Модуль 9
Прикладная коммуникация и риторика
Способность человека к коммуникации определяется в психолого-педагогических исследованиях в общем как коммуникативность [Андреева 1980; Добрович 1987; Кузьмина 1990; Маркова 1993]. Для того чтобы обладать коммуникативностью, человек должен овладеть определенными коммуникативными умениями. Опираясь на концепцию общения, выстроенную Андреевой Г.М., можно выделить комплекс коммуникативных умений, овладение которыми способствует развитию и формированию личности, способной к продуктивному общению: 1) межличностной коммуникации (включает в себя использование и невербальных средств общения, передача рациональной и эмоциональной информации и т.д.); 2) межличностного взаимодействия (способность к установлению обратной связи, к интерпретации смысла в связи с изменением окружающей среды); 3) межличностного восприятия (характеризуется умением воспринимать позицию собеседника, слышать его, а также импровизационным мастерством, что включает в себя умение без предварительной подготовки включаться в общение и организовывать его). Владение этими умениями в комплексе обеспечивает коммуникативное общение.

Владение перечисленными умениями, способность устанавливать контакт с другими людьми и поддерживать его, рядом исследователей [Жуков, Петровский, Растянников 1991] была определена как компетентность в сфере коммуникаций. Добрович А.Б. рассматривает такую компетентность как постоянную готовность к контакту. Это объясняется ученым с позиций сознания, мышления. Человек мыслит и это означает, что он живет в режиме диалога, при этом человек обязан постоянно учитывать изменчивую ситуацию в соответствии со своими интуитивными ожиданиями, а также с ожиданиями своего партнера, т.е. мыслить рефлексивно. Это лишний раз доказывает нам, что все элементы базовых компетенций развиваются совокупно и взаимозависимо: развитие коммуникативных и рефлексивных компетенций обусловливают развитие когнитивных, так же, как и развитие когнитивных компетенций дает возможность для формирования коммуникативных и рефлексивных компетенций на более высоком уровне.

Процесс образования, представляющий собой единство педагогических воздействий и соб​ственной активности обучающихся, можно рассматривать как особую форму коммуникации. Основными структурными элементами коммуникации являются: отправитель (коммуника​тор, адресант); получатель (адресат, реципиент); общение (контакт, связь); код (язык, шифр); кон​текст; сообщение (информация). Все они влияют на характер, направленность и результативность коммуникативного процесса (социально-психологические особенности отправителя сообщения, реципиента, содержание и структурированность информации, особенности социального контекста и предмета сообщения и др.). Только оптимальное функционирование всех названных элементов образовательного коммуникативного процесса обеспечивает его высокий педагогический эффект.

Опираясь на материалы, выработанным OCR (Экзаменационная Комиссия Оксфорда/Кембриджа) [Ключевые компетенции 2000], а также разработки Лысенко С. по проблемам оценивания дискуссионных методов обучения [Лысенко 2006], нами были разработаны этапы развития коммуникативной компетенции и соответствующие им параметры успешности педагогов в данной сфере [Марико 2006, 2009] (Таблица 1).

Таблица 1.

Параметры успешности выстраивания коммуникаций,

отражающие этапы развития коммуникативной компетенции [Марико 2009: 110-111]
	Этапы

развития

компетенции
	Параметры успешности

выстраивания коммуникаций

	I.

Обсуждение

(вопросы,

мнения)
	Слушает и отвечает на вопросы участников. Задает вопросы, проявляющие собственный интерес, а также для уточнения информации. Развивает идеи, стимулирует участников через наводящие вопросы, способствующие развитию темы. Задает вопросы и использует ответы для развития темы. Отслеживает и рефлексирует свое выступление в обсуждении, также как и выступления других участников, улавливая их логику. Может сделать обобщение и заключение обсуждения, принимая во внимание гендерные и культурные различия участников.

	II.

Аргументация
	Формулирует позицию, может показать связь между фактами и обсуждаемым тезисом, предоставляет аргументы в ее поддержку. Формулирует ценности, лежащие в основе позиции. В качестве доказательств использует умозаключения, факты, аналогии, мнения экспертов. Отличает аргументы от контраргументов. Каждый аргумент объясняет с точки зрения выбранной ценности. Соотносит свои аргументы с аргументами оппонентов и делает заключение об их убедительности. Выявляет сильные и слабые стороны своих аргументов и аргументов своих оппонентов. Интерпретирует доказательства оппонентов в свою пользу.

	Презентация
	III.

Дискуссия
	Умеет вести не только диалог, но и полилог. В дискуссии общается не только с оппонентами, но и с аудиторией, поддерживая с ней визуальный контакт и смену громкости голоса. Убедителен в своей аргументации, может использовать аргументацию оппонентов для поддержания своей позиции. Принимает участие в разных формах дискуссии, вплоть до дебатов разных уровней. Может определить цели дискуссии и оценить эффективность их достижения. Может скорректировать результат дискуссии.

	Этапы

развития

компетенции
	Параметры успешности

выстраивания коммуникаций

	Презентация

Презентация
	IV.

Выступление
	Может подготовить презентацию. Выступление строит по структуре: Вступление, Основная часть, Заключение. Обращается к записям только за ссылками и фактами. Соблюдает временной регламент выступления. Использует различную интонацию и невербальные послания для акцентирования важных мест, а также иные оригинальные приемы привлечения внимания. Корректен по отношению к аудитории и к оппонентам.

	
	V.

Письменный текст
	Знаком с различными формами представления письменной информации. В рамках одной формы может использовать разные стили для разных целей. Может выбирать подходящие формы и стили представления информации, которые будут соответствовать цели представления информации. Организует письменное изложение в деятельность по написанию текстов: определяет цели написания, осуществляет выбор соответствующих целям форм и стилей, обсуждает и правит полученные тексты в соответствии с обратной связью участников обсуждения.

Занятие 1 (2 часа)
Фасилитированное обсуждение
Занятие спроектировано на основе стратегии «Чтение с остановками»
, суть которой в чтении и последовательном обсуждении разделов текста всеми участниками дискуссии. При подготовке занятия ведущий осуществляет предварительную разбивку текста на отрывки и готовит вопросы для его обсуждения, причем вопросы предваряют чтение каждой части текста и завершают его. Вопросы составляются в соответствии с таксономией Блума, что позволяет организовать дискуссию. Данная стратегия способствует максимальному включению каждого в процесс обсуждения предлагаемого материала. Если количество участников не превышает 16 человек, стулья участников расставляются полукругом, так чтобы педагог, сидя ко всем лицом, словно замыкал всех в единое кольцо. Выслушиваются и поощряются все высказывания. Ведущий не имеет права высказывать свою точку зрения, только суммировать и переадресовывать, изменять угол зрения. Очень важно при организации такого обсуждения придерживаться правил задавания вопросов (см. приложение к Занятию № 2, Текст 1)

ХОД ЗАНЯТИЯ
Текст вместе с вопросами ведущего помещен в приложение к занятию.

Методический анализ занятия

Определение типов вопросов, которые задавал ведущий для поддержания дискуссии. Опорный материал – текст «Опоры для вопросов и заданий в таксономии Б.Блюма» (см. рабочие материалы к Занятию № 1) и распечатка рассказа с вопросами.

Занятие 2 (2 часа)

Аргументация и логика
Одним из наиболее веских критериев развитости коммуникативных компетенций является умение убеждать: формулировать утверждение, приводить веские аргументы в защиту выдвигаемого утверждения, предвосхищать контраргументации собственной точки зрения и делать заключение.

ХОД ЗАНЯТИЯ
Стадия «Вызов» (1)

1. Вспомните свою речь, когда приходилось кому-то что-то доказывать, запишите на листке основные элементы этой речи (индивидуально).

2. Поделитесь своими представлениями в группе по вопросу о том, из каких элементов может состоять аргументированная (письменная или устная) речь.

3. Собираем мнения от групп, записываем на доске или листе флипчарта.

Стадия «Осмысления» (1)

1. Преподаватель делает вывод, что из перечисленного можно выделить обязательные компоненты, которые американский педагог Дэвид Клустер, занимающийся разработкой интеллектуальных тренингов для развития критического мышления, предлагает выстроить в следующую логическую цепочку

2. Мини-урок по аргументации: логическая цепочка зарисовывается на доске и поясняется с использованием предыдущих записей (мнений групп). Каждый слушатель получает опорный материал в виде таблицы (Таблица 2).

Таблица 2

Элементы аргументированной речи

	Элементы

аргументированной

речи

	Индикаторы

	Примечания

	1. ТЕЗИС /

 УТВЕРЖДЕНИЕ

	Основная идея, утверждение – отвечает на вопрос: «истинно это или ложно»
	Формулируется

самостоятельно

	2. ДОВОД

	Начинается со слов:

Потому что; так как; поскольку; если; при условии, что; как показывает; по причине; как можно заключить из; во-первых…во-вторых…; ввиду того что; это следует из…
	Формулируется

самостоятельно

	3. ДОКАЗАТЕЛЬСТВО

	Источники, статистика, заключения экспертов и т. д.

	Формулируется

Самостоятельно.

К каждому из доводов необходимо подобрать своё доказательство (из источника)

 SHAPE * MERGEFORMAT

	4. КОНТРАРГУМЕНТ

	Начинается со слов:

Нам могут возразить, существует и другая точка зрения
	Может быть адресован к:

ТЕЗИСУ,

ДОВОДУ, ДОКАЗАТЕЛЬСТВУ.

Должен быть опровергнут или минимизирован.

Согласиться можно только в случае, если он не перевешивает все прочие аргументы.

	4. ВЫВОД /

ЗАКЛЮЧЕНИЕ

	Начинается со слов:

Поэтому мы продолжаем утверждать; значит; так что; таким образом; следовательно; тогда; соответственно; в результате; указывает на то, что; отсюда следует, что; можно заключить, что; подведя итог; по этим причинам; ясно, что…
	Возврат к тезису

Стадия «Размышление» (1)

Предлагаем потренироваться в выстраивании аргументации на тексте выступления вице-президента РАН академика Н.А. Платэ на открытии Второй международной научно-практической конференции «Московская наука – проблемы и перспективы» 4 июля 2002 года «Государство, которое не хочет кормить своих ученых, будет кормить чужих» (журнал «Химия и жизнь» –XXI век, №9. 2002 г., стр. 8-10)
1. Прочитать статью (индивидуально)
2. Найти в материале статьи все элементы аргументированной речи (от утверждения до заключения)
3. Объединившись в группы, поделиться результатами самостоятельной деятельности и выстроить (письменно) одну наиболее полную цепочку аргументации

Стадия «Вызов» (2)

Вопрос для обсуждения:

Как вы думаете, любые ли доводы и доказательства одинаково «работают» в процессе убеждения оппонентов?

Стадия «Осмысление» (2)

1. Ознакомиться с текстом «Классификация аргументов»
(см. приложение к Занятию № 4, Текст 3).

2. Определить в цепочке аргументации, созданной группой, сильные и слабые аргументы.

Стадия «Размышление» (2)

1. Продемонстрировать продукт своей деятельности другим группам.

2. Обсуждение полученных цепочек аргументации (с точки зрения полноты, логичности и непротиворечивости элементов аргументации, отмечаем различные по силе доводы)

ОБСУЖДЕНИЕ ЗАНЯТИЯ

Вопросы для общего обсуждения:

1. С какими основными трудностями в ходе данного занятия вы столкнулись?

2. Что полезного вы получили на занятии?

3. Где можно применять предлагаемый алгоритм выстраивания аргументированной речи?

Примечание: В процессе работы групп ведущий выполняет роль консультанта по содержанию, поскольку слушатели зачатую сильно затрудняются в формулировании всех элементов аргументации, и помогает координировать свои действия при работе в группе. Его задача стимулировать обсуждение конечных результатов работы групп, поскольку зачастую слушатели также очень сильно в этом затрудняются.

Занятие 3.
Перекрестная дискуссия

«Перекрестная дискуссия», описанная Донной Олверманн
, является регламентированной, поскольку проводится по четкому алгоритму и с жестким следованием временному регламенту. Основной характеристикой данного формата является также то, что она предполагает наличие двух противоположных точек зрения относительно одного и того же утверждения. В рамках данного спецкурса по развитию коммуникативных компетенций мы предлагаем обсудить тезис «Активные методы повышают эффективность учебного процесса».

ХОД ЗАНЯТИЯ
Стадия «Вызов»

Вопрос для общего обсуждения:

Как вы считаете, повышают ли активные методы эффективность обучения?

Стадия «Осмысление»
После общего обсуждения формулируется тезис, по которому в формате перекрестной дискуссии будет осуществляться обсуждение.
В группах осуществляется заполнение таблицы «Аргумент-Контраргумент» (см. приложение к Занятию № 3, Таблица).
В таблице должно быть отражено не менее чем по 3 аргумента «за» и «против» (10 минут).

Стадия «Размышление»
Методом жеребьевки определяем, какие из групп будут защищать тезис, а какие будут опровергать это утверждение. За определенное время (5-10 минут) группы должны скомпоновать аргументы (доводы + доказательства) в пользу своей позиции и проранжировать их по воздействия.

Из состава обеих групп выдвигаются представители, формирующие группу экспертов, задача которых - отслеживать, насколько соблюдались правила проведения дискуссии той и другой стороной, и оценивать убедительность их аргументации, следить за регламентом. Желательно, чтобы количество экспертов было нечетным, максимальное количество – 7 человек.

Объясняется алгоритм ведения дискуссии:

	Группа 1
	Группа 2

	А1
	КА1

А1

	КА1

А2
	КА2

А2

	КА2

А3
	КА3

А3

	КА3
	

	Где А – аргумент; К - контраргумент
	

1. Уточняются правила ведения дискуссии:

1. Вежливое и корректное обращение к оппонентам (использование таких оборотов как «уважаемые оппоненты…», «позвольте не согласиться...» и т.д.;

2. Прежде чем ответить контраргументом на аргумент, необходимо уточнить правильность понимания аргумента (использовать оборот «если мы вас правильно поняли, вы полагаете…»);

3. Не допускается выступление от группы одних и тех же слушателей, все должны высказываться поочередно;

4. Ни один человек в группе не имеет права выступать от лица группы, не согласовав свое мнение со всеми членами группы;

5. Соблюдение временного регламента: 1 минута на выступление с аргументом, 1 минута на выступление с контраргументом, 2 минуты на обсуждение в группе.
2. Непосредственно дискуссия:
1. Выступает группа «За».

2. Группа «против» выслушивает аргумент группы «за» и берет необходимое время (не более 2 минут), чтобы подготовить контраргумент к данному высказыванию, а затем приводит свой аргумент в защиту своей позиции «против».

3. Группа «за» берет необходимое время на подготовку контраргумента. Выдвигает его, а затем приводит следующий аргумент в защиту своей позиции.

4. И так далее, следуя алгоритму перекрестной дискуссии.

Наш опыт проведения дискуссий показывает, что достаточно трех циклов для того, чтобы все участники с пользой для себя поучаствовали в обсуждении проблемы, а эксперты оценили качество дискуссии. Однако желательно, чтобы группы использовали все подготовленные аргументы.
3. Обсуждение дискуссии:

1. Дается время на обработку экспертами своих записей, подведение итогов, распределение ответственности в ходе «завершающего слова» (5 минут)
2. Выступление экспертов. Может выступить один эксперт с обобщающими или каждый эксперт делает заключение в соответствии со своим блоком: анализ аргументации сторон, правил поведения, слаженности работы или выделения отдельных участников.
3. Выступление ведущего (если попросит группа) с краткой характеристикой всех элементов прошедшей дискуссии.
ОБСУЖДЕНИЕ ЗАНЯТИЯ

1. Вопросы для общего обсуждения:

1. Какое воздействие на Вас оказала такого рода деятельность?

2. Было ли Вам комфортно работать в ваших группах?

3. Как повлияла на Ваше восприятие проблемы введения цензуры индивидуальная работа с текстом и последующая дискуссия?

4. Каковы плюсы и минусы такого формата проведения дискуссии?

5. Какое значение имеет требование тренера четкому следованию «правилам ведения дискуссии»?

2. Обратите внимание на таблицу «Уровни в развитии действий в области коммуникаций» (Таблица 6, стр. 16-17 данного пособия). Умения и действия каких уровней нам удалось потренировать на протяжении двух последних занятий?

Примечание: Ведущий выполняет роль консультанта по форме организации дискуссии, лишь изредка включаясь в аспекты содержания (что допустимо только на подготовительном этапе). Его главная задача – как бы ни хотелось пойти на поводу участников общаться в свободной форме – выдержать формат «перекрестной дискуссии». Кроме того, в его задачу входит проинструктировать группу «экспертов», помочь им распределить между собой «зоны ответственности», направлять их размышление (на первых порах) при подведении итогов. Ведущий также должен очень жестко отслеживать все деятельностные и содержательные элементы проходящей дискуссии, чтобы аргументировано выразить свои впечатления от происшедшей дискуссии в «последнем слове» (не надейтесь, что вас об этом не попросят!).
Занятие 4 (4 часа)
Итоговое занятие (модули 8 и 9)

1. Инвентаризация приемов активного обучения.
2. Создание и обсуждение проекта занятия или фрагмента занятия в активных методах.

3. Презентация портфолио

3.1 В группах, созданных из слушателей, ведущих в течение курсов выбранный ими определенный вид портфолио, осуществляется обсуждение портфолио каждого участника.
3.2 Группа оценивает портфолио по критериям, выработанным на первом занятии, и выбирает портфолио, который, по их мнению, наиболее полно соответствует всем требованиям, заложенным в критериях.

3.3 Группа представляет лучший портфолио аудитории.
4. Завершающая рефлексия деятельности в рамках модулей 8 и 9.

Отношение предлагается высказать, используя метод Эдварда де Боно «Шесть Шляп мышления» (описание см. в приложении к данному занятию). Количество рабочих групп для этого должно равняться количеству шляп или быть ему кратным (оптимально – шесть). Необходимо заготовить шесть шляп разных цветов, которые можно надеть на голову.
1. Аудитория рассчитывается на 1, 2, 3...6-ой и организуется в группы, согласно порядкового номера.

2. Каждая группа способом «случайного выбора» (ведущий держит шляпы за спиной и выдает по запросу группы, какая попадется) получает шляпу, в рамках которой будет «рефлексировать» по поводу курса в целом.

3. Подготовка выступления в «шляпных» группах. Желательно с использованием наглядности, выполненной на листах для флипчарта фломастерами соответствующими цвету шляпы (не более 10 минут).
4. Последовательные выступления (от белой шляпы до синей шляпы) всех групп с выступлениями, которые приветствуются аплодисментами.

5. Ведущие присоединяются ко всем «шляпам» во время их выступления.

6. В завершение кто-то может воспользоваться приемом «Оставьте за мной последнее слово».
� Стил Дж., Мередит К, .Темпл Ч., Скотт У. Популяризация критического мышления: подготовлено в рамках проекта «Чтение и письмо для Критического мышления». Пос.II. – М.: Изд-во «ИОО», 1997.

� см. подробно: Мастерская активного обучения: Методическое пособие. Часть 1. /Авторы-составители Е.Ю.Грудзинская и В.В. Марико. – Н.Новгород, 2006. – С. 35.

� см. подробно: Халперн Д. Психология критического мышления – СПб.: Издательство «Питер, 2000. – С. 214 – 215.

� Allvermann D. The discussion Web: A Graphic Aid For Learning Across the Curriculum//The Reading Theacher. №45. October, 1991. – P.92-99.

