степень помех показывает, что группа живет. Помехи случаются часто, и лучше на них настроиться, чем подавлять. Лучше всего рассмат​ривать помехи как некий вызов. Если мы принимаем их и стара​емся что-то в этой ситуации получить, то косвенно сообщаем участникам: воркшоп не лаборатория, не стерильная учебная си​туация, а «реальная жизнь». Все, чему я здесь научусь, я могу позже применить в жизни.
259
2.
Жесткий контроль приводит к увеличению количества по​
мех. Честолюбивые ведущие нередко испытывают желание как
можно быстрее научить участников чему-то определенному, из​
менить их поведение. Они хотят стремительного достижения
целей обучения. Чтобы добиться этого, нужна высокая степень
контроля. Надо распределять вознаграждения, чтобы участники
делали именно то, чего от них ожидает ведущий. Порой можно
применить запугивание, наказание «отклоняющегося» поведе​
ния или поощрение конкуренции, чтобы указать участникам
желательное направление. Однако эти контролирующие мероп​
риятия имеют опасные побочные действия. Принуждение и
манипуляции приводят к потере интереса к обучению. Страх и
стресс мало способствуют обучению; лучше всего обучение про​
исходит в ситуации, содержащей некий вызов. Поэтому нужно
делать все, чтобы участники испытывали любопытство, могли са​
мостоятельно принимать решения по поводу целей обучения,
выражать негативные чувства, пропускать встречи группы, если
чувствуют, что им нужна пауза для размышления. Умеренный
контроль сокращает количество помех.
Если вы предпочитаете недирективный стиль работы, дайте участникам понять: на воркшопе речь идет не о том, как сделать приятное ведущему, а о том, как лучше учиться.
3.
Все участники заслуживают уважения. Широко распростра​
ненная ошибка — разделение участников на «хороших» и «пло​
хих». Большинство участников хотят что-то получить от воркшо-
па. Они редко приходят с намерением покритиковать ведущего,
позлить его или доказать его некомпетентность. Все они испыты​
вают нормальные потребности выражать себя, оказывать опреде​
ленную степень влияния, обращать на себя внимание и нравить​
ся. Возможно, иногда они выражают эти потребности слишком
резко или недостаточно тактично, но наша задача — уважать эти
потребности и заботиться о том, чтобы фрустрация или недоста​
ток внимания находили свое выражение. Если же, кроме того, мы
показываем пути конструктивного удовлетворения этих осново​
полагающих потребностей в повседневной жизни, то этим мы кос​
венно сообщаем участникам: «Вы — человек из плоти и крови, со
своим индивидуальным темпераментом, со своей восприимчивос​
тью. Я уважаю вас таким, какой вы есть».
260
4. Лучшие «дисциплинирующие меры» — те, которые про​водятся незаметно. Каждому ведущему знакомы провокацион​ные вопросы с сильным эмоциональным посланием, посторон​ние разговоры, уход из комнаты, чтение газет во время работы группы и т. д. Если вас это тревожит, в группе может появиться еще больше проблем с дисциплиной, поскольку энергия перете​кает туда, куда обращено внимание. Например, если вы не хо​тите, чтобы участник продолжал читать газету, можете предло​жить группе небольшое упражнение, во время которого все должны встать со своих мест и поработать в парах. Чем меньше участник осознает, что его дисциплинируют, тем лучше. Поста​райтесь делать акцент на обучении, а не на вопросах дисципли​ны. Создавайте разнообразные учебные ситуации, предлагайте активные процедуры, в которых есть новизна и некий вызов, при этом следите за тем, чтобы не наступало утомления участ​ников. Сосредоточьте свое внимание на удовольствии, связан​ном с обучением. Используйте стратегии, перечисленные в кон​це этого раздела, чтобы избежать помех. Дайте участникам понять: ведущий не монстр и не «мимоза», он знает, как прове​сти свой корабль через бури и непогоду.
5. Помехи — информация для ведущего. Большая часть по​мех связана со спонтанной реакцией участников. В основе «ме​шающего» поведения практически всегда лежат простые, но сильные потребности (см. главу 6), такое поведение не планиру​ется заранее. Реагируйте невербально, не применяйте знакомые участникам со школы приемы: не читайте лекций, обращайтесь к правилам поведения в группе только в случае необходимости (см. главу 36).
6. Предупреждение предотвращает 95% помех. Когда участ​ники увлечены учебным процессом и могут свободно выражать себя, у них есть достаточно возможностей разобраться с помеха​ми тактично. Постарайтесь правильно организовать учебный про​цесс, не забывайте о необходимости чередования концентрации и расслабления, активности и отдыха. Позаботьтесь о «переход​ных» мероприятиях. Если у кого-то из участников имеются се​рьезные проблемы, поговорите с ним в перерыве. Опытные ведущие редко испытывают трудности с дисциплиной, потому что
261
умеют создать в группе оптимальный климат. Дайте участникам косвенное послание: здесь вы можете концентрировать свое вни​мание на действительно важных вещах.
7. Сообщение о помехах и работа с ними — условие эффек​тивного обучения. Можно ввести в группе правило «в первую оче​редь — работа с помехами»: в тех случаях, когда участники (и ведущий) осознают, что они отвлекаются, волнуются, испыты​вают страх или раздражение, нужно сообщать об этом. Но мы должны понимать, что далеко не все помехи четко осознаются «виновниками», поэтому такое правило не является гарантией того, что помеха будет обсуждаться.
КАК ИЗБЕЖАТЬ ПОМЕХ
Вот несколько советов, которые помогут вам избежать возникно​вения помех:
▼ Ограничьте время передачи информации группе (не более 20 минут). Прежде всего это относится к монологам ведущего или отдельных участников, но также и к презентациям и дис​куссиям.
▼ Проводите больше мероприятий под девизом «Что я в ре​зультате получу? ». Определите вместе с участниками, что они хотят изучить и что они получают, когда занимаются опреде​ленной темой. Начните с выяснения потребностей и целей уча​стников. Чем больше внимания вы уделите целям, тем более активна будет группа.
▼ Если вы устанавливаете правила, они должны быть понят​ными. Участникам важно знать, зачем вы их принимаете. По​весьте список правил на стену, чтобы все могли его видеть. Чем меньше будет правил, задаваемых ведущим, тем лучше (см. главу 36).
· Создавайте возможность для работы в малых группах, «тройках» или парах, проводите обсуждение в кругу. Преиму​щество сотрудничества в малых группах — чувство безопас​ности и уверенности, удовольствие от совместной работы.

· Постарайтесь в первые минуты встречи установить зри​тельный контакт с каждым участником.

· Позаботьтесь о том, чтобы у всех участников было доста​точно возможностей высказаться, выразить свои мысли, чув-

262
ства и идеи. Используйте для этого разные учебные страте​гии: работу в кругу, в малых группах, мозговой штурм, уп-ражнения-«активаторы» и т. д. Длительное молчание отдельных участников может привести к стрессу. Только ког​да нас слышат, мы чувствуем свою значимость и внимание к себе.
▼ Постарайтесь, чтобы участникам было интересно. Созда​вайте разнообразный, свежий, стимулирующий, иногда даже непривычный учебный климат.
· Наблюдайте за настроением участников. Сразу же реаги​руйте на признаки утомления, скуки или раздражения. Фрус​трация, как правило, приводит к апатии или озлоблению. Предупреждайте возникновение подобных проблем, меняя си​туацию.

· Установите контакт со всеми членами группы. Это одна из важных задач ведущего. Особое внимание обращайте на уча​стников, с которыми у вас самые непрочные отношения. Оп​ределите, кто легко и много говорит, а также позаботьтесь о том, чтобы «тихони» тоже были услышаны.

▼ Избегайте классической ошибки: считать некоторых уча​стников « всезнайками ». Речь часто идет о людях, которые ду​мают немного по-другому, чем большинство, и находятся в постоянном поиске нового. Они сообщают, что для них скуч​но, чего не хватает, что неправильно. Эти участники не стре​мятся помешать или подвергнуть критике авторитет ведущего. Они просто используют другие когнитивные перспективы. Их высказывания очень важны, они напоминают нам о том, что можно все рассматривать под разными «углами зрения». Ис​пользуйте «позитивное» обозначение для таких членов груп​пы; я бы предложил называть их «инакомыслящими». (В следующей главе вы найдете советы, как обращаться с та​кими участниками.)
· Следите за тем, чтобы участники на каждой встрече дви​гались и их левое полушарие могло немного отдохнуть. Ис​пользуйте активные игры, рисование, техники воображения и другие мероприятия, в которых задействовано наше бессоз​нательное.

· Предоставляйте участникам возможность самостоятельно решать, как им работать. Пусть у них будет выбор из несколь-

263
ких тем, а также форм работы — в одиночку, с партнером, в ма​лой группе и т. д. Возможность выбора мотивирует!
▼ Старайтесь не испытывать сильного стресса. В конце дня отдыхайте, создавайте ситуации, в которых вы можете рассла​биться.
· Предлагая упражнение, давайте ясные инструкции: чет​ко сформулируйте, что нужно сделать, и проверьте, правиль​но ли вас поняли.

· Используйте различные типы интеллекта участников. При планировании рабочего дня нужно учитывать все «семь интеллектов ». Участники должны иметь возможность обсуж​дать важные для них темы. Выделите время на разговоры и дискуссии в кругу или в парах. Не забывайте про обратную связь. Это даст вам ценные сведения, поможет предупредить возникновение проблем и найти ответ на вопрос «Что я могу сделать по-другому, чтобы участники лучше обучались?»

▼ Избегайте запугивания, вознаграждений и наказаний.
▼
Покажите участникам, что вы в них заинтересованы, иног​
да проводите с ними время вне воркшопа — принимайте учас​
тие в спортивных играх, посещайте вместе с ними кафе,
организуйте театральный вечер и т. п.
[image: image140.png]

Упражнение «Среди ясного неба»
Я хотел бы предложить вам упражнение для работы с те​мой помех. Оно будет особенно полезно тем участникам, которые профессионально занимаются обучением или ведут группы.
Ведущий говорит: «Это упражнение на воображение, и оно по​может нам выяснить, какие процессы в группе могут отвлечь наше внимание и нарушить работоспособность. Закройте глаза и расслабьтесь... Представьте себе, что вы занимаетесь какой-то ин​тересной деятельностью на воркшопе. И вдруг что-то отвлекает вас. Почувствуйте, как ваше внимание внезапно переключается. Что может вас взволновать, вызвать интерес, обеспокоить? Что происходит в группе? Как реагируете вы сами? Как ведут себя другие члены группы?
Дайте себе время пережить эту ситуацию в воображении, ис​пользуйте все органы чувств, чтобы сделать ее максимально дос​товерной. Что вы думаете, что чувствуете? Как бы вы сами прореагировали на эту ситуацию в привычных обстоятельствах?
264
Какова была бы ваша спонтанная реакция? Когда вы будете гото​вы, снова возвращайтесь в группу, слегка потянитесь и откройте глаза. Давайте обсудим ваши представления».
56
« ИНАКОМЫСЛЯЩИЕ »
Иногда ведущий называет «неудобных» участников «трудными». Мы не должны использовать это прилагательное, скорее следует говорить о нашей неспособности понимать неко​торых участников. К ним относятся и те, кого мы с первого взгля​да считаем «всезнайками». Мы предполагаем, что они незрелы, испытывают проблемы с признанием авторитета другого челове​ка и т. д. Но эти интерпретации часто вводят в заблуждение. «Все​знайки», как правило, мыслят продуктивно. Только их мозг работает иначе, чем у других.
У нашего мозга есть потребность фиксировать знакомые вещи, и в то же время он реагирует на новые впечатления. Часть уча​щихся делают акцент на сходстве с уже известным, другие замечают прежде всего различия. Можно сказать, что почти пя​тидесяти процентам учащихся свойственны обе тенденции в одинаковой пропорции. Примерно десять процентов участни​ков имеют привычку постоянно обращать внимание на различия, исключения и новизну. Приблизительно сорок процентов заме​чают в первую очередь сходство.
Стиль мышления участников проявляется в их поведении. «Конформисты» обращают внимание в основном на сходство, ценят в жизни постоянство. Они в течение длительного времени работают на одной работе, общаются с одними и теми же людь​ми, обедают в одних и тех же ресторанах, годами одинаково про​водят свободное время. Они используют обобщающие модели мышления и высказывания, например: каждый..., мы всегда..., никогда..., все... Десять процентов «инакомыслящих», обраща​ющих внимание на различия, имеют другие предпочтения. Они больше ценят изменчивость, чем сходство. Они охотно пробуют новое, проверяют новые маршруты, ходят в новые места, любят экспериментировать. Они ищут исключения из правил и исполь​зуют словесные обороты: но..., не всегда..., можно посмотреть на это по-другому.... Если где-то висит щит с надписью «Проход зап​рещен», то «конформисты» туда не пойдут, а «инакомыслящие»
265
испытают любопытство: что может там скрываться? Не путайте таких людей с представителями следующих групп:
▼ Скептики — сомневаются во всем, но не ищут нового. Очень трудно меняют свое мнение, потому что внутренне ри​гидны, чего нельзя сказать об «инакомыслящих».
▼ Незрелые личности — как двухлетние дети, на все гово​рят «нет», используя протест для установки собственных гра​ниц или даже для проявления собственной личности.
▼ Социопаты — оказывают сопротивление, потому что на​столько уязвимы, что чувствуют себя более или менее хоро​шо, только когда ведут себя агрессивно. Социопаты мстят за перенесенную несправедливость.
Процентное соотношение «инакомыслящих» и «конформис​тов» колеблется в разных культурах. Там, где почитаются тради​ции и адаптация, как, например, в Японии, высок процент «конформистов». В Израиле приветствуется, когда дети задают вопросы, находят исключения из правил и различия, в этой стра​не большое количество «инакомыслящих». Раскол партийной си​стемы подтверждает это обстоятельство. Множество новых израильских компаний, работающих в области высоких техно​логий, доказывает продуктивность «инакомыслящих» в иннова​ционных и исследовательских проектах.
В Австралии также можно обнаружить высокий процент «инакомыслящих». Частично это связано с тем, что этот конти​нент в свое время был английской колонией, куда ссылали пре​ступников. Но основная причина в том, что иммигрантам было свойственно думать иначе, чем их соотечественникам. Они при​везли с собой страсть к переменам. Американские социологи на​звали этот мотив «синдромом калифорнийских переселенцев» ("California Greener Grass Syndrome"). В Соединенных Штатах на Среднем Западе доминируют « конформисты », а в некоторых штатах Восточного побережья и в Калифорнии чрезвычайно высок процент «инакомыслящих». Не случайно «мотор» аме​риканской экономики находится в Калифорнии, в Силиконовой долине, где множество фирм, занимающихся компьютерными технологиями, создают благодаря Интернету нечто вроде «гло​бального мозга». Всем известный пример «инакомыслящего» — основатель компании «Дисней» Уолт Дисней. Его главным
266
стремлением было разрушать правила социальной конформно​сти и создавать то, чего ему так не хватало — удовольствие, ра​дость и развлечение для семьи.
«Инакомыслящих» можно узнать по следующим признакам:
· часто возражают, любят новизну, изменения, легко идут на риск;

· иногда нарушают правила и переходят границы;

· чтобы понять что-то, им нужно обратить внимание на раз​личия.

Не пытайтесь изменить «инакомыслящих», с ними все в по​рядке. Цените то обстоятельство, что они приносят с собой новые перспективы. Следите за тем, чтобы эти люди не превратились в «аутсайдеров» или «козлов отпущения». Если «инакомысля​щий» участник обращает ваше внимание на то, что вы неправиль​но написали слово на плакате, поблагодарите его и предложите и впредь быть внимательным, чтобы вовремя обнаруживать ошиб​ки, неточности или упрощенные решения проблем.
Я хочу предложить вам два упражнения для работы с «инако​мыслящими».
[image: image141.png]

Упражнение 1. Системные принципы
Участники разбиваются на «четверки» и пытаются вспом​нить примеры из своего опыта, соответствующие законам систем​ного мышления:
▼ Сегодняшние проблемы появляются из вчерашних реше​ний.
▼
Иногда лекарство хуже, чем сама болезнь.
▼ Быстрее — значит, медленнее.
▼
Незначительные изменения могут привести к значитель​
ным результатам, но лучшие возможности изменений часто
осознаются смутно.
▼ Если разделить пополам слона, это не будет означать, что получится два слона поменьше.
▼
Не нужно никому делать упреки.
[image: image142.png]

Упражнение 2. Принцип Сфумато
В своей книге «Думать, как Леонардо да Винчи» ("How to think like Leonardo da Vinci") Майкл Гельб пишет о том, что Лео​нардо обладал замечательной способностью выдерживать напря-
267
жение противоречий и умел обращаться с неопределенностью, многозначностью и парадоксами жизни. В наше время быстрых перемен очень полезно обладать такой толерантностью, и «ина​комыслящие» участники группы должны это знать.
Пусть участники разделятся на пары и поговорят о следующих противоположностях и парадоксах:
▼ Радость и печаль. Вспомните о печальных моментах сво​ей жизни... Какие мгновения были самыми счастливыми? Есть ли связь между этими чувствами? Когда вы одновременно пе​реживали радость и печаль?
▼ Сила и слабость. Назовите три сильные стороны, харак​терные для вас, и три личные слабости. Каким образом сильные стороны становятся слабыми? Как вы можете исполь​зовать свои сильные и слабые стороны?
▼ Близость и независимость. Подумайте об их тесной взаи​мосвязи. В чем она состоит? Может ли одно существовать без другого? Вызывает ли иногда эта связь у вас страх?
▼ Изменение и постоянство. Поговорите о трех важных пе​ременах, которые вам случилось наблюдать в вашей жизни. Вспомните три вещи, которые остались неизменными. Что вы думаете по поводу высказывания: «Чем сильнее изменяются вещи, тем больше они остаются неизменными»?
57
«ТРУДНЫЕ» УЧАСТНИКИ
Любая учебная группа работает лучше всего в том случае, когда все ее участники вовлечены в работу примерно в одинако​вой степени, когда все вносят свой вклад, никто не монополизи​рует внимание и нет хронически пассивных или молчащих. Если кто-то постоянно отпускает саркастические и враждебные заме​чания, беспрестанно выступает в роли советчика или «неофици​ального ведущего», это нарушает позитивное групповое развитие. В этой главе я хотел бы кратко охарактеризовать четыре наибо​лее часто встречающихся вида «трудных» участников:
· молчаливый;

· многословный (монополизирует возможность высказыва​ния);

· саркастичный;

· «советчик» (постоянно занят другими, а не самим собой).

268
ОБЩИЕ ПРИНЦИПЫ
Задача ведущих — заботиться о том, чтобы участники могли обу​чаться и быть продуктивными членами группы и чтобы группа в целом могла стать средой интенсивного обучения. Если мы на​блюдаем трудное и непродуктивное поведение, не нужно пытать​ся слишком быстро «вылечить» его «виновников» или изменить их проблемное поведение. Сначала мы должны выяснить, что они хотят «сообщить» нам подобным поведением и понимают ли они сами, что создают проблемы для остальных. Ведущий и участни​ки должны действовать тактично, чтобы никого не обидеть, не изолировать и не спровоцировать усиленное сопротивление. Боль​шинству людей легче изменить собственное поведение, если они смогут увидеть его из другой перспективы в дружеской атмосфе​ре, если им дружелюбно расскажут, как их видят другие, и они сами смогут решать, хочется ли им измениться.
В любом случае неправильно навешивать на «трудного» участника ярлык, считая его многословным брюзгой. Подобные ярлыки делают его «козлом отпущения» и подкрепляют неже​лательные способы поведения. Слишком сильное групповое давление, упреки и нападки могут обидеть участника и забло​кировать изменения. Если ведущий примет решение вмешаться, он не должен вредить личным отношениям с «трудным» членом группы. Вместо того чтобы говорить многословному участнику, что он монополизирует дискуссию, можно сказать: « У меня с ва​ми возникают затруднения. Когда вы так подробно описываете своего начальника, то через некоторое время мне становится трудно слушать вас. Мне гораздо интереснее, как вы сами внут​ренне реагируете на своего шефа». Или же ведущий может выразиться метафорично и сказать: «Мне очень хочется вас по​нять и узнать лучше, но мне нелегко следовать за вами, когда вы так детально описываете события. Я люблю гулять в лесу, но здесь у меня возникает чувство, что я сбился с пути и заблудил​ся». В результате у участника появляется шанс понять, что он теряет внимание других, когда говорит так много, и, возмож​но, он решит изменить свое поведение. Но даже если он не захочет изменить его, то будет знать, с какими последствиями ему придется считаться.
Наряду с личным вмешательством у ведущего есть возмож​ность попросить группу дать обратную связь. В этом случае он
269
также должен действовать очень тактично. Остальные участни​ки следят за интервенциями ведущего с большим вниманием. На них оказывает благоприятное воздействие умение ведущего дру​желюбно и с юмором обращаться с «трудным» поведением.
МОЛЧАЛИВЫЕ УЧАСТНИКИ
В принципе ведущий должен проявлять уважение к молчащим членам группы, чтобы создать подходящий климат, в котором участник сможет самостоятельно отказаться от собственной сдер​жанности. В то же время ведущий должен показать, что ему ин​тересно ближе познакомиться с «молчуном» и лучше понять его. Поэтому для участника полезно узнать, какое воздействие ока​зывает молчание на остальных членов группы. Во многих груп​пах участники в течение некоторого времени предлагают «молчуну» высказаться. И часто такой интерес бывает оценен. Если ведущий предлагает обсудить тему молчания, он может вы​разить надежду, что молчаливые участники также смогут реали​зовать свои цели в группе. Можно сначала предложить им самим обсудить свои цели между собой. Можно объяснить «молчунам», как важно для любой группы участие всех ее членов. Однако су​ществует опасность, что активные участники почувствуют, что их критикуют, или посчитают себя виноватыми в том, что якобы отбирают у остальных возможность проявить себя.
Стоит выяснить, что приводит к молчанию. Часто молчание является проявлением принятых в нашем обществе или в семье участника норм.
Если на воркшопе множество «молчунов», можно использо​вать технику «аквариума». Молчаливые садятся в центре комна​ты в круг и обсуждают, как они чувствовали себя в группе до сих пор, что они получили, есть ли у них желание участвовать более активно. Применяя эту технику, вы должны быть уверены, что молчаливые участники заинтересованы в том, чтобы представить себя в группе более открыто.
Вариант этой техники организован по обратному принципу. На этот раз активные участники идут в центр круга и говорят о том, как они себя ощущают, когда остальные молчат. Это дает возможность получения обратной связи.
Еще один вариант интервенции — техника «обхода». При этом молчаливый участник ходит по кругу, встает около каждого чле-
270
на группы и заканчивает предложение: «Когда я смотрю на вас, то мне кажется, что вы ожидаете от меня...» В конце обход мож​но повторить, на этот раз изменив фразу на: «Когда я смотрю на вас, мне хочется, чтобы вы...» Эта техника устанавливает контакт молчаливых участников с каждым членом группы; она дает хо​рошие предпосылки для большей интеграции.
МНОГОСЛОВНЫЕ УЧАСТНИКИ
Иногда участники подолгу ждут, пока многословный член груп​пы остановит свою речь, никак не проявляя внешне своих чувств. Многословность — не только внешний дефект, но и причина бло​кирования группового развития, которое происходит, потому что остальные участники заняты сдерживанием своего раздражения. Возможно, вы решитесь на личную интервенцию и сообщите о том, что вы наблюдаете. Можно сказать, например: «Я рад каж​дому, кто активно участвует и берет слово, но в то же время мне бы хотелось, чтобы все могли высказаться и имели для этого рав​ные возможности. Возможно, вы захотите помочь мне в этом, сле​дя за тем, чтобы время распределялось равномерно и те, кто молчит, тоже могли проявить себя».
Можно выбрать и групповую технику, которая также иссле​дует подобное поведение участников. Поставьте какой-нибудь предмет — вазу или книгу — на пол в середине круга и скажите: «Я хочу предложить вам провести короткую "инспекцию" ком​муникации в группе. Если у вас возникает впечатление, что вы слишком часто говорите, то подойдите ближе к предмету в цент​ре, если же вам кажется, что вы говорите редко, то отойдите на соответствующее расстояние. Выберите место, которое символи​чески выражает степень вашего вербального участия в работе группы». После этого все участники комментируют свой выбор. Кроме того, они могут сообщить свою реакцию на выбор осталь​ных. Это социометрическое упражнение предоставляет достаточ​но материала для общего «круга обратной связи» по поводу коммуникативной ситуации в группе.
САРКАСТИЧНЫЕ ИЛИ ЦИНИЧНЫЕ УЧАСТНИКИ
Такие участники подшучивают над другими, отпускают пренеб​режительные или ироничные замечания, например: «Я, конеч​но, не так психологически подкован, как Чарли, но делаю свою
271
работу правильно и четко». Постоянный сарказм может нанести вред доверию в группе, особенно, когда остальные участники не осмеливаются обратить внимание на такое поведение. В этом слу​чае вы можете предложить им прямо выражать свою критику и связанное с ней раздражение: «Готовы ли вы провести экспери​мент? Пройдите по кругу и скажите каждому, что вам в нем ме​шает и что вас раздражает». Это поможет установить прямой контакт саркастических участников с остальными и стимулиро​вать группу прямо выражать эмоциональные реакции.
«СОВЕТЧИКИ», «УТЕШИТЕЛИ» И «МУДРЕЦЫ»
Сложность заключается в том, что эти участники больше сосре​доточены на других, чем на себе. К этой категории относятся «ведущие-самозванцы», «медсестры», «советчики» и «мудре​цы», хвастающиеся тем, какие «жемчужины мудрости» им уда​лось собрать за свою жизнь. Они часто являются причиной проблем в группе. Создается впечатление, что они ничему не хотят научиться и уже преодолели все трудности. Такие участ​ники опасаются открыто говорить о проблемах и недостатках. Как и «молчунам», этим «трудным» членам группы остальные часто сообщают об их поведении. Ведущему нужно поддержи​вать такую обратную связь и помочь понять чересчур «альтруи​стичному» участнику, что иногда мы даем другим больше, если осмеливаемся позаботиться о себе.
Чтобы помочь таким «внешне ориентированным» участникам, вы можете предложить им пройтись по комнате и дать каждому совет, добавив к нему пожелание: «И мне хочется, чтобы вы...» Эта техника позволяет участнику сначала сделать то, что он в ос​новном делает автоматически — дать совет. Но в то же время ему предлагают сделать нечто трудное, а именно — позаботиться о себе и о чем-то попросить каждого члена группы. Впрочем, пред​лагайте эту технику только тогда, когда участник заинтересован в изменении своего поведения.
58
СОЦИАЛЬНОЕ ОБУЧЕНИЕ
Наш мозг — социальный инструмент. В качестве важно​го средства выживания был создан язык, связывающий нас с дру​гими, позволяющий вместе с ними строить планы и решать
272
проблемы. Частично это объясняет, почему обучение в группах и командах помогает придумывать новые идеи, анализировать про​блемы и знакомиться с новыми концепциями. Разговаривая с другими, мы достигаем нового понимания. Благодаря соци​альным учебным процессам наше мышление стимулируется.
Воркшоп — идеальная среда для социального обучения. В не​опасном окружении участники могут высказываться, выражать чувства, формулировать новые идеи и решать проблемы. Чле​ны группы являются важным ресурсом друг для друга, и в этом смысле они важнее ведущего. Порой мы удивляемся тому, что «иерархические» формы обучения раньше принимались как нечто само собой разумеющееся. Школьники концентрировали внимание на учителе, стоящем перед ними. В наши дни все пред​почитают разнообразные учебные ситуации. Поддерживайте этот интерес. Иногда на воркшопе идет тихая и сосредоточен​ная работа, порой — шумная и хаотичная. В одних ситуациях каждый лучше учится сам по себе, в других — вместе с осталь​ными. Самое важное — поощрять взаимопомощь и сотрудниче​ство участников. Подобная установка желательна в деловом мире не менее чем в семье. Поэтому воркшоп должен стать та​кой обучающей средой, где на первый план выходит взаимодей​ствие между участниками.
РАБОТА С ПАРТНЕРАМИ
Это естественная возможность, способствующая взаимодействию участников. Вместе с партнером решаются учебные задачи, про​водятся эксперименты, осуществляется планирование, закрепле​ние нового материала, обмен мнениями, рефлексия, обратная связь, выполняются творческие упражнения.
Чтобы помочь участникам выбрать партнера, вы можете пред​ложить им следующие инструкции:
· Встаньте и сделайте семь шагов в любом направлении, ос​тановитесь и подойдите к тому человеку, который стоит ближе к вам...

· Закройте глаза и сымитируйте «голос» любого животного... Теперь откройте глаза, обернитесь вокруг и образуйте пару с тем участником, который издает такие же звуки.

· Пройдите по комнате. Выберите себе в партнеры того, у кого день рождения в том же месяце, что и у вас.

273
· Разделитесь по парам, выбрав в партнеры участника, кото​рый вызывает у вас любопытство.

· Выберите партнера, который сильно отличается от вас.

· Образуйте пару с тем, с кем вы хотели бы ближе познако​миться.

ПЯТЬ ШАГОВ ОБРАЗОВАНИЯ РАБОЧИХ ГРУПП
Если предполагается работа в команде, можно действовать сле​дующим образом.
Первый шаг: определение состава группы. Скажите группе, сколько участников должно быть в команде, (в идеальном слу​чае — от четырех до восьми). Сообщите, по каким основаниям будет составляться команда.
Возможные варианты:
· Максимально гетерогенный состав по возрасту, темпера​менту и виду деятельности.

· Собираются в команду участники, которые хотят выяснить, насколько хорошо у них получится совместная работа.

· Если команды работают над разными темами, то могут со​браться участники, которых интересует одна и та же тема.

· Иногда полезно образовать гомогенные по составу коман​ды — по полу, профессии, отделам предприятия и т. д.

Как только команды образовались, удостоверьтесь в том, что все участники вошли в команду и довольны составом группы. Нуж​но ли что-то изменить? Если всех устраивает разделение, предло​жите командам распределиться по разным местам в комнате.
Второй шаг: знакомство. Важно, чтобы все участники коман​ды познакомились. У каждого есть 30 секунд, чтобы рассказать о себе что-нибудь, не имеющее отношения к работе. После того как кто-то выскажется, остальные хлопают в ладоши, но не задают никаких вопросов. Оставшееся время можно использовать, что​бы задать дополнительные вопросы.
Третий шаг: выбор руководителя группы. Иногда нужно, что в команде был лидер. Это дает уверенность и способствует эффек​тивности. Однако это может повредить творчеству. Лидера коман​ды определяет не ведущий. Предложите участникам по очереди объяснить, кто хочет принять на себя роль лидера, а кто — нет. Если руководить хотят два участника, они могут разделить пол​номочия.
274
Четвертый шаг: выбор названия. Дайте участникам минуту, чтобы придумать название своей команды, и еще полторы мину​ты, чтобы придумать командный ритуал, который будет прохо​дить в начале и в конце работы, чтобы отметить успех. Он может быть шумным и буйным.
Пятый шаг: определение целей работы. Если уже есть цели работы, повторите их еще раз. (Хорошо, если у команд разные задачи, чтобы на последующей презентации результатов было меньше повторений.) Если цели работы еще не сформулированы, то у команд есть пять минут, чтобы определить их. Задачи долж​ны быть интересными для всех членов команды и решаемыми. Лучше формулировать задачи, в которых возможно несколько ре​шений.
Затем задачи команд записывают на листе ватмана. Устанав​ливается время и место работы.
ДРУГИЕ СПОСОБЫ СОЗДАНИЯ РАБОЧИХ ГРУПП
Я хочу предложить вам две интересные возможности составле​ния рабочих групп. Предпосылка для этого — хорошее знаком​ство участников друг с другом и достаточная степень искренности в группе.
Создание групп по принципу согласия. Предположим, что на воркшопе пятнадцать участников, а вам нужно образовать три группы. Попросите выйти трех добровольцев, пусть они сядут на пол в центре круга. Каждый доброволец — основа для созда​ния группы. Ритуал группообразования начинается с четко ус​тановленных правил. Отбор происходит по принципу согласия. На первом этапе каждый «основатель» может самостоятельно решать, кого он хочет пригласить в группу. Если этот участник согласен, он садится рядом с «основателем». Но у него есть воз​можность отказаться. Согласие или отказ нужно коротко обо​сновать. Получив отказ, «основатель» приглашает другого участника.
Ритуал начинает самый молодой «основатель». Затем очередь идет по часовой стрелке. «Основатель» и его первый «избранник» на втором этапе договариваются, кого пригласить следующим. Здесь инициатива принадлежит присоединившемуся участнику. Переговоры должны быть «прозрачными» для остальных, то есть говорить нужно громко. Все прочие правила остаются в силе.
275
Этот процесс группообразования может длиться от 15 до 45 ми​нут. И в этом есть очевидное преимущество — развитие чувства сплоченности у команды благодаря обратной связи и общим пе​реживаниям.
Процесс командообразования может быть достаточно напря​женным из-за возможных отказов. Но зато многое из того, что в другом случае остается скрытым, становится «прозрачным».
Быстрое и беспроблемное образование групп. Если вы рабо​таете с большой группой людей (40 и более участников), можно использовать следующую технику:
▼
К примеру, у вас 50 участников, и вам нужно создать пять
подгрупп — пусть участники рассчитаются от 1 до 10. Все, у
кого номер 1, составляют первую группу, у кого номер 2 —
вторую, и т. д. Чтобы быстрее найти друг друга, можно под​
нять вверх соответствующее количество пальцев.
▼ Дни рождения. В подгруппу собираются участники, кото​рые родились в одном и том же месяце. Размер групп может сильно варьироваться, к тому же, как правило, не предпола​гается создание 12 подгрупп. Поэтому придется объединять некоторые группы.
▼
Номера домов. В этом случае участники показывают на
пальцах первую цифру своего номера дома (или последнюю
цифру номера телефона). В группу собираются все те, кто по​
казывает одинаковую цифру.
59
СОТРУДНИЧЕСТВО
Сотрудничество — сложный процесс, в котором задей​ствовано сразу несколько видов интеллекта. Вербальный интел​лект нужен нам, чтобы сообщать о своих желаниях, чувствах и потребностях и понимать точку зрения нашего партнера. Но в то же время мы должны быть в состоянии «слышать» то, что не произносится вслух. Любой процесс коммуникации несоверше​нен. Что-то остается невысказанным. До «подтекста» мы можем добраться только «на ощупь», осторожно проникая в чувства партнера. Для этого нам понадобится межличностный интел​лект. Чтобы осознавать свои собственные чувства и потребнос​ти, мы обращаемся к «внутриличностному» интеллекту, а так как значительная часть коммуникации происходит с помощью
276
«языка тела», нам будет нужен визуальный интеллект, чтобы воспринимать тончайшие сигналы и жесты собеседника. Звуча​ние голоса, его интонация также играют большую роль во взаи​модействии, и это «акустическое измерение» взаимопонимания открывается нам только тогда, когда мы обращаемся к музы​кальному интеллекту.
Но самое важное условие эффективной коммуникации — го​товность настроиться на партнера. Людей, которые умеют делать это легко и непринужденно, мы называем «командными игрока​ми». С ними легко найти взаимопонимание. Однако способность настраиваться на других не у всех развита хорошо, и когда мы общаемся с такими людьми, нам кажется, что они больше сосре​доточены на себе и мы не получаем ясного отклика на наши сооб​щения.
Процесс внутренней настройки на партнера можно сравнить с балансированием на канате: тот, кто хочет научиться сотруд​ничать, должен хорошо понимать себя и других. Понимать себя означает осознавать свои мысли, желания и чувства. Понимать другого значит быть открытым для идей, желаний и чувств парт​нера. Сотрудничество не означает, что у партнеров одни и те же цели, чувства и потребности. Это не принесло бы результатов. Цель сотрудничества — создание чего-то нового, решение пробле​мы, выполнение задачи. Существенно мешает сотрудничеству на​рушение баланса — в этом случае у одного из партнеров возникает впечатление, что он не может «достучаться» до другого или что тот не реагирует. Как же достичь баланса в процессе сотрудниче​ства? Мы можем постараться использовать все, что нам известно о коммуникации: активное слушание, внимание к подтексту, пересказ и ясное выражение наших потребностей и целей. Но известно, что в состоянии стресса, в новых ситуациях и в случае сильного расхождения целей партнеров все эти навыки теряют​ся. Когда мы чувствуем себя обиженными, отвергнутыми или бес​сильными, наши коммуникативные способности ухудшаются и мы замолкаем или начинаем нападать на партнера.
Поэтому второй ответ на вопрос «Как сохранить баланс в про​цессе сотрудничества?» таков: «Нужно слушать свое тело». На​хождение баланса — это не только умственное действие. Мы ощущаем его на телесном уровне. Мы замечаем, когда открыва​емся партнеру; когда теряем «центр тяжести» в ходе дискуссии;
277
когда партнеры вторгаются на нашу территорию и нападают на нас, и т. д. Если мы хотим в совершенстве овладеть искусством поддержания баланса в процессе сотрудничества, нам будут осо​бенно полезны упражнения, в которых задействовано тело.
Ниже представлены игры, которые применяются при обуче​нии актеров. Любая театральная постановка — это тонкий про​цесс совместной работы, где актеры должны уметь чувствовать друг друга. Игры помогут участникам воркшопа стать более чут​кими к межличностному балансу. Их можно время от времени использовать для «разогрева» или для подготовки к групповой работе. Они могут также предварять классические формы совме​стной работы при решении задач, требующих высокой степени готовности к сотрудничеству.
[image: image143.png]

Упражнение 1. «Толкалки»
Это упражнение продемонстрирует участникам, как мож​но применять физическую силу и при этом не брать верх над дру​гими. Иными словами, они узнают, как сотрудничать, постоянно поддерживая баланс.
Участники разбиваются на пары, смотрят друг на друга, поло​жив руки на плечи партнера. Нужно представить, что на полу между ними находится воображаемая линия, которую нельзя пе​ресекать. Затем оба начинают с силой давить на плечи друг дру​гу. Если кто-то чувствует, что его «противник» слабее, он несколько уменьшает давление, чтобы не столкнуть партнера, не выиграть. Если кто-то из участников усиливает давление, то вто​рой может сделать то же самое. Цель — применить как можно большую силу, но до того предела, который может терпеть парт​нер.
Варианты. Участники стоят спина к спине и держат друг дру​га за руки. Оба с силой давят на спину партнера, но так, чтобы не столкнуть его.
[image: image144.png]

Упражнение 2. «Сиамские близнецы»
Оба партнера оказывают одинаковое давление друг на дру​га и должны синхронизировать его.
Сначала участники разбиваются на пары так, чтобы партнеры были примерно одинакового роста. Затем они встают спина к спи​не и медленно сгибают колени, пока (все еще спина к спине) не
278
опустятся на пол. После этого начинается самая трудная часть задания: пары должны одновременно подняться и вернуться в ис​ходную позицию. При этом руки должны быть соединены в обла​сти локтевых сгибов. Некоторым это удается с первого раза, другие падают и продолжают попытки. Неудача происходит в том случае, если кто-то оказывает более сильное давление, чем парт​нер, если участники не могут найти общий ритм или один из парт​неров пытается поднять другого. Успех возможен только тогда, когда участникам удается найти баланс, когда оба действуют син​хронно и оказывают одинаковое давление друг на друга.
После короткого обсуждения происходит смена партнеров. Как правило, это упражнение с одними партнерами получается лучше, чем с другими.
В заключение проводится обсуждение в кругу. Как можно пе​ренести полученный опыт на другие процессы сотрудничества? Один из уроков звучит так: мы не можем сотрудничать со всеми одинаково успешно. В хорошем процессе сотрудничества каж​дый должен использовать всю свою энергию, сильному трудно сотрудничать со слабым, потому что сильному приходится сдер​живать себя.
[image: image145.png]

Упражнение 3. Балансирование
В этом упражнении появляется новый элемент, а именно — доверие. Участники должны не только применять силу, но одно​временно и расслабляться. Упражнение легче выполнить, если партнеры одного роста.
Участники встают друг напротив друга, так, чтобы они могли дотронуться кончиками пальцев до плеч партнера. Затем берутся за руки и подходят друг к другу, пока не соприкоснутся мысками обуви. Ноги фиксируются в таком положении. Партнеры вытяги​вают руки, отклонившись назад, и, держась за руки, пытаются найти равновесие. Если им это удается, то руки оказываются пол​ностью вытянутыми, тела отклоняются назад, и участники могут расслабиться, почувствовав состояние баланса, как на качелях. Это простая часть упражнения. Затем партнеры пытаются снова най​ти баланс, одновременно меняя положение и занимая различные позиции — покачиваясь из стороны в сторону, перемещая центр тяжести вверх и вниз. Если это получается, участники могут по​пробовать проделать то же самое, закрыв глаза.
279
В этом упражнении речь также идет о сотрудничестве, но здесь тела участников связаны, и нужно уметь расслабиться, чтобы выполнять различные движения. Это совершенно другая, непри​вычная для многих, форма контроля над телом.
Можно повторить упражнение с другими партнерами, после каждого «раунда» обмениваясь мнениями в парах. Возможно об​суждение в кругу. Какие идеи можно перенести в повседневную жизнь?
[image: image146.png]

Упражнение 4. Мяч
Два участника стоят спиной к спине. Между их спинами находится теннисный мячик. Им нужно будет пройти по комна​те, удерживая мяч. Это задание требует определенной подготов​ки. Для тренировки участники тоже встают спина к спине, но без мяча. Задача — беседовать друг с другом без слов, только движе​ниями спины. Иногда это вызывает смех. Через две-три минуты партнеры могут поговорить о своих переживаниях.
Затем все участники встают по двое таким образом, чтобы пары могли двигаться в одном направлении — так проще избежать столкновений. Поместив мяч между спинами, они начинают пе​ремещаться по комнате. Главное, чтобы их движения были син​хронными. Если один идет быстрее другого, контакт нарушается и мяч падает. В этом случае пара возвращается на исходную по​зицию и повторяет упражнение сначала.
Предоставьте участникам возможность самим решать, разго​варивать ли им друг с другом. В конце партнеры обсуждают, чему они научились в этом упражнении и какое отношение это имеет к сотрудничеству.
[image: image147.png]

Упражнение 5. Круг узелков
В этом упражнении лучше всего задействовать 8-12 учас​тников. Чтобы подготовить группу, начните с «эластичного» круга. Участники берутся за руки и образуют правильный круг. Затем они медленно отходят назад, пока не будут касаться друг друга кончиками пальцев, ноги при этом продолжают двигать​ся назад. Чтобы найти опору, приходится давить на пальцы парт​нера. Затем выполняется противоположная задача — группа собирается в центр круга, стараясь занять как можно меньше места.
280
После этого начинается собственно упражнение: участники снова берутся за руки и встают в круг. Контакт рук сохраняется во время всего упражнения. Один из участников начинает делать первый «узел», выходя вперед и увлекая за собой соседей. Он может пройти через руки стоящих напротив. Затем следующий участник делает второй «узел» и т. д., и так до того момента, ког​да никто уже не сумеет сдвинуться с места.
После этого предстоит сложная задача: не разговаривая, груп​па должна «развязать узлы», чтобы каждый вернулся на исход​ную позицию. Это чрезвычайно трудно, потому что необходимо все время поддерживать контакт рук. Очень редко удается решить эту проблему, не разжимая рук.
Можно предпринять еще одну попытку, предоставив группе право самой решить, сколько «узлов» сделать на этот раз — три, четыре или пять?
Варианты. В маленькой группе из шести участников упраж​нение можно выполнить с закрытыми глазами. Это повышает концентрацию, но участники должны двигаться очень медленно и осторожно, чтобы не столкнуться друг с другом.
[image: image148.png]

Упражнение 6. Взаимопомощь
В этом упражнении вновь происходит работа в парах. Учас​тники выполняют воображаемую задачу. Ведущий говорит: «Вам повезло, вы нашли сокровище. На нем лежит тяжелый кусок ска​лы, который вы можете отодвинуть в сторону только вместе. Если вы справитесь с этим, сокровище будет вашим. Во время выполне​ния задания нельзя разговаривать. Нужно очень внимательно смотреть: ведь вам придется не только создать в воображении об​щий "образ" скалы, но и координировать движения. Если вы бу​дете действовать правильно, то почувствуете сильное напряжение. После того как вы "сдвинете" скалу, вам надо будет "поднять" со​кровище. Никто не знает, какого оно размера, в чем оно находит​ся и т. п. Вам нужно это выяснить. Договоритесь без слов».
60
РЕШЕНИЕ ПРОБЛЕМ
В этой главе мы обратимся к упражнениям, происхожде​ние которых связано с традицией театра импровизаций. Вот при​мер: перед небольшой командой из 4-5 человек встает опасная
281
дилемма, касающаяся жизни и смерти. Участники должны най​ти решение, которое позволило бы всем благополучно пережить трудную ситуацию. У таких «жизненно важных» проблем есть одно преимущество — трудности вполне наглядны, и совершен​но ясно, в чем состоит проблема. Также ясно, что ее нельзя игно​рировать, необходимо найти решение, и этим занимаются все. Столь же очевидны и другие важные вопросы:
· Когда возникла проблема? Ответ короток и ясен: именно сейчас. Последствия будут серьезными, если группа не при​дет к разумному совместному решению.

· Кто должен заботиться о решении проблемы? На него так​же можно ответить сразу — так как дело касается всех чле​нов команды, все должны участвовать в решении. Только совместными усилиями команда сможет выйти из «ловуш​ки» судьбы.

▼ Где развертывается проблемная ситуация? Ответ: пробле​ма там, где находится группа. Проблема возникает единожды и должна быть обязательно разрешена.
▼
Почему проблема имеет значение? Речь идет о жизни и
смерти, и если группа не найдет решения, всем придется доро​
го за это заплатить.
▼ Как решить проблему? — самый трудный вопрос. Здесь принципиально возможно множество ответов. Существует не​сколько разумных и многообещающих путей решения. Груп​па должна попытаться рассмотреть проблему с разных сторон. Участники не могут изменить ситуацию, но вправе выбирать стратегию поведения и, подключив воображение, спасти свою жизнь.
Другими словами, проблемные ситуации способствуют кон​центрации группы на процессе достижения согласия и поиске ре​шения, приемлемого для каждого участника. Все обращаются к своим знаниям и логическим навыкам. Эти задания интересны именно потому, что не существует какого-то одного оптимально​го решения. Благодаря этому у группы есть определенная степень свободы. Речь не идет о поиске уже существующего правильного ответа. Группа может подходить к процессу творчески.
Пусть участники разделятся на команды из 4-5 человек. Дай​те достаточно времени, чтобы участники могли договориться по
282
поводу решения в ходе ролевой игры. Для этого нужно, чтобы каждый взял на себя определенную роль (придумав имя, возраст, личный и профессиональный статус).
Для подготовки к ролевой игре можно использовать «разогре​вающее» упражнение: три участника занимают позицию «трех​стороннего зеркала». Оно состоит из части, обращенной прямо к человеку, и двух частей с левой и правой стороны. Каждая часть зеркала отражает человека под определенным углом, соответ​ственно каждый из трех участников должен «отражать» свой ра​курс. Все участники по очереди находятся в роли человека, примеряющего перед зеркалом одежду.
Это упражнение помогает участникам настроиться друг на дру​га, что упрощает последующий процесс сотрудничества. Ниже приводятся еще несколько упражнений на импровизацию и при​нятие совместного решения.
[image: image149.png]

Упражнение 1. Лавина (четыре участника)
Команда представляет, что находится в горной местности, в хижине. Только что по радио передали, что существует угроза схода огромной лавины, которая сметет вашу хижину с лица зем​ли. Чтобы избежать несчастья, у группы есть сани, но в них толь​ко три сидячих места. Как может спастись вся команда?
[image: image150.png]

Упражнение 2. Побег из тюрьмы (пять участников)
Совершено политическое преступление, и вы по ошибке по​пали в тюрьму. Ваши руки в наручниках, на глазах повязка. Кто-то из вас заметил, что дверь камеры не заперта, а охранник, сидящий перед ней, громко храпит. Как группа может освобо​диться из тюрьмы?
В этой ролевой игре нельзя разговаривать. Договариваться придется невербально. Неплохо было бы обозначить «камеру» с помощью реквизита.
[image: image151.png]

Упражнение 3. Тонущий корабль (четыре участника)
Четыре друга находятся на тонущем корабле. Спасательную лодку нужно спустить на воду через несколько минут, но ураган столь силен и волны так высоки, что лодка, скорее всего, тоже Пойдет ко дну. Четыре участника — близкие друзья и хотят ос​таться вместе. Что они могут сделать?
283
[image: image152.png]

Упражнение 4. Три парашюта (четыре участника)
Команда совершает полет на спортивном самолете. Внезап​но отказывает двигатель. Есть только три парашюта. Как члены команды смогут решить проблему?
[image: image153.png]

Упражнение 5. Альпинисты (четыре участника)
Пять человек находились на одной веревке, пятый сорвал​ся, находится без сознания, и сейчас его не видно. (Поэтому нам не понадобится пятый участник на эту роль.) Предпоследний уча​стник находится в опасности и может сорваться. Что предпри​мут альпинисты?
61
«ПРОФИЛАКТИКА»
Я хотел бы рассказать о некоторых опасностях, подстере​гающих нас преимущественно на длительных воркшопах, когда участники вечером не имеют возможности вернуться домой в свое привычное окружение. Интенсивность групповой работы и изо​ляция от нормального окружения могут нести угрозу для неко​торых участников, если они не в состоянии устанавливать границы, обидчивы, имеют слабое чувство собственного достоин​ства или же находятся в жизненном кризисе.
Ведущий должен учитывать меру допустимых психологичес​ких нагрузок участников. Чтобы она была разумной, нужно за​ботиться о том, чтобы каждый участник с самого начала нашел свое место в группе и ощущал свою принадлежность к ней. Необ​ходимо вновь и вновь демонстрировать группе позитивное влия​ние многообразия на обучение.
Уже на первой встрече можно понять, какую нагрузку группа в состоянии выдержать. Кто из участников наиболее восприим​чив? Кто пришел на воркшоп со своими проблемами? Особое вни​мание нужно уделить тем, кто пришел не по доброй воле, а также тем, кто считает, что воркшоп будет для него бесполезен. Нужно выяснить, целесообразно ли их участие в воркшопе.
На первой встрече также следует сказать о том, что правиль​ная саморегуляция существенно повышает вероятность успеха обучения. Участникам нужно высыпаться, заниматься спортом и вести правильный образ жизни. (Некоторые группы, а также ведущие склонны продолжать работу по вечерам. Увлечен-
284
ность — положительное качество, но может быстро привести к утомлению.)
Продемонстрируйте свою готовность быть в распоряжении уча​стников вне рабочих встреч, особенно это важно для тех, кто счи​тает, что не может достичь целей обучения в группе.
Скажите о том, что пропуск встреч группы возможен. Однако участник обязан информировать об этом ведущего. Если он забы​вает об этом, вы как ведущий должны сделать все, чтобы найти его. Такая педантичность показывает участникам, что вы серь​езно относитесь к сохранению состава группы.
Желательно, чтобы у ведущего был свой психотерапевт, к ко​торому можно было бы обратиться во время воркшопа и попро​сить о поддержке. Это означает существование некой «сети безопасности». (Рекомендуется наличие контактов с опытным психотерапевтом у отделов развития персонала, особенно в слу​чае острых жизненных кризисов у сотрудников организации.)
Важнейшие принципы «профилактики» в случае длительно​го воркшопа:
▼ Будьте готовы предоставить себя в полное распоряжение участников воркшопа — они должны иметь возможность об​ратиться к вам даже в ваше свободное время.
▼ Предложите участникам самим позаботиться о поддержа​нии хорошей формы на воркшопе.
▼ Попросите участников заранее сообщать вам о намерении пропустить встречу.
▼ Выясните, нет ли среди ваших участников представите​лей «группы риска», и если есть, то проинформируйте своего терапевта и всех ответственных лиц.
▼ Как можно быстрее установите личный контакт с каждым участником.
· Уважайте право участников на сохранение своих границ: они могут пропустить какое-то упражнение, не отвечать на вопросы и т. д.

· При любых обстоятельствах не допускайте, чтобы кто-то из участников вынужден был играть роль «козла отпущения».

· Узнайте, как и где участники проводят свободное время.

· Посоветуйтесь с коллегами или консультантом, если чувствуете сильную негативную реакцию на какого-то участ​ника.

285
▼ Позаботьтесь, чтобы интенсивность работы не была бы чрезмерной для робких участников.
▼ Позаботьтесь о том, чтобы перегруженные информацией участники в целости и сохранности вернулись домой после воркшопа.
62
ОШИБКИ
Неопытным ведущим свойственно испытывать страх пе​ред ошибками. Конечно, важно стараться делать свое дело хоро​шо, но даже самым опытным ведущим случается принимать неверные решения. Поэтому лучше подходить к своей задаче с позиции экспериментатора и оставлять за собой такое же право на ошибку, какое вы предоставляете участникам. Наша деятель​ность приобретает творческий характер, становится спонтанной и интуитивной, если мы позволяем себе ошибаться, — будь то ин​тервенции, о которых мы потом сожалеем, или применение тех​ник, которые мы задним числом хотели бы использовать иначе. Наши ошибки могут стать стимулом для глубокого анализа си​туации, размышления над собственными теориями или учета нашего психического состояния. В глазах участников ошибки делают нас человечнее. Неправильные решения чаще всего бы​вают следствием чрезмерной уверенности в собственных предпо​ложениях и недостаточного внимания к другим.
Когда мы замечаем, что сделали что-то неправильно, проще всего признать это. Очень редко такая позиция вызывает потерю уважения и доверия со стороны группы. Напротив, мы можем испытать значительные трудности, если не будем признавать свои промахи и станем упрямо следовать намеченному плану. Выра​жая сожаление по поводу сделанной ошибки, мы подаем хоро​ший пример, показываем, что не должны прятаться за своей ролью и быть совершенными. Это также возможность для иссле​дования реакции группы.
Вот список некоторых классических ошибок ведущего:
· Ведущий не обращает внимания на то, что хотят, знают и понимают участники.

· У ведущего нет достаточного личного контакта с участни​ками, он не помнит их имена. Нередко это интерпретиру​ется как недостаток интереса.

286
· Ведущий не заботится об организации взаимодействия уча​стников, вследствие чего у них слабо развито чувство «мы».

· Ведущий оказывает недостаточное внимание тому, что го​ворят участники, игнорирует их вопросы, идеи и предло​жения.

· Встречи начинаются и заканчиваются не вовремя.

· Ведущий утомлен и плохо концентрируется на работе.

· Ведущий пытается достичь слишком многого за короткое время. Он дает много информации и очень долго говорит.

· Отсутствует баланс между когнитивным и эмоциональным обучением. Участники начинают скучать.

· Ведущий не учитывает уникальности своей группы. Он дей​ствует по шаблону, и участникам кажется, что с ними об​ращаются безлико.

· Речь ведущего изобилует ненужными терминами и профес​сиональным жаргоном.

· Отсутствует живая связь с участниками. Ведущий не уста​навливает зрительный контакт, говорит монотонно и не приобщает участников к работе.

· Ведущий дает слишком сложные, длительные или невнят​ные указания и инструкции.

· Ведущий преждевременно применяет какую-либо технику, не выяснив, что хотят участники на самом деле и в каком направлении он собирается двигаться вместе с группой.

· Ведущий недостаточно чуток; он не чувствует сопротивле​ния некоторых участников.

· Ведущий ригидно преследует свою цель и не обращает вни​мания на групповой процесс.

· Ведущий шутит не к месту.

· Ведущий планирует слишком много тем для одной встре​чи, следует своей собственной программе и не учитывает же​ланий и настроения участников.

· Ведущий реагирует на упреки и нападки защитой.

· Ведущий реагирует формально, когда участник ожидает от него личного мнения.

· Ведущий проявляет враждебное отношение к «чужакам» или дискриминацию в отношениях мужчин и женщин, либо не вмешивается, когда в группе допускаются подоб​ные высказывания.

287
· Ведущий неодинаково относится к участникам. Он предпо​читает тех, кто ему нравится, или представителей своего пола, и т. д.

· В случае конфликтов ведущий ведет себя пристрастно, под​держивает тех, чья точка зрения совпадает с его собствен​ной.

· Ведущий занимается самовосхвалением, хвастается свои​ми достижениями и связями.

Подобные ошибки случаются часто, если ведущий чувствует себя напряженным, изолированным или слабым. Число ошибок значительно сокращается, когда ведущих двое.
63
ВЛАСТЬ
Участие в воркшопе не всегда представляет собой радост​ную перспективу. Это связано в том числе с тем, что в группе мы сталкиваемся с вопросами власти. Некоторые участники могут с легкостью высказать свою точку зрения, выразить свои мысли и чувства. Другие робки, и для них взять слово, участвовать в при​нятии решения и рассказать другим о своих чувствах и мыслях означает определенное преодоление себя. Одни участники прояв​ляют инициативу спонтанно, другие ждут или реагируют лишь на сделанные предложения и высказанные идеи. У каждого че​ловека есть собственный стереотип поведения, касающегося вли​яния, проявления инициативы и самозащиты.
Каждому участнику свойственна собственная установка в от​ношении власти. Кто-то считает, что власть в принципе представ​ляет собой нечто отрицательное. Но власть не обязательно несет с собой только плохое. Ею можно злоупотреблять, но ее можно и конструктивно использовать. Кроме того, власть никогда не яв​ляется чьей-то постоянной собственностью. Она передается, и ее можно удивительно быстро лишиться. Это относится и к ведуще​му группы. Как правило, власть ведущего основана на его знани​ях, опыте работы с группами и уверенности в том, что он делает. Он обладает властью, пока участники готовы сотрудничать с ним и принимать его предложения.
Мы различаем пять типов власти в группах:
· институциональная власть;

· делегированная власть;

288
· власть на основе обладания знаниями;

· личная власть;

· власть посредством создания коалиции.

1.
Институциональная власть проявляется, когда воркшоп про​
ходит в организации и положение одного из участников в орга​
низационной иерархии гораздо выше, чем остальных. (Например,
руководитель отдела участвует в воркшопе вместе с руководите​
лями групп и большим количеством специалистов.)
Но и на обычных воркшопах мы можем столкнуться с прояв​лением институциональной власти (например, один из участни​ков — менеджер высшего звена, профессор или чиновник городской администрации и т. д.). Эти люди часто имеют больше влияния, чем остальные. Им оказывают больше внимания, их мнение более весомо. Институциональная власть «привносится» в группу извне и действует в пределах группы. В случае воркшо-пов в компаниях она может проявляться в том, что групповые решения срываются вмешательством участников, обладающих институциональной властью.
2. Делегированная власть возникает тогда, когда группа наделя​ет определенных участников особыми полномочиями. Как пра​вило, такой властью обладает ведущий воркшопа, но есть и другие роли, связанные с властью: роль «спикера» группы, протоколис​та, наблюдателя, руководителя проекта и т. п. Этот тип власти дается и утверждается группой, и группа же может лишить учас​тника этой власти.
3. Власть на основе знаний возникает, когда кто-то из участни​ков обладает особыми знаниями и опытом в той области, в кото​рой работает группа. Нередко такой властью наделяются те участники, которые уже обладают властью первых двух типов.
4. Личная власть проявляется, когда кто-то пользуется в группе авторитетом благодаря возрасту, полу, личным качествам или харизме. Разделение личной власти в ходе работы группы может претерпевать значительные изменения. Чем дольше участники знают друг друга, тем более критичными они становятся и тем чаще пересматривают свои оценки.
289
5. Власть посредством создания коалиции — часто члены груп​пы объединяются на неформальной основе, чтобы оказывать вли​яние на формы работы группы или доминировать при принятии решений. Подобные фракционные образования могут вызвать проблемы, если оставшиеся участники чувствуют себя запуган​ными или находятся в меньшинстве. Сменные коалиции — со​вершенно нормальное явление, но постоянные коалиции могут помешать группе достичь стадии синергии. Причина создания по​стоянных коалиций, как правило, в неуверенности участников или в недостатке умения вписаться в демократически функцио​нирующую группу.
Ведущему следует постоянно разъяснять, в чем проявляется власть на воркшопе. Хронические конфликты в группе нередко являются результатом неясных властных отношений или их иг​норирования. Может быть, следует проанализировать «властные» отношения с помощью соответствующего упражнения. Ведь что​бы группа работала более гибко, в ней не должно быть слишком больших различий с точки зрения влияния. У каждого участни​ка должно быть чувство, что другие и ведущий признают его как равноправного члена группы. Группа может быть успешной толь​ко тогда, когда в ней уважают оказавшихся в меньшинстве и «сла​бых» участников и заботятся о том, чтобы они тоже смогли пережить ощущение успеха. Обращение со «слабыми» — это «ба​рометр» социальной безопасности в группе. Если их игнориру​ют, ограничивают или плохо с ними обращаются, то возрастает чувство общей неуверенности. Может возникнуть переживание вины.
Если у вас возникает впечатление, что невыясненные отноше​ния нарушают работу группы, вы можете провести специальное упражнение.
[image: image154.png]

Упражнение «Социограмма власти»
Цель. Участники смогут прояснить проявления власти в группе, и понять, о каких типах власти идет речь. Анализ вла​стных отношений, как правило, приводит к тому, что жесткие взаимоотношения становятся более гибкими, а власть и влияние распределяются более равномерно. Материалы. Плакатные листы и мелки. Время. 60-120 минут.
290
Структура работы. Сначала обсудите с участниками различные типы власти. За счет чего мы получаем власть над другими? Дает ли нам ее красота, депрессивное поведение, болезнь, хроничес​кие неудачи, «эротичность»?
Затем участники разбиваются на «тройки» и рисуют социо-грамму разделения власти в группе. На рисунке должен быть представлен каждый участник в виде определенной геометричес​кой фигуры: круга, квадрата, треугольника и т. п. Для каждого нужно найти такую фигуру, которая поясняет, как этот человек оказывает влияние на группу. Размер геометрического «симво​ла» отражает степень влияния участника. Кроме того, распреде​ление символов на листе может продемонстрировать, кто на кого оказывает влияние, кто кому помогает или мешает, какие суще​ствуют коалиции, кто находится в центре, а кто — на периферии. Участники «тройки» должны подумать, каким типом власти об​ладает каждый член группы. В заключение проводится обсужде​ние в кругу.
Варианты:
· Вместо работы в «тройках» можно работать по одному.

· Каждый участник делает две социограммы — диаграмму какой-нибудь группы, в которой он состоит вне воркшопа (для «разогрева»), и диаграмму распределения власти на воркшопе.

64
САМОУВАЖЕНИЕ
Все мы хотим хорошо себя чувствовать. Нам это удается, если мы уверены в своих способностях, считаем себя достойными любви, верим, что мы единственные в своем роде, что нас уважают и ценят другие. Тот, кто считает себя способным и достойным люб​ви, обладает чувством собственного достоинства.
Как правило, мы начинаем свою жизнь, обладая этим чув​ством. Согласно психологическим исследованиям, 80% детей приходит в школу с высоким уровнем самоуважения, но только 5% абитуриентов удается сохранить его. В этот временной про​межуток дети и молодые люди переживают серьезные проблемы, оказывающие сильное отрицательное влияние на их здоровье.
Чувству собственного достоинства взрослых людей сегодня уг​рожает сложная ситуация на рынке труда. Те, кто потерял рабо-
291
ту из-за реструктуризации предприятия, часто переживают глу​бокую обиду и потерю доверия. Они утрачивают свое место в груп​пе, к которой чувствовали свою принадлежность, и становятся недоверчивыми, даже если им повезет и они найдут новую рабо​ту. Неуверенность в завтрашнем дне и страх потери работы несут в себе латентную угрозу самоуважению. Для большинства людей работа является важной частью их идентичности и значимым источником чувства собственного достоинства.
Ведущему необходимо считаться с тем, что в наши дни встре​чается все больше людей с достаточно хрупким чувством собствен​ного достоинства. Но к счастью, можно многое сделать для того, чтобы каждый нашел свое место в сплоченной и дружелюбной группе, в которой возможно интенсивное обучение.
Мы не можем сформировать чувство собственного достоинства, но можем создать предпосылки для его укрепления. И если есть для этого секретная формула, то она звучит так: сначала мы долж​ны «культивировать» собственное самоуважение. Однако веду​щий не всегда является хорошим примером в том, что касается чувства собственного достоинства. Нам нужно постоянно работать над собой, чтобы быть в состоянии стимулировать развитие са​моуважения участников.
Существует ряд принципов и качеств, которым ведущие и тре​неры должны придавать большое значение:
▼ Личностная целостность — говорите правду, сдерживай​те обещания и выполняйте договоренности. Если вы «лавиру​ете» или действуете, руководствуясь «скрытым планом», то участники это заметят и будут меньше вам доверять. А вы сами заплатите за свои «дипломатические» уловки внутренним страхом.
▼ Поддержка — поддерживайте цели и идеи тех людей, с которыми вам приходится иметь дело в личной и профессио​нальной жизни. Это принесет успех и вашей работе. Нужно по​стоянно спрашивать себя: «Чем я могу помочь?» (Если вы принимаете во внимание и другие пункты из этого списка, то у вас не разовьется «синдром помощника», а появится уверен​ность, что ваша жизнь естественным образом связана с жизнью других людей.)
▼ Ответственность — принимайте на себя ответственность за все, что вы говорите, думаете, ощущаете, чего опасаетесь,
292
проговаривая это четко и ясно. При этом самое важное сло​во — это местоимение «я». Практикуйте высказывания «от себя», не выражайте упреков или желания изменить других. Единственное, что вы точно можете изменить, — это ваше соб​ственное поведение. Если вы будете учитывать этот факт, то почувствуете себя намного увереннее и ваши действия станут более эффективными.
▼ Самодисциплина — берите на себя задачи, которые дру​гие выполняют неохотно. Доводите трудные проекты до конца. Уделяйте внимание деталям. Ставьте себе цели, и старайтесь достичь как можно большего. Избегайте «почивать на лаврах». Самодисциплина — важный источник нашего самоуважения. Жизнь сама позаботится о неожиданностях.
▼ Умение поддерживать отношения — проявляйте интерес к личности тех людей, с которыми вы встречаетесь, к их судь​бе. Запишите даты их рождения, особые события в их жизни.
▼
Самопознание — старайтесь признавать свои сильные и
слабые стороны. Пытайтесь постоянно узнавать новое и не бой​
тесь время от времени просить о помощи. Позаботьтесь о соб​
ственной супервизии и терапии.
▼ Жизненные цели — попробуйте определить, в чем состо​ит ваша главная мечта. В чем смысл вашей жизни? В какой точке своего жизненного пути вы находитесь? Ставьте перед собой промежуточные цели, которые вас вдохновят и позво​лят вам с радостью вставать по утрам и удивляться каждому новому дню.
▼ Жизненное пространство — где бы вы ни работали, ста​райтесь придать окружающему пространству атмосферу, со​ответствующую вашей жизненной философии. Используйте предметы, которые символизируют для вас идею творчества.
▼ Качество работы — старайтесь всегда добиваться макси​мальных результатов, даже при выполнении небольших по​вседневных задач. Находите удовольствие в любой работе. Воспринимайте качество не столько как задачу, но и как по​даренную вам возможность.
▼
Здоровье — будьте благодарны вашему телу, которое под​
держивает вас каждый день, позволяя вам осуществлять ваши
мечты. Ведите постоянный диалог со своим телом и позволяй​
те себе отдых и физическую активность.
293
ВОРКШОПЫ, СПОСОБСТВУЮЩИЕ РАЗВИТИЮ ЧУВСТВА СОБСТВЕННОГО ДОСТОИНСТВА
Чувство собственного достоинства нельзя создать с помощью не​скольких упражнений. Важный источник этого чувства — со​циальные отношения, которые возникают между участниками, между ведущим и участниками. Есть несколько способов вос​становления чувства собственного достоинства участников на воркшопе:
▼ Ставьте осмысленные цели: поговорите с участниками о том, какой смысл они видят в своей работе, какие надежды и перспективы с ней связывают. Побуждайте участников гово​рить о важных жизненных целях и находить их взаимосвязь с учебными целями на воркшопе.
▼ Дайте участникам почувствовать, что они могут влиять на ход работы: важно, чтобы участники как можно раньше заметили, что у них больше возможностей выбора, чем они ду​мают. Помогите им по-новому увидеть свои чувства, мысли, представления о работе, межличностные отношения, цели обу​чения. Дайте им возможность принимать участие в планиро​вании встречи и позаботьтесь о том, чтобы они принимали как можно больше решений во время воркшопа. Отведите доста​точно времени на то, чтобы вместе с участниками разрабаты​вать цели обучения.
▼ Создайте безопасную атмосферу: позаботьтесь об атмо​сфере спокойствия. Развивайте доверие и близость, вводите правила, которых вы все будете придерживаться. Создайте четкие пространственные и временные границы. Используй​те ритуалы в начале и в конце встречи. Будьте надежны — никого не обижайте, не давайте участникам почувствовать себя аутсайдерами. Чувство безопасности — необходимая предпосылка для экспериментирования и импровизации участников.
▼ Создайте демократическую атмосферу: это не означает, что надо по любому поводу проводить голосования. Решающее преимущество демократии заключается не в выполнении воли большинства, а в защите меньшинства. На воркшопе некото​рые участники легко становятся аутсайдерами. Делайте все, чтобы не допустить этого. Пусть вся группа принимает учас​тие в принятии решений и разрешении проблем. Позаботьтесь
294
о том, чтобы все могли высказать свое мнение, интересуйтесь желаниями участников. Покажите им возможность реально​го согласия.
▼ Создайте чувство принадлежности: помогите участникам почувствовать себя на воркшопе в « учебном сообществе ». Будь​те сами примером сердечного, принимающего и толерантного поведения. Поощряйте такую позицию у членов группы. Чув​ство принадлежности дает базисную уверенность, которая по​зволяет быть заинтересованным и готовым к риску в процессе обучения.
· Создайте чувство идентичности: показывайте своим пове​дением, что каждый участник является для вас уникальным и единственным. Этим вы избежите попыток членов группы получить «негативное» внимание. Тот, кто чувствует уваже​ние к себе, не демонстрирует деструктивное поведение. Пре​доставляйте возможность «проявлять себя», предлагая физические упражнения и задания, требующие артистических способностей. Обращайтесь к членам группы по именам. От​мечайте радостные события, например, дни рождения. Выде​лите время, чтобы отпраздновать успехи участников.
· Развивайте чувство компетентности: участники чувству​ют себя компетентными, когда им удается справиться со сложными задачами, усвоить новый материал. Этому также способствует осознание того, что их ценят за личные каче​ства и индивидуальность. Позаботьтесь о том, чтобы внутри группы существовала возможность давать позитивную обрат​ную связь. Простой и часто недооцененный способ выражения признания — благодарность. Благодарите участников за доб​ровольное согласие принять участие в эксперименте, за инициативы и исправления. Дайте им возможность хотя бы раз в ходе воркшопа поблагодарить друг друга за инициати​ву и помощь.
65
РАБОТА С КОНФЛИКТАМИ
На четвертой стадии развития группы (стадии конфрон​тации) конфликты между участниками случаются особенно часто. Участники сблизились, более эмоционально реагируют друг на друга; но их близость еще не достаточна, чтобы выражать
295
свои желания конструктивно, ясно и, главное, вовремя. Задача ведущего — заботиться о «проявлении» межличностных конф​ликтов и высвобождении связанной с ними энергии. Конфликты, которые «тянутся» длительное время, мешают работе над груп​повыми задачами. Вот несколько типичных комментариев, характерных для конфликтов на четвертой стадии:
· Я чувствую, что от него исходит неприятие.

· Мне не нравится эта агрессивность.

· Почему мы все время концентрируемся на негативных ас​пектах?

· Некоторые люди в группе все время «тянут одеяло на себя».

· Мне кажется, здесь очень много теоретизирования.

· Я не знаю, что я здесь делаю. У меня нет этих проблем.

· Мне скучно.

· Мы не говорим о действительно важных вещах.

· Некоторые люди делают вид, что знают ответы на все воп​росы.

· Мне трудно открыться, когда я общаюсь с Чарли. Он напо​минает мне моего бывшего друга.

•
Катарина замыкается в себе и скучает.
Большинство этих замечаний представляют собой косвенные
сообщения, перекладывающие вину за собственное поведение на других, и задача ведущего — перевести скрытую конфронтацию в прямую. Побуждайте участников персонифицировать свои жа​лобы. Вместо того чтобы говорить: «Я чувствую, что от него ис​ходит неприятие», участник может сказать: «Я чувствую себя в присутствии Отто неуверенно. Мне кажется, что он смотрит на меня свысока». Вместо фразы «Некоторые участники группы все время "тянут одеяло на себя"» можно сказать «Карл, я злюсь, что ты так много говоришь, я сам хотел бы сказать больше».
На этой стадии группа легко находит «козла отпущения» или «забрасывает» друг друга негативной обратной связью. Если вы замечаете, что существует такая опасность, то долж​ны вмешаться.
Дайте группе обратную связь и опишите, что происходит. Укажите на то, что возможна еще большая неудовлетворенность и злость и что для работы полезно высказывать эти чувства пря​мо. Разнообразие характеров делает группу интересной, но иног​да различия некомфортны для нас, и мы хотели бы, чтобы
296
«И волки были сыты, и овцы целы». Вы можете использовать следующие вопросы и техники интервенции для прояснения конфликтов:
· Когда вы скучаете, чего вам не хватает?

· О чем вы подумали и что почувствовали, прежде чем сооб​щили нам, что вам скучно?

· Пожалуйста, встаньте прямо перед Чарли. Скажите ему, как вы себя чувствуете в его присутствии... Готовы ли вы сказать Чарли о вашем опыте общения с людьми, которых он вам напоминает?

· Вы готовы на некоторое время почувствовать себя Катари​ной? Походите и скажите, что бы вы думали или чувство​вали, если бы были Катариной?

· Как вы чувствуете себя, Отто, когда слышите, что от вас исходит неприятие?

· Тилли, вы сказали, что не чувствуете свою принадлежность к группе, потому что у вас нет всех этих проблем. Не хотите ли вы сказать некоторым членам группы, чем вы отличае​тесь от них? В конце участники могут сообщить вам, что они думают об этом.

 Ведущий должен спросить о том, как участник реагирует на критику. Но в первую очередь нужно работать с тем, кто крити​кует. Не очень разумно говорить другим, какие они, какой у них характер и т. д. Лучше сказать, как мы чувствуем себя с другим участником. Мы никого не способны изменить, но можем сооб​щить, что нам нравится, и чувствуем себя лучше, если четко и ясно говорим о наших трудностях.
[image: image155.png]

Упражнение «Я желаю тебе долгой и прекрасной жизни»
Это упражнение помогает проявить простые конфликты. Получатель обратной связи защищен, поскольку ритуальный ответ подтверждает его право относиться к ней по своему усмот​рению.
Участники сидят в кругу. Один из них начинает: «Фред, я желаю тебе долгой и прекрасной жизни, но меня злит, что ты ча​сто опаздываешь на встречи группы».
Фред отвечает: «Спасибо, Эдвин, что ты сказал мне это, я по-ДУмаю над твоими словами, но я в этом мире не для того, чтобы быть таким, каким ты меня хочешь видеть».
297
Следите за тем, чтобы структура этих «ритуальных» выска​зываний соблюдалась. Если упражнение выполняется правиль​но, происходит маленькое чудо: критикуемые участники не защищаются и «критикам» становится легче сообщать о своих претензиях и пожеланиях.
66
«ВЫПУСКАНИЕ ПАРА»
Иногда на воркшопе ощущается некое подспудное недо​вольство — невыраженные жалобы и проблемы. Кажется, что все происходит «неправильно».
В этом случае ведущему следует позаботиться о том, чтобы лю​бое недовольство было выражено прямо. Возможно, в комнате мало солнечного света или обед был невкусным, а может быть, участни​ки пропускают важный футбольный матч... Я предлагаю вам не​сколько вариантов реагирования ведущего на плохое настроение членов группы и связанную с этим депрессивную атмосферу.
▼ Участники разбиваются на пары и рассказывают друг дру​гу, что вызывает их неудовлетворенность. Они размышляют, как можно улучшить ситуацию. Затем вся группа собирается вместе. Каждая пара высказывает свои «жалобы» и возмож​ные пути решения.
· Группа проводит «мозговой штурм». Все неприятные пе​реживания высказываются и записываются без дискуссии. За​тем группа пытается найти решения проблем.

· Каждый записывает свои жалобы на карточках, которые кладут в коробку. Ведущий вслепую вытягивает две карточки и передает их двум членам группы. Они пытаются найти ре​шение. Затем группа может высказать свои предложения. По​добным же образом поступают и с остальными карточками.

▼ Участники анонимно записывают свои жалобы на малень​ких самоклеящихся листочках и прикрепляют их на доску. Затем два участника «сортируют» записки по темам. Группа может обсудить отдельные тематические блоки и попытаться найти решение.
После того как все опасения и жалобы будут высказаны откры​то, вы вместе с группой должны позаботиться о том, чтобы по​мочь разрешить проблемы.
298
67
ВОПРОСЫ И ОТВЕТЫ
Вопросы членов группы — вызов для ведущего. Одни воп​росы просто содержат завуалированную критику, другие могут быть достаточно серьезными и важными, но тоже вызывать не​приятные чувства.
Вопрос может быть неприятен, если ведущий:
· боится, что не знает ответа;

· опасается, увлекшись, неправильно сформулировать ответ;

· боится, что выявится недостаток специальных знаний или знаний об организации, с которой он работает;

· опасается, что задающий вопрос знает больше, чем сам ве​дущий;

· испытывает после вопроса сильные чувства, которых ему не хотелось бы касаться в настоящий момент;

· думает, что ответ на вопрос может нарушить намеченный план.

В некоторых группах имеет смысл обсудить тему вопросов. Ведь многим участникам приходится в повседневной жизни иметь дело с вопросами своих коллег:
▼ Сначала обсудите вопросы, которые просто скрывают за собой критику, и объясните, что для группы полезнее, если участники будут выражать критику открыто и по существу (не пытаясь этим наказать того, кому она адресована).
▼ Объясните, что вы цените вопросы, потому что они озна​чают интерес к теме.
▼ Укажите на то, что в начале работы группы вопросы чаще всего задают ведущему, так как участники считают его экс​пертом, который может сказать что-то особо важное. Если уча​стники начинают задавать серьезные вопросы друг другу, значит, группа развивается нормально.
· Скажите, что вы готовы отвечать на спонтанно возникаю​щие вопросы, они помогают вам оценивать учебный процесс в группе.

· Объясните, что вы можете не знать ответы на некоторые вопросы, и оставьте за собой право поразмышлять над такими вопросами вместе со всей группой.

· Вы можете отложить ответ на вопрос до лучшего момен​та.

299
Если вы таким образом выразите свою отношение к вопросам, участники будут довольны, потому что это даст им возможность свободно прояснять недоразумения и трудности и высказывать свои пожелания. Вы также можете специально предоставлять время для вопросов в ходе воркшопа. Я предлагаю вашему вни​манию несколько упражнений на тему вопросов и ответов.
[image: image156.png]

Упражнение 1. Вопросы и ответы
(для начальной стадии работы) Цель. Эта техника помогает участникам и ведущему осознать ре​зультаты работы. Время. 10 минут.
Структура работы. Каждый участник говорит о том, что он по​нял из прошедшей встречи, и задает вопрос, который у него воз​ник. При этом ответы давать не надо. Просто покажите, что вы благодарны за каждый вопрос, и скажите, что вопросы дают груп​пе и ведущему ориентиры для дальнейшей работы и будут учи​тываться впоследствии.
[image: image157.png]

Упражнение 2. Вопросы и ответы
(для средней стадии работы) Цели. Чем больше участники учатся, тем больше у них возника​ет вопросов и тем более они значимы. Глубокие вопросы обяза​тельно должны прозвучать, и на них должны быть получены ответы от участников и ведущего. Это упражнение активизирует взаимодействие в группе и пробуждает внутреннюю заинтересо​ванность.
Материалы. Бумага и карандаш. Время. 45 минут.
Структура работы. Вначале скажите, что у каждого есть возмож​ность записать важный вопрос, который, возможно, занимает его уже в течение некоторого времени. На этот вопрос ответит кто-нибудь из участников.
После этого каждый пишет свой вопрос (анонимно) и склады​вает лист бумаги. Ведущий тоже участвует в работе. Вопрос дол​жен быть сформулирован так, чтобы нельзя было понять, кто его задает. Сложенные записки перемешиваются, каждый участник вытягивает одну из них и проверяет, не достался ли ему его соб​ственный вопрос. Затем все просматривают полученные вопросы
300
и размышляют над ними в течение 2 минут. После этого наступа​ет время ответов. Тот, кто готов поделиться своими мыслями по поводу заданного вопроса, встает и подходит к участнику, кото​рый, по его мнению, задал вопрос. В течение 2 минут он пытается дать ответ потенциальному автору. Получивший ответ не дает понять, его ли это вопрос или нет.
После того как будут получены ответы на все вопросы, участ​ники признаются в авторстве.
[image: image158.png]

Упражнение 3. Граффити (для средней стадии работы)
Цель. Это динамичное упражнение служит для выявления спек​тра имеющихся вопросов и получения ответов от всех участни​ков. Оно повышает творческую энергию группы. Материалы. Два-три плаката, закрепленные рядом на доске — чтобы получилась большая поверхность для записей. Время. От 30 до 60 минут.
Структура работы. Скажите, что у группы есть существенное пре​имущество: совместно легче найти оптимальные решения про​блем и правильно поставить вопросы. Игра состоит из двух частей. В первой части речь идет о вопросах, во второй — об ответах.
Первая часть. Участники в течение минуты размышляют о важных вопросах, которые волнуют их в данный момент. Один из них громко произносит свой вопрос и записывает его на пла​катном листе. Затем второй участник формулирует и записывает свой вопрос. Если вопросы взаимосвязаны, их можно записать близко друг к другу. Вопросы записываются по очереди. У каж​дого есть право задать несколько вопросов или не задавать их вов​се. Иногда какие-нибудь вопросы тут же порождают новые — это Совершенно нормально. На этой стадии нельзя отвечать или ком​ментировать происходящее.
Вторая часть. После того как будут записаны все вопросы, начинается вторая часть. Любой участник, пожелавший выска​зать мнение, подходит к доске и делится своими соображения​ми. Каждый отвечающий осознает, что на любой вопрос может быть несколько ответов. Завершив выступление, участник вычер​кивает вопрос. Если остальные члены группы испытывают по​требность дать дополнительные ответы на тот же вопрос, они могут это сделать, подойдя к доске, высказав свой комментарий
301
и перечеркнув вопрос второй раз. У ведущего тоже есть право да​вать ответы и высказывать комментарии.
[image: image159.png]

Упражнение 4. Вопросы и ответы (для заключительной стадии работы) Цель. Это упражнение помогает участникам подготовиться к «возвращению» в повседневную жизнь. Оно должно помочь устранить недопонимание, выразить признание, осуществить оценку и облегчить «перенос» идей и навыков в жизнь. В этом упражнении ответы на вопросы группы — привилегия веду​щего.
Время. От 30 до 60 минут.
Структура работы. Скажите участникам, что вы готовы помочь им перенести в их профессиональную или личную практику то, чему они научились на воркшопе. Этот «перенос» будет успеш​нее, если участники займут особую позицию уважения и призна​ния. Под этим подразумевается уважение к тому, что каждый осознал и чему научился, и признание тех, к кому участники вер​нутся после воркшопа. Задача — соединить одно с другим: ис​пользовать собственное знание и в то же время учитывать особенности других — коллег, начальство или членов семьи.
Попросите участников в течение некоторого времени настро​иться на задание и сконцентрироваться на вопросах, которые воз​никают в связи с предстоящим возвращением в привычное окружение (1-2 минуты).
Затем скажите, что вы готовы отвечать на вопросы группы.
Участники получат больше пользы, если вы примените в сво​их ответах технику «Перефразирование — выражение чувств — ответ».
ТЕХНИКА
«ПЕРЕФРАЗИРОВАНИЕ - ВЫРАЖЕНИЕ ЧУВСТВ - ОТВЕТ»
Перефразирование. Услышав вопрос, попытайтесь сформули​ровать его собственными словами, чтобы прояснить его: для груп​пы в целом; для задающего вопрос; для себя самого.
Переформулируя, упрощая или просто повторяя вопрос, вы га​рантируете, что все настроятся на него. Это важно для тех участ​ников, которые, возможно, были заняты собственными мыслями и не слышали, какой именно вопрос был задан.
302
Перефразирование может быть полезным и для спрашиваю​щего, особенно если вопрос был сложным или недостаточно уве​ренным. Но прежде всего перефразирование полезно вам, потому что помогает установить контакт с группой и дает время привес​ти мысли в порядок. Иногда достаточно просто повторить вопрос словами самого участника, добавив к этому его имя: «Фред спра​шивает, что...»
Вы можете видоизменять вопрос, чтобы придать ему в случае нечеткой формулировки правильное направление или сориенти​ровать пессимистичный вопрос на поиск ресурсов.
Выражение чувств. Вторая часть ответа еще не касается со​держания вопроса, но связана с чувствами спрашивающего, группы и самого ведущего. Речь идет об эмоциональном настрое вопроса, его интенсивности и внутреннем участии остальных членов группы. У вас есть возможность реагировать по-разно​му: можно показать свое понимание, но можно и вступить в кон​фронтацию. Однако вы должны избегать конфликтов. Вы принимаете вопрос и в то же время даете понять, что сами реа​гируете на него эмоционально. Вы можете дать следующие ком​ментарии:
•
Это очень важный вопрос.
. • Этот вопрос мне часто задают.
· Я могу сказать, что эта тема важна и для меня.

· Многие на воркшопе ломают голову над этим вопросом.

· По-моему, это очень сложная тема.

· Этот вопрос попал в цель.

· Это очень смелый вопрос.

С помощью таких ответов вы «прикасаетесь» к чувствам спра​шивающих и показываете, что поняли послание и хотите ответить на него с максимальной пользой. На очень жестко поставленный вопрос вы можете сказать: «По этому поводу существуют разные мнения. Я понимаю вашу точку зрения и хочу кратко рассказать о том, что думаю по этому поводу сам».
Ответ. Теперь дайте нужную информацию или сообщите свое личное мнение. Если вы не знаете ответа, скажите об этом четко и ясно, добавив, что вы готовы найти нужную информацию или знаете кого-то, к кому можно обратиться. Вы можете также при​общить группу и спросить, не хочет ли кто-то еще ответить на этот вопрос.
303
Отвечая на вопрос, обращайтесь не только к спрашивающему. Принимайте во внимание всю группу и организуйте ответ так, что​бы остальные участники тоже что-то для себя получили и вы не потеряли их интереса. Учитывайте потребность задающего вопрос, но «объективируйте» ответ, чтобы привлечь всю группу. Следите за тем, чтобы ответ не был слишком многословным. Лучше отве​чать коротко. Избегайте повторений. Если вы замечаете, что инте​рес остальных участников незначителен, то можете сказать: «Мне бы хотелось, чтобы и остальные могли задать вопросы, и я отве​чаю кратко, но готов впоследствии дать более подробный ответ».
Если вы ориентируете свои ответы на всю группу, то можете из​бежать дискуссий с «любящими поспорить» участниками. Эта опасность возникает в основном на краткосрочных воркшопах.
Следите за временем и структурируйте процесс так, чтобы уде​лить внимание каждому. Не удивляйтесь, если не все участники зададут вопросы. Часто ответы на предшествующие вопросы яв​ляются ответами и на последующие. Если это упражнение оказывается короче, чем ожидалось, значит, вы сберегли драго​ценную энергию.
[image: image160.png]

Упражнение 5. Повторение
Цель. Это упражнение — хороший способ подведения мыс​ленного «баланса». Физическая активность стимулирует мозже​чок и кору головного мозга, акцентирует самостоятельность и ответственность, дает возможность посмотреть на происходящее из новой перспективы.
Игра представляет собой больше, чем простое повторение. Она способствует консолидации и оценке усвоенного материала. Вы можете использовать ее для быстрого решения проблем, «мозго​вого штурма», подведения итогов. Повторение в такой форме при​носит удовольствие, потому что атмосфера игры содержит в себе импровизацию и возможность неожиданностей. Материалы. Несколько мячей среднего размера. Время. 10-15 минут.
Структура работы. Разбейтесь на команды из 5-6 участников и встаньте в круг диаметром около двух метров. Я хочу показать вам способ повторения важного материала, над которым мы ра​ботали на последней встрече. Для этого нам понадобится мяч. Правила таковы.
304
Бросая мяч другому участнику команды, высоко подкиньте его и спросите перед броском: «Что вы изучили на последней встре​че?» Поймавший мяч должен назвать что-то, что он изучил и по​нял. Он может говорить спокойно, не нужно торопиться. Затем бросьте мяч другому участнику. Говорить может только тот, у кого мяч. Не бросайте мяч ближайшим соседям (только тому уча​стнику, который стоит далеко от вас) (3 минуты).
Во втором «круге» участники спрашивают друг друга о том, чего они не поняли на последней встрече (2 минуты).
[image: image161.png]

Упражнение 6. Шаг в правильном направлении Цель. Это несколько более продолжительная игра, дающая возможность повторить новую информацию. С ее помощью вы мо​жете проверить, насколько участники поняли пройденное. Ее привлекательность состоит в том, что последовательность отве​тов обратная — от отвечающего к преподавателю. Именно это придает игре-рефлексии «особый вкус».
Когда группа привыкнет к этой игре, участники смогут сами предлагать темы для вопросов.
Дополнительный вариант — участники берут на себя и дру​гие задачи. Маленькая «комиссия» готовит вопросы, а сменная «фигура» (это может быть кто-то из участников) принимает ре​шение, что правильно, а что — нет. В этом случае приходится считаться с протестами, если группа не согласна с выбором. Это дает возможность разрешать конфликты. время. 20-30 минут.
Структура работы. Есть еще одна возможность сделать повторе​ние увлекательным. Игра, которую я хочу вам предложить, про​ходит так: у меня есть тридцать вопросов, на которые вам нужно ответить. Каждый раз, когда вы даете правильный ответ, я де​лаю шаг вперед. Если ответ неправильный, я отхожу назад. Я на​чинаю от двери и буду перемещаться по комнате вперед или Обратно к двери, наподобие шахматной фигуры, которую «пере​двигают» ваши ответы. Посмотрим, где я буду в конце. Я буду очень рад, если окажусь в тридцати шагах от двери.
[image: image162.png]

Упражнение 7. Волшебники
Цель. Это превосходная альтернатива другим формам по​вторения, рефлексии, проверке понимания и знаний. Участники
305
сами контролируют степень сложности игры, потому что «уче​ники волшебника» самостоятельно определяют вопросы. Для «волшебников» возникает интересная ситуация — они должны не только думать об ответе, но и сотрудничать друг с другом не​привычным и даже удивительным образом. Это вызывает твор​ческое напряжение и некий элемент новизны, который делает обучение интересным.
Варианты. Если участники знакомы с этим упражнением, вы можете создать «четверки» с двумя парами «волшебников». Обе пары говорят по очереди — одна пара задает вопрос, другая — от​вечает.
Время. 15-20 минут.
Структура работы. Разделитесь на «тройки» и встаньте на неко​тором расстоянии от других «троек». Я покажу вам очень инте​ресную и увлекательную форму оценки и повторения. Участники «тройки» выступают в разных ролях. Двое из них становятся «волшебниками». Они встают рядом и кладут руки на плечи друг другу. Третий участник встает напротив них, он — «ученик вол​шебника». Он хочет испытать «волшебника», задавая ему какой-либо вопрос, связанный с тем, что было изучено на последней встрече. Это должен быть вопрос, на который нельзя ответить одним словом, например: «Что такое обучающаяся организа​ция?» Как только «ученик» задал вопрос, следует ход «волшеб​ников». Они должны дать ответ, но совершенно особым образом. Каждый может произносить по одному слову. Все равно, кто на​чинает. После того как будет сказано первое слово ответа, второй «волшебник» продолжает, при этом им нельзя заранее договари​ваться об ответе. Их задача — импровизировать.
68
ТЕМАТИЧЕСКАЯ РАБОТА
[image: image163.png]

Упражнение 1. Неструктурированные «раунды» Цель. Обмен мнениями в спокойной обстановке. Материалы. Плакатные листы.
Структура работы. Договоритесь с группой о теме работы (напри​мер: «Как будут изменяться потребности наших клиентов в сле​дующие пять лет?») и расскажите о ходе упражнения.
306
Каждый участник высказывает свои соображения по задан​ной теме. Перебивать выступающего нельзя. Когда он закончит, то сообщает об этом группе. Нет временных ограничений, оче​редность выступлений определяется спонтанно. Остальные участники внимательно слушают, никак не комментируя услы​шанное.
В конце ведущий еще раз повторяет весь спектр мнений, под​черкивая важные совпадения и разногласия. Вместе с группой он проверяет правильность своего «резюме». Если речь идет о том, чтобы прийти к единому мнению, ведущий помогает в этом груп​пе. В конце «раунда» можно записать совместное решение или план действий.
Варианты:
· Ведущий записывает высказывание каждого участника в виде тезисов.

· Каждый член группы может высказываться столько раз, сколько захочет.

· В конце каждого «раунда» проводится общее обсуждение.

· В конце «раунда» ведущий обобщает совпадения и расхож​дения мнений. После этого проходят следующие «раун​ды», до тех пор, пока не будет принята совместная точка зрения.

[image: image164.png]

Упражнение 2. Структурированные «раунды» Цель. Эта процедура помогает участникам решиться выс​казать свое мнение и гарантирует каждому возможность быть выслушанным. Ее можно использовать при разрешении конфлик​тов, поскольку она выявляет весь спектр мнений. Такие «раун​ды» помогают каждой группе глубоко проработать тему. Каждый участник слышит все мнения и может существенно развить или изменить собственный взгляд на проблему. Материалы. Плакатные листы.
Время. Каждому участнику дается ограниченное время на выс​казывание — 1-2 минуты.
Структура работы. Сформулируйте тему «раунда», например: «Как мы можем передать наши знания коллегам из компании X? » Запишите ее на доске. Предложите кому-то из участников начать выступление и определите, кто будет следующим. Участники го​ворят по очереди, не перебивая друг друга и не комментируя ска-
307
занное. Все внимание сосредотачивается на говорящем. Важно следить за соблюдением регламента. Если время не используется полностью, участник говорит, что он закончил, и приглашает высказаться следующего. У каждого члена группы есть право от​казаться от выступления.
В конце «раунда» ведущий обобщает спектр мнений и помога​ет группе прийти к общему мнению или решению.
Можно кратко изложить основные мысли каждого участника на доске и подвести промежуточный итог. Решения и планируе​мые мероприятия нужно также записать. Если в ходе «раунда» группа не приходит к согласию, упражнение продолжается.
Время от времени полезно напоминать участникам, чтобы они не перебивали других и не отпускали комментариев. Следует под​бадривать сдержанных участников, чтобы они также высказали свое мнение.
Если упражнение состоит из нескольких «раундов», целесо​образно, чтобы их начинали разные участники.
Это простая и чрезвычайно эффективная техника, которую вы можете использовать очень часто.
[image: image165.png]

Упражнение 3. Динамический «мозговой штурм» Цель. В спокойной обстановке высказать как можно боль​ше новых идей.
Материалы. Плакатные листы и секундомер. Время. Установите вместе с участниками временные рамки от 5 до 10 минут.
Структура работы. Договоритесь с группой о теме «мозгового штурма». Участники могут спонтанно высказывать любые идеи, в том числе необычные. Все идеи записываются на плакатном листе. Возможно, вам для этого понадобится помощник. Как пра​вило, выступление каждого участника дополнительно стимули​руют высказывания других членов группы. Следите за тем, чтобы никто не комментировал то, что предлагают остальные. Исполь​зуйте кинестетический интеллект участников, предлагая им:
· встать;

· сменить местоположение в комнате;

· попрыгать на одной ноге;

· встать на стул;

· закрыть глаза;

308
· походить по комнате;

· остановиться в определенном месте комнаты;

· сделать шаг в любом направлении (тем, кто высказал свое мнение).

[image: image166.png]

Упражнение 4. За и против
Цель. Прояснение позитивных и негативных аспектов про​блемы с целью принятия решения. Материалы. Два плакатных листа. Время. 15-30 минут.
Структура работы. Проведите «мозговой штурм» для выявления негативных аспектов проблемы и запишите идеи на плакатном листе. Сделайте небольшую паузу перед следующим шагом. На​пример, можете предложить участникам пройтись по комнате, потянуться, порастягивать мышцы. Затем проведите второй «моз​говой штурм», определяя позитивные аспекты проблемы, и за​пишите идеи на втором плакатном листе.
После этого группа садится полукругом перед двумя плаката​ми, участники молча читают все записи. Спросите группу, гото​ва ли она работать над принятием решения. Иногда оказывается, что для этого еще не пришло время. В этом случае можно предло​жить следующие процедуры:
· Участники обсуждают в деталях отдельные пункты и отве​чают на вопросы.

· Группа разделяется на подгруппы и обсуждает все «за» и «против». Каждая подгруппа пытается прийти к какому-либо решению, которое она позднее представит в общем кругу.

· Участники делятся на подгруппы, проводят обсуждение, определяя и «взвешивая» важнейшие пункты на обоих ли​стах, и возвращаются в круг, сформулировав свои рекомен​дации.

· Решите вместе с группой, готова ли она принимать оконча​тельное решение, или же должны быть выполнены еще ка​кие-то условия.

[image: image167.png]

Упражнение 5. Пространственный континуум Цель. Эта техника помогает группе выяснить спектр мне​ний по определенному вопросу и представить его визуально.
309
Время. От 10 до 60 минут, в зависимости от размера группы и же​лаемой интенсивности дискуссии.
Структура работы. Проведите по комнате воображаемую линию, например, диагональ из одного угла в другой. Объясните участ​никам, что один конец линии означает полное несогласие, а вто​рой — стопроцентное согласие. Сформулируйте вопрос и две возможные крайние точки зрения. Эта техника обращается не только к нашей интуиции, но и к рациональному мышлению и предполагает спокойные и осмотрительные действия. Сначала участникам нужно походить по комнате, чтобы почувствовать пространственный «ответ» на вопрос. Можно занимать различ​ные позиции вдоль «линии», пока не будет найдена та, которая интуитивно ощущается «правильной». Когда все участники зай​мут свои места вдоль линии, они могут обсудить с соседями, по​чему они выбрали именно эту позицию (по 2 минуты для каждого). Те, кто находится на крайних точках «континуума», могут поговорить друг с другом или с ведущим.
После этого каждый проверяет, хочет ли он сохранить выбран​ную позицию или поменять ее. После «исправлений» участники объясняют группе, почему они выбрали именно эту позицию и что они чувствуют в данный момент.
Варианты:
· Можно встать полукругом, чтобы каждый видел, какую позицию заняли остальные участники.

· Можно предложить участникам, которые стоят на краях «континуума», поговорить о том, что их привело к такому решению.

· Можно «сложить» ряд посередине, так чтобы участники оказались друг напротив друга. Пусть они поговорят в па​рах в течение 5 минут о своей позиции. Затем пары встре​чаются с другими парами и обсуждают свои точки зрения.

Эту технику можно использовать при наличии в группе про​тиворечивых мнений. Кроме того, с ее помощью можно прояс​нить некоторые аспекты группового процесса:
· Насколько я доволен работой на воркшопе?

· Какова степень моего влияния в группе?

· Чему я уже научился на воркшопе?

· Насколько свободно я себя здесь чувствую?

310
· Насколько я доверяю группе?

· Нравится ли мне участие в воркшопе?

· Что из полученного опыта я смогу использовать на прак​тике?

· Насколько хорошо получается сотрудничество на ворк​шопе?

· Насколько я доволен ведущим?

Группу с большим количеством участников можно разделить на малые группы, чтобы у каждого была возможность активного участия.
69
ПРИТЧИ, ИСТОРИИ, АФОРИЗМЫ
Вы можете использовать притчи, истории и афоризмы для привлечения внимания участников, прояснения сложных взаимосвязей и побуждения к размышлениям. Мне особенно нравится рассказывать короткие истории при завершении учеб​ного этапа.
ПРИТЧИ
Притчи должны быть по возможности короткими. Особенно хо​роши истории из практики дзен и суфизма. Они краткие, они оза​дачивают и они — «вне времени». Лучше всего выучить их наизусть.
Два мальчика
Один человек провел много лет, изучая законы своей ре​лигии. Он пришел к учителю и спросил его: «Учитель, что еще я должен знать?» Учитель ответил: «Ключ к счаст​ливой жизни — это любовь, а не религия и не закон». И рас​сказал историю о двух мальчиках, которые ходили в воскресную школу.
Им надоело посещать уроки религии. И один из них пред​ложил сбежать с уроков.
«Как это сбежать? Наши отцы нас поймают и высе​кут».
«Да нет, мы сами их высечем».
«Что? Ты хочешь высечь своего отца? Да ты с ума со​шел! Ты забыл, что мы должны почитать отца и мать?»
311
«Ты совершенно прав. Поэтому сделаем так: ты высе​чешь моего отца, а я — твоего».
Тина и грязь
Два монаха путешествовали по стране. Много дней шел дождь, и дорога была покрыта грязью. Танзан и Экидо, промокшие до нитки, продолжали идти вперед. Когда они подошли к месту, где дорога поворачивала, им встретилась прекрасная девушка в роскошном шелковом кимоно, кото​рая боялась перейти заболоченную дорогу.
«Подойди, девушка», — сказал Танзан, взял ее на руки и перенес через грязь.
Экидо молчал до вечера, пока они не дошли до храма, в котором планировали переночевать. И тогда он не сдер​жался.
«Мы, монахи, сторонимся женщин, — сказал он Тан-зану, — особенно молодых и красивых. Они опасны. Зачем ты это сделал?»
«Я оставил девушку на обочине дороги», — ответил Танзан.
«Но ты еще носишь ее в своей фантазии», — сказал Эки​до.
Умение плавать
У Насреддина была старая весельная лодка. Иногда он брал пассажиров, которые хотели совершить прогулку. Од​нажды он взял на борт нервного профессора, который хо​тел переправиться на другую сторону широкого и опасного потока. Как только лодка отчалила, профессор спросил, придется ли им столкнуться с большими волнами.
«Не знаю», — ответил Насреддин.
«Ты никогда не учил грамматики?» — спросил профес​сор.
«Нет», — ответил Насреддин.
«Ну, тогда ты попусту потратил полжизни», — ска​зал профессор.
Вскоре поднялся сильный шторм. Волны вздымались вверх и наполняли лодку водой. Насреддин обратился к сво​ему пассажиру: «Вы когда-нибудь учились плавать?»
312
«Нет», — ответил профессор.
«Тогда вы попусту потратили всю жизнь, потому что мы идем ко дну», — сказал Насреддин.
Небо и ад
Старый монах сидел на улице, погруженный в глубокую медитацию. Вдруг его благостное состояние нарушил рез​кий окрик воина-самурая: «Эй, старик,расскажи мне, что такое небо и ад?»
Сначала монах не ответил, как будто не слышал, что к нему обращаются. Он медленно открыл глаза и едва за​метно улыбнулся, а самурай стоял перед ним, полный не​терпения и раздражения.
«Ты хочешь знать тайну неба и земли? — спросил на​конец монах. — Ты, такой грубый? Ты, чьи руки и ноги по​крыты пылью? Ты, чей меч давно заржавел?»
Самурай выругался, выхватил свой меч и поднял его над головой. Его лицо побагровело от ярости, как будто он со​брался обезглавить непочтительного монаха.
«Это ад», — кротко сказал монах.
Словно ударенный молнией, самурай остановился, ох​ваченный удивлением, благоговением, сочувствием и лю​бовью к кроткому человеку, который рисковал своей жизнью, чтобы преподать ему урок. Глаза самурая напол​нились слезами благодарности.
«А это, — сказал монах, — рай».
ИСТОРИИ
Личные истории оказывают особое воздействие, если они драма​тичны, поражают слушателей, вселяют в них напряжение и вы​зывают у них сильные эмоциональные переживания.
Традиция
Абрахам Маслоу любил рассказывать студентам следующую ис​торию:
Во время Второй мировой войны эксперты британской армии анализировали методы работы артиллерии, что​бы использовать орудия более эффективно. Эксперт наблю​дал, как команда артиллеристов села в армейский
313
грузовик и отбуксировала пушку на стрельбище. Затем ар​тиллеристы поставили орудие на позицию, зарядили и на​правили ствол на цель. Перед выстрелом два солдата быстрыми шагами прошли к орудию и заняли позиции по​зади него. После выстрела они вернулись к пушке и помог​ли подготовить ее к новой зарядке.
Эксперт спросил, почему оба солдата перед каждым вы​стрелом занимали позицию позади орудия. Никто не мог объяснить причину. Это просто было частью традиции.
Заинтересовавшись, эксперт продолжил свое расследо​вание. Он опросил старых офицеров. Но постоянно полу​чал один и тот же ответ: мы всегда так делали.
Наконец он попросил ветерана войны с бурами посмот​реть ритуал на стрельбище, надеясь, что тот сможет объяснить ему, зачем два солдата перед каждым выстре​лом вставали позади орудия.
Ветеран посмотрел на весь этот процесс, громко рас​смеялся и сказал: «Они держат поводья лошадей, чтобы те не убежали, когда пушка выстрелит».
Жалобы
Американская поэтесса Майя Ангелу рассказывала следующи
случай из своей жизни:
Я выросла у бабушки. У нее была привычка: когда в ее магазин приходил человек, который любил жаловаться и причитать, она звала меня и говорила с видом заговор​щика: «Подойди ко мне, деточка». Затем она спрашива​ла клиента: «Как дела, брат Томас?», тот отвечал: «Сегодня не очень, сестра Хендерсон. Так жарко! Я нена​вижу эту летнюю жару. Я от нее заболеваю. Эта погода меня убивает».
Моя бабушка стоически выдерживала все это, скрестив руки на груди, бормоча «Да-да» и посматривая на меня — слышу ли я эти жалобы?
Затем пришла женщина: «Я ненавижу пахать. Земля такая жесткая, а мулы, такие глупые. Я умру от этой ра​боты. Я никогда с ней не справлюсь. Мои руки и ноги стер​ты до крови, в глаза и в нос попал песок. Я этого больше не выдержу!»
314
А бабушка говорила: «Да-да», смотрела на меня и кива​ла. Но как только женщина покинула магазин, бабушка приказала мне встать перед ней. И сказала то, что гово​рила уже тысячу раз: «Девочка, ты слышала, как жалова​лись брат: "Слишком жарко" и сестра: "Много дел"?» Я кивала, а бабушка продолжала: «Девочка, во всем мире люди вечером ложатся спать — бедные и богатые, моло​дые и старые, белые и черные. Многие из них никогда не проснутся. Они хотели бы встать утром, но их кровати стали гробами, а их одеяла — саванами. Эти мертвецы отдали бы все за пять минут жары и десять минут пахо​ты в пыли и грязи. Поэтому остерегайся жаловаться и причитать. Если тебе не нравится делать что-то одно, делай другое. Если ты не можешь чего-то изменить, изме​ни свои мысли об этом. Но не жалуйся!»
У каждого человека в жизни есть только мгновения, когда он абсолютно открыт и готов воспринимать что-то действительно важное. И моя бабушка обращалась ко мне именно в такие моменты.
Жаловаться не только глупо, но и опасно. Это может привлечь внимание жестокого человека к тому, что жер​тва находится рядом.
Мгновения молчания
Американский учитель медитации Кларк Стрэнд рассказал та
кой случай:
На днях я встретил старого опытного психоаналити​ка. Я спросил его, каков, по его мнению, самый важный фактор успешного лечения. Он ответил, что размышлял об этом много лет и что прежде всего имеет значение пре​красная аналитическая подготовка. Он объяснял свои ус​пехи в психотерапии тем, что обучался у множества выдающихся аналитиков.
«И как вы смотрите на это сейчас?» «Теперь я знаю, что моя сильная сторона в том, что в минуты молчания, в те мгновения, когда ничего не произ​носится вслух, я остаюсь открытым для моих пациентов. Когда я думаю об этом, я понимаю, что решающими были моменты, когда совсем ничего не происходило. Прошло
315
тридцать лет, прежде чем я смог это допустить», — ска​зал он. Я спросил его: «Вы верите, что многие психоанали​тики и терапевты знают эту тайну?»
«Если они успешно лечат своих клиентов, то действу​ют именно так. Но в большинстве случаев они не осозна​ют, что им это известно».
Он подумал еще мгновение и добавил: «Это так трудно осознать, потому что это само собой разумеется».
Кофе отвратителен на вкус
Очень хороши короткие анекдоты, которые проливают свет на наши слабости и вызывают у нас смех. Вот пример такого анек​дота, который рассказывал Пол Ватцлавик:
Один коллега спросил Пола, по каким признакам мож​но понять, что терапия супружеской пары закончена. Тот ответил: «Когда пара завтракает вместе, муж говорит: "Кофе отвратителен", и оба знают, что он говорит имен​но о кофе...»
АФОРИЗМЫ
Иногда участники могут сформулировать определенное послание коротко и ясно с помощью афоризма.
Возможно, вы захотите обратить их внимание на то, что с оп​ределенного возраста не нужно больше бороться с авторитетами. На этот случай подойдет следующий афоризм:
Зрелость — это когда ты делаешь то, что хочешь, даже
если твоя мать не считает, что это хорошо.
В конце трудной встречи или после неудачи вы можете уте​шить участников следующим наблюдением Жана Жиродо:
Только посредственности все время добиваются выда​ющихся результатов.
Если ваших участников мучают сомнения, потому что они еще не нашли решения трудной проблемы, сделайте им в конце встре​чи косвенный комплимент:
Все трудности в этом мире имеют одну причину: глуп​цы уверены в том, что они делают, а умные все время со​мневаются (Бертран Рассел).
316
70
ВЕДЕНИЕ ДНЕВНИКА
Если на вашем воркшопе есть участники с сильной моти​вацией, можно предложить им вести дневник, в котором они бу​дут описывать свой учебный процесс, свои идеи, затруднения и «прорывы». Я расскажу вам, как можно ознакомить участников с этим очень личным способом обучения, который активизирует их внутренние ресурсы и самостоятельность.
[image: image168.png]

Упражнение «Ведение дневника» Цель. Создание дневника. Материалы. Тетрадь для записей (каждому участнику). Время. 30 минут.
Структура работы. Выясните, кто из участников уже имеет опыт ведения дневника, назовите имена людей, известных участникам, использующих этот метод в своей жизни.
Затем поговорите о технике и целях ведения дневника, ▼ Ведение дневника — это диалог с самим собой.
▼
Основная техника — отражение « потока сознания »: мы за​
писываем все, что «проходит» через наше сознание, — мыс​
ли, опыт и чувства. При этом мы часто обнаруживаем, что
пишем не «диалог», а «триалог» между разумом, сердцем и те​
лом.
▼ Для ведения дневника сначала необходима достаточно ин​тимная ситуация, в которой нам не мешают внешние раздра​жители. Не нужно ни на кого обращать внимание.
▼ Творческие личности переживают каждый свой день как последовательность процессов обучения, поиска и осознава​ния. Они воспринимают свою жизнь динамической и измен​чивой. Они находят стабильность в связанности с самим процессом жизни. Записи в дневнике также способствуют ощущению непрерывности, потому что связывают множество событий, которые на поверхности могут казаться хаотичны​ми и невзаимосвязанными.
· Особенно полезно вести дневник в переходных ситуаци​ях, в поворотные моменты жизни, когда нужно принимать важные решения, а также в ходе интенсивного обучения.

· Ведение дневника может принести пользу и в конце обу​чения; оно помогает нам интегрировать новые перспективы и решения.

317
▼ Ведение дневника также способствует поддержанию зна​чимых личных отношений. Оно дает возможность глубже их понять и предостерегает от опрометчивых реакций, которые могут возникнуть, например, в состоянии фрустрации.
▼
Дневник — хорошее средство расслабления, так как в ходе
его ведения мы можем следовать нашему собственному внут​
реннему ритму и не должны реагировать на внешние требова​
ния.
▼ Мы можем использовать дневник, чтобы обдумать важные переживания в профессиональной сфере жизни и подготовить​ся к решению трудных задач.
▼
И еще одно методическое преимущество ведения дневни​
ка: мы можем обратиться к прошлому опыту, чтобы лучше
понять собственные модели поведения, заметить то, чего не
хватает в нашей жизни, и обнаружить точки «блокировки».
После рассказа о возможностях, которые предоставляет веде​ние дневника, вы можете раздать тетради участникам, дав следу​ющие указания: «Прежде чем начать писать, дайте себе минуту спокойной концентрации... спокойно и глубоко дышите, закрой​те глаза... почувствуйте свое тело... свое настроение... мысли, кото​рые приходят вам в голову...
После этого можете начать записи. Пишите о себе и своем обу​чении на воркшопе. Возможно, вы захотите отметить, в каких ситуациях вам было легко, в каких — труднее; запишите, какие у вас возникли идеи, на какие вопросы вы нашли ответы, какие проблемы возникли.
Возможно, ваше участие в воркшопе вызовет воспоминания о прошлом опыте обучения, учителях, учебных группах, в кото​рых вы принимали участие.
Если вы замечаете, что по каким-то причинам не можете от​строиться от какой-то другой темы, отдайте ей приоритет и напишите об этом. Можете рассматривать дневник как возмож​ность свободного самовыражения. Дайте себе на это 10 минут времени».
Через 10 минут участники заканчивают свои записи и молча их перечитывают. При желании можно сделать некоторые допол​нения. Затем участники ищут такое место, где они были бы пре​доставлены самим себе. Там они читают свои записи вслух,
318
прислушиваясь к себе, и формулируют свою реакцию в одном ко​ротком предложении, которое также записывают в дневник.
Затем происходит краткая обратная связь в кругу по поводу этой техники саморегуляции.
Варианты. В конце отдельных встреч вы можете предложить участникам делать краткие записи в дневнике. Пусть они попро​буют закончить следующие предложения:
· Этот этап обучения был для меня ...

· Я действительно взбодрился, когда...

· Я почувствовал на этой встрече раздражение, удовлетворе​ние или интерес, когда...

· У меня возникло вдохновение, появились идеи, когда...

· Из всех членов группы на этой встрече меня больше всего вдохновил...

· Я не смог на этой встрече сказать, что...

· Я доволен тем, что был активен на этой встрече, так как я...

· Для меня остался открытым вопрос...

· Я почувствовал свое тело на этой встрече, когда...

· Сильную внутреннюю связь я почувствовал с...

· Мне доставило удовольствие, что...

71
РИТУАЛЫ
Ритуалы дают участникам групповой работы ощущение уверенности и надежности. Они делают группу более значимой благодаря возникающему чувству доверия и повышению сплочен​ности. Ведущий может использовать как неявные, так и явные, принимаемые совместно с участниками ритуалы.
Пример неявного ритуала — порядок рассаживания. Если участники начинают день, например, с работы в кругу, то это автоматически настраивает их на активный стиль работы на воркшопе.
К явным ритуалам относится техника «высказываний по кру​гу» , в которой участники сообщают что-то по очереди. Этот риту​ал подчеркивает центральную философскую идею воркшопа: Каждый принадлежит группе и важен сам по себе. Например, вы Можете начать день с простой процедуры: участники по очереди Кратко говорят о том, с какими мыслями и чувствами они начи​нают рабочий день. Этот ритуал способствует концентрации вни-
319
мания каждого участника на группе и совместной работе. Полез​но провести «высказывания по кругу» в конце дня. Каждый по очереди сообщает, в каком настроении и с какими мыслями он заканчивает день, и таким образом группа еще раз получает воз​можность почувствовать себя единым целым.
Используя ритуалы, вы косвенно показывате участникам, что заинтересованы в сплоченности группы. Вот некоторые из учеб​ных ритуалов:
· На многодневных воркшопах начните день с телесных уп​ражнений на активизацию и какого-либо ритуала, например, с «прогноза погоды» (каждый участник отвечает на вопрос: «В каком настроении я начинаю день?»). Это мой любимый ритуал, он нравится и членам группы, потому что он челове​чен. Многие участники начинают день в несколько сонном состоянии. Поэтому они рады такому мягкому переходу к ра​боте.

· Утром приветствуйте каждого участника улыбкой и обра​щайтесь к нему по имени.

· Начинайте день, включая одно и то же бодрое музыкаль​ное произведение. Пусть музыка говорит участникам без слов: «Входите, вот-вот начнется работа, нам предстоит по​лучить яркие впечатления и пережить интересные события». Музыка должна оказать активизирующее воздействие, «раз​будить» участников и подготовить их к началу встречи. Вы​берите музыкальное произведение, соответствующее вкусу участников.

▼ Устраивайте паузы для упражнений на растягивание. По​просите участников разделиться на «четверки» и «пятерки» и встать в круг. Включите легкую музыку. Пусть каждый участ​ник по очереди руководит своим партнером, показывая упраж​нения на растягивание, уже известные или только что придуманные.
▼
Раз в день составляйте «карты». Их содержанием могут
быть, к примеру, результаты предыдущего или текущего
дня.
▼ Если регулярно проводятся встречи рабочих групп, вы можете предложить участникам провести «самооценку по де​сяти пунктам». Каждая рабочая группа самостоятельно оп​ределяет пункты, по которым она будет оценивать свою
320

работу (например: «Каждый ли смог высказаться? Были ли разрешены конфликты? Устраивает ли меня результаты ра​боты?» и пр.).
▼ Участники раз в день могут организовывать прогулки в па​рах, в ходе которых у них будет возможность обсудить свои идеи, возникающие вопросы, проблемы, а также надежды и желания.
▼ Предложите участникам обратиться к соседям справа или слева. За шестьдесят секунд надо сделать соседу небольшой комплимент или поблагодарить партнера за сотрудничество, инициативу и т. д.
▼ После напряженного этапа работы поаплодируйте всем участникам: пусть кто-то начнет хлопать в ладоши, а осталь​ные по очереди подхватывают аплодисменты.
▼ Перед напряженной деятельностью предложите группе провести массаж. Участники разбиваются на пары и попере​менно делают друг другу массаж, похлопывая кончиками пальцев в затылочной области, по плечам и спине, рукам и ногам.
▼ Создайте «рефлексивные» команды. После определенно​го этапа обучения участники разделяются на « тройки », чтобы проанализировать результаты обучения: «Чему я научился? Какие вопросы возникли? Что для меня подтвердилось? Что я хотел бы использовать в дальнейшем? »
▼ Проведите «быстрый опрос». Пусть участники закроют глаза и мысленно оценят по десятибалльной шкале, насколь​ко они сейчас удовлетворены работой. Затем каждый дол​жен молча показать соответствующее оценке количество пальцев. Когда все поднимут руки, ведущий предлагает уча​стникам открыть глаза, внимательно посмотреть вокруг и прокомментировать собственные оценки, а также общую картину в группе.
▼ Можно задать и другие вопросы: «Тяжело ли было во время обучения? Насколько интересным было задание? На​сколько оригинальны новые идеи? Доволен ли каждый ве​дущим?» и т. д.
Вы можете сами изобрести ритуалы, соответствующие ваше​му личному стилю работы и запросам участникам воркшопа.
321
Большая часть предложенных здесь ритуалов относится одно​временно к двум категориям:
· « гедонистические », доставляющие удовольствие ритуалы;

· информативные ритуалы, дающие возможность обменять​ся мыслями, мнениями, желаниями и т. д.

Такая «смесь» соответствует философии воркшопа: участие в нем должно приносить удовольствие и делать людей умнее.
72
РАБОТА С ТЕЛОМ
Старайтесь чаще обращаться к телесным упражнениям. Воркшоп будет интереснее, участники смогут лучше учиться и получат удовольствие, если вы задействуете в учебном процессе их тело. Хотя ученикам начальной школы это давно известно, уже от десятилетних ребят мы ждем, что они будут спокойно сидеть и концентрировать свое внимание на теме урока. Наш мозг не со​здан для подобной концентрации. Он инстинктивно ищет новое, чтобы решить, должны ли мы сохранять бодрое состояние или можем расслабиться. Функцию регуляции процессов активации выполняют в основном стволовые отделы мозга. Наша естествен​ная потребность — двигаться. Причина проста: смена перспектив, из которых мы смотрим на окружающую среду, прислушиваясь, к примеру, к «подозрительным» шумам, позволяет нам отфильт​ровать важную информацию из всей совокупности чувственных впечатлений.
Как только учащийся вступает в переходный возраст, тело на​чинает рассматриваться в учебном процессе как то, что должно контролироваться и подавляться. Это нарушает гармоничное рас​пределение энергии при обучении. Дисциплинированные ученики пытаются игнорировать свое тело, а слишком темпера​ментные страдают от чрезмерной подвижности и неспособности сконцентрироваться. В результате дети, которым трудно долго находиться без движения, начинают демонстрировать симптомы гиперактивности. Если бы им дали возможность удовлетворить потребность в движении, они бы чувствовали себя более комфор​тно и не нарушали бы правил.
В современных методиках проведения воркшопов работе с те​лом уделяется достаточно много внимания. Тело — это место кон​такта двух миров — духовного и материального, и ствол нашего
322
мозга работает наподобие автоматического сканера, который ре​шает, является ли получаемая информация новой и непривыч​ной, отдыхать нам или бодрствовать. Он отвечает за наше внимание во время обучения. Если в процессе обучения достаточ​но активных движений, то «сканер» работает нормально, в про​тивном случае возникает «ложная тревога», и ствол мозга как бы сообщает: «Не происходит ничего важного. Можно поспать или поиграть».
Я хотел бы обратить ваше внимание на различные возможнос​ти вовлечения тела в процесс обучения.
ПОЛОЖЕНИЕ ТЕЛА И МЫШЛЕНИЕ
У многих взрослых людей возникают трудности, если при обуче​нии они неподвижно сидят на стульях. Мозг получает слишком мало кислорода, и кровяное давление снижается. Поэтому целе​сообразно во время длительной интеллектуальной работы пред​ложить участникам на короткое время встать. Сделайте упраж​нение на растягивание или короткое дыхательное упражнение. Предложите активно посмотреть по сторонам.
Когда мы стоим, наше сердце начинает биться быстрее при​мерно на десять ударов в минуту. Больше крови поступает в мозг, это активизирует центральную нервную систему и стимулирует активность нейронов головного мозга. Когда мы стоим, то через наш мозг проходит на 10-15% крови больше, а переработка ин​формации происходит на 20% быстрее. Если мы слишком долго сидим, то начинаем скучать и терять фокус внимания.
Если вы или кто-то из группы говорите слишком долго, можно предложить участникам встать, когда они захотят, и послушать стоя. Это также способствует концентрации внимания. Не забы​вайте про дыхательные упражнения. Американские биологи об​наружили, что дельфины обменивают 90% израсходованного воздуха, когда всплывают для вдоха. Это означает, что эти живот​ные обеспечивают себя максимальным количеством свежего кис​лорода. Когда мы сидим в группе и учимся, то в сравнении с дельфинами нам очень плохо. При каждом вдохе мы используем от 10 до 25% возможностей наших легких. Это значит, что наш мозг — самый главный потребитель кислорода — практически го​лодает. Когда участники зевают, это не обязательно означает, что они скучают, это может быть и признаком дефицита кислорода.
323
Подумайте над использованием активизирующих упражне​ний, чтобы физиология обучения соответствовала потребностям участников.
РОЛЕВЫЕ ИГРЫ И ТЕАТР ИМПРОВИЗАЦИЙ ПОДДЕРЖИВАЮТ ПРОЦЕСС ОБУЧЕНИЯ
Включение тела и движения в процесс обучения — это старая методическая идея. К сожалению, на практике ее используют в работе только учителя начальных классов, но современные ис​следования свидетельствует о том, что эта стратегия достаточно эффективна и в работе со взрослыми. Если мы «обрамляем» ака​демические знания в «телесный» контекст, наш мозг может производить сложные и незабываемые «карты». Если участни​ки выражают себя при обучении посредством ролевых игр или импровизированных театральных сценок, то к этому обязатель​но привлекаются чувства, возникает радость от того, что можно сделать что-то вместе с другими. Уровень стресса и страха при этом, как правило, низок, что способствует творчеству. А так как участники в ролевых играх и театре импровизаций представ​ляют себе реальную ситуацию, им будет легче обратиться к полученному опыту, если они позднее окажутся в подобной си​туации.
Поэтому позаботьтесь о том, чтобы участники уже на воркшо-пе смогли научиться тому, что будет для них важным в обыден​ной жизни. Инсценируйте разговор с покупателем, консультацию клиентов, беседу матери с ребенком. Планирование, разучивание и представление подобных сценок — интересный и увлекатель​ный процесс. При этом активизируются различные виды интел​лекта.
Примерами методической модели подобных мероприятий яв​ляются репетиции актеров, военные маневры или программа под​готовки пилотов. Во всех этих случаях моделируется реальная ситуация, и учащиеся могут целиком включаться в процесс, за-действуя свое тело и дух, свои чувства и фантазии для разработ​ки решения сложных проблем.
Я предлагаю вам несколько интересных упражнений, в кото​рых участникам предоставляется возможность использовать свое тело и открыть для себя важное измерение обучения, которым раньше незаслуженно пренебрегали.
324
[image: image169.png]

Упражнение 1. Тест для самопроверки «Мое тело»
Предложите участникам прочитать следующие утвержде​ния и отметить те, которые им подходят:
· Физически я чувствую себя хорошо.

· Я чувствую себя сильным.

· Я чувствую себя гибким.

· Я знаю, когда мое тело напряжено или расслаблено.

· Я кое-что понимаю в здоровом питании.

· Мои друзья сказали бы, что я двигаюсь грациозно.

· Я хорошо владею обеими руками.

· Я осознаю, как мое физическое состояние влияет на мои установки, настроения и учебный процесс.

· Мне известно, как моя жизненная установка и ежедневные впечатления влияют на мое физическое состояние.

· Я обладаю элементарными знаниями человеческой анато​мии, физиологии мозга, кровообращения, дыхания.

· Я хорошо координирован.

· Я люблю двигаться.

· Я хорошо чувствую и могу вывазить ритм.

Результаты обсудите в группе. Поговорите о том, что участни​ки делают в повседневной жизни, чтобы заботиться о своем теле.
[image: image170.png]

Упражнение 2. Образ моего тела
Задача этого упражнения — пробудить интерес участников к собственному телу и помочь понять взаимосвязь между теле​сными проявлениями и обучением. Для каждого участника бу​дут нужны плакат и фломастер.
Сначала все участники ложатся с закрытыми глазами на пол И концентрируют внимание на теле, пытаясь совершать легкие движения различными его частями, о которые они думают в на​стоящий момент.
Дайте каждому участнику плакатный лист и фломастер (всем одинакового цвета). Предложите участникам, не открывая глаз, Попытаться нарисовать свое тело на бумаге (2-5 минуты). После этого каждый, все еще с закрытыми глазами, должен написать свое имя на обороте рисунка.
После этого соберите рисунки и разложите их на полу в любом порядке. Только после этого участники могут открыть глаза и по-
325

смотреть на эту импровизированную «картинную галерею». Сна​чала каждый комментирует, что ему особенно бросается в глаза на этих рисунках. Затем все пытаются найти свои рисунки.
Это упражнение повышает телесную чувствительность. Как правило, участники начинают обращать больше внимания на свои движения, на то, как они сидят и дышат, на невербальные аспек​ты общения и т. п.
Подчеркните, что каждый из нас — прежде всего живой орга​низм. У нас могут возникать необычные идеи, но предпосылка этого — наличие тела. Мы редко думаем о том, что наше тело — это наш фундамент, источник всех наших радостей и страданий, знаний и выдумок. У всех нас есть причина хорошо обращаться с собственным телом.
[image: image171.png]

Упражнение 3. Красное и черное
Дайте каждому участнику листок бумаги и три фломасте​ра или мелки красного, черного и зеленого цвета. Сначала в тече​ние пяти минут они рисуют набросок своего тела. Затем перед участниками ставится задача: раскрасить красным цветом те ча​сти, где ощущается больше всего напряжения, а черным — те места, где блокируется энергия и которые меньше всего ощуща​ются. После этого они раскрашивают зеленым фломастером те части тела, которые ощущают наиболее «живыми», в которых свободно течет энергия.
Затем участники разбиваются на пары, чтобы подумать над тем, как сделать части тела, окрашенные в черный и красный цвета, более «живыми».
[image: image172.png]

Упражнение 4. Чудо гласных звуков
Это прекрасное дыхательное упражнение. Звуки и тоны мгновенно «освежают» мозг.
Участники образуют группу, которая будет смотреть на доб​ровольца, стоящего перед ними. Все представляют, что группа — это человеческий «орган», а доброволец определяет силу его зву​чания. Группа издает звуки, используя гласные а, е, и, о, у. Когда «дирижер» подходит ближе к группе, звуки становятся тише, когда он отходит дальше, звуки становятся громче. Каждый мо​жет выбрать себе гласную и попытаться с ее помощью выразить мысль или чувство.
326
[image: image173.png]

Упражнение 5. Дыхательная медитация
Это красивая возможность изменить внутреннюю установ​ку по отношению к дыханию. Скажите участникам:
«Сядьте или встаньте, поверните лицо в направлении, кото​рое вам нравится. Поприветствуйте свое дыхание. Легко накло​нитесь вперед, почувствуйте дыхание. Приветствуйте воздух как желанного гостя, который приходит в ваш дом...
Пусть ваши мысли приходят и уходят, а внимание остается сосредоточенным на дыхании. Возможно, вы заметите определен​ное внутреннее настроение или обнаружите, что ваши настроения меняются: беспокойство... интерес... удивление... благодарность... облегчение... чувственное наслаждение.
Если хотите, просто скажите себе: «Это дыхание — дыхание моей жизни». Дыхание — это подарок вам от всего мира. В этом участвуют океаны, леса и солнце. Каждый раз, когда вы делае​те вдох, весь мир входит в ваше тело, чтобы поддерживать вашу жизнь несколько мгновений. Во время каждого вдоха ваши лег​кие получают чудо солнца, которое освещает океан и леса. Наши легкие — это храм, который принимает дух вселенной. Во вре​мя этой медитации вы можете обнаружить, как воспринимает​ся бесконечный космос. Это тайна, которую вам сообщает каждый вдох.
Возможно, вы захотите спонтанно вздохнуть или зевнуть. На​слаждайтесь дыханием. Делая следующий вдох, сосредоточьте свое внимание на несколько секунд на следующем:
· Замечайте, как дыхание «проходит» через ваше тело

· Обратите внимание на чувство простора.

· Почувствуйте, как вместе с дыханием в ваше тело устрем​ляется весь мир.

· Осознайте, что нашей планете и солнцу понадобились ты​сячелетия, чтобы произвести кислород, который поддержи​вает вашу жизнь.

· Вдыхая и выдыхая, подумайте о солнце, которое делает возможным жизнь на Земле.

Теперь обратите внимание на середину своей груди — то мес​то, в которое направляется ваше дыхание. Поприветствуйте оттуда свое дыхание. Поблагодарите воздух за то, что он направ​ляется в вас, чтобы дать вам свежесть».
327
[image: image174.png]

Упражнение 6. Медведь Пуатье
Смысл этого упражнения — почувствовать себя живым. За короткое время оно обостряет все чувства.
Доброволец становится «медведем Пуатье». (Эта игра была придумана во французском городе Пуатье.) Медведь поворачива​ется спиной к другим участникам. Они играют роль лесорубов, занятых рубкой деревьев и веток. Через короткое время медведь издает громкий рык. Все лесорубы падают на пол и остаются ле​жать там неподвижно. Медведь подходит к каждому, осматрива​ет его, ворчит и рычит, если хочется, трогает его и пытается любым способом вызвать у лесоруба смех или какое-нибудь дви​жение. (Щекотку использовать нельзя.) Цель — добиться чтобы лесорубы показали, что они живые. Если медведю это удалось, то разоблаченный участник становится вторым медведем, и оба пытаются заставить следующего лесоруба показать, что он жив. Конечно, лесорубы стараются оставаться неподвижными и сохра​нять молчание насколько возможно долго. Это трудно. Со време​нем число медведей увеличивается.
Это парадоксальная игра. Лесорубы пытаются ничего не ви​деть, ничего не слышать, оставаться неподвижными, потому что в этом случае медведь их не тронет — он не ест мертвых людей. Однако указание «Ничего не ощущай» вызывает противополож​ную реакцию — все чувства лесорубов чудесным образом обостря​ются.
73
МЕДИТАЦИЯ
Медитация — прекрасная возможность привести участ​ников воркшопа в спокойное и сосредоточенное состояние духа. Она лучше всего подходит к началу рабочего дня и синхронизи​рует внутренние переживания и чувства участников группы. С по​мощью медитации они становятся бодрее и активнее; они могут расслабиться, чтобы затем лучше воспринимать и общаться. Я выбрал три вида медитации, особенно подходящие для ворк​шопа.
МЕДИТАЦИЯ 1. ОБУЧЕНИЕ
Ваша способность обучаться не ограничена ни вашим происхож​дением, ни образованием, ни возрастом или полом. Умение обу-
328
чаться заложено на биологическом уровне. А способность наше​го мозга воспринимать и понимать новые вещи действительно бес​конечна. Она может стать ограниченной, если вы сомневаетесь в себе. Но, к счастью, это только мысль, а не установленный факт.
Обратите внимание на свое дыхание, которое обеспечивает мозг кислородом. Заметьте, как воздух устремляется в вас, когда вы открываетесь, чтобы принять его в себя.
А теперь обратите свое сознание внутрь, к тому таинственно​му месту, которое является вашим центром, где хранятся все ваши способности, ваш потенциал: способность видеть, слышать, трогать, ощущать вкус и запах, способность чувствовать и мыс​лить, двигаться и говорить, но прежде всего способность делать выбор и принимать решения.
Заметьте, что все это — ваши ресурсы, которые всегда с вами в любом новом месте, в которое вы попадете в своей жизни. У вас есть все, чтобы пойти куда угодно, потому что у вас есть все ваши способности.
А теперь подумайте о том, как хорошо вы себя чувствуете пос​ле уборки в доме. Нужные еще вчера вещи сегодня уже не годят​ся к употреблению. Возможно, вы решите просто отказаться от них и создать что-то новое, что может вам понадобиться в этот момент. Ваши желания и потребности со временем меняются.
Поэтому вы можете позаботиться о том, чтобы быть в курсе происходящих изменений. Проверьте, что вам нужно сейчас, и отметьте, что у вас уже есть. Используйте все, что полезно, и рас​ставайтесь со всем, что вам больше не подходит. Позвольте себе добавить в свою жизнь те вещи, которые вам нужны и которых у вас еще нет. А так как у вас, как и у каждого человека, есть без​граничные возможности быть творческим, вы всегда сможете найти то, что вам нужно.
МЕДИТАЦИЯ 2. ПОХОДКА ТИГРА
Осознанная походка — хорошая возможность научиться поддер​живать правильное положение тела. Мы часто не замечаем, как держим тело. Иногда мы высоко поднимаем плечи и при этом со​вершенно бессмысленно напрягаемся. Иногда мы наклоняемся вперед, нагружая этим свой позвоночник, или напрягаем мыш​цы плеч и затылка, таким образом ограничивая подвижность го​ловы...
329
Когда мы ходим, осознавая сам процесс, то позволяем себе по​чувствовать все свое тело — от ног до головы. При этом мы заме​чаем, свободно ли мы двигаемся или же напрягаемся. Но возможно, что поначалу мы вообще не знаем, как надо держать тело, чтобы воспринимать свою походку гармоничной и легкой. Возможно, нам будет трудно сразу найти баланс. Но мы мо​жем обучиться ходить легко и спокойно-Поэтому я прошу вас пройтись по комнате, следуя инструк​ции: следите за своим дыханием... за каждым шагом, который вы делаете... представьте себе большого тигра, который двигает​ся медленно и гармонично... Пусть естественные движения тигра помогут и вам стать естественными...
Ваши собственные шаги становятся такими же гармоничны​ми, легкими и сильными. Позвольте себе учиться у тигра, заме​чайте, как вы от шага к шагу чувствуете себя увереннее и свободнее (2-3 минуты).
МЕДИТАЦИЯ 3. ПОЛУУЛЫБКА
Все мы хотим ощущать равновесие и внутреннее спокойствие. Мы не можем купить их, но можем развить их в себе. Есть несколько простых техник, которые передают нам ощущение внутреннего спокойствия, даже если вокруг нас — суета и стресс. Мы всегда можем выделить время, чтобы глубоко подышать... Вдохните очень глубоко, когда чувствуете усталость, беспокойство или утомление... Вдыхая, попробуйте «задержать» время... И если вы дадите полуулыбке появиться на ваших губах, то произойдет маленькое чудо...
Попробуйте сделать это прямо сейчас: начните улыбаться, ког​да глубоко и спокойно дышите. Замечайте, как расслабляется ваше лицо, когда вы дышите и смеетесь. Позвольте улыбке рас​пространиться по всему вашему телу...
Если вы выделите себе время на легкую улыбку, то произой​дет чудо. Вы заметите, что чувствуете себя намного лучше.
Ваше хорошее самочувствие может стать заразительным. Один уравновешенный человек может оказать успокаивающее влия​ние на целую группу взволнованных людей...
В нашем смехе скрывается сила, которую мы можем исполь​зовать каждый день, и это ничего не будет нам стоить. Внутрен​нее спокойствие помогает нам почувствовать уверенность. Это
330
важная часть нашего чувства собственного достоинства. (Более подробные указания вы найдете в моей книге «Медитации для менеджеров».)
74
РАСТЯГИВАНИЕ (СТРЕТЧИНГ)
Пожалуйста, следите за тем, чтобы участники не сидели на одном месте слишком долго. Длительное сидение автоматичес​ки приводит к поверхностному дыханию и соответственно к не​достаточному снабжению мозга кислородом. Кроме того, оно вызывает напряжение в теле. Наше тело биологически предназ​начено для постоянного движения. Когда оно слишком долго ос​тается в одном положении, страдают наши познавательные способности и способность к концентрации.
Поэтому предлагайте участникам время от времени выполнять упражнения на растягивание. Это расслабляет и активизирует тело и помогает восстановиться мозгу.
[image: image175.png]

Упражнение 1. Поймать звезду
Это упражнение расслабляет руки, плечи и позвоночник, стимулирует дыхание и кровообращение.
Скажите участникам следующее: «Когда мы сидим слишком долго, то наше тело протестует и сообщает нам, что хочет дви​гаться. Пожалуйста, встаньте, поставьте ноги врозь на ширину плеч. Поднимите руки над головой и потянитесь вверх... Сначала вытяните правую руку, как будто вы хотите достать с неба звез​ду... Затем расслабьте правую сторону тела и потянитесь вверх левой рукой... Представьте себе, что хотите поймать звезду... По​чувствуйте, как растягиваются верхняя часть туловища, плечи, руки, пальцы... Сделайте эти движения еще пару раз — попытай​тесь достать до неба то правой, то левой рукой... Дышите равно​мерно и глубоко» (1-2 минуты).
[image: image176.png]

Упражнение 2. Открытое сердце
«Постукивающий» массаж улучшает кровообращение и ды​хание, увеличивает поступление кислорода в мозг. Участники почувствуют себя бодрыми и отдохнувшими. Скажите им: «Встаньте, расслабьтесь, сожмите обе ладони в кулаки. Начните постукивать кулаками по грудной клетке вокруг сердца, а также
331
по правой стороне груди. Дойдите до края грудной клетки. Сна​чала движения должны быть легкими, а когда вы почувствуете себя разогретыми, можете слегка усилить постукивания» (30-60 секунд).
[image: image177.png]

Упражнение 3. Невидимые движения
Это упражнение дает участникам ощущение спокойного внимания. Затылочные мышцы расслабляются, обостряются слух и зрение. Всем нам приходится заниматься такой деятель​ностью, при которой мы должны наклоняться вперед: мы чита​ем, работаем на компьютере, ездим на машине, наконец, сидим, занимаясь в группе. Голова при этом нагружает позвоночник на​много сильнее, чем когда мы находимся в прямом положении. Мы быстрее устаем. Поэтому следует заботиться о том, чтобы тело нашло состояние естественного равновесия. Зевание, потягива​ние и растягивание — это автоматические реакции, с помощью которых наше тело восстанавливается. Вы можете оказать ему в этом дополнительную поддержку.
Сядьте прямо, чтобы голова находилась в вертикальном поло​жении. Отведите плечи назад, пока спина не станет прямой, и сво​бодно положите руки на бедра...
Попробуйте с открытыми глазами делать движения головой, такие мелкие по амплитуде, чтобы вы их едва замечали. Это мо​гут быть покачивания слева направо или же едва заметные движения вперед и назад, чтобы ваш подбородок незаметно под​нимался и опускался. Возможно, вы захотите закрыть глаза, чтобы отчетливее почувствовать практически незаметные движе​ния (20 секунд).
Продолжайте покачивания и обращайте внимание на то, как чувствуют себя ваша голова, затылок... Возможно, у вас возник​нет потребность сделать пару глубоких вдохов...
Когда вы настолько внимательны, чтобы замечать невидимое, то действуете подобно детективу, зашедшему в чужой дом. Он дви​гается медленно и осторожно и полностью сосредоточен. Когда вы так осторожно двигаете головой, то ваш ум сможет работать как ум детектива, который совершенно спокоен и в то же время очень внимателен.
Подумайте о том, что ваша голова совершает множество неза​метных движений — при каждом вдохе, при получении новой ин-
332

формации, при каждой встающей перед вами проблеме. Если вы при этом сильно напряжены, то напрягаются мышцы затылка и фиксируется голова. Это вас утомляет. Следите за тем, чтобы ваша голова оставалась подвижной.
75
РАССЛАБЛЕНИЕ
Я много раз указывал на то, что участники воркшопа обу​чаются лучше всего, когда находятся в состоянии расслабленно​го, ненапряженного внимания. Они могут вызвать это состояние различными способами: выполняя вместе двигательное упраж​нение, проводя игру, способствующую отдыху, перемещаясь по комнате. Главное — изменять ситуацию, чтобы тело и душа по​лучали новые стимулы. Вы можете использовать классические упражнения на расслабление, дыхательные упражнения, меди​тации, аутогенную тренировку, релаксацию по Джекобсону или любую комбинацию этих методов. Упражнения на расслабление лучше всего предлагать, когда тратится много энергии, а после​дующая деятельность носит более спокойный характер.
Следующее упражнение длится около пяти минут, в нем ис​пользуются элементы релаксации по Джекобсону, и оно помога​ет участникам глубоко расслабиться за относительно короткое время. Лучше проводить это упражнение лежа на полу, тогда его воздействие усиливается. Вы будете удивлены, как быстро участ​ники смогут достичь состояния сильного расслабления.
[image: image178.png]

Упражнение «Напряжение и расслабление»
Пожалуйста, закройте глаза, устройтесь поудобнее на полу лежа на спине... Позвольте себе немного «погрузиться» в пол, чтобы яснее почувствовать свое тело (30 секунд).
А теперь немножко потянитесь, вытяните руки и ноги одно​временно и при этом напрягитесь... Широко откройте глаза, вы​суньте язык. Выдвиньте вперед грудь и живот, останьтесь на несколько секунд в такой позе... А теперь полностью расслабьтесь, чтобы ваше тело обвисло и обмякло. Почувствуйте, как умень​шается напряжение и жесткость и наступает облегчение.
Теперь, пожалуйста, подтяните ноги к себе. Оставайтесь ле​жать, растянувшись на полу. Напрягите мышцы ног так, чтобы вам показалось, что ноги стали короче. Согните руки в локтях,
333

сожмите кулаки. Втяните живот. Сожмите губы, скривите нос. Поддерживайте это напряжение несколько секунд, а затем отпу​стите...
А теперь переведите дух и наполните воздухом нижнюю часть легких, так чтобы ваш живот поднялся. Откройте рот и дайте воз​духу возможность с шумом выйти из него...
Снова вдохните полностью и наполните среднюю часть и «вер​хушки» легких, так чтобы вы смогли почувствовать, как ваша грудная клетка расширяется... Откройте рот и дайте воздуху воз​можность с шумом выйти...
Вернитесь к своему обычному ритму дыхания... Каждый раз, когда вы выдыхаете, вы можете немного расслабиться... Почув​ствуйте свои ноги... Позвольте своему телу стать расслабленнее и свободнее... Ваши ступни и пальцы ног расслабляются... Почув​ствуйте, как ощущение расслабления распространяется в голе​нях... в коленях...и в бедрах. Ощутите, как ваши бедра становятся мягче...
А теперь расслабление перемещается дальше в нижнюю часть спины... в среднюю и верхнюю части... Расслабляются ваши пле​чи... предплечья... локти... ладони и пальцы. Все расслабляется...
И если вы направите свое внимание внутрь, то заметите, как расслабляются ваши внутренние органы, ваше сердце... желу​док... легкие...
Почувствуйте, как затылок и гортань становятся мягче, рас​слабляются все мышцы вашего лица... рот... нижняя челюсть... нос... глаза... лоб...
Чувство расслабления распространяется от темени до затыл​ка, вдоль позвоночника вплоть до кончиков пальцев.
Почувствуйте, как вы расслабляетесь больше и больше... И когда вы достаточно расслабитесь, начните мягко растяги​ваться и потягиваться. Когда будете готовы, откройте глаза и возвращайтесь обратно в комнату. Встаньте с пола посвежевши​ми и бодрыми.
76
ИГРОВЫЕ ПАУЗЫ
Время от времени вы можете сделать участникам особый подарок, пригласив их поиграть. При этом каждый сможет вы​разить своего «внутреннего ребенка» и получить от этого удоволь-
334
ствие. Я выбрал очень интересную игру, которая особенно подхо​дит для групп, в которых много мужчин.
[image: image179.png]

Игра «Экскалибур»
Найдите подходящее «введение», которое связывало бы игру с групповым процессом и учебной «историей» воркшопа. Скажите участникам: «Представьте себе, что в середине комна​ты стоит огромная скала. В трещине этой скалы спрятан огром​ный меч. Его имя — Экскалибур.
Ваша задача — достать меч из скалы. Но, как вы уже поняли, вам понадобится нечто большее, чем решимость, поскольку меч заколдован. Каждый из вас по очереди может подойти и попро​бовать вытащить меч из скалы. Разрешается использовать лю​бые методы. Если хотите, можете попросить помощи у других членов группы.
Однако существуют два закона, которые нужно обязательно соблюдать:
▼ Нужно с помощью пантомимы показать, как вы собирае​тесь вытащить меч. Для этого вы должны выйти в середину комнаты и «взяться» за воображаемый меч. Все должны ясно видеть, каким образом вы достаете меч.
▼ Вам необходимо найти правильный прием. Я знаю тайну меча, и если вы найдете решение и примените верный способ, я оповещу вас об этом громким криком. Прежде чем вы попы​таетесь достать меч из скалы, я хочу сказать вам несколько слов о способе ваших действий. Он может быть как очень про​стым, так и чрезвычайно сложным. Возможно, решение состо​ит в том, чтобы трижды обежать вокруг скалы, произнести какое-то волшебное слово или вытащить меч обеими руками. Может быть, вы должны взяться за меч, стоя на коленях. Я на​писал решение на листочке бумаги, который покажу вам лишь в конце игры. У вас есть ровно 15 минут, чтобы освободить вол​шебный меч из его темницы...»
Замечание. Вот прекрасное решение, которое подчеркивает ценность сотрудничества: меч одновременно должны вытащить из скалы два участника. Если этот способ покажется вам слиш​ком легким, вы можете поставить дополнительное условие: меч могут вытащить только мужчина и женщина вместе.
335

Другие возможные решения:
· обойти камень один раз и потом вытащить меч;

· произнести волшебное слово и вытащить меч обеими рука​ми;

· три участника должны вытащить меч одновременно;

· участник должен издать громкий крик, прежде чем выта​щит меч;

-
участник должен вначале произнести свое имя и т. д.
Выберите решение, подходящее лично вам. Сначала устано​вите временные рамки игры. Если к оговоренному моменту зада​ча не будет решена, прервите игру и сообщите верное решение. В любом случае проведите краткую оценку происходящего. Ска​жите о том, что через некоторое время повторите игру. В следую​щий раз роль ведущего может взять на себя один из участников. Тогда он сам определит правильный способ освобождения меча из скалы, а группа будет контролировать игру.
Варианты. В оригинальной версии группа предоставлена сама себе и должна найти решение методом проб и ошибок. Вы также можете скооперироваться с группой, давая ей время от времени маленькие подсказки. Это уменьшает количество возможных пу​тей решения. Участники могут разделиться на две группы, кото​рые совещаются друг с другом и затем отправляют посыльного за мечом. (В моей книге «Энергия паузы» вы найдете прекрасные игры, подбадривающие участников и усиливающие групповую сплоченность.)
77
ЛИЧНОСТЬ ВЕДУЩЕГО
На многих воркшопах речь идет об изменении определен​ных установок участников: члены команды должны стать гото​выми к сотрудничеству и искреннему общению; руководители — оказывать своим подчиненным больше доверия и т. д. В этом слу​чае личная позиция ведущего особенно значима. Ваша личность, ваш характер, ваши особенности и жизненная философия важ​нее, чем любая техника. Чтобы эффективно стимулировать участ​ников, вы должны быть непротиворечивым и естественным. Используйте техники и методы, соответствующие вашей лично​сти. Например, если вы спокойный и надежный человек, не про​водите экспериментов с сильным драматическим уклоном, —
336
этим вы вызовете у группы раздражение. Участники обнаружат несоответствие и начнут спрашивать себя: «Зачем он это делает? Чего он хочет этим добиться? Может быть, нами хотят манипу​лировать?» Лучше всего «вплетать» личные качества в индиви​дуальный стиль ведения воркшопов. Если вы человек с юмором, то можете с большим успехом использовать это качество в своей работе. «Игривая» часть вашей личности также может стать важ​ной частью вашего стиля ведения группы. Помните: ваша соб​ственная индивидуальность является лучшим катализатором учебного процесса участников.
Важнейшая задача ведущего — «достучаться» до участников эмоционально, лично до каждого, и реагировать на процессы, про​исходящие на воркшопе. Только после этого дело доходит до уме​лого использования техник и методов, чтобы помочь участникам сделать правильные шаги и преодолеть трудности.
Конечно, важно расширять знания в области педагогической психологии и групповой динамики, знать техники интервенции и групповые методы работы. Но главное, чтобы ваш технический «репертуар» соответствовал вашему личному стилю. Поэтому я хотел бы, чтобы вы определили свой собственный стиль и моди​фицировали предложенные в этой книге практические методы в соответствии с ним. Экспериментируйте, пробуйте применять разные техники и методы, чтобы постепенно выяснить, что под​ходит лично вам.
Как правило, ведущий в первую очередь думает о том, какие методы или техники подходят его участникам, но не менее важ​но спросить себя, что подходит лично вам. Поэтому я хочу дать несколько советов, которые помогут вам понять, каков ваш ин​дивидуальный стиль и как его развивать.
ЧУВСТВУЙТЕ СЕБЯ
Замечайте, как вы чувствуете себя на воркшопе и какое влияние оказываете на участников. Объясните, как важна для вас группа, насколько прямым и честным вы хотели бы быть. Скажите, что хотите показать своим примером, чего вы ожидаете от участников.
· В какой степени вы хотели бы эмоционально «присутство​вать» на этом воркшопе?

· Какое количество энергии вы собираетесь затратить?

· Насколько вы готовы настроиться на группу?

337

Если вы часто задаете себе подобные вопросы и отчетливо вос​принимаете свои внутренние переживания, то сможете стать го​раздо более чувствительным по отношению к группе. Если вы замечаете свою собственную душевную энергию, то вам будет лег​че оценить энергию ваших участников.
Во всех учебных группах существует невидимая и сильная связь между ведущим и участниками. Чем более любопытен и готов к экспериментам ведущий, тем выше вероятность, что уча​стники будут «отражать» эту установку.
ДОВЕРЯЙТЕ САМОМУ СЕБЕ
Это еще один важный шаг, помогающий развить личный стиль. Важно прислушиваться к тихому голосу собственной интуиции, следовать спонтанным идеям. Возможно, вы захотите провести эксперимент. Следуйте интуиции, не рассчитывая при этом на абсолютно удовлетворительный результат. Если какая-то техни​ка не работает, это не катастрофа. Просто определите, что упраж​нение не удалось, и сообщите об этом группе. Ведение групп — это по большей части обучение методом проб и ошибок. Если вы как ведущий не готовы совершать ошибки, вы пропустите мно​жество возможностей для реализации блестящих идей. Почаще говорите участникам:
· Мне хотелось бы попробовать сделать что-то новое вместе с вами.

· У меня есть идея, мы можем попробовать сделать следую​щее.

· Я не уверен на 100 процентов, поможет ли это нам, но да​вайте попробуем...

Таким образом вы даете понять группе, что сами ищете пути решения и берете на себя риск возможной неудачи. Именно этого мы добиваемся от участников. Избегайте позиции «технократа», который делает только то, что считает правильным и подобаю​щим.
Ошибки могут стать важным источником осознавания. Они дают объяснение групповому процессу, внутренней ситуации уча​стников, отношениям ведущего и группы, воздействию внешне​го мира на группу и т. д. Краткий анализ ситуации вместе с участниками поможет извлечь важные выводы из «неправиль​ной» интервенции.
338
БУДЬТЕ САМИ ПРИМЕРОМ
Демонстрируйте те способы поведения, которые вы хотели бы видеть у участников. Осознавайте свои мысли и чувства, сооб​щайте о некоторых из них группе. Таким образом вы дадите по​нять, что подобная открытость принимается, и участникам будет легче выражать себя спонтанно. Конечно, это не означает, что вы должны постоянно говорить о себе, но делая это время от вре​мени, вы подаете хороший пример. Лучше всего высказывать ваши личные реакции на происходящее в группе и поведение участников.
Другой важный «пример» касается обратной связи, которую вы время от времени даете участникам. Следите за тем, чтобы об​ратная связь оставалась краткой и индивидуальной и не перерос​ла в серьезный личностный анализ.
Относитесь к встречам группы с определенным энтузиазмом. Энергия ведущего действует заразительно и, как правило, спо​собствует тому, что группа тоже увлекается процессом. Если ваша личность вызывает интерес у участников, в группе фор​мируется доверительная обстановка, а это способствует повы​шению эффективности вашей работы. Помните, что техники сами по себе приносят мало пользы, если они применяются изо​лированно и не основываются на личном отношении ведущего к участникам.
78
ЗАКЛЮЧИТЕЛЬНАЯ СТАДИЯ
Самые важные стадии воркшопа — начало и окончание. В начале работы формируется климат группы, в конце обобща​ются полученные знания и строятся планы на будущее. На хоро​шем воркшопе участники постоянно пытаются подготовиться к переносу учебного опыта в повседневную жизнь. Однако окон​чание работы важно не только с точки зрения переноса. Даже если воркшоп прошел хорошо, ведущий и участники иногда избегают воспринимать всерьез проблему завершения, потому что любое окончание переживается тяжело: предстоит не только подвести итоги работы и составить планы на будущее, но и расстаться с людьми, которых мы научились ценить.
На заключительной стадии нужно принимать в расчет следу​ющие задачи, стоящие перед участниками:
339
· осознать, что работа воркшопа подошла к концу, и выра​зить связанные с этим чувства;

· завершить незаконченные дела друг с другом и с ведущим;

· построить планы — подумать о том, как бы они хотели при​менить свой учебный опыт в будущем;

· подумать о том, от кого они хотели бы получить поддержку после воркшопа (для достижения долгосрочных целей);

· и наконец, подготовиться к возвращению в повседневную жизнь, в семью, на работу.

Далее я представлю некоторые техники работы на заключи​тельной стадии.
1. Подготовка к окончанию воркшопа. Нередко программа быва​ет такой насыщенной, что остается мало времени на осознанную организацию окончания совместного учебного процесса. Чтобы обучение было эффективным, мы должны быть готовы расстать​ся с устаревшими концепциями, моделями и установками. Что​бы возникло нечто новое, мы должны избавиться от старого. Поэтому нужно использовать время перед последней встречей для того, чтобы все могли настроиться на завершение. С этим связа​ны два вопроса:
· Как я хотел бы использовать оставшееся время для себя?

· От чего бесполезного, устаревшего, нарушающего мои пла​ны я хотел бы отказаться, что хотел бы «оставить» на ворк-шопе?

Ведущий во второй половине воркшопа должен напомнить, что приближается окончание работы. Он может предложить участ​никам с пользой потратить это время и осознать важные цели: «Представьте себе, что это наша последняя встреча. Как бы вы себя чувствовали? Получили ли вы все, что хотели? Чего вам не хватает? »
За некоторое время до фактического окончания воркшопа нужно обсудить проблему начала и завершения работы. Для не​которых участников воркшоп стал символом идеальной семьи, надежды и веры в перемены. Участникам должно хватить време​ни для исследования этих ассоциаций.
Вы можете использовать для подготовки к переходу в повсед​невную жизнь следующий ритуал. Участники записывают на кар-
340
точках все то, что они хотели бы «оставить» на воркшопе, — ус​таревшие взгляды, нерациональные способы поведения, старые представления и т. п. Подготовьте «костер», на котором будут «сжигаться» эти карточки. Участники встают вокруг костра, по очереди бросают свои карточки в «костер» и объясняют группе, с чем они расстаются.
После этого ритуала группа устраивает совместный праздник.
2. Вторичное «проживание» кульминационных моментов ворк-шопа. Кое-что из того, чему участники научились в группе, мо​жет быть потеряно, если они в конце работы не вспомнят вновь о своем самом важном опыте и не спросят себя, как они хотели бы использовать этот опыт позднее в личной и профессиональной жизни.
Вы можете предложить участникам пофантазировать, вспоми​ная наиболее важные события:
«Пожалуйста, закройте глаза и вспомните все наши встречи. Может быть, вы представите, что смотрите их на видео. Вспом​ните самую первую встречу... Посидите несколько минут с зак​рытыми глазами, посмотрите, какие воспоминания у вас возникнут. Вспомните о том, что вы чувствовали в это время. Как выглядели другие члены группы? (1-2 минуты.)
Теперь снова закройте глаза; посидите несколько минут мол​ча. Все, что приходит вам в голову, вы можете увидеть четко и ясно, словно в кино. Вспомните о том, что для вас было особенно важным. Что вспоминается наиболее отчетливо? Какие события имели для вас самое большое значение? (2-3 минуты.)
Если вы готовы, можете открыть глаза и рассказать, что вам пришло в голову».
Эта техника может вызвать эмоционально важные пережива​ния: конфликты в группе, ощущение близости и тепла, смешные ситуации, а также опыт, связанный с напряжением, страхом и даже болью. Чем чаще и отчетливее участники вербализируют свои переживания, тем выше их шансы интегрировать связанный с этим учебный опыт.
Пусть о таких воспоминаниях расскажут как можно больше участников. Это в последний раз «оживит» опыт, полученный на воркшопе. У каждого есть возможность еще раз посмотреть, как его собственное поведение повлияло на остальных. Вы можете уг-
341
лубить процесс рефлексии и оценки, спросив, что каждый узнал о себе и об остальных в эти незабываемые мгновения.
3. Выражение негативных аспектов опыта, полученного на воркшопе. Участникам будет легче покинуть воркшоп, если они сначала выразят негативный опыт. Если в конце работы груп​пы они будут притворяться, что всем довольны, вспомните под​ходящий ко множеству жизненных ситуаций принцип: «То, что мы не говорим, иногда приносит больше вреда, чем то, что мы говорим».
Способствуйте тому, чтобы участники высказали критику ве​дущему и поговорили о том, что им не нравится, раздражает или задевает их. Если участники смогут сделать это, их оценка ворк-шопа в целом будет позитивной, и тогда они смогут выдвинуть на передний план все то, чему научились. Чтобы помочь участни​кам выразить критику, используйте следующие воображаемые ситуации:
· Представьте себе, что прошел год. Вы сидите вместе с дру​зьями и коллегами и беседуете о воркшопах, которые прохо​дят по всей стране. Что расскажете вы? Вспомните ли вы о критических голосах, которые звучат и на этом воркшопе?

· Представьте себе, что вы едете домой. По пути вы думаете о группе. Какие мысли возникают у вас в голове? Возможно, вы вспомните что-то, что вам не понравилось; может быть, это будет критика ведущего, а может быть, вы пожалеете о том, что не использовали возможность открыто высказать свою критику.

▼ На этом воркшопе были подъемы и спады, как и в реаль​ной жизни. Может быть, нам стоит вместе подумать о тех моментах, которые были не очень приятными. В каких ситуа​циях вы испытывали сомнения? Когда ощущали недовольство или даже гнев?
▼ Представьте себе, что вы рассказываете о воркшопе свое​му партнеру или хорошему другу. После того как вы погово​рите о положительном опыте, вспомните «критические моменты». Что бы вы хотели сказать? Когда вам стало скуч​но? Когда вы были раздражены? Когда все пошло не так, как вы хотели? Готовы ли вы теперь сообщить нам о своих трудно​стях?
342
4.
Тема расставания. Участники особенно сожалеют о предстоя​
щем расставании, если на воркшопе образовалась сплоченная
группа. Часто они опасаются, что в повседневной жизни не смо​
гут общаться так искренне и доверительно, как в группе. Они
спрашивают себя, когда же снова смогут пережить такую же бли​
зость, теплую атмосферу, возможность экспериментировать. Что​
бы облегчить процесс расставания, вы можете использовать две
важные техники, которые приведены ниже.
Благодарность. Предложите участникам подумать о том, кого из членов группы они хотели бы поблагодарить за поддержку или за что-нибудь еще. Скажите о том, что невыраженная благодар​ность осложняет расставание. У каждого есть 20 минут, чтобы придумать маленький подарок, имеющий символическое значе​ние, и написать получателю подарка короткое послание, в кото​ром будет сказано, за что именно вы благодарны ему. Затем можно раздать подарки и попросить желающих прочитать полученные послания.
Неотправленное письмо. Участники концентрируются на зна​чимом для них человеке, с которым они хотели бы наладить от​ношения, напоминающие те, что они пережили на воркшопе. Это может быть партнер, друг, коллега или начальник. Каждый уча​стник пишет письмо, в котором обрисовывает, что он хотел бы сделать иначе в будущем, чтобы улучшить отношения. На это дается 20 минут. Скажите, что письма не нужно отправлять. Их функция — изменить собственную установку (на позитивную), чтобы мотивировать другого к изменению поведения. Как пра​вило, письма не зачитывают вслух, в конце участники говорят о своем переживании процесса этого косвенного диалога со значи​мым человеком.
5.
Тренировка новых ролей. Как правило, в конце воркшопа
участники хотят попрактиковаться в новом поведении, которое
они хотели бы применять в повседневной жизни. Ролевая игра —
превосходная техника, дающая участникам группы шанс прове​
сти первые эксперименты в безопасных условиях и получить
честную обратную связь от знакомых людей. Именно в обратной
связи могут быть высказаны альтернативы, о которых не поду​
мал участник. Распространенная ошибка состоит в том, что мы
хотим, чтобы другие изменились, а мы сами при этом оставались
343
прежними. Но самый эффективный способ изменить других — самому научиться вести себя по-другому. Это вызывает измене​ния и у партнера. Поэтому предоставьте участникам возможность тренировать новое поведение и новые роли, связанные с семьей, любовными и профессиональными отношениями.
Другая широко распространенная опасность состоит в том, что участники в конце воркшопа переносят групповой «жаргон», психологические термины в повседневную жизнь. Это легко мо​жет вызвать недоуменную реакцию их партнеров. Во время роле​вой игры вы.должны предупредить участника о существующей тенденции, если заметите ее проявление.
6. Еще раз об обратной связи. Следите за тем, чтобы члены груп​пы выражались ясно и четко, когда они в конце встречи будут обсуждать то, чему научились или что хотели бы изменить в бу​дущем. Недостаточно просто сказать: «Мне понравился воркшоп, я многому научился». В этом случае вы должны спросить: «Что именно вам понравилось в группе? Чему вы научились в частно​сти?» На заключительном круге обратной связи не должны воз​никать новые темы. Нужно только сформулировать и дополнить уже высказанные наблюдения. Кроме того, рекомендуется не от​вечать сразу на обратную связь, а просто слушать. Молчание не означает, что адресат все принимает, это всего лишь жест, под​черкивающий внимательное и серьезное слушание. Наряду с от​крытой обратной связью можно использовать технику незакон​ченных предложений. Предложите фразу, например: «Я боюсь, что ты...», и пусть все по очереди завершат ее. Незавершенные фразы:
· Я надеюсь, что ты...

· Я хотел бы, чтобы ты не забыл...

· Больше всего я ценю в тебе, что ты...

· Я дистанцируюсь, когда ты...

· Ты сам себе ставишь палки в колеса, когда ты...

· Ты игнорируешь свои сильные стороны, когда ты...

Другой член группы может записать комментарии, которые получает адресат обратной связи, чтобы показать их ему позднее. После этого участнику становится понятно, что именно ему сле​дует оставить в памяти.
344
7. Что я беру с собой. Во время последней встречи предложите уча​стникам высказать окончательное мнение о том, что значит для них участие в воркшопе, что они собираются «взять с собой». Ре​зюме из одного или нескольких предложений вынуждает осознать личную значимость полученного опыта. Можете организовать этот процесс как ритуал: участники встают в круг, и каждый по очере​ди сообщает (в одном предложении), что он получил на воркшопе. Ведущий также может рассказать о собственном важном опыте.
8. Взгляд в будущее. Предложите участникам представить, ка​кие изменения произойдут в их личной и профессиональной жиз​ни через год или через пять лет. Затем пусть члены группы образуют пары и проведут два «раунда» игры. В первом «раунде» они представляют себе, что случайно встречаются через год. На​чинается разговор о жизни и важных изменениях. Рассказыва​ют также о том, что не изменилось, о надеждах и желаниях, которые не сбылись.
Во втором «раунде» участники представляют себе случайную встречу через пять лет. Эта техника помогает экспериментиро​вать с различными временными перспективами и осознавать воз​можные успехи и неудачи.
9.
Против забывания и обесценивания. Эта ролевая игра помога​
ет создать «иммунитет» против тенденции через какое-то время
забывать или обесценивать успехи в обучении. Добровольцы са​
дятся во внутренний круг и представляют себе, что встретились
через несколько месяцев после воркшопа. Они говорят прежде
всего о том, что сделали, чтобы приуменьшить ценность воркшо​
па и забыть то, чему научились, допуская при этом всевозмож​
ные преувеличения.
Принятие этих негативных реакций может привести к умень​шению вероятности подобного поведения.
10.
Техники для краткосрочных воркшопов. Краткосрочные
воркшопы больше ориентированы на содержание. Они ставят
в центр внимания новые знания и понимание. Групповой процесс
выражен в меньшей степени, а эмоциональные привязанности
участников, естественно, более поверхностны. Для краткосроч​
ных воркшопов подходят следующие техники:
345
▼ «Мозговой штурм» в малых группах — концентрация на центральных пунктах обучения.
▼
Ассоциативная игра в малых группах. Участники полу​
чают список из шести случайно выбранных слов (например:
леопард, окно, компьютер, весна, барсук, красный). Нужно со​
ставить шесть предложений, в которых сформулированы идеи,
высказанные на воркшопе. В каждом предложении использу​
ется одно из слов.
▼ Участники разбиваются на команды и пытаются сформу​лировать слоган, выражающий важную мысль, о которой шла речь на воркшопе.
▼
Каждый участник записывает на листочке бумаги важную
идею, понятие, принцип, которые он усвоил на воркшопе и
собирается использовать в будущем. Записки складываются и
помещаются внутрь надувных шариков. Затем шарики под​
брасывают в воздух. Через две минуты каждый ищет свой «сча​
стливый» шарик, который берет с собой домой.
Варианты. Каждый по команде протыкает шарик и смотрит, что написано на листочке, спрятанном внутри, а потом берет эту записку, как глас оракула, с собой домой.
▼ Участники разбиваются на команды и делают набросок плаката (с подписями и рисунками) на тему «"Жемчужины мудрости" на воркшопе». Плакаты вешают на стену, участни​ки осматривают их и ставят свою подпись рядом с теми «пер​лами мудрости», которые нравятся им самим и которые они хотели бы взять с собой.
▼ Проведите дискуссию в малых группах, во время которой будут найдены ответы на следующие вопросы: «Что было ин​тересно? Что было ценно? По каким вопросам мое мнение от​личается от мнения остальных? Что я понял о самом себе? Как можно использовать то, чему я научился? »
11. Создание «карты». Разбейте группу на «четверки», чтобы в таких командах нарисовать «карту» (см. главу 46). Это прекрас​ная возможность еще раз проследить учебный процесс и создать ощущение завершенности. Задание включает и сферу бессозна​тельного. В то же время возникает чувство, что нужно понять нечто реальное. Хорошую «карту» можно создать за 10-20 ми​нут. Участникам понадобятся листы плакатной бумаги и цвет-
346
ные маркеры. Готовые «карты» развешивают в комнате, и участ​ники знакомятся с работами всех «четверок».
12.
Обратная связь для ведущего. В конце воркшопа ни в коем
случае нельзя забывать об обратной связи по поводу вашей дея​
тельности как ведущего. Конечно, не все высказывания важны
для вашей дальнейшей работы, но вы сможете увидеть опреде​
ленные тенденции. Рассматривайте обратную связь как критику
фильма: кое-что действительно является делом вкуса. Некоторым
участникам вы понравились, кому-то — нет. Это совершенно нор​
мально. Особенно серьезно относитесь к высказываниям, затра​
гивающим вопросы, над которыми вы уже думали. Чтобы
получить максимально полную картину, можно комбинировать
различные методы. Вот некоторые из них:
▼ Предложите участникам написать свою оценку воркшо​па, не больше чем на одну страницу, с позитивной и негатив​ной обратной связью.
▼ Проведите открытую дискуссию с участниками.
▼ Разделите участников на команды, чтобы обсудить ворк-шоп.
▼ Попросите участников провести совместную оценку ворк​шопа в письменной форме.
▼ Повесьте на стену плакат с определениями (например: цен​ный, слишком легкий, слишком тяжелый, скучный, слишком медленный, слишком быстрый, мало содержания, меткий, полный и т. д.). Каждый участник ставит крестик рядом со словом, которое описывает его опыт на воркшопе.
▼ Предложите участникам простой бланк (заготовленный заранее), который можно заполнить за пять минут.
13.
Сертификаты. Вручите участникам сертификаты. Это не сви​
детельства успеваемости, но подтверждение того, что участник
прошел весь воркшоп от начала до конца. Большинство людей
ценят такие документы — они имеют ритуальное значение. Та​
кие свидетельства знакомы нам со школьных времен. Сертифи​
кат символизирует успешное завершение воркшопа. Каждый раз,
когда участник будет рассматривать эту бумагу, у него автомати​
чески будут возникать воспоминания, чувства и мысли, важные
для дальнейшего обучения. Кто-то из участников повесит серти-
347
фикат на стену, чтобы показать всем, что он учился по этой про​грамме и у этого ведущего.
Сделайте сертификат привлекательным. Всегда есть участни​ки, которым сертификаты нужны для дополнительного образо​вания. И наконец, сертификат подчеркивает вашу значимость как ведущего. Это прекрасное маркетинговое мероприятие с ми​нимальными затратами.
79
РИТУАЛ ЗАВЕРШЕНИЯ
Если вы решили провести заключительный ритуал, сим​волизирующий окончание воркшопа, то это должно быть яркое событие. Некоторым группам подходит такой ритуал, для дру​гих лучше выбрать более спокойное завершение работы. Если у вас возникает впечатление, что участники в основном довольны работой и многому научились, можете в качестве финала исполь​зовать следующую процедуру.
Группа сидит в кругу. Скажите участникам: «Закройте на не​которое время глаза. Вдохните глубоко и медленно выдохните... Хорошо... Подарите своему телу несколько минут расслабления — пусть ваши плечи свободно поникнут... Вы многое получили на этом воркшопе. Теперь настало время вернуться в повседневную жизнь и использовать то, чему вы научились...
Если вы замечаете, что вам не удается использовать то, чему вы здесь научились, или понимаете, что не можете практико​вать новые способы поведения в повседневной жизни, то оста​новитесь. Посмотрите назад через свое левое плечо. Там вы увидите тень. Эта тень символизирует неопределенность жиз​ни... темную сторону... неизвестное... словом, все то, о чем мы не любим думать, но что всегда присутствует, потому что мы долж​ны считаться с тем, что в любой момент наше время, наша жизнь могут закончиться. То, как вы сегодня себя ведете, риск, на ко​торый вы готовы идти, любовь, которую вы дарите, — все это может стать последним вашим действием на этой планете. Это серьезные слова, но это правда. Все-таки вы можете восприни​мать эту мысль позитивно, если понимаете, что проявлять нере​шительность — глупо и дерзко. Когда вы колеблетесь, то ведете себя так, как будто вы бессмертны. И если вам будет нужно на​поминание об этой важной мысли, посмотрите через свое левое
348
плечо. Тогда вы подумаете о том, что некая могущественная сила ждет вас. Действуйте.
Превратите свою тень в позитивное предупреждение о своей смертности. Это поможет вам реализовать свой потенциал. Ваши возможности почти безграничны. Еще раз глубоко вдохните и на​клоните голову, скажите "да", медленно выдыхая, и, когда буде​те готовы, откройте глаза. Снова обратите свое внимание на комнату, в которой вы находитесь. Если вы решились использо​вать все ценные идеи, с которыми здесь познакомились, хлопни​те в ладоши и просто скажите "Да!"».
80
ПОЧТИ КРЕДО
И в заключение я хотел бы напомнить вам некоторые принципы ведения группы, которые представляются мне важны​ми. Я пытаюсь учитывать эти принципы в моей собственной ра​боте и верю, что многие из них могут быть полезны и вам.
1.
Ориентируйтесь на участников. Я полагаю, что ведущий игра​
ет на воркшопе важную роль, но в то же время он должен посто​
янно ориентироваться на участников. Процесс обучения — своего
рода «танец»: иногда вы ведете, иногда — следуете за участника​
ми, но в любом случае вы пытаетесь создать вместе с группой об​
щий ритм.
Основой профессионального отношения к участникам являют​ся чуткость и уважение. Мы постоянно должны помнить: психо​лого-педагогические знания, опыт и широкий спектр полезных техник и методов — все это важно, но этого недостаточно. Необ​ходима еще правильная позиция по отношению к клиенту:
· Мы слушаем, и участники тоже начинают слушать сами себя.

· Мы заботливы, и участники начинают заботиться о себе.

· У нас есть надежда, и участники получают новую надежду.

· Мы относимся к людям с уважением, и участники учатся уважать себя.

2.
Избегайте предрассудков и поспешных предположений. Если
вы хотите стать хорошим «катализатором» учебного процесса, то
постарайтесь отставить в сторону предубеждения по отношению
349
к клиентам, с которыми вы работаете. Наши предрассудки огра​ничивают нас и наших клиентов. Прежде всего проверяйте свои предрассудки в отношении возраста, этнической принадлежнос​ти, пола, религии, сексуальных предпочтений и профессиональ​ных позиций. По возможности не стройте молчаливых предпо​ложений об участниках, спросите их прямо, кто они, чему они хотят научиться, что для них важно. Так вы, по крайней мере частично, сможете избежать навязывания участникам собствен​ных ценностных представлений и понимания реальности.
3. Учитывайте культурные различия. Приспосабливайте свой стиль и методы работы к потребностям клиентов, которые про​исходят из разной социальной и культурной среды. Модифици​руйте свою технику. Стиль ведения, учитывающий разные культурные особенности, требует значительной гибкости и готов​ности к экспериментам. Учитесь у своих клиентов, задавайте им вопросы.

4. Осознавайте собственные ценности. Техники и методы, ко​торые мы используем, не являются ценностно-нейтральными. Мы выбираем то, что соответствует нашему характеру, нашим убеждениям, нашему «эмоциональному профилю». Иногда не​обходимо поговорить на воркшопе о наших собственных ценно​стях и убеждениях, чтобы участники поняли нас и нашу работу. Старайтесь уважать ценностные представления других людей. Будьте готовы так изменить свой стиль работы, чтобы он соот​ветствовал спектру ценностей, представленному среди участни​ков воркшопа.
5. Помните о необходимости хорошей подготовки. Ответствен​ный ведущий старается технически подготовиться к воркшопу и, как правило, заранее сообщает участникам важную инфор​мацию. Но можно легко забыть о том, что мы должны сами пси​хологически подготовиться к ведению группы, размышляя о том, что происходит в настоящее время в нашей личной жизни, с какими проблемами мы встретились, в чем наша ситуативная сила и уязвимость. Наше состояние автоматически восприни​мается участниками, поэтому важно, чтобы сам ведущий ясно осознавал его.
350
6. Соблюдайте конфиденциальность. Чтобы воркшоп был безо​пасным местом для участников, нужно обсудить тему конфи​денциальности. Это относится к большей части воркшопов. Проверьте себя на этот счет. Часто ведущие сами нарушают это важное правило.
7. Техники — это техники, а не цели. Пожалуйста, не забывайте, что техники (игры, эксперименты и все прочие интервенции) нельзя рассматривать в отрыве от ведущего, который их исполь​зует. Если вы интуитивно не чувствуете характер воркшопа и каждого участника, то техники не помогут. Результат примене​ния техники в значительной степени зависит от группового кли​мата и личных отношений между ведущим и участниками. Если вы думаете больше о техниках, чем о своем желании «танцевать» вместе с участниками, то «суть» группового процесса ускользает от вас.
8. Предлагайте эксперименты. Не делайте акцент на своих зна​ниях и избегайте позиции эксперта. Не считайте себя более зре​лым, чем участники, но будьте терпимым и готовым к экспери​ментам. Представляйте свои предложения, интервенции и техники в первую очередь как эксперименты. Это поможет со​здать в группе демократичную атмосферу и вызовет заинтересо​ванность участников.

9. Проявляйте уважительное отношение к участникам. Предос​тавляйте участникам обратную связь вежливо и прямо. Если вы предлагаете интерпретации, высказываете предположения, ис​пользуете техники, делайте это осторожно, тактично и скорее в гипотетической манере. Таким образом, у каждого участника появляется возможность отклонить ваши предположения, не те​ряя при этом лица.
10.
Избегайте профессиональных терминов, характерных для
различных психотерапевтических школ и закрепившихся в пе​
дагогике и образовании. Психологический жаргон отталкивает
многих участников и мало способствует ясности мышления и вос​
приятия. Попытайтесь выражаться четко и просто. Спрашивай​
те себя: «Понял бы ребенок то, что я хочу сказать?»
351
11. Обращайте внимание на невербальную коммуникацию. Сле​дите за невербальными сигналами, которыми участники обмени​ваются с вами. Избегайте трактовать их как эксперт, не пытайтесь распределить участников по каким-то категориям или типоло​гиям. Подобные типологии — научно «приукрашенные» суеве​рия, польза которых лишь в том, что они придают уверенность ведущему. Вместо этого учите членов группы обращать внима​ние на язык тела и осознанно использовать его.
12. Позволяйте группе помогать вам. В ходе работы часто воз​никают ситуации, когда ведущий не знает точно, что ему следу​ет делать. Неопытные ведущие игнорируют свой лучший ресурс — мудрость членов группы. Самый простой путь полу​чить помощь — сказать о вашем затруднении и попросить учас​тников о поддержке. Давая группе возможность помочь себе, вы разрешаете множество проблем. Группа принимает на себя боль​шую ответственность, и ситуацию можно прояснить с большим успехом.
13. Не плывите против течения. Постарайтесь пробудить любо​пытство участников и узнайте об их целях и желаниях. Пусть интересы участников будут вашей «путеводной звездой»; поддер​живайте их в том, чтобы они могли найти ответы на собственные вопросы. Не ведите учебный процесс в направлении, которого не желают ваши участники.
14. Не бойтесь экспериментировать. Опытные и неопытные ве​дущие различаются прежде всего готовностью к эксперименти​рованию. Учебные процессы на воркшопе постоянно принимают неожиданные обороты, как бы ни называлась основная тема. Опытный ведущий приветствует неожиданности, они дают ему возможность проверить собственные творческие способности: надо импровизировать и с ходу придумывать техники и процеду​ры. Если вы чувствуете, что утрачиваете гибкость и инициатив​ность, подумайте, не нужна ли вам супервизия, не хотите ли вы поработать с соведущим или продолжить образование.

15. Принимайте советы. Время от времени возникают ситуации, в которых вам нужна помощь коллег, супервизоров или тера-
352

певтов. Если вы замечаете, что личные проблемы и конфликты влияют на ваши профессиональные способности и работу, дайте возможность оказать вам помощь. Вопреки существующему мнению, обращение за помощью — признак профессионализма. Это эффективное средство против перегрузки и «синдрома сго​рания».
16.
Помните о собственной терапии. Ведущие воркшопов рабо​
тают на границе между терапией и педагогикой. Если вы хоти​
те стать высокопрофессиональным ведущим, то должны быть
готовы постоянно исследовать собственную жизнь. Никто не мо​
жет вести своих клиентов дальше, чем готов идти сам. До опре​
деленной степени ведение воркшопов «терапевтично» для
ведущего, но, как правило, этого недостаточно. Время от време​
ни необходима работа с хорошим терапевтом для проработки ва​
ших собственных проблем и личностного роста. Это также
эффективное средство для развития вашего творчества и интуи​
ции.
Чтобы посмотреть на собственное развитие с новой точки зре​ния, вы можете задать себе следующие вопросы: «Как бы функ​ционировала группа, если бы все участники были похожи на меня? Где бы она "застряла"? Когда и почему могло бы проявить​ся сопротивление?»
17. Техники должны быть адекватны содержанию. Основная роль ведущего состоит в том, чтобы поддерживать учебные и рабочие цели участников. У него нет задачи решать проблемы. Он дол​жен предоставить техники, облегчающие работу с темами участ​ников и в то же время проясняющие связи между отдельными темами и между членами группы. Таким образом, участники по​лучают возможность размышлять об отношениях, осознавать возникающие ассоциации и открывать для себя новые образцы поведения.
18. Используйте юмор! Если юмор тактичен, он может быть очень полезным при разрешении трудных и порой болезненных ситуа​ций, возникающих на воркшопе. Время от времени используйте техники и игры, которые вызывают веселье. Смеются в тех груп​пах, где высока степень доверия.
353
19. Основывайтесь на фактах, а не на интерпретациях. Конеч​но, ведущий думает о развитии воркшопа, поведении и жизни отдельных участников, об организации-заказчике. Но его интер​претации не должны стать исходным пунктом работы на воркшопе. Используйте «передний план» — то, что Бруно Бет-тельхейм называет «очевидным». Очевидное легко игнорировать, потому что мы к нему привыкли, потому что считаем его неиз​бежным, потому что боимся коснуться его. Обратите на это внимание группы и нарушьте табу не говорить об очевидном. Это может высвободить продуктивную энергию. Очевидное часто со​стоит из паттернов: женщины в группе не выражают признания по отношению к мужчинам; мужчины игнорируют предложения женщин; кого-то из участников не замечают и т. д.
20. Используйте в работе теорию. Важно, чтобы ведущий все вре​мя обдумывал и расширял собственную теоретическую базу. Тео​рия — это мысленная «карта», а не реальность. В то же время теории существенно влияют на наши способы поведения и стиль работы с группой. Они во многом определяют выбор техник и ви​дение того, как мы можем помочь клиентам. Существует взаимо​связь между излюбленными теориями и характером ведущего. Важно постоянно помнить об этой взаимосвязи. Опытный веду​щий обладает многообразными теоретическими познаниями. Он избегает построения своей работы на основе лишь одной теории или метода. Существуют сотни когнитивных, биологических, психодинамических и других теорий обучения, каждая из кото​рых обладает определенными заслугами. Постарайтесь открыть прелесть относительно простых и ясных теорий. Они меньше от​влекают нас от нашей важнейшей задачи — быть хорошим при​мером для участников — интересным, готовым рисковать и делать ошибки и признавать их.
21. Границы ответственности. Ведущий должен быть готов озна​комить участников воркшопа с собственным учебным процессом, мышлением, собственными эмоциями и чувствами. Он должен раскрыть свои стратегии решения проблем и конфликтов. Я уже говорил, что воркшоп напоминает танец, в котором ведущий по​рой оказывается ведомым, порой ведет партнера сам и при этом все время пытается найти общий ритм с участниками. Ответствен-
354
ность за успех этого «танца» лежит не только на ведущем. Но он ответственен за создание контекста обучения. Он должен пред​ложить техники и навыки, способствующие динамическому обу​чению. Если воркшоп проходит хорошо, в этом заслуга не только ведущего, а если воркшоп непродуктивен, в этом не только его вина — участники тоже несут за это ответственность.
22. Не пытайтесь кого-то изменить. Конечно, ведущий хотел бы, чтобы участники учились и изменялись. Но не следует пытаться добиваться изменений напрямую. Важно создать оптимальные условия, чтобы участники могли выразить то, что они думают и чувствуют, попробовать новые способы поведения и подумать о том, что они хотели бы изменить в личной и профессиональной жизни. Если участник видит возможность быть другим и действо​вать по-другому, значит, ведущий работал эффективно. Когда кто-то находит новые альтернативы, для него начинается самая трудная часть обучения — реализовать их в жизни.
23. Помните о необходимости интеграции мышления, чувств и поведения. Воркшоп бывает более удачным, если мы делаем ак​цент на этих трех измерениях нашего существования одновремен​но. Для меня важно, чтобы участники имели возможность воспринимать и выражать свои чувства, потому что чувства со​провождают нас каждую секунду нашего существования и в зна​чительной степени руководят нами; но не менее важно, чтобы участники подумали о том, как чувства влияют на их мышление, взгляды, ценности и способы принятия решений. Поэтому я на​правляю внимание участников на их практическое поведение. Если они этим недовольны, я побуждаю их попробовать другие способы поведения, чтобы им было легче осуществить конкрет​ные изменения после воркшопа.
24. Уделяйте внимание развитию вербальной коммуникации.

Я не раз призывал вас не забывать в ходе работы на воркшопе про тело и давать участникам возможность двигаться. Телесные уп​ражнения помогают участникам стать более спонтанными и жи​выми. С другой стороны, вербальная коммуникация — мостик, связывающий нас с другими, как в профессиональной, так и в се​мейной жизни. Нередко эта коммуникация ограниченна, мани-
355
пулятивна и недостаточно эмпатична. Воркшоп предоставляет прекрасную возможность потренировать наши речевые коммуни​кативные способности, которые так необходимы во всех облас​тях человеческой деятельности.
Но вербализация важна и в другой связи. Когда участник раз​мышляет по поводу своего учебного процесса, он должен пого​ворить об этом. Он может вести внутренний монолог, сделать записи в дневнике, обсудить учебный опыт в парах или в малых группах. Диалог с другими — это эффективная возможность зак​репить изученное и подготовить «перенос» в повседневную жизнь.
25. Работайте с противоположностями. Противоположности иг​рают важную роль в восприятии, мышлении и чувствовании. Я предполагаю, что мы так восприимчивы к полярностям, пото​му что наше тело организовано по тому же принципу: оно сим​метрично, у него есть правая и левая стороны, верх и низ. Пред​ложите участникам подумать о противоположностях в их мышлении, чувствах и поведении. У всех есть «мыслящая» и «чувствующая», доминантная и подчиняющаяся части, мы бы​ваем независимы и зависимы, наша энергия возрастает и падает, и т. д. Помогите участникам научиться обращаться с противопо​ложностями более гибко. Доминирование какого-то одного по​люса затрудняет любые процессы. В гештальт-терапии существу​ет множество хороших техник, которые помогают исследовать и признавать полярности, существующие в нашей жизни.
26. Меняйте временные перспективы. Во время работы на ворк-шопе учитывайте прошлое, настоящее и будущее. Основа рабо​ты — актуальный опыт участников, полученный в группе, поэтому ведущий должен придерживаться принципа «здесь и те​перь». Однако цель работы — научить участников чему-то, что пригодится им в будущем. Поэтому ведущему понадобится ори​ентация на будущее. С этой целью можно применять техники, ко​торые «переносят» будущее в настоящее: ролевые игры, техники воображения, «мозговой штурм» и т. п. Но мы также знаем, что на пути работы с будущим нам встретятся препятствия. Причем самые труднопреодолимые «барьеры» кроются в нашем прошлом опыте, в тех ограничениях, которые мы наложили на себя рань-
356
ше для нашей собственной защиты. Поэтому ведущему необхо​дима также ориентация на прошлое. При этом он должен вести себя осторожно. Слишком интенсивная работа с прошлым может изменить характер воркшопа и сделать из него терапевтическое мероприятие. Насколько интенсивно стоит обращаться к прошло​му, зависит от интуиции и характера группы и ведущего.
27. Готовьте участников к переносу знаний в повседневную жизнь. Используйте заключительную стадию работы группы для подготовки участников к возвращению в повседневную жизнь. Это предполагает консолидацию учебного процесса, формулиро​вание идей и практическое применение новых способов поведения в ролевой игре. На долгосрочных воркшопах дайте участникам возможность осознать личное прощание с группой, расставание и связанные с ним чувства.
28. «Танец» с участниками. Как ведущий, вы предоставлены доброй воле участников. Они будут готовы к сотрудничеству с ва​ми, если почувствуют, что вы настраиваетесь на каждого инди​видуально и в то же время гарантируете надежное и уверенное руководство. Но не только этим определяется «танец»; новые «ритмы», «мелодии» и «танцевальные па» возникают в каждый момент групповой работы. Самые прекрасные «танцы» состоя​лись на воркшопах, которые уже прошли. Их мы удерживаем в памяти как особые переживания, и нам ничего другого не ос​тается, как все время удивляться и ждать, какой «танец» пода​рит нам предстоящий воркшоп. Самое важное — мы исполняем «танец», а не занимаемся перетягиванием каната или игрой в теннис.
ОБ АВТОРЕ
Клаус Фопель родился 29 мая 1940 г. в г. Гамбург (Германия).
В Университете г. Гамбурга изучал германистику, теологию, педагогику и психологию. Дальнейшее психологическое образо​вание получал в Нью-Йорке, у терапевтов объединения WILL.
С 1972 г. К. Фопель работает как ведущий разнообразных пси​хологических программ в учреждениях образования, в бизнесе, в центрах подготовки психологов, в церковных общинах, а так​же работает с частными клиентами.
К. Фопель известен как популяризатор так называемых инте​рактивных групп, в основе которых лежит синтез элементов раз​личных видов психотерапии: гештальттерапии, психодрамы, трансактного анализа, направленного воображения и осознания ценностей. Они базируются на основе гуманистической психоло​гии, проведение их невозможно без атмосферы взаимного дове​рия, раскрепощенности и открытости. Эти группы помогают взрослым и детям учиться общению и сотрудничеству в живом взаимодействии друг с другом. Разрабатываемый К. Фопелем под​ход к обучению помогает относиться к человеку как целостном существу, задействовать его интеллект и эмоции, тело и душу, сознание и бессознательное.
К. Фопель щедро делится с коллегами своим опытом и знани​ями. Помимо ведения семинаров он пишет и издает книги. Выш​ло около 100 его работ. Большинство из них — практические материалы для психологов, ведущих группы разных направле​ний — в детских садах и школах, на фирмах и предприятиях, в те​рапии и консультировании. Все его книги содержат подробные теоретические обоснования предлагаемых им методик и подхо​дов.
Книги К. Фопеля переведены на многие языки, в том числе и на русский. В России вышло 10 его книг.
Клаус Фопель - отец двоих сыновей и дедушка двух внуков. В настоящее время живет и работает в г. Зальцхаузен, недалеко от Гамбурга.
358

СОДЕРЖАНИЕ
ПРЕДИСЛОВИЕ
5
1. ТРАДИЦИОННОЕ ОБУЧЕНИЕ
8

2. ЧТО ТАКОЕ «ВОРКШОП»?
 13

3. НОВЫЕ СПОСОБЫ ОБУЧЕНИЯ
 16

4. ПРИНЦИПЫ ДИНАМИЧЕСКОГО ОБУЧЕНИЯ
 19

5. МОДЕЛЬ ДИНАМИЧЕСКОГО ОБУЧЕНИЯ
 26

6. КАК ФУНКЦИОНИРУЕТ НАШ МОЗГ
 29

7. ИЗБЕГАНИЕ СТРЕССА И СТРАХА
35

8. РАССЛАБЛЕННОЕ ВНИМАНИЕ
42

9. АКТИВНОЕ ОЦЕНИВАНИЕ
51
10. ПЛАНИРОВАНИЕ ВОРКШОПА
54

11. СХЕМА ПЛАНИРОВАНИЯ
62

12. МАТЕРИАЛЫ, НЕОБХОДИМЫЕ ВЕДУЩЕМУ ВОРКШОПА
66

13. ЯЗЫК ПРОСТРАНСТВА
69

14. ИНФОРМАЦИЯ ДЛЯ УЧАСТНИКОВ
 75

15. СЛОМАТЬ ЛЕД
 77

16. ПЕРВЫЕ МИНУТЫ
85

17. ВОПРОСЫ ВЕДУЩЕМУ
90

18. ЗНАКОМСТВО УЧАСТНИКОВ
91

19. ЗНАКОМСТВО ВО ВЗАИМОДЕЙСТВИИ С ПАРТНЕРОМ
93

20. ЭМОЦИОНАЛЬНЫЕ ПОТРЕБНОСТИ ВЕДУЩЕГО
95

21. ИДЕАЛИЗАЦИЯ ВЕДУЩЕГО
 100

22. ПОЗИЦИЯ ВЕДУЩЕГО
 102

23. ЗАДАЧИ И ПРИНЦИПЫ
 105

24. КОНТАКТ
 113

25. ДОВЕРИЕ
 117

26. СТАДИИ ГРУППОВОГО ПРОЦЕССА
 123

27. ЦЕЛИ ОБУЧЕНИЯ И РАБОТЫ
 126

359
28. РАБОТА С КРИТИЧЕСКИ НАСТРОЕННЫМИ ГРУППАМИ
 129

29. КРАТКОЕ ПРЕДСТАВЛЕНИЕ ВОРКШОПА УЧАСТНИКАМ
 134

30. ТРЕВОГИ И ОПАСЕНИЯ
 135

31. ТРИ ФОТОГРАФИИ
 136

32. ПРИВЛЕЧЕНИЕ ВНИМАНИЯ
 138

33. ИНТЕРЕС И ЛЮБОЗНАТЕЛЬНОСТЬ
 143

34. МОТИВАЦИЯ
 147

35. ОБЪЕДИНЯЮЩИЕ ИГРЫ
 152

36. ПРАВИЛА
 155

37. ВЕДУЩИЙ КАК ОБРАЗЕЦ ПОВЕДЕНИЯ
 158

38. МОБИЛИЗАЦИЯ ЭНЕРГИИ
 164

39. АКТИВИЗИРУЮЩИЕ ИГРЫ
 166

40. СПАД ЭНЕРГИИ
 169

41. НАХОЖДЕНИЕ БАЛАНСА
 172

42. СЕМЬ ИНТЕЛЛЕКТОВ
 175

43. ВЕРБАЛЬНЫЙ ИНТЕЛЛЕКТ
 180

44. СИЛА СЛОВ
 187

45. ВИЗУАЛЬНЫЙ ИНТЕЛЛЕКТ
 189

46. «КАРТА»
 196

47. ВООБРАЖЕНИЕ
 200

48. МУЗЫКАЛЬНЫЙ ИНТЕЛЛЕКТ
 204

49. КИНЕСТЕТИЧЕСКИЙ ИНТЕЛЛЕКТ
 209

50. ИСКУССТВО ПРИКОСНОВЕНИЯ
 219

51. ЛОГИКО-МАТЕМАТИЧЕСКИЙ ИНТЕЛЛЕКТ
 221

52. МЕЖЛИЧНОСТНЫЙ ИНТЕЛЛЕКТ
 230

53. ВНУТРИЛИЧНОСТНЫЙ ИНТЕЛЛЕКТ
 240

54. «ОТРАВЛЕННЫЕ» ВОЗНАГРАЖДЕНИЯ
 250

55. РАБОТА С ПОМЕХАМИ
 254

56. «ИНАКОМЫСЛЯЩИЕ»
 265

57. «ТРУДНЫЕ» УЧАСТНИКИ
 268

360
58. СОЦИАЛЬНОЕ ОБУЧЕНИЕ
 272

59. СОТРУДНИЧЕСТВО
 276

60. РЕШЕНИЕ ПРОБЛЕМ
 281

61. «ПРОФИЛАКТИКА»
 284

62. ОШИБКИ
 286

63. ВЛАСТЬ
 288

64. САМОУВАЖЕНИЕ
 291

65. РАБОТА С КОНФЛИКТАМИ
 295

66. «ВЫПУСКАНИЕ ПАРА»
 298

67. ВОПРОСЫ И ОТВЕТЫ
 299

68. ТЕМАТИЧЕСКАЯ РАБОТА
 306

69. ПРИТЧИ, ИСТОРИИ, АФОРИЗМЫ
 311

70. ВЕДЕНИЕ ДНЕВНИКА
 317

71. РИТУАЛЫ
 319

72. РАБОТА С ТЕЛОМ
 322

73. МЕДИТАЦИЯ
 328

74. РАСТЯГИВАНИЕ (СТРЕТЧИНГ)
 331

75. РАССЛАБЛЕНИЕ
 333

76. ИГРОВЫЕ ПАУЗЫ
 334

77. ЛИЧНОСТЬ ВЕДУЩЕГО
 336

78. ЗАКЛЮЧИТЕЛЬНАЯ СТАДИЯ
 339

79. РИТУАЛ ЗАВЕРШЕНИЯ
 348

80. ПОЧТИ КРЕДО
 349

ОБ АВТОРЕ
 358
[image: image1.jpg]

СЛУЖБА ПОЧТОВОЙ ДОСТАВКИ
Библиотека практикующего психолога
Серия "Психологическая работа с детьми"
[image: image180.png]

Почему психолог похож на кота? Тонкости психологической помощи детям. Бардиер Г. Л.
Какой помощи ждут от взрослых дети? Каких действий с их стороны они опасаются? Родителям будет полезно подумать о характере своих взаимоотношений с ребенком. Для учителей ценность представляют рабочие диагностические схемы, позволяющие более глубоко и точно идентифицировать проблемы детей. Опираясь на материалы этой книги, психологи смогут строить консультационно-коррекционную работу с учетом всех нюансов взаимодействия взрослых и детей. Мягкая обложка, 112 стр.
[image: image181.png]

Введение в школьную жизнь. Программа адаптации детей к школе. Цукерман Г.А., Поливанова К.Н.
Программа создана для того, чтобы в промежутке между дошкольным и школьным детством помочь ребенку войти в новую систему отношений с взрослыми, сверстниками и самим собой. В основе программы лежат дидактические игры на конструирование, классификацию, рассуждение, запоминание, внимание и др..
Книга содержит подробные сценарии занятий с детьми, которые будут интересны учителям начальной школы, школьным психологам, воспитателям выпускных групп детского сада. Мягкая обложка, 128 стр.
[image: image182.png]

А я не боюсь. Профилактика страха медицинских процедур у детей. Тащева AM., Гриднева СВ.
Проблема страха медицинских процедур весьма актуальна не только для тяжело и длительно болеющих детей, но и для практически здоровых, так как всякий ребенок сталкивается в своей жизни с медицинскими осмотрами, профилактическими прививками, болеет простудными заболеваниями. В книге приводится сценарий занятий по профилактике страха медицинских процедур, предназначенный для работы с детьми 4-8 лет. Мягкая обложка, 80 стр.
Первый раз в пятый класс. Программа адаптации детей к средней школе. Коблик Е.Г.
Переход из младшей школы в среднюю — интересный и сложный период в жизни школьника. В пятом классе для детей многое оказывается новым: учителя, предметы, форма обучения, а иногда и одноклассники. Предлагаемая программа психологической работы поможет школьникам адаптироваться в условиях средней школы.
Книга предназначена для школьных психологов и учителей. Мягкая обложка, 122 стр.
[image: image192.png]

СЛУЖБА ПОЧТОВОЙ ДОСТАВКИ
Библиотека практикующего психолога Сепия "Психологическая работа с детьми"
[image: image183.png]

[image: image184.png]

[image: image185.png]i

Такие разные шестилетки. Индивидуальная готовность к школе: диагностика и коррекция.. Поливанова К.Н.
Книга содержит описание психологических особенностей детей шестилетнего возраста. В ней выделяются пять основных типов готовности детей к школе и приводятся подробные психологические портреты каждого типа. Кроме того, книга содержит описание серии диагностических методик, позволяющих определить тип готовности ребенка к школе, увидеть его возможные проблемы и наметить пути их преодоления. Мягкая обложка, 272 стр.
Тренинг с подростками: с чего начать? Пособие для психолога и педагога-Рязанова Д. В.
Профессионалы знают, что наиболее продуктивной формой психологической работы с подростками является тренинг. Однако групповая работа таит в себе не только большие возможности, но и неожиданности, от которых не застрахован даже опытный тренер. В этой книге вы найдете ответы на многие вопросы: Зачем подростки приходят к психологу? Что может произойти в подростковой группе и как работать с возникающими проблемами? Чем отличается тренер от учителя? Автор не просто предлагает сценарий занятий, а описывает собственный опыт работы с подростками в разных условиях: в психологическом центре, в школе (на уроках или во внеурочное время). В книге приводятся конкретные рекомендации по работе с кризисными ситуациями, по налаживанию взаимодействия и созданию атмосферы доверия в группе, а также банк игр и упражнений. Основная цель этой книги - помочь психологам и педагогам провести тренинг, избежав при этом типичных ошибок. Мягкая обложка, 160 стр.
Практические материалы для работы с детьми 3-9 лет. Психологические игры, упражнения, сказки.. Хухлаева О.В.
Предлагаемая книга — сборник психологических процедур (упражнений, игр и сказок), которые направлены на то, чтобы помочь ребенку понять себя, стать увереннее, наладить отношения с окружающими, снизить свою тревогу. Предлагаемые упражнения могут использоваться в групповых занятиях с детьми или на индивидуальных встречах. Эти упражнения могут послужить началом долгого совместного пути ребенка к самопознанию, укреплению своего «Я». Книга снабжена иллюстрациями, которые могут быть использованы в работе с детьми. Мягкая обложка, 192 стр. Мягкая обложка, 253 стр.
[image: image193.png]

СЛУЖБА ПОЧТОВОЙ ДОСТАВКИ
Библиотека практикующего психолога В серии "Все о психологической группе" вышли:
[image: image186.png]

Создание команды. Психологические игры и упражнения. Фопель К.
В современном мире способность действовать в команде является одним из наиболее востребованных личных качеств. В книге «Создание команды» представлена полная программа обучения сотрудничеству и кооперации. Мягкая обложка, 480 стр.
Технология ведения тренинга. Фопель К.
Отличительной особенностью этой книги является то, что в ней, помимо конкретных рекомендаций, содержится изложение теоретических основ групповой работы. В то же время читатель найдет в ней обсуждение практических, волнующих каждого психолога вопросов: Какие навыки, знания и личностные установки необходимы ведущему группы? Какие этапы проходит группа в своем развитии? Какие установки участников способствуют результативной работе, а какие мешают ей? Что делать в случае возникающих затруднений? Как и все книги К.Фопеля, «Технология ведения тренинга» содержит описание конкретных интерактивных игр. Мягкая обложка, 272 стр.
Энергия паузы.
Психологические игры и упражнения.
Фопель К.
Учебный процесс не может обходиться без перерывов. Однако чтобы перерывы в полной мере способствовали восстановлению сил, необходимо их специальным образом организовывать. Предлагаемая книга содержит описание психологических процедур, направленных на переключение и восстановление внимания, снятие накопившегося стресса и напряжения, повышение тонуса. Мягкая обложка, 234 стр.
Сплоченность и толерантность в группе. Сборник упражнений. Фопель К.
В книге представлены игры и упражнения, помогающие уже на первом этапе работы создать в группе атмосферу сплоченности и доверия, раскрыть творческий потенциал участников. Они формируют толерантное отношение ко всем членам группы, способствуют осознанию того, что различия между людьми помогают расширить наши представления о себе и о других. Игры затрагивают разум и чувства человека, отвечают его потребности в движении, доставляют участникам удовольствие. Удовольствие - это энергия, фантазия, готовность к риску и импровизации - все то, благодаря чему работа в группе становится живой и успешной. Психологи и педагоги смогут использовать эти упражнения как в работе с детьми и подростками, так и для проведения тренингов со взрослыми. Мягкая обложка, 336 стр.
[image: image194.png]

СЛУЖБА
ПОЧТОВОЙ
ДОСТАВКИ
Библиотека практикующего психолога В серии "Психология для жизни" вышли:
[image: image187.png]

140 вопросов семейному психологу. Нартова-Бочавер С.К. и др.
Книга посвящена наиболее актуальным проблемам детской и семейной психологии. Как привыкнуть к появлению нового члена семьи? Почему дети лгут? Как "собрать" расторможенного ребенка? Как воспитывать ребенка в семье без мужчины? Здесь Вы найдете ответы на эти и многие другие типичные вопросы. Рассматриваются психологические трудности, вызванные естественным развитием ребенка и семьи в целом, экстремальными ситуациями и индивидуальными особенностями людей. Книга адресована широкому кругу читателей - родителям, практическим психологам, студентам. Мягкая обложка, 358 стр.
[image: image188.png]

Секреты выбора профессии. Резапкина Г. В.
Книга адресована подросткам, она написана доступным
популярным языком.
Какова цена ошибки в выборе профессии?
Какой выбор можно считать правильным?
Как стать профессионалом?
Как определить свои интересы и склонности?
Как сдавать экзамены?
Эти вопросы ежегодно задают себе миллионы выпускников.
Сейчас у них появился шанс найти на них ответы.
Мягкая обложка, 80 стр.
[image: image189.png]

Нормальные проблемы нормального ребенка. Наблюдения психолога. Степанов С.С.
Эта книга написана про обычного ребенка, про то, как он растет и развивается, с какими проблемами сталкивается на этом непростом пути. К сожалению, многие такие проблемы вольно или невольно создают растущему человеку родители, не умеющие его понять и поддержать. Автор попытался развеять кое-какие распространенные родительские заблуждения и сформулировать некоторые простые принципы воспитания, основанные как на психологических наблюдениях, так и на житейском здравом смысле. Прочитав эту книгу, многие родители сумеют лучше понять своего ребенка и построить с ним нормальные отношения, способствующие его полноценному развитию. Мягкая обложка, 142 стр.
Книги высылаются наложенным платежом только по России.
Чтобы сделать заказ, укажите в письме названия необходимых Вам книг и их количество. Укажите свой адрес, Ф.И.О. (желательно печатными буквами) и пошлите в конверте (на открытке) по адресу: 135800, г. Москва, ГЦМПП, цех 5, а/я 33, Издательство "Генезис". Подробнее о книгах на сайте www.genesis.ru. Заказ можно оформить по телефонам: (095) 282-51-35 , (095) 995-08-89, факсу (095) 282-51-35 или по E-mail: info@genesis.ru
[image: image190.png]

МГУ
им. Ломоносова

Институт
практической
психологии
личности «ГЕНЕЗИС»
Лицензия СЛОД № 006713 Код-Н от 15.02.2000
Программа для лиц с высшим образованием
ПРАКТИЧЕСКАЯ ПСИХОЛОГИЯ ЛИЧНОСТИ
ПРАКТИЧЕСКАЯ ПСИХОЛОГИЯ В
СФЕРЕ БИЗНЕСА
Диплом МГУ о профессиональной переподготовке
Программа специализации и
модули для лиц с психологическим
образованием и студентов
ПСИХОЛОГ-КОНСУЛЬТАНТ
ТРЕНЕР-ПРОФЕССИОНАЛ
По окончании выдается диплом факультета психологии МГУ государственного образца о дополнительном образовании (профессиональной переподготовке), дающий право работы в новой профессиональной области - в области практической психологии.
тел.: (095) 282-60-93

www.genesis.ru
Практическая психология в сфере межличностного общения и бизнеса
Программа включает с себя теоретические и практические блоки:
· теоретический блок - включает изучение основных психологических дисциплин, связанных с психологией личности, социальной психологией, конфликтологией, теориями мотивации и управления, и др.;

· психотехнический блок - тренинговые курсы, направленные на совершенствование личностных и коммуникативных навыков, а также практические занятия по психодиагностике;

· бизнес-тренинги - тематические тренинги (тренинг продаж, управление временем, ведение переговоров и др.) и занятия по проектированию собственных тренинговых программ;
· работа с персоналом - блок семинарских и тренинговых занятий по основным направлениям деятельности в области управления персоналом (профотбор, собеседование при найме, оценка и аттестация персонала, формирование команды);

· работа с руководителями - блок практических занятий по консультированию руководителей, решение вопросов, связанных с лидерством, работой в команде, ситуативным руководством;
· организационное консультирование - включает в себя курсы по технологии и методам управленческого консультирования по организационному развитию, по становлению профессиональной позиции внутреннего и внешнего консультанта.

Специализация
"Современные направления практической психологии"
для лиц, имеющих психологическое образование и
студентов в психологических ВУЗов
Программа включает в себя обучение по следующим предметным блокам:
· методологический блок - обучение знаниям теоретических и практических основ различных психотерапевтических направлений и психологических школ, умениям установить, какой образ человека и межличностных отношений определяет действия терапевта в той или иной психотерапевтической практике;
· практический блок - обучение различным психотерапевтическим техникам (специализации по психодраме, семейной и детской психотерапии когнитивно-бихевиоральной терапии, тренинг профессиональных навыков практического психолога, основы экзистенцанализа, курс арт-терапии, телесноориентированной терапии);

· исследовательский блок - обучение методам исследования личности и ее социальной среды, построению рабочих гипотез, экспериментированию и интерпретированию конкретных ситуаций и конкретных случаев;

-личностный блок - формирование способов самопознания, саморазвития, саморегуляции;
· проектный блок - обучение проектированию своей практики консультирования и терапии;

· социально-репрезентативный блок - обучение методам маркетинга и менеджмента.

Практическая психология личности
(базовая подготовка для получения профессии психолога-консультанта)
Программа ориентирована на достижение слушателями нескольких целей:
· приобретение новой профессии - профессии практического психолога;
· освоение новых способов поведения и овладение навыками, повышающими эффективность коммуникации и процесса принятия решений в собственной профессиональной деятельности ;

-
решение личных проблем в частной и деловой жизни.
30 % учебного плана составляют учебные курсы, соответствующие основным разделам научной психологии. К задачам этого блока дисциплин можно отнести:
· освоение слушателями основных понятий научной психологии;
· создание собственных представлений об основных проблемах мировой научной психологии; -реконструкция собственной картины психологической реальности на базе полученных знаний. 70% учебного плана программы включают в себя основы подготовки во всех существующих областях современной практической психологии:

· создание и проведение тренингов,
· психологическое консультирование,
· основы психотерапии (психодрама, гештальт-подход, НЛП, детская и семейная психотерапия),
· основы организационного консультирования,
· психодиагностика.
Форма обучения: вечерняя, занятия проводятся три раза в неделю. Обучение платное. Срок обучения: три семестра по четыре месяца.
Тел.:(095)282-60-93
Клаус Фопель
Эффективный воркшоп
Динамическое обучение
Редактор
О. В. Сафуанова
Корректор
Т. Ю. Барышникова
Дизайн обложки
С. В. Аврамов
Верстка
С. Л. Тарутин
Издательство ЦСПА «Генезис» ЛР №064979 от 05.02.97
129366, Москва, ул. Ярославская, д. 21
тел./факс: 282-51-35
e-mail: info@genesis.ru
www.genesis.ru
Подписано к печати 12.05.2003. Формат 60 х 84/16.
Бумага офсетная. Печать офсетная. Усл. печ. л. 21,46.
Тираж 3000 экз. Заказ № 2311.
Отпечатано в полном соответствии с качеством
предоставленных диапозитивов на ФГУИПП «Вятка».
610033, г. Киров, ул. Московская, 122.
[image: image191.jpg]ISBN 3

[

9785852119707

[}
i : .
i b R
: Beevy iy
% 3 i
2 . - I
{ ! ! i i ' 4
! il
ot i
' . (B ¢ |
H F 4o 4
i-b ! i i
{5
-
a6 "
i

' +3
£ |y i %
ot
' pi k-7
tog -

relie3ne

