
[image: image1.emf]
საჯარო გამოსვლის ტექნიკის საფუძვლები
ლექციების კურსი
Stephen E. Lucas.
The Art of Public Speaking. McGrow-Hill International Edition. 2012

 თბილისი
2014 წ

სარჩევი:
 გვ
1. კომუნიკაციის პროცესი ... 3
2. მსმენელი .. 12
3. მოსაუბრე .. 17
4. საჯარო გამოსვლა ... 31
5. აუდიტორია .. 47
6. საჯარო გამოსვლის ტექსტი ... 55
7. საჯარო ტექსტის შინაარსობრივ ელემენტთა სისტემა .. 63
8. ინფორმაციული ხასიათის ტექსტი ... 70
9. დამარწმუნებელი ხასიათის ტექსტი .. 86
10. დარწმუნების მეთოდები .. 99
11. კამათი და მოლაპარაკება ...116
12. მოლაპარაკების სტრატეგიები ...122
13. კრიტიკა ... 129
14. აღქმა, ობიექტური კრიტერიუმები, ინტერესები და პოზიციები ...135
15. კომუნიკაცია და სტერეოტიპები .. 162
16. გამოყენებული ლიტერატურა ... 180
პირველი ლექცია
კომუნიკაციის პროცესი. კომუნიკაციის პროცესის თავისებურებები; უკუკავშირის ეფექტურობის განმსაზღვრელ ფაქტორთა არსი.
კომუნიკაცია ჩვენი ცხოვრების განუყრელი ნაწილია და გვჭირდება იმისათვის, რომ
•
გავიზიაროთ სხვა ადამიანების იდეები და მოსაზრებები;

•
დავამყაროთ უკუკავშირი;

•
მივიღოთ სხვებისაგან ინფორმაცია;

•
გვქონდეს სხვა ადამიანებთან ურთიერთობა.

კომუნიკაციის პროცესს განეკუთვნება როგორც ინფორმაციის გადაცემა, ანუ `გამონათქვამი~, ასევე ინფორმაციის მიღება - `შთაბეჭდილება~.

კომუნიკაციის პროცესი ორ დონეზე მიმდინარეობს:

•
შინაარსისა და
•
დამოკიდებულებების დონეზე.

ამასთან, ეს უკანასკნელი განსაზღვრავს პირველს.

როდესაც ჩვენ ერთმანეთს ვესაუბრებით, შინაარსის გაცვლა ცნობების დონეზე ხდება. რაც შეეხება ჩვენს გრძნობებს, რომლებიც კომუნიკაციის პროცესის არსებით შემადგენელ ნაწილს წარმოადგენს, მათი გადაცემა დამოკიდებულების დონეზე ხდება. პარტნიორის მიმართ დამოკიდებულების განმსაზღვრელი სიგნალები შეიძლება იყოს: პოზიტიური, ნეიტრალური და ნეგატიური.

როდესაც პარტნიორის მიმართ დამოკიდებულება პოზიტიურია (ან ნეიტრალური), შინაარსის დონე თავისუფალია, რაც ნიშნავს, რომ შესაძლებელია ცნობების შეუფერხებელი გაცვლა. როგორც კი დამოკიდებულების დონეზე უარყოფით სიგნალები ჩნდება, მაშინ თავად პარტნიორებს შორის დამოკიდებულება იმდენად მნიშვნელოვანი ხდება, რომ შინაარსის შეუფერხებლად გაცვლა შეუძლებელია.

თუ შეატყობთ, რომ თქვენსა და თქვენს პარტნიორს შორის დამოკიდებულების დონე დარღვეულია (ნეგატიურია), ნუ ეცდებით შინაარსის გადაცემას. ჯერ აღადგინეთ დამოკიდებულების დონე. ამასთან ეცადეთ, რომ მშვიდი და გაწონასწორებული იყოთ. შინაარსის დონეზე ურთიერთობის გაგრძელებას მხოლოდ მაშინ აქვს აზრი, როდესაც დამოკიდებულება არ არის დარღვეული.

ვუწოდოთ მოსაუბრეს “გადამცემი” და მსმენელს “მიმღები”. მიმღებს არ შეუძლია იცოდეს, რა ხდება გადამცემის პირად სამყაროში. თუ ამ უკანასკნელს სურს ვინმეს რაიმე აცნობოს, მან ჯერ შესაბამისი კოდი უნდა ამოირჩიოს, რომლითაც შინაგან გრძნობებს გამოხატავს, შემდეგ გადამცემმა უნდა გააგზავნოს ეს კოდი (ამ შემთხვევაში, ვერბალური ცნობა). როდესაც მიმღები ამგვარ კოდს მოისმენს, იგი დაიწყებს დეკოდირების პროცესს: შეიმუშავებს ვარაუდებს, ან მოსული ინფორმაცის საფუძველზე გააკეთებს დასკვნას იმის შესახებ, თუ რას შეიძლება განიცდიდეს გადამცემი. პრობლემა იმაშია, რომ ეს დასკვნა, თუ ვარაუდი შესაძლოა არ დაემთხვას (და უმეტეს შემთხვევებშიც ასეც ხდება) იმას, რის გადაცემასაც ცდილობდა გადამცემი თავისი კოდების სისტემით.

კომუნიკაციის პროცესს განეკუთვნება როგორც გადამცემის გამონათქვამი, ასევე მიმღების შთაბეჭდილება. ეფექტურ ანუ სრულყოფილ კომუნიკაციას ადგილი აქვს მხოლოდ მაშინ, როდესაც შთაბეჭდილება = გამონათქვამს, ანუ როდესაც მოსაუბრის მიერ გადაცემული ინფორმაცია ზუსტად ისევე აღიქმება მსმენელის მიერ, როგორც მოსაუბრეს სურდა.

სამწუხაროდ, ეფექტური კომუნიკაცია, რომლის დროსაც ადგილი აქვს ჭეშმარიტ გაგებას, იმაზე იშვიათი მოვლენაა, ვიდრე ჩვენ გვგონია, რადგან:

•
ადამიანები ყოველთვის არ ამბობენ იმას, რასაც სინამდვილეში ფიქრობენ;

•
ადამიანებმა ყოველთვის არ იციან თავისი ჭეშმარიტი გრძნობების შესახებ;

•
არც ისე ადვილია გრძნობების სიტყვებით გადმოცემა (არც ისე ადვილია სწორი კოდის მოძებნა);

•
ერთი და იგივე სიტყვები განსხვავებულად ესმით სხვადასხვა ადამიანებს;

•
ხანდახან, მხოლოდ ის გვესმის, რის გაგებასაც ვისურვებდით;

•
მიმღები ხშირად დაკავებულია არა დეკოდირების პროცესით, არამედ საკუთარი პასუხის მოფიქრებით;

•
გადამცემმა არ იცის, სწორად მოახდინა თუ არა დეკოდირება მიმღებმა;

•
ასევე მიმღებმა არ იცის სწორად მოახდინა თუ არა დეკოდირება
მსმენელი ხშირად არასწორად იგებს საუბრის შინაარს. ასეთი პრობლემების მიზეზი ძირითადად არის:

•
საუბრის არასწორი წარმართვა;

•
არასწორი მოსმენა.

მოსმენის ძირითადი შეცდომები შემდეგი სახისაა:

• ინფორმაცია მთლიანად იკარგება;

•
ემატება ისეთი ინფორმაცია, რომელიც ახალია და მოსაუბრეს არ გადმოუცია;

•
მოსაუბრის მიერ გადმოცემული ინფორმაცია იცვლება ან მახინჯდება.

იმ შემთხვევებში, როდესაც ჩვენ ვართ მსმენელები, მსგავსი სირთულეების არიდება შესაძლებელია აქტიური მოსმენის - ანუ მოსაუბრეზე (პარტნიორზე) ორიენტირებული ტექნიკის გამოყენებით
ამ მეთოდის უპირატესობა იმაში მდგომარეობს, რომ საუბრისას წარმოქმნილი გაურკვევლობების დაზუსტება და დარეგულირება მყისიერად, საუბრის მიმდინარეობის პროცესში ხდება.

რეკომენდაციები:

•
თუ მსმენელი თავს არაკომფორტულად ან დაძაბულად გრძნობს, მას უჭირს ინფორმაციის აღქმა და დამახსოვრება. ამიტომ, იზრუნეთ იმაზე, რომ საუბრის დასწყისშივე მოუხსნათ მსმენელს დაძაბულობა – მაგალითად ხუმრობით!

•
ძირითადად, მსმენელს ყველაზე კარგად ტექსტის დასაწყისი და ბოლო ამახსოვრდება, ამიტომ კარგად განსაზღვრეთ რას იტყვით საუბრის დასაწყისსა და ბოლოში. თქვენ მნიშვნელოვნად შეამსუბუქებთ მსმენელის ამოცანას, თუ თქვენი ტექსტი კარგად სტრუქტურირებული იქნება;

•
ტექსტის გაგებასა და დამახსოვრებას ხელს უწყობს მისი მაგალითებით გამდიდრება; ასევე კარგად იბეჭდება მეხსიერებაში პარადოქსალური და არასტანდარტული მოვლენები;

•
შეეცადეთ, მოერიდოთ ზოგად გამონათქვამებს. ისაუბრეთ რაც შეიძლება მეტად კონკრეტულად;

•
შეეცადეთ ამომწურავად ილაპარაკოთ, რომ საუბრის დასრულების შემდეგ მოსაუბრეს არ სჭირდებოდეს დამატებითი დასკვნების გაკეთება;

•
 ხშირად ხდება, რომ განსაკუთრებით მნიშვნელოვანი ფაქტები საუბრის დროს იკარგება, ხოლო სრულიად უმნიშვნელო დეტალები წინა პლანზე იწევს. ამიტომ, საუბრის დროს შეეცადეთ განსაკუთრებულად გამოკვეთოთ მნიშვნელოვანი მომენტები, თორემ შესაძლებელია ისეც მოხდეს, რომ, საუბრის შემდეგ, თქვენი და თქვენი მსმენელის აზრები ერთამენთს არ დაემთხვას.

მიმღებს მხოლოდ მაშინ ესმის სხვისი, როდესაც მისი შთაბეჭდილება (დეკოდირების შედეგი) ემთხვევა იმას, რაც მისთვის გამონათქვამის საშუალებით უნდა ეცნობათ. სამწუხაროდ ეს ფაქტი იმაზე იშვიათად ხდება, ვიდრე ჩვენ წარმოგვიდგენია.

კომუნიკაციის ეფექტურობას ხელს უშლის შემდეგი ბარიერები:

•
ბუნდოვანი პროცესი: მიმღებსა და წყაროს ერთნაირად არ ესმით ენა, ჟარგონი, სიმბოლოები;

•
ინფორმაციის სტრუქტურა: მრავალმხრივი და გადატვირთული გზავნილი;

•
პიროვნული ნიშნები: Pფიზიკური და მენტალური მდგომარეობა, განათლების და ინტელექტის განსხვავებული დონე და ა.შ.;

•
ცრურწმენები, ტრადიციები, კულტურული ნიშნები;

•
კონფლიქტური მოსაზრებები და მიზნები: როდესაც ადამიანები საწინააღმდეგო მოსაზრებებს უჭერენ მხარს, მათ უჭირთ სხვა მოსაზრებების გაზიარება.

ამასთან, ბარიერი კომუნიკაციის პროცესში შეიძლება წარმოიქმნას მაშინაც, თუკი მსმენელი გარკვეულ დამოკიდებულებას და უარყოფით განწყობას ავლენს მოსაუბრის მიმართ. ქვემოთ ჩამოთვლილია კომუნიკაციის ბარიერები შესაბამისი მაგალითებით:

•
ბრძანება, განკარგულების გაცემა, მოთხოვნა
თქვენ ეს უნდა გააკეთოთ!

დაანებეთ ამას თავი!

წადით, ბოდიში მოუხადეთ მას!

•
გაფრთხილება, შეხსენება, მუქარა
ეს რომ არ გაგეკეთებინათ, მაშინ ...

უმჯობესი იქნებოდა, ეს არ გაგეკეთებინათ
გაფრთხილებთ, თუ თქვენ ამას გააკეთებთ, ...

•
მორალის კითხვა
თქვენ ვალდებული ხართ ეს გააკეთოთ!

თქვენი მოვალეობაა, ეს გააკეთოთ!

•
რჩევის მიცემა, გადაწყვეტილების შეთავაზება
ჩემი აზრით, თქვენ ვალდებული ხართ ეს გააკეთოთ
თუ მე მეკითებით, თქვენთვის ყველაზე კარგი იქნებოდა, თუ ...

რატომ არც ერთხელ არ სცდით სხვაგვარად?

•
ლოგიკით დარწმუნება, სიტყვით გამოსვლა, დასაბუთების მოტანა
ფაქტები იმის შესახებ ლაპარაკობს, რომ ...

მომეცით საშუალება ფაქტები წარმოვადგინო.

გამოცდილება გვეუბნება, რომ ...

•
გასამართლება, გაკრიტიკება, შეწინააღმდეგება, საყვედური

ჭკვიანურად არ იქცევით!

არასწორი ხართ!

სისულელეა ამის თქმა!

•
გალანძღვა, მასხარად აგდება, შერცხვენა
თქვენ გულდასმით არ მუშაობთ
ერთი ნათელი აზრიც კი არ გაგჩნიათ
ისე ლაპარაკობთ, თითქოს პირველად გესმოდეთ ამის შესახებ

•
ინტერპრეტირება, გაანალიზება, დიაგნოსტირება
ამას იმიტომ ამბობთ, რომ გაბრაზებული ხართ
ეჭვიანი ხართ
შთაბეჭდილების მოხდენა გინდათ
•
გამოკვლევა, შეკითხვების დასმა, დაკითხვა
რატომ გააკეთეთ ეს?

ვინმესთან ერთად გისაუბრიათ ამაზე?

ვინ მოახდინა თქვენზე გავლენა?

•
საუბრის სხვა თემაზე გადატანა, გადართვა
ჯერ საკუთარ თავში ჩაიხედეთ, მანამ რამეს გადაწყვეტდეთ
თუ გსურთ, რომ კომუნიკაცია ეფექტური იყოს, შედეგად მიიღით უკუკავშირი, გაითვალისწინოთ ზემოთ ჩამოთვლილი ბარიერების წარმოშობის შესაძლებლობა და თავი აარიდეთ მათ.

უკუკავშირი არის ინფორმაციის მიწოდება მეორე ადამიანისა თუ ჯგუფისთვის იმის შესახებ, თუ რა გავლენას ახდენს და როგორ აღიქმება მისი ან მათი ქცევა სხვების მიერ. უკუკავშირი ეხმარება ადამიანს საკუთარი თავის სწორად შეფასებაში, არასასურველი ქცევის ან კომუნიკაციის სტილის შეცვლასა და შესაბამისად, მიზნის მიღწევაში.

უკუკავშირის გაცემის წესები:

•
აღწერს და არ განსჯის ქცევას;

•
განსაზღვრულია და სპეციფიკური;

•
მიმართულია პიროვნულ ზრდაზე;

•
გამოყენებადია;

•
ძალდაუტანებელია;

•
იძლევა გადაწყვეტილების მიღების შესაძლებლობას;

•
მოსდევს ქცევას;

•
დამყარებულია ურთიერთგაგებაზე.

უკუკავშირი ძირითადად აღწერითია და არა განსჯითი. `ცუდი~ უკუკავშირი შეიძლება მივიღოთ ფორმალური კრიტიკის ან არაფორმალური რეაგირების სახით, ის შეიძლება მოდიოდეს კოლეგისგან, ხელმძღვანელისგან, უბრალოდ მოსაუბრისგან... იდეალურ ვარიანტში, უკუკავშირის მიღება სასურველია ადამიანისგან, რომელიც კარგად ფლობს კომუნიკაციის უნარ-ჩვევებს.

კარგი უკუკავშირი არის სარკე, რომელიც გვეხმარება დავინახოთ საკუთარი თავი სხვისი თვალებით და შევაფასოთ საკუთარი პოზიტიური მხარე და ნაკლოვანებები.

უკუკავშირი შეძლება იყოს როგორც პოზიტიური, ასევე ნეგატიური, მაგრამ ნებისმიერ შემთხვევაში უკუავშირი მიმართულია პოზიტიური ცვლილებისკენ და ადამიანის პიროვნული ზრდისაკენ.
უკუკავშირის ტიპები:

•
პოზიტიური უკუკავშირი – მიმართულია დადებითი ქცევის განმტკიცებაზე და წაახალისებს მეორე მხარეს მსგავსი ქცევის მომავალში გამეორებისკენ;

•
ნეგატიური უკუკავშირი – მიმართულია უარყოფითი ქცევის შეცვლაზე;

•
ნეიტრალური უკუკავშირი – მიმართულია სხვისი ქცევის და მისი გამომწვევი მიზეზების გაგების დემონსტრირებაზე;

•
არაფორმალური უკუკვაშირი - წარმოაჩენს `სწორ~ პასუხს ან გადაწყვეტილებას და მიმართულია მეორე მხარის ინფორმირებაზე;

•
შემაჯამებელი უკუკავშირი - აჯამებს ინდივიდის მოქმედებას.

უკუკავშირს აქვს რამდენიმე შესაძლო შედეგი, გამოსავალი: ქცევის გამეორება (მაგალითად, პოზიტიური უკუკავშირის, შემაჯამებელი უკუკავშირის დროს); ქცევის შეცვლა (ნეგატიური, ინფორმატიული უკუკავშირის დროს), მცირე გამოხმაურება (ნეიტრალური უკუკავშირის დროს) და უარეს შემთხვევაში უარყოფა (ნეგატიური უკუკავშირი).

იდეალურ შემთხვევაში უკუკავშირი უნდა გაიცეს როგორც ფორმალური, ისე არაფორმალური სახით. არაფორმალური უკუკავშირი უფრო ხშირად გაიცემა, ყველა იმ სიტუაციაში, სადაც თავს იჩენს კონკრეტული ქცევა, მცირე დოზებით და უშუალოდ

რა ხდება კონფლიქტის დროს? კონფლიქტურ სიტუაციებსი ყოფნა საკმაოდ მძიმედ და მტკივნეულად განიცდება. კონფლიქტის დროს მოვლენები არაშესატყვისად აღიქმება, ადამიანში, ხდება ფსიქოლოგიური ცვლილებები:

•
აღქმის შევიწროვება _ ადამიანი აღიქვამს მხოლოდ იმას, რაც შეესაბამება მის პოზიციას;

•
ტენდენციურობა _ ადამიანი თავის სასარგებლო არგუმენტად იყენებს კონტექსტიდან ამოგლეჯილ მოვლენას ან ფრაზას;

•
განზოგადოებები _ ადამიანი საუბრობს არა კონკრეტულ ფაქტებზე, არამედ განზოგადებს, იყენებს სიტყვებს: ,,არასოდეს... “, ,,ყოველთვის...”

•
პოლარიზებული აზროვნება _ პიროვნება იკავებს უკიდურეს პოზიციას (ან _ ან);

•
გადაფასება _ ადამიანი ახდენს დაპირისპირებულ მხარის უარყოფითი თვისებების გადაფასებას, მაქსიმალიზაციას;

•
უარყოფითი იარლიყების მიწებება (,,მატყუარა ხარ! რა უპასუხისმგებლო ხარ! ”)

•
პრობლემის პერსონიფიკაცია _ კონფლიქტში ჩართული მხარე ნებისმიერ პრობლემას მოწინააღმდეგე მხარის ბოროტ ნებას და განზრახვას მიაწერს;

•
სხვისი ,,აზრების კითხვა” _ ადამიანი დარწმუნებულია იმაში, რომ დანამდვილებით იცის, თუ რას ფიქრობს კონფლიქტში ჩართული სხვა მხარე;

•
არაობიექტური შეფასებები და დასკვნები _ უარყოფითი ემოციების გავლენით ადამიანი ,,ცხელ გულზე” აფასებს სიტუაციას/ოპონენტს და მიკერძოებული დასკვნები გამოაქვს.უკუკავშირის დროს კომუნიკაცია გაგებულია როგორც ცირკულარული პროცესი, რომელიც ერთდროულად მრავალ სიბრტყეზე (ვერბალურზე, არავერბალურზე და ა.შ.) მიმდინარეობს.
როგორც ვიცით, კომუნიკაციის პროცესი გულისხმობს, სულ ცოტა, ორ ადამიანს შორის ინფორმაციის გაცვლას. იგი, ნებისმიერი ურთიერთობის მსგავსად, წრიული ხასიათისაა: ერთი ადამიანი განსაზღვრულ ინფორმაციას გადასცემს მეორეს, ეს უკანასკნელი უბრუნებს პასუხს, ხოლო ინფორმაციის გადამცემი პასუხის მიხედვით აგებს თავის მომდევნო კომუნიკაციას. ამდენად, კომუნიკაცია მარტო იმაზე კი არ არის დამოკიდებული, რა ინფორმაცია გადასცა ერთმა მხარემ, არამედ იმაზეც, როგორ გაიგო და შეაფასა ეს გზავნილი მეორემ.

უკუკავშირი კომუნიკაციის პროცესის კონტროლის საშულებაა. მისი წყალობით გამგზავნი იგებს, როგორ აღიქვა, გაიგო და გააანალიზა ადრესატმა მიწოდებული ინფორმაცია. თუ გამგზავნმა დაინახა, რომ ადრესატმა ვერ გაიგო ან არასწორად გაიგო მიწოდებული ინფორმაცია, იგი ამარტივებს, უფრო ნათლად აყალიბებს მას და ხელახლა გზავნის.

როგორც დავინახეთ, უკუკავშირი კომუნიკაციის პროცესის ერთ-ერთი ყველაზე მნიშვნელოვანი კომპონენტია, ვინაიდან ის საშუალებას გვაძლევს გავიგოთ, გამგზავნის მიერ მიწოდებული ინფორმაცია რამდენად იდენტურია ადრესატის მიერ აღქმული და გაანალიზებული ინფორმაციისა.

მაშასადამე, უკუკავშირი შედეგიანია, თუ უკუკავშირის გამცემსა და მიმღებს შორის მყარდება ეფექტური კომუნიკაცია. უკუკავშირმა ორივე მიმართულებით უნდა მისცეს სტიმული რეფლექსიას და არ უნდა წარმოადგენდეს ინფორმაციის წყაროს მხოლოდ უკუკავშირის მიმღებისთვის.
მაგალითად მოგვყავს რამდენიმე კითხვა, რომლებიც კომუნიკაციის პროცესში უკუკავშირის გამცემმა უნდა დაუსვას საკუთარ თავს:
· რატომ აღგიქვამ ასე?

· რით არის ეს გამოწვეული?

· როგორ აღვიქვამ საკუთარ თავს ამ სფეროში?

· ჩემი ცხოვრების რომელ ღირებულებებს და ძირითად წესებს შეიძლება ეხებოდეს იგი?
ხოლო უკუკავშირის მიმღებმა საკუთარ თავს უნდა ჰკითხოს:
· რას მეუბნება მე შენი შეტყობინება/ინფორმაცია?

· შენი შეტყობინება იწვევს ჩემში გამოძახილს?

· როგორ ვაფასებ საკუთარ თავს ამ სფეროში და როგორ გაფასებ შენ?

მეტად მნიშვნელოვანია, ნაბიჯ-ნაბიჯ ვისწავლოთ უკუკავშირის გამოყენება. სახელდობრ, რა ნაბიჯები უნდა გადადგან სემინარის/ტრეინინგის ხელმძღვანელმა და მონაწილეებმა მეთოდის ეფექტური გამოყენებისთვის?

ასეთი ჯგუფური შეხვედრების დროს უდიდესი მნიშვნელობა აქვს, როგორ იქნება დაგეგმილი გაცნობის ფაზა. ამ დროს უნდა "გალღვეს ყინული", დამყარდეს თბილი ურთიერთობა მონაწილეებს შორის, რაც სასურველ ჯგუფურ ატმოსფეროს წარმოშობს. უკუკავშირის გამცემსა და მიმღებს შორის ურთიერთემპათია და პოზიტიური განწყობა წარმატებული ჯგუფური მუშაობის უმნიშვნელოვანესი წინა პირობაა. ასევე მნიშვნელოვანია, შეხვედრის ხელმძღვანელმა/მოდერატორმა განუმარტოს მსმენელებს უკუკავშირის მიზანი, მისი დადებითი ეფექტები და განიხილოს ის წესები, რომლებიც აუცილებლად უნდა დაიცვან უკუკავშირის როგორც გამცემმა, ისე მიმღებმაც. შესაძლოა, მოდერატორმა უკუკავშირის რამდენიმე სავარჯიშო შესთავაზოს მსმენელებს იმის გასარკვევად, გააცნობიერეს თუ არა მათ უკუკავშირის მიზანი და აქვთ თუ არა მისი ეფექტურად გამოყენების უნარი.

რეკომენდაციები:

· აღწერე და არ შეაფასო - უკუკავშირის გამცემი მხოლოდ აღწერს თავის პირად აღქმებს, გრძნობებსა და დაკვირვებებს, გასცემს რეკომენდაციებს, როგორ შეიძლება, მისი აზრით, პრობლემის მოგვარება. ამასთან, იგი არ საყვედურობს, არ იწყებს მორალის კითხვას;
· თავდაპირველად მიაწოდე პოზიტიური უკუკავშირი, შემდეგ - კრიტიკა - ასეთი მიდგომა მიმღებს კეთილად განაწყობს, იზრდება ნდობა და კრიტიკის მიმღებლობა;
· გაეცი კონკრეტული უკუკავშირი - უკუკავშირი უნდა იყოს კონკრეტული, ნათლად ფორმულირებული და გასაგები. ამის მისაღწევად საუკეთესო გზაა უკუკავშირის გამცემის მიერ პრაქტიკული მაგალითების მოყვანა საერთო სამუშაო გამოცდილებიდან. ზოგადი და აბსტრაქტული უკუკავშირი არაფრის მომცემია;
· ილაპარაკე მხოლოდ საკუთარი პოზიციიდან - უკუკავშირის გაცემისას აუცილებელია, გამოვიყენოთ პირველი პირი, მაგ. "მე მიამჩნია..." და არა "მიაჩნიათ", "მიიჩნევენ";
· დაიცავი კონფიდენციალობა - ყველაფერი, რაც უკუკავშირის დროს გამოითქმება, უნდა იყოს კონფიდენციალური და არავითარ შემთხვევაში ჯგუფიდან გარეთ არ უნდა გავიდეს;
· ურჩიე და არ აიძულო - ნუ იქნები დირექტიული, ეცადე, გქონდეს თანამშრომლობითი ტონი;
· სხვისი თვალით შეხედე პრობლემას - უკუკავშირის გამცემმა უნდა იფიქროს არა მხოლოდ საკუთარ მოთხოვნილებებზე, არამედ, პირველ რიგში, უკუკავშირის მიმღებისაზე. გაწონასწორებული უკუკავშირი ყველა მონაწილის მოთხოვნილებებს ითვალისწინებს;
· გაეცი გამოსადეგი უკუკავშირი - აზრიანმა უკუკავშირმა გავლენა უნდა მოახდინოს უკუკავშირის მიმღებზე;
· მიაწოდე უკუკავშირი რაც შეიძლება მალე - უკუკავშირი მით უფრო ეფექტიანია, რაც უფრო მყისიერად გაიცემა იგი, მაგრამ გასათვალისწინებელია, მზად არის თუ არა იმ დროს ამისთვის მიმღები.

წესები უკუკავშირის მიმღებისთვის:

· იყავი აქტიური მსმენელი - ყურადღებით მოუსმინე უკუკავშირის გამცემს, თუ რაიმე ვერ გაიგე, დაუსვი კითხვები;
· არ დაიწყო დაცვა და დაპირისპირება - არ დაიწყო საკუთარი პოზიციის არგუმენტირება და დაცვა ისე, რომ ამან კონფლიქტამდე მიგიყვანოს;
· იფიქრე იმაზე, უკუკავშირის დროს რომელი რჩევაა შენთვის სასარგებლო;
· დაუბრუნე უკუკავშირი უკუკავშირის გამცემს - ეს შეიძლება მოხდეს მოგვიანებით, არაფორმალური საუბრის დროს. არ დაგავიწყდეს, უთხრა უკუკავშირის გამცემს, რა მოგცა მისმა რჩევებმა, რომელი იყო განსაკუთრებით სასარგებლო, რაში არ დაეთანხმე. ასეთი მიდგომით უკუკავშირი შეიძენს წრიულ ხასიათს.

აღნიშნული წესების გათვალისწინება კომუნიკაციის პროცესში ეფექტური უკუკავშირის დამყარების წინაპირობაა.

 მეორე ლექცია
მსმენელი. მსმენელთა ტიპების დიფერენცირების პრობლემა მათი ფსიქოლოგიური და ინტელექტუალური თავისებურებების გათვალისწინებით.
მოსმენის უნარი კომუნიკაციის ეფექტურობის განმსაზღვრელ ერთ-ერთი უმნიშვნელოვანესი ფაქტორია. აქტიური მოსმენა შეტყობინების მნიშვნელობის ამოცნობის აუცილებელი წინაპირობაა. აქტიურმა მსმენელი კონცენტრირებულია არა მხოლოდ იმის ამოცნობაზე, თუ „რა“ თქვა ადერესანტა, არამედ იმის გარკვევაზეც, თუ „როგორ“ თქვა ადრესანტმა. აქტიურმა მსმენელმა უნდა ამოიცნოს შეტყობინების ის მნიშვნელობა, რომელიც ადრესანტმა მიანიჭა შეტყობინებას. აქტიური მოსმენის პროცესი მოიცავს შეკითხვების დასმას. იგი მნიშვნელოვნად განსხვავდება პასიური მოსმენისაგან, რომელიც გულისხმობს პასიური მსმენელის მიერ სხვათა მოსაზრებების მოსმენას მსმენელის მიერ აღნიშნულ მოსაზრებათა მიმართ ყოველგვარი დამოკიდებულების (დადებითი ან უარყოფითი დამოკიდებულების) დემონსტრირების გარეშე.

კომუნიკაციის ეფექტურობას განსაზღვრავს არა მხოლოდ საუბრის, არამედ მოსმენის უნარიც. მოსმენა რთული პროცესია, რომელიც მოითხოვს ყურადღების კონცენტრაციასა და საუბარში აქტიურ მონაწილეობას.

მოსაუბრისადმი უწყვეტი ყურადღების გამოჩენა არც ისე იოლია მრავალი ადამიანისათვის. ამის მიზეზებია:

· ყურადღების გაფანტვა - იგი შეძლება გამოიწვიოს მოსაუბრის გარეგნობამ, ხმამ, მიმიკამ, ჟესტებმა და სხვ.;
· აზროვნების მაღალი სიჩქარე - ადამიანი 4-ჯერ უფრო სწრაფად ფიქრობს, ვიდრე ლაპარაკობს. როცა ვინმე საუბრობს, ჩვენი გონება დროდადრო “ისვენებს” მოსაუბრის მეტყველებისაგან;
· უარყოფითი დამოკიდებულება სხვისი აზრისადმი - ყოველი ადამიანი თავის აზრს უფრო აფასებს, ვიდრე სხვისას. ამიტომ ნებისმიერ ადამიანს ურჩევნია, თავის შეხედულებას მისდიოს, ვიდრე სხვისას;

· ინფორმაციის ყურადღებით შერჩევა - ყველაფრის ყურადღებით მოსმენა შეუძლებელია, ამიტომ მსმენელმა უნდა შეარჩიოს მხოლოდ იმ ტიპის ინფორმაცია, რომელიც მაქსიმალურად საინტერესოა მისთვის მოცემულ მომენტში;

· რეპლიკის მოთხოვნილება - ვინმეს საუბარმა შეიძლება მსმენელში მყისიერი რეაგირების, ოპერატიული შეპასუხების სურვილი გამოიწვიოს. როცა ეს ხდება, მსმენელი უკვე აღარ უსმენს - იგი კომენტარის ჩამოყალიბებითაა დაკავებული.

არსებობს მსმენელის ხუთი როლი:
· სიმულანტი – არ ისმენს; იგი “მოჩვენებითი მსმენელია”;

· დამოკიდებული მსმენელი – იოლად ექცევა კომუნიკატორის მოსაზრებებისა და სურვილების გავლენის ქვეშ;

· ინტერვენტი – ყოველგვარი საჭიროების გარეშე აწყვეტინებს კომუნიკატორს სიტყვას;

· გულჩათხრობილი მსმენელი - არ სვამს შეკითხვებს;

· ინტელექტუალი – აღიქვამს ინფორმაციას ცივი გონებით, შეტყობინების ემოციური და არავერბალური ასპექტების გათვალისწინების გარეშე.
არსებობს მოსმენის სამი ტიპი:
· გლობალური მოსმენა - რომლის დროსაც საკმარისია ტექსტის ძირითადი აზრის აღქმა;

· დეტალური მოსმენა - რომელიც გულისხმობს ტექსტის ძირითადი აზრობრივი მასივების აღქმას კომუნიკატორის კომუნიკაციური მიზანდასახულების გათვალისწინებით;
· კრიტიკული მოსმენა - რომელიც მოითხოვს მოსმენილი ტექსტის კრიტიკულ გააზრებას.

არსებობს მოსმენის ორი მეთოდი:

· არარეფლექსური (პასიური) მოსმენა - რომლის დროსაც მსმენელი არ ერევა კომუნიკატორის ლაპარაკში, არ ისვრის რეპლიკებს. მოსმენის აღნიშნული მეთოდი მოითხოვს გარკვეულ ფსიქოლოგიურ ძალისხმევას და დისციპლინას. იგი ჩვეულებრივ გამოიყენება აღელვებული კომუნიკატორის მოსმენისას;

· რეფლექსური (აქტიური) მოსმენა - რომელიც გულისხმობს აქტიურ უკუკავშირს, სხვა სიტყვებით, კომუნიკატორისათვის მხარდაჭერასა და დახმარებას აზრის გამოხატვის პროცესში.

 აუდირების აქტიური მეთოდისათვის ტიპურია შემდეგი ტექნოლოგიების გამოყენება:

· დაზუსტება – კომუნიკატორისადმი მიმართვა დამატებითი ფაქტების მიღების მიზნით (ვერ გაგიგეთ! რას გულისხმობთ? ხომ ვერ გაიმეორებდით?);

· პარაფრაზირება – კომუნიკატორის ტექსტის სხვა ფორმით გადმოცემა (თქვენი აზრით ... ; თუ სწორად გავიგე ... ; სხვა სიტყვებით, ...);

· რეზიუმირება – მოსმენილის განზოგადება (თუკი განვაზოგადებთ თქვენს მიერ თქმულს, ... ; როგორც მივხვდი, თქვენი ძირითადი მოსაზრებაა, ... ;);

· კონტაქტის დადასტურება – კომუნიკატორის მეტყველებას თან სდევს მსმენელის რეპლიკები (ეს საინტერესოა! გასაგებია! სასიამოვნოა ამის მოსმენა!).

ეფექტური მოსმენისას:

· შეეცადეთ, გააცნობიეროთ კომუნიკატორის პოზიცია, გააანალიზოთ იგი და გააკეთოთ დასკვნები, ამოიცნოთ ყველაზე ღირებული მონაცემები მიღებულ ინფორმაციაში;

· განსაზღვრეთ კომუნიკატორის რეალური მოტივი და ემოციური მდგომარეობა მის მიერ წარმოთქმულ ფრაზებში;

· არ მოდუნდეთ მოსმენისას, არ მოწყდეთ კომუნიკატორის ტექსტს და არ წახვიდეთ საკუთარ ფიქრებში (აზროვნების სისწრაფე ბევრად აღემატება მეტყველების სისწრაფეს);
· გამოიყენეთ ჟესტები და მიმიკა იმის დასტურად, რომ ყურადღებით უსმენთ კომუნიკატორს;

· შეეცადეთ, უთანაგრძნოთ მას; შეხედეთ მოვლენებს მისი თვალით, წარმოიდგინეთ თავი მის ადგილზე;

· იყავით მომთმენი; ყოველთვის ბოლომდე მოუსმინეთ კომუნიკატორს;

· ნუ განრისხდებით, თუკი მისგან თქვენთვის არახელსაყრელ წინადადებას მოისმენთ.
მოსმენა წარმოადგენს მეტყველების გააზრების პროცესს. იგი ისეთივე მნიშვნელოვანი კომუნიკაციური უნარია, როგორიც - მეტყველება.

მონოლოგური ურთიერთობა თანამოსაუბრის ინიციატივას ახშობს. შედარებით უფრო ეფექტურია მხარეთა შორის დიალოგი. დიალოგის საფუძველს თანამოსაუბრეების მხრიდან ერთმანეთისათვის კითხვების დასმა წარმოადგენს. უმისამართო მონოლოგის ნაცვლად, გაცილებით ეფექტურია იდეის კითხვის სახით ჩამოყალიბება და კითხავაზე თანამოსაუბრის რეაგირების გათვალისწინება. შეკითხვა ეხმარება კომუნიკატორს, მისთვის სასურველი მიმართულება მისცეს ინფორმაციას, ხელში აიღოს ინიციატივა და გაააქტიუროს მსმენელი.
როგორ მივაღწიოთ საუბარში სასურველ შედეგს?

ჩარლზ ელიოტის აზრით, “აქ არავითარი საიდუმლო არ იმალება. მთავარია, გამოიჩინოთ ყურადღება თანამოსაუბრის მიმართ. ამაზე უკეთესი გულისმოსაგები ხერხი არ არსებობს”.

ნიუ-იორკში, ერთ-ერთ წვეულებაზე კარნეგიმ ცნობილი ბოტანიკოსი გაიცნო. იგი რამდენიმე საათის განმავლობაში, სულგანაბული და მოხიბლული უსმენდა ბოტანიკოსს. კარნეგი წვეულებიდან შუაღამისას წავიდა. Bოტანიკოსს კი იგი მასპინძელთან შეუქია – კარგი მოსაუბრეაო.

კარნეგის ორი სიტყვაც კი არ უთქვამს, ან როგორ იტყოდა, როცა ბოტანიკის არაფერი გაეგებოდა. შამაგიეროდ, კარნეგი ყურადღებით უსმენდა ბოტანიკოსს, ვინაიდან მართლაც აინტერესებდა. Bოტანიკოსმა ეს იგრძნო და, ბუნებრივია, ესიამოვნა კიდეც.

ყურადღება ყველაზე დიდი ქათინაურია! ყურადღებიანი მსმენელი ნებისმიერი ადამიანისათვის სანატრელია.

სამოქალაქო ომის ყველაზე მძიმე დღეებში ლინკოლნმა წერილი მისწერა ერთ თავის ძველ მეგობარს და ვაშინგტონში ჩამოსვლა სთხოვა, რაღაც პრობლემაზე მინდა მოგელაპარაკოო. ძველი მეგობარი თეთრი სახლისკენ გამოეშურა. Lინკოლნი რამდენიმე საათი ესაუბრა მას მონების გათავისუფლების დეკლარაციის მიზანშეწონილობის შესახებ. სტუმარს ამ ღონისძიების ყველა საწინააღმდეგო თუ სასარგებლო მტკიცებულებები მოუყვანა. ღამდენიმე წერილი და საგაზეთო სტატიაც წაუკითხა: ზოგში იმას საყვედურობდნენ, რატომ არ ათავისუფლებ მონებსო, ზოგში კი კიცხავდნენ, რატომ ათავისუფლებო. ღამდენიმე საათის ლაპარაკის შემდეგ ლინკოლნმა ხელი ჩამოართვა, დაემშვიდობა და უკან, ილინოისში ისე გაამგზავრა მეგობარი, აზრიც კი არ უკითხავს მისთვის. მთელი დღე მარტო ლინკოლნი ლაპარაკობდა. თავისივე საუბარმა საჭირო დასკვნები გააკეთებინა. მეგობარმა კი ირწმუნა, რომ მასთან საუბარმა ლინკოლნს შვება მოჰგვარა. ლინკოლნს რჩევები არ უნდოდა. მას მხოლოდ კეთილგანწყობილი მსმენელი სჭირდებოდა.
თუ გინდათ, სასიამოვნო მოსაუბრე იყოთ, იყავით ყურადღებიანი მსმენელი!
რეკომენდაციები ეფექტური მოსაუბრისათვის:

· ვისწავლოთ მოსმენა

ეს პრინციპი გულისხმობს პარტნიორის გამოსვლისადმი განსაკუთრებულ ყურადღებას, სურვილს იმისა, რომ რაც შეიძლება უკეთ გავიგოთ მისი ნათქვამი. ასევე ძალიან მნიშვნელოვანია ფაქტებზე ყურადღების კონცენტრირება.

· ვიფიქროთ გარშემომყოფთა შეხედულებებზე

გადაწყვეტილება წონადი რომ იყოს, სასარგებლოა გავითვალისწინოთ ისიც, თუ როგორ მიიღებენ მას სხვები - საკუთარი ან პარტნიორი ქვეყნის მოსახლეობა (ან ფირმის თანამშრომლები), რომელთაც რეალურად უნდა განახორციელონ იგი ცხოვრებაში.

· განვერიდოთ სტერეოტიპებს

გადაწყვეტილების მიღებაში ადამიანი ყოველთვის უმოკლეს გზას ირჩევს ანუ წარსული გამოცდილებით ხელმძღვანელობს. ჩვეულებრივ, სტერეოტიპები იმ შემთხვევაში წარმოიშობა, როცა მოლაპარაკების მონაწილეებს რაიმე არ უყვართ ან არ იციან. რა თქმა უნდა, არსებობს სიტუაციები, როცა სტერეოტიპს პოზიტიური როლის შესრულებაც შეუძლია, მაგ., ინფორმაციის უკმარისობის შემთხვევაში, და მაინც, იგი ხშირად პრობლემის კომპლექსურად შეფასებას მეტ-ნაკლებად ზღუდავს.

· გამოვიჩინოთ მოქნილობა

ეს პრინციპი გულისხმობს მოლაპარაკების მონაწილეთა მიერ „ოქროს შუალედის“ მოძებნის სურვილს. არ უნდა ვიყოთ ზედმეტად დამთმობნი ან ზედმეტად ჯიუტნი. ნებისმიერ მომენტში უნდა შეგვეძლოს საქმის თავიდან დაწყება.

· რეალურად შევაფასოთ არსებული პირობები და სიძნელეები

ამ პრინციპის დაცვა გულისხმობს, რომ კომუნიკაციის მონაწილე წინდახედულია და ბრმად არ ენდობა პარტნიორს.

· მოვერიდოთ „ნაღმებს“

ეს პრინციპი ნიშნავს, რომ, რაც კარგია ერთი ადამიანისთვის, არ არის კარგი მეორისთვის. თუ სხვათა მოქმედებას მექანიკურად გადავიღებთ, არსებობს რეალური საშიშროება იმისა, რომ ვერ გავითვალისწინოთ სხვისი შეცდომები.

ხშირად არაეფექტური აუდირების მიზეზს წარმოადგენს ადრესატის არაადეკვატური კომუნიკაციური ქცევა. გასათვალისწინებელია, რომ:

ჟესტები – ჟესტ-მიმიკა იძლევა ინფორმაციის 40%-ს. ჟესტები არის:

• გამომსახველობითი; იგი ახლავს კულმინაციურ ადგილებს;

• აღწერითი _ გამოხატავენ გადასვლას, მოძრაობას;

• მიმართებითი – ყველაზე მარტივი ჟესტებია;

• მიმბაძველობითი.

ჟესტები უნდა იყოს ძალდაუტანებელი, მათ უნდა ვიყენებდეთ საჭიროების შემთხვევაში. არ უნდა ჩავახშოთ ჟესტები, თორემ იქმნება შებოჭილობის, არაგულწრფელობის შთაბეჭდილება. ჟესტიკულაცია უნდა იყოს მრავალფეროვანი, დამუშავებული. იგი არ უნდა იყოს გამუდმებული.

ხმოვანება – დიდი მნიშვნელობა აქვს ხმის ინტენსივობას. ხმამაღალი საუბრისთვის საჭიროა საკუთარ თავში დარწმუნებულობა. ხმოვანება ეყრდნობა სწორ სუნთქვას (ღრმასა და კონტროლირებადს). ფრაზის ბოლოს არ უნდა გამოგელიოთ ჰაერი.

ტემპი - აქ შემოდის რამდენიმე ელემენტი:

• მეტყველების სისწრაფე – ზედმეტ სისწრაფეს იწვევს სიმორცხვე, შფოთვა. იქმნება შთაბეჭდილება, რომ გამომსვლელს უნდა სწრაფად მოიშოროს ეს საქმე.

უსიამოვნოა დუნე სიტყვაც. იგი იწვევს განცდას, რომ გამომსვლელისათვის სულერთია მისი საუბრის შედეგი.

• ცალკეული სიტყვის ხანგრძლივობა - იგი არც უნდა გაწელოთ დაარც უნდა მოკვეცოთ.

ხანგრძლივობა უნდა დაუკავშირდეს სიტყვის მნიშველობას.

• პაუზები –მათი გაკეთება ადვილია და ისინი ეხმარება მეტყველებას,

სწორ სუნთქვას. პაუზით შეიძლება ხაზი გავუსვათ სათქმელს, რომ მსმენელმა

გაიზიაროს იგი.

• ბგერის სიმაღლე და მელოდიურობა-საშუალებას იძლევა გავარჩიოთ კითხვა და

დასაბუთება, საბოლოო მტკიცება და განსახილველი საკითხი, დარწმუნებულობა და
და დაურწმუნებლობა. ხმის მოდულაცია გამოხატავს მოსაუბრის ემოციას. ინტონაციით კეთდება მახვილი ამა თუ იმ სიტყვაზე.

ტემბრი – ტემბრის ნაკლოვანებებია: ქოშინი, სიმკვეთრე, ხორხისმიერება.
მესამე ლექცია
მოსაუბრე. მოსაუბრეთა ტიპების დიფერენცირების პრობლემა მათი ფსიქოლოგიური და ინტელექტუალური თავისებურებების გათვალისწინებით.
შინაგანი მეტყველებიდან სიტყვის წარმოთქმამდე ხუთი ეტაპია გასავლელი:

· აღმოჩენა, გამოვლენა, პოვნა, მოძებნა - საჭიროა თემის შინაარსის გახსნა და მასალის სისტემატიზაცია. აღნიშნულ ეტაპზე მოქმედებს პრინციპი ”Invenire quid dicere” (“შექმნა, ის რაც უნდა თქვა”). ასეთ შემთხვევაში ხდება არგუმენტების ძიება და დაისმის კითხვა “რა ვთქვათ?” აქედან გამომდინარე, აუდიტორიისთვის სასურველი შედეგის მიღწევის გათვალისწინება ხდება.
· განლაგება, განფენა - საჭიროა ტექსტის გაშლა და აგება, ტექსტის კომპონენტებზე მუშაობა. აღნიშნულ ეტაპზე მოქმედებს პრინციპი - “Inventa disponore” (“არგუმენტების განლაგება”), ყალიბდება კითხვები მოპოვებულ მასალასთან დაკავშირებით და დაისმის შეკითხვა “სად ვთქვათ?”
· გამოთქმა - აღნიშნულ ეტაპზე ხორციელდება სიტყვების შერჩევა, ზეპირად გააზრებული სიტყვა ენობრივად ფორმდება, აზრი გადადის სიტყვაში. აქ მოქმედებს პრინციპი - „ornare verbis“ („მარტო სიტყვების საშუალებით“). აქ დაისმის შეკითხვა “როგორ ვთქვათ?”
· გახსენება - აღნიშნულ ეტაპზე დაისმის შეკითხვა “როგორ დავიმახსოვროთ?”
· შესრულება - ეს არის საჯაროდ სიტყვით გამოსვლა, წარმოთქმა. აღნიშნულ ეტაპზე მოქმედებს პრინციპი „Actio hypcrisis – agere“. იგი კავშირშია და გამომდინარეობს ელოკუციიდან. ამ შემთხვევაში დაისმის შეკითხვა “როგორ ვიმოქმედო სიტყვით გამოსვლისას?”
ეფექტური კომუნიკაციის პრინციპების დაცვა უზრუნველყოფს აღქმადობის მაღალი ხასისხის მქონე შეტყობინების ფორმირებას.
· არ დაიწყოთ შეტყობინების გადაცემა, თუ იგი ჯერ ბოლომდე გასაგები არ არის თავად თქვენთვის;

· მუდამ მზად იყავით იმისათვის, რომ ადრესატმა შეიძლება ვერ გაიგოს თქვენი შეტყობინება და რომ მას გააჩნია ამის უფლება;

· თავი აარიდეთ ორაზროვანი გამოთქმებისა და სიტყვების გამოყენებას;

· აკონტროლეთ არავერბალური სიგნალები; არ არის საკმარისი საკუთარი მეტყველებისა და შეტყობინების შინაარსის კონტროლი; ასევე აუცილებელია, აკონტროლოთ მეტყველების ფორმა, რაშიც იგულისხმება მეტყველების “გარეგნული, თანმხლები მარკერები”;

· დაიცავით “ადრესატის წესი” – ისაუბრეთ თქვენი შეტყობინების ადრესატის ენაზე, სხვა სიტყვებით, გაითვალისწინეთ მისი ცხოვრებისეული და პროფესიული გამოცდილება, პიროვნული თავისებურებები, კულტურისა და განათლების დონე, ღირებულებები და ინტერესები;

· დაუშვით, რომ არ ხართ მართალი და რომ თქვენი თვალსაზრისი არ არის სწორი;

· დაიცავით “ადგილისა და დროის” წესი; ნებისმიერი შეტყობინების ეფექტურობა დამოკიდებულია იმაზე, თუ რამდენად დროულად და რამდენად შესაფერის სიტუაციაში კეთდება იგი;

· გაითვალისწინეთ “ღიაობის” წესი; გაითვალისწინეთ ახალი გარემოებები, ასევე თქვენი შეტყობინების ადრესატის თვალსაზრისი და გამოიჩინეთ მზაობა, გადახედოთ თქვენს თვალსაზრისს;

· იყავით აქტიური და კონსტრუქციული მსმენელი; ზოგ შემთხვევაში, “აქტიური და კონსტრუქციული მსმენელის” წესი შემდეგნაირად ჟღერს: “თუ გსურთ ჩემთან საუბარი, მაშინ იყავით ჩუმად”. დევისის დასკვნა მსმენელის თაობაზე ასეთია: “ბუნებამ ადამიანს მისცა ორი ყური და მხოლოდ ერთი ენა, რითაც მიანიშნა მას, რომ უმჯობესია, უფრო მეტი მოისმინოს, ვიდრე ილაპარაკოს”.

· არ დაივიწყოთ “უკუკავშირის“ წესი, რომელიც უზრუნველყოფს კომუნიკაციური პროცესის ძირითად მიზანს – ურთიერთგაგებას.

ეფექტური კომუნიკაციის პრინციპების დაცვა წარმოადგენს ადრესანტისა და ადრესატის ერთ “სემანტიკურ მნიშვნელამდე” მისვლის გარანტიას.
ეფექტური კომუნიკაციის უმთავრესი მახასიათებელი მეტყველების კულტურაა, რომლის არსებობის უმთავრეს პირობას ლინგვისტური ნორმების დაცვა წარმოადგენს.
ეფექტური კომუნიკაციისათვის მნიშვნელოვანია:

· სიტყვათა სწორი წარმოთქმა;

· ცვლადი ინტონაცია;

ინტონაციის ცვლილების გარეშე ადამიანის მეტყველება მოსაწყენი და არაეფექტურია. ინტონაცია შესაბამისობაში უნდა იყოს შეტყობინების შინაარსობრივ თავისებურებასთან.
· მეტყველების ნორმალური ტემპი;

მეტყველების ეს მახასიათებელი კომუნიკაციის ეფექტურობის ერთ-ერთი განმსაზღვრელი ფაქტორია – მეტისმეტად სწრაფი მეტყველების გაგება რთულია, მეტყველების მეტისმეტად ნელი ტემპი კი მსმენელისათვის მოსაწყენია.

· პაუზა;

ზომიერი პაუზა, რომელიც ჰარმონიაშია ინტონაციურ ცვლილებებსა და მეტყველების ტემპთან, მეტყველებას ექსპრესიულობას მატებს.

· ფრაზების სწორად კონსტრუირება;

· გამონათქვამის ლოგიკურად ჩამოყალიბება;

· მეტყველების პოზიტიური მანერა;

საუბრის დროს უნდა ვერიდოთ კატეგორიულ მტკიცებებს. კომუნიკაციის ეფექტურობის განმსაზღვრელ ერთ-ერთ ფაქტორს მეტყველების პოზიტიური მანერა წარმოადგენს. ფრაზები: “მე ვფიქრობ”, “შესაძლებელია”, “არ არის გამორიცხული”, “სავარაუდოა” და ა.შ. უმტკივნეულოდ აღიქმება მსმენელის მიერ.

· ლაკონურობა;

ლაკონურობა “აუცილებლობისა და საკმარისობის პრინციპს” გულისხმობს. ინფორმაცია უნდა მოიცავდეს ყველა იმ შინაარსობრივ ელემენტს, რომლებიც აუცილებელი და საკმარისია მისი ადეკვატური აღქმისათვის. შეტყობინების მოცულობა უნდა შეესაბამებოდეს ინფორმაციის რაოდენობას. ინფორმაციის ზედმეტი მოცულობა იწვევს ჭარბსიტყვაობას, ზედმეტი ინფორმატიულობა კი – აღქმის სირთულეს. შეუსაბამობა ინფორმაციის მოცულობასა და რაოდენობას შორის ამცირებს კომუნიკაციის ეფექტურობის ხარისხს.

· გამონათქვამის დაბალანსებული ემოციური ფონი;

ემოციური “ელფერის” არარსებობა, ისევე, როგორც მისი ჰიპერტროფირება, კომუნიკაციის შეცდომაა. მეტყველების კულტურის ერთ-ერთ წესს წარმოადგენს შესაბამისობა გამონათქვამის შინაარსსა და მის ემოციურ “ელფერს”, სხვა სიტყვებით, სტილისტურ (დადებით ან უარყოფით) კონოტაციას შორის. ფორმისა და შინაარსის შესაბამისობა ეფექტური კომუნიკაციის ერთ-ერთი მნიშვნელოვანი პირობაა. ფორმა არ არის “ორნამენტი”; იგი იდეის “კონტეინერია” და სწორედ მისი ხარისხი განსაზღვრავს, თუ რამდენად ეფექტურადაა განთავსებული მასში მისი “შიგთავსი”.

· კომუნიკაციის ვერბალურ და არავერბალურ საშუალებათა შესაბამისობა;

· კომუნიკაციის მიზანდასახულობა (ინტენცია);

მსმენელის მიერ მოლაპარაკის კომუნიკაციური ინტენციის ადეკვატური აღქმისათვის მეტად მნიშვნელოვანია ის ფაქტი, თუ რამდენად იდენტურია ადამიანთა მიერ მოდელირებული სამყაროს “ხატი”, თუ რამდენად იდენტურია მათ ცნობიერებაში “აკუმულირებული შინაარსები”.

· ადრესატის თავისებურებათა გათვალისწინება;

კომუნიკაცია არ წარმოადგენს თვითმიზანს – იგი საშუალებაა, რომელიც ემსახურება კონკრეტულ მიზანს. ენობრივ სტრატეგიათა რეალიზაცია და ინტერპრეტაცია შეუძლებელია პიროვნული და კულტურული ფაქტორების გათვალისწინების გარეშე. კომუნიკაცია რთული და მრავალმხრივი მოვლენაა, რომელიც მოიცავს როგორც ლინგვისტურ, ისე ექსტრალინგვისტურ ფაქტორებს. ექსტრალინგვისტურ ფაქტორებში მოიაზრება: ადამიანთა ცოდნა სამყაროს შესახებ, ჩამოყალიბებული თვალსაზრისი, კომუნიკაციურ აქტში მონაწილეთა განწყობა და მათი კომუნიკაციური ინტენცია.

კომუნიკაციის ეფექტურობას განსაზღვრავს შემდეგ შეკითხვებზე პასუხის გაცემის შესაძლებლობა:

· არის თუ არა რაიმე ფორმალურად შესაძლებელი (და თუ არის, რა დონემდე)? “ფორმალურად შესაძლებელი” გრამატიკულს ნიშნავს, მაგრამ ამასთანავე იგი შეიძლება გამოვიყენოთ სოციოკულტურული თვალსაზრისით. ასე, რომ შეიძლება დავსვათ საკითხი არის თუ არა კონკრეტული კომუნიკაციური აქტი ფორმალურად შესაძლებელი კონკრეტული კულტურის ნორმების ფარგლებში;
· არის თუ არა რაიმე განხორციელებადი არსებული საშუალებების გათვალისწინებით (და თუ არის, რა დონემდე)? გამონათქვამს შეიძლება ახასიათებდეს ისეთი ნიშნები, როგორიცაა მრავალრიცხოვანი განშტოებები, ჩანართები, რაც ასეთ წინადადებებს რთულად აღქმადს აქცევს;
· არის თუ არა რაიმე მისაღები იმ კონტექსტის გათვალისწინებით, რომელშიც იგი გამოიყენება ან აღიქმება, ანუ არის თუ არა ეს ფორმა სათანადო (და თუ არის, რა დონემდე)? აქ საუბარია, ენობრივი სუბიექტის უნარზე, მოახდინოს გამონათქვამის სწორი კონტექსტუალიზაცია, რაც კონტექსტის კონკრეტულ მახასიათებლებსა და ენობრივ ფორმებს შორის კავშირების ადეკვატურ ცოდნას გულისხმობს. აქ შეიძლება გაერთიანდეს უნივერსალური ლოგიკური პრინციპები და მისაღებობის ზოგადი პირობები.
ეფექტური მოსაუბრე უნდა ფლობდეს ისეთ კომპეტენციათა ერთობლიობას, როგორიცაა:
· გრამატიკული კომპეტენცია - რომელიც გულისხმობს ენის ისეთ მახასიათებლებს, როგორიცაა: ლექსიკური მარაგი, სიტყვათწარმოება, წინადადებათა ფორმირება, წარმოთქმა, მართლწერა და სემანტიკა. ეს კომპეტენცია კონცენტრირებულია იმ ცოდნასა და უნარზე, რომელიც საჭიროა გამონათქვამის პირდაპირი მნიშვნელობის გადმოსაცემად და გასაგებად;

· სოციოლინგვისტური კომპეტენია - რომელიც გულისხმობს შესაბამისობას ისეთ ფაქტორებთან, როგორიცაა მონაწილეთა სტატუსი, ინტერაქციის ნორმები და პირობითობები. იმავდროულად, გასათვალისწინებელია გამონათქვამის შინაარსიც და ფორმაც. თუ კონკრეტული კომუნიკაციური ფუნქცია, დამოკიდებულება მოცემული სიტუაციისათვის მისაღებად ჩაითვლება, მაშინ გამონათქვამი შინაარსობრივად გამართლებულია.

· დისკურსის კომპეტენცია - რომელიც გულისხმობს გრამატიკულ ფორმათა და მნიშვნელობათა შერწყმას;
· სტრატეგიული კომპეტენცია - რომელიც გულისხმობს ვერბალურ და არავერბალურ საკომუნიკაციო სტრატეგიათა კომბინაციას; სტრატეგიათა ამოქმედება ხდება არასაკმარისი კომპეტენციის გამო ან კომუნიკაციის ჩაშლის საფრთხის საკომპენსაციოდ.
კომუნიკაციის პროცესში მონაწილეთა ფსიქოლოგიური ტიპები

კომუნიკაციის პროცესში ადამიანები სხვადასხვა ფსიქოლოგიურ ტიპებად გვევლინებიან. ცნობილმა შვეიცარიელმა ფსიქოლოგმა კარლ გუსტავ იუნგმა ადამიანები დაყო ექსტრავერტულ (გარეთ მიმართულ), ინტრავერტულ (შიგნით მიმართულ) და ამბრავერტულ (ზომიერად ინტრავერტულ-ექსტრავერტულ) ტიპებად.

· ექსტრავერტების თვისებებია: გადაჭარბებული ინტერესი გარესამყაროსადმი, მოვლენათა გავლენის ქვეშ მოქცევის მზაობა, საკუთარი პიროვნების დემონსტრირების მოთხოვნილება, ემოციური არამდგრადობა, ქცევის არათანამიმდევრულობა, აგრესიულობა, უპრინციპობა, ცინიზმი, სიცრუისადმი მიდრეკილება და თვითკრიტიკულობის დაბალი ხარისხი.

· ინტრავერტებს ახასიათებთ: გარესამყაროსაგან დისტანცირების სურვილი, ემოციური მდგრადობა, ქცევის თანმიმდევრულობა, სიფრთხილე და წინდახედულება, სიჯიუტე და რადიკალიზმი.

· ამბრავერტები სხვადასხვა ხარისხით ექსტრავერტებისა და ინტრავერტების თვისებებს აერთიანებენ.

ადამიანთა ქცევის თავისებურებათა გათვალისწინებით, განასხვავებენ თანამოსაუბრის კიდევ ორ ტიპს – დომინანტურსა და არადომინანტურს.

· დომინანტური თანამოსაუბრე. როცა დიალოგის ინიციატორი დომინანტური თანამოსაუბრეა, მას არ აწუხებს შემდეგი ტიპის პრობლემები: “უადგილო ხომ არ იქნება?” “ხელს ხომ არ შევუშლი?” “სწორად გამიგებს თუ არა?” და ა.შ., ხოლო როცა დიალოგის ინიციატორი დომინანტური თანამოსაუბრის პარტნიორია, დომინანტური თანამოსაუბრე სრულებითაც არ თვლის თავს მოვალედ, პასუხი გასცეს თავის პარტნიორს. დომინანტური თანამოსაუბრე თვლის, რომ პარტნიორის კითხვაზე პასუხის გაცემა ან კითხვის უპასუხოდ დატოვება მისი უფლებაა. იგი მიზნად ისახავს პარტნიორის საკუთარი გავლენის ქვეშ მოქცევას, მისთვის საკუთარი ძალისა და ინტელექტუალური უპირატესობის დამტკიცებას.

დომინანტური თანამოსაუბრე მკაცრია როგორც ადრესანტის, ისე ადრესატის როლშიც. იგი ხშირად აწყვეტინებს პარტნიორს სიტყვას, ლაპარაკობს ხმამაღლა, რათა ვერავინ “ჩაეჭრას” საუბარში ან პირიქით, დუმს, რათა აიძულოს თანამოსაუბრე, იფიქროს მისი ალაპარაკების მეთოდებზე. როცა დომინანტური თანამოსაუბრე უსმენს პარტნიორს, იგი სვამს ბევრ კითხვას ინფორმაციის დაზუსტების მიზნით ან აგრძნობინებს პარტნიორს, რომ მისთვის ყველაფერი ნათელია და პარტნიორს შეუძლია, აღარ გააგრძელოს საუბარი. დომინანტური თანამოსაუბრე თავისი პარტნიორისათვის რაიმე საკითხის ახსნის შემდგომ, სვამს საკმაოდ ბევრ კითხვას იმის გარკვევის მიზნით, თუ რამდენად კარგად გაიგო პარტნიორმა მისი აზრი.

დაძაბულ სიტუაციაში დომინანტური თანამოსაუბრე დამცინავი და უხეშია. მას უჭირს თავისი პარტნიორის სიმართლის აღიარება. ასეთ შემთხევევებში, დომინანტური თანამოსაუბრე ამბობს: “ეს საკითხი კარგად მოსაფიქრებელია”, “დრო ძალიან ცოტაა, ამიტომ ამ საკითხს სხვა დროს მივუბრუნდეთ”. ზოგჯერ შესაძლოა, დომინანტური თანამოსაუბრე აღაფრთოვანოს პარტნიორის სიმართლემ, მაგრამ მისი მხრიდან აღფრთოვანების საჯარო გამოხატვა ისევ ძალის დემოსტრაციაა - სიმართლე არ არის მის მხარეზე, მაგრამ მას შესწევს ძალა და ყოფნის ჭკუა, აღიაროს საკუთარი შეცდომა.

თანამოსაუბრის დომინანტურობა არ გულისხმობს მის უარყოფითობას. მთავარია, იგი გონიერი იყოს! დომინანტური თანამოსაუბრის ძირითადი ღირსება გადაწყვეტილების მიღებისა და მოვლენებზე პასუხისმგებლობის აღების უნარია.

დომინანტურ თანამოსაუბრეს პარტნიორმა უნდა მისცეს მისი დომინანტურობის დემონსტრირების შესაძლებლობა. პარტნიორი უნდა აღიჭურვოს მოთმინებით და მშვიდად დაიცვას თავისი პოზიცია. ასეთ შემთხვევაში დომინანტური თანამოსაუბრე თანდათანობით შეასუსტებს პარტნიორზე ზეწოლას. დომინანტური თანამოსაუბრისათვის აქტიური წინააღმდეგობის გაწევის შემთხვევაში დიალოგი, შესაძლოა, ჩხუბში გადაიზარდოს.

· არადომინანტური თანამოსაუბრე. იგი ყოველთვის მთხოვნელის როლშია, შიშობს, რომ თავს აბეზრებს პარტნიორს და, რომ მისი კითხვები სრულიად უადგილოა. არადომინანტური თანამოსაუბრე დაუყოვნებლივ პასუხობს პარტნიორის კითხვებს, რათა არ დაიმსახუროს მისი რისხვა – არადომინანტური თანამოსაუბრე ცდილობს არ დაბრალდეს მყისიერი რეაგირების უუნარობა.

არადომინანტური თანამოსაუბრე მეტისმეტად მგრძნობიარე და დამთმობია პარტნიორის ძალის მიმართ. იგი არასოდეს აწყვეტინებს პარტნიორს საუბარს, თუმცა, პარტიორისათვის არანაირ სირთულეს არ წამოადგენს მისთვის საუბარში “ჩაჭრა”, ვინაიდან ამ ფაქტს არასოდეს მოყვება პროტესტი არადომინანტური თანამოსაუბრის მხრიდან. არადომინანტურმა თანამოსაუბრემ შესაძლოა, პარტნიორზე გაცილებით მეტი იცოდეს, მაგრამ დომინანტური პარტნიორი, როგორც წესი, საკუთარი მიზნებისათვის იყენებს მის თვისებებს და მიჰყავს იგი სწორი თვალსაზრისის აბსურდულობის აღიარებამდეც კი. შემდგომში, არადომინანტური თანამოსაუბრე გადახედავს თავის თვალსაზრისს, მაგრამ საუბრის პროცესში იგი ვერ პოულობს არგუმენტებს საკუთარი სწორი პოზიციის დასაცვად.

ჩხუბი და მწვავე კამათი სრულიად მიუღებელია არადომინანტური თანამოსაუბრისათვის – მას შიში იპყრობს და ცდილობს გაერიდოს პარტნიორს. მას მხოლოდ მეგობრული საუბარი ამხნევებს: იწყებს კითხვების დასმასა და საკუთარი პოზიციის აქტიურად დაცვას. თუკი შეამჩნია, რომ პარტნიორი, არგუმენტების უქონლობის გამო ვერ ედავება, იგი დაუყოვნებლივ იწყებს პარტნიორის სასრგებლო არგუმენტების ძიებას და ამით აბალანსებს თავის უპირატესობას.

არადომინანტურ თანამოსაუბრესთან ეფექტური კომუნიკაციის უმნიშვნელოვანეს პირობას მისი ყურადღებით მოსმენა წარმოადგენს. საპირისპირო შემთხვევაში კი, რისკი იმისა, რომ პარტნიორი ვერ შეძლებს მისი თვალსაზრისის ჯეროვნად შეფასებასა და ღირებული ინფორმაციის მიღებას, საკმაოდ დიდია. არადომინანტურ თანამოსაუბრეზე კარგად მოქმედებს შექება, მაგრამ არა პირფერობა.

არსებობს კომუნიკაციაში მონაწილეთა შემდეგი კლასიფიკაციაც:

· ნიჰილისტი. საუბრისას იგი მოუთმენელი და თავშეუკავებელია. მასთან ურთიერთობაში თანამოსაუბრემ უნდა შეინარჩუნოს სიმშვიდე და კომპეტენტური ტონი, უნდა ამოიცნოს ნიჰილისტის ნეგატიური დამოკიდებულების მიზეზი და შეეცადოს მის გადმობირებას; პოზიტიური ადამიანი. იგი მზადაა, დაეხმაროს თანამოსაუბრეს დაძაბული სიტუაციების განმუხტვასა და სადავო საკითხების გადაჭრაში;

· ადამიანი, რომელმაც ყველაფრი იცის. მას ყველაფერზე თავისი მოსაზრება აქვს და ერთადერთ ჭეშმარიტებად მხოლოდ თავის ცოდნას მიიჩნევს;

· ლაპარაკის მოყვარული ადამიანი. იგი უმიზეზოდ აწყვეტინებს სიტყვას თანამოსაუბრეს და სრულებით არ აწუხებს გაფლანგული დროის ფაქტორი;

· მხდალი ადამიანი. იგი არ არის დარწმუნებული საკუთარ თავში და სიმშვიდეს სიჩუმეში პოულობს: ურჩევნია არაფერი თქვას, ვიდრე ისეთი რამ, რაც მისი აზრით, შეიძლება აბსურდულად ჟღერდეს;

· მოუხელთებელი ადამიანი. იგი თავის თავშია ჩაკეტილი და ხშირად ვერ ხედავს თავის როლს არსებულ სიტუაციაში;

· არადაინტერესებული ადამიანი. იგი არ ამჟღავნებს არანაირ ინტერესს განსახილველი პრობლემის მიმართ;

· თვითკმაყოფილი ადამიანი. იგი მაღალი წარმოდგენისაა საკუთარ თავზე და ვერ იტანს კრიტიკას;

· კითხვების მოყვარული ადამიანი. იგი სვამს უამრავ კითხვას, რომელთაგან უმრავლესობას არ გააჩნია არანაირი საფუძველი.

პარტნიორის ფსიქოლოგიური ანალიზი კომუნიკაციის ეფექტურობის განმსაზღვრელი ერთ-ერთი უმნიშვნელოვანესი ფაქტორია, ვინაიდან სწორედ იგი წარმოადგენს კონკრეტული კომუნიკაციური სტრატეგიის შერჩევის საფუძველს.

“მუშტებშეკრული თუ მომიხტით, - ამბობდა ვუდრო უილსონი, - შემიძლია დაგარწმუნოთ, რომ მეც შევკრავ მუშტს. მაგრამ, თუ მოხვალთ და მეტყვით, მოდით, ერთად დავსხდეთ და მოვილაპარაკოთ, ვნახოთ, რაში არ ემთხვევა ჩვენი აზრები ერთმანეთს და მოვნახოთ ამის მიზეზებიო, მაშინ აუცილებლად დავინახავთ, რომ არც ისე ბევრი რამ გვაპირისპირებს და ჩვენი აზრები უფრო ხშირად თანხვდება ერთამანეთს. ცოტა მოთმინება და ობიექტურობა თუ გვეყო, შევთანხმდებით კიდეც”.

1915 წელს როკფელერს საძულველი კაცის სახელი ჰქონდა კოლორადოს შტატში. მთელი შტატი შეაზანზარა ამერიკის მრეწველობის ისტორიაში ყველაზე ხანგრძლივმა და სისხლიანმა გაფიცვამ. საბრძოლველად შემართული მაღაროელები კომპანიისაგან მოითხოვდნენ ხელფასის მომატებას. ამ კომპანიას როკფელერი აკონტროლებდა. ნადგურდებოდა კომპანიის ქონება, გამოიძახეს ჯარი და სისხლიც დაიღვარა. გაფიცულები ტყვიით დაცხრილეს.

საერთო სიძულვილისა და აღშფოთების ატმოსფეროში როკფელერმა მოინდომა გაფიცულ მაღაროელთა გადაბირება, დაყოლიება და შეძლო კიდეც. როგორ? როკფელერმა რამდენიმე კვირაში შეიძინა მეგობრები, მერე კი სიტყვითაც გამოვიდა გაფიცულთა წარმომადგენლების წინაშე. მისი სიტყვა შეიძლება ნამდვილ შედევრად ჩაითვალოს. მან სასურველი შედეგი გამოიღო: ხალხი დაამშვიდა, დააცხრო, გაღვივებული სიძულვილი ჩაახშო და როკფელერს უამრავი თაყვანისმცემელიც შესძინა. ფაქტები მან ისეთი მეგობრული, თანამგრძნობი ტონით წარმოადგინა, რომ გაფიცულნი სამუშაოს დაუბრუნდენენ და ხელფასის მომატებაზე ხმაც აღარ ამოუღიათ.

შემოგთავაზებთ ამ შესანიშნავი სიტყვის დასაწყისს. გაითვალისწინეთ, რომ როკფელერი მიმართავდა ხალხს, ვისაც რამდენიმე დღის წინ მისი ხეზე ჩამოხრჩობა უნდოდა. როკფელერის სიტყვაში რამდენჯერმე გაისმა “ვამაყობ, რომ აქ, თქვენთან ერთად ვიმყოფები”, “ჩვენ აქ ერთამანეთს ვხვდებით არა როგორც უცხონი, არამედ, როგორც კეთილი მეგობრები”. მან ახსენა: “ურთიერთგაგების სულისკვეთება”, “ჩვენი საერთი ინტერესები” და მერე მადლობაც გადაიხადა, რომ ასეთი თავაზიანობა გამოიჩინეს და აქ გამოსვლის საშუალება მისცეს.

“დღევანდელი დღე ღირსშესანიშნავია ჩემს ცხოვრებაში, - დაიწყო როკფელერმა, - წილად მხვდა ბედნიერება, შემთხვევის წყალობით შევხვედროდი ამ დიდი კომპანიის მუშებისა და მოსამსახურეების წარმომადგენლებს, მის ადმინისტრაციულ-ტექნიკურ მუშაკებს. მინდა დაგარწმუნოთ, რომ ვამაყობ თქვენთან ყოფნით. ეს შეკრება მთელი ცხოვრება მემახსოვრება. ჩვენი შეხვედრა ორი კვირის წინ რომ გამართულიყო, დღეს აქ მოსულთა უმეტესობისათვის უცხო ვიქნებოდი, სულ რამდენიმე კაცს თუ ვიცნობდი სახით. მაგარამ მე გასულ კვირას დავათვალიერე სამხრეთში ქვანახშირის აუზის ყველა ბანაკი, პრაქტიკულად, ცალ-ცალკე ყველა თქვენს წარმომადგენელს ვესაუბრე, იმათ გარდა, ვინც ადგილზე არ დამხვდა. დავიარე თქვენი სახლები, გავიცანი ბევრის ცოლ-შვილი და ახლა უკვე უცნობები აღარ გვეთქმის. ჩვენ აქ ერთამანეთს ვხვდებით არა როგორც უცხონი, არამედ, როგორც კეთილი მეგობრები. ურთიერთგაგების სულსიკვეთებიდან გამომდინარე, ვსარგებლობ შესაძლებლობით და მინდა, ერთად განვიხილოთ ჩვენი საერთო ინტერესები.

რამდენადაც დღეს კომპანიის ადმინისტრაციულ მუშაკთა და მისი მუშებისა და მოსამსახურეების წარმომადგენელთა კრებაა და რაკი მე არც ერთს არ ვეკუთვნი, აქ ვიმყოფები მხოლოდ თქვენი თავაზიანი თანხმობის მეოხებით, მაინც ვგრძნობ, რომ მჭიდროდ ვარ დაკავშირებული თქვენთან, გარკვეული აზრით ხომ აქციონერებსაც წარმოვადგენ და დირექტორებსაც ...”

განა ეს არ არის მტრის მეგობრად მოქცევის დახვეწილი ხელოვნების ბრწყინვალე მაგალითი?!

•
როცა ადამიანის გული აღსავსეა თქვენდამი უკმაყოფილებით, მას ვერავითარი ლოგიკა ვერ გააგებინებს თქვენს თვალსაზრისს, გადმობირებაზე ხომ ლაპარაკიც ზედმეტია. არავის სურს საკუთარი აზრის შეცვლა, მაგრამ მორიგება შეიძლება, თუ თავაზიანად და მეგობრულად იმოქმედებთ.

როცა ვინმეს დათანხმებას ვცდილობთ, ხშირად ძალიან ბევრს ვლაპარაკობთ. ეს ის შეცდომაა, რომელიც ხშირად ძვირად გვიჯდება. თანამოსაუბრესაც უნდა მივცეთ აზრის გამოთქმის საშუალება – მან ხომ ჩვენზე უკეთ იცის თავისი საქმეცა და პრობლემებიც.

•
ჩვენ მხოლოდ კითხვები უნდა ვიკმაროთ. კითხვებით ბევრი რამის გაგება შეიძლება.

როცა ადამიანს რამეზე არ ვეთანხმებით, ერთი სული გვაქვს, მას სიტყვა გავაწყვეტინოთ. ეს კი საკმაოდ სახიფათო გზაა! ის მაინც არ მოგისმენთ, სანამ არ იტყვის თავის სათქმელს. ამიტომ უნდა აღვიჭურვოთ მოთმინებით და ბოლომდე მოვუსმინოთ, მივცეთ საშუალება, დაწვრილებით გადმოგვცეს თავისი აზრი.

ფაქტია, რომ ნებისმიერ ადამიანს ურჩევნია თავის მიღწევებზე გველაპარაკოს, ვიდრე ჩვენი მოისმინოს.

ფრანგი ფილოსოფოსი ლაროშფუკო ამბობს: “თუ მტრების შეძენა გსურთ, აჯობეთ თქვენს მეგობრებს, მაგრამ თუ მეგობრების ყოლა გირჩევნიათ, მაშინ მათ მიეცით ჯობნის საშუალება”.

•
ერთადერთი გამოსავალი თავმდაბლობაა. ეს ყოველთვის კარგად მოქმედებს!

ერთხელ, ერთმა იურისტმა მოწმეს ჰკითხა: “რამდენადაც ვიცი, მისტერ კობ, თქვენ ამერიკაში ერთ-ერთი ყველაზე სახელგანთქმული მწერალი ბრძანდებით, არა?”

“მე, ალბათ, უფრო გამიღიმა ბედმა, ვიდრე ვიმსახურებ” – მიუგო კობმა.

მეტი ეფექტურობა შესძინეთ თქვენს იდეებს. კენეტ გუდისა და ბენ კაუფმანის წიგნში “რეკლამის ხელოვნება ბიზნესში” აღწერილია რეკლამის ოსტატების მუშაობა. Aი, როგორ ავსებენ სალაროს ფირმა “ელექტროლუქსის” მაცივრების განყოფილების გამყიდველები: ისინი მყიდველს ყურთან უნთებენ ასანთს, რათა დაარწმუნონ, რა ჩუმად მუშაობენ მათი მაცივრები. Aმავე წიგნიდან შეიძლება, გავიგოთ, თუ როგორ მოახერხა მიკი მაუსმა ენციკლოპედიაში შესვლა და სათამაშოებზე აღბეჭდილმა მისმა გამოსახულებამ როგორ გადაარჩინა სათამაშოების ფაბრიკა გაკოტრებას; პროჟექტორის სხივი როგორ ანათებს საკონდიტროს ვიტრინას და მისი ნაწარმის გაყიდვა ორჯერ მატულობს; ავტომანქანების ფირმა “კრაისლერი” როგორ აყენებს თავის მანქანებზე სპილოებს, რათა დაამტკიცოს თავისი პროდუქციის სიმაგრე და გამძლეობა. ჩვენი ეპოქა ეფექტების ეპოქაა. ჭეშმარიტების უბრალო კონსტატაცია აღარ კმარა. ჭეშმარიტება ეფექტური უნდა იყოს!

თეოდორ რუზველტი არაჩევულებრივ შედეგებს აღწევდა ნიუ-იორკის შტატის გუბერნატორის თანამდებობაზე ყოფნისას. იგი მეგობრულ დამოკიდებულებას ინარჩუნებდა პოლიტიკურ ფიგურებთან, მაგრამ მაინც ახერხებდა ისეთი რეფორმების გატარებას, რომლებიც მათ არ მოსწონდათ.

ვთქვათ, საჭირო იყო რომელიმე მნიშვნელოვან თანამდებობაზე ვაკანტური ადგილის დაკავება. გუბერნატორი მოიწვევდა გავლენიან პოლიტიკურ ფიგურებს და მოისმენდა მათ რეკომენდაციებს. “თვითონ, - ამბობდა რუზველტი, - ისინი ასახელებდნენ თავიანთი პარტიის რომელიმე წევრის, “მისახედი” კაცის კანდიდატურას, მე ვეუბნებოდი, რომ მისი დანიშვნა ცუდი პოლიტიკური სვლა იქნებოდა და საზოგადოება ასეთ ნაბიჯს არ მოგვიწონებდა.

მერე მთავაზობდნენ ანალოგიური ყალიბის მუშაკს, ჩინოვნიკს, რომელზეც ვერც ცუდს იტყოდი და ვერც კარგს. მაშინ დინჯად ვეუბნებოდი, საზოგადოება არც ასეთ კაცს მოელის-მეთქი და ვთხოვდი, კიდევ ეფიქრათ და უფრო შესაფერისი კანდიდატურა მოეძებნათ.

მესამე ვარიანტად ისინი უკვე ასახელებდნენ ისეთ ადამიანს, რომელიც თითქმის აკმაყოფილებდა მოთხოვნებს, მაგრამ ჯერ კიდევ არ იყო ისეთი, როგორიც მე მინდოდა.

მადლობას მოვახსენებდი და კიდევ ერხელ ცდას ვთხოვდი. მეოთხე რეკომენდაცია უკვე მისაღები იყო ხოლმე. ისინი ასახელებდნენ ისეთ კანდიდატურას, რომელსაც მეც დავასახელებდი. მადლობას ვუცხადებდი დახმარებისათვის და სწორედ იმ კანდიდატს ვნიშნავდი. ეს ისე ხდებოდა, რომ ამ დანიშვნას ისინი თავიანთ დამსახურებად მიიჩნევდნენ. მე ვეუბნებოდი, რომ ამით მათი სიამოვნება მინდოდა, ახლა კი მათგან ველოდი სამაგიეროს”.

ასე უჭერდნენ მხარს გუბერნატორ რუზველტს სხვადასხვა კარდინალური რეფორმების გატარებაში...

იმ დროს, როცა თეთრი სახლი ვუდრო უილსონს ეკავა, პოლკოვნიკი ჰაუზი უზარმაზარი გავლენით სარგებლობდა: უილსონი კაბინეტის წევრთა შორის ყველაზე ხშირად მას მიმართავდა ხოლმე კონფიდენციალური რჩევისათვის.

რა მეთოდს იყენებდა პოლკოვნიკი ჰაუზი, პრეზიდენტზე რომ ემოქმედა? ეს მეთოდი ცნობილია თვითონ ჰაუზის ნაამბობით:

“პრეზიდენტი კარგად რომ გავიცანი, მივხვდი, რომელიმე იდეით რომ დამეინტერესებინა, აზრი სხვათაშორის, გაკვრით უნდა მიმეწოდებინა. პირველად ეს შემთხვევით გამომივიდა. ერთხელ, ერთი ღონისძიება შევთავაზე, არ მომიწონა. რამდენიმე დღის მერე კი ჩემი ყურით მოვისმინე, ის იდეა საკუთრად რომ გაასაღა”.

იდეის ავტორს არ უთქვამს უილსონისთვის, ეს თქვენი კი არა, ჩემი ჭკვიანური აზრიაო. ჰაუზი ჭკვიანი კაცი იყო და სახელის მოხვეჭას არ ცდილობდა. მას საქმე და შედეგი აინტერესებდა. ამიტომ არ გააპროტესტა, როცა უილსონმა მისი აზრი საკუთრად მიიჩნია. ჰაუზმა ეს არ იკამარა: საჯაროდ შეაქო კიდეც უილსონი ამ იდეის გამო.

•
ცდილობთ, თქვენი იდეები სხვას მოახვიოთ თავს? განა უფრო გონივრული არ იქნება, მინიშნებით იმოქმედოთ და მოსაუბრეს თვითონ გააკეთებინოთ შესაბამისი დასკვნა?

ჯ. მორგანმა თავის ერთ-ერთ ანალიტიკურ ნაშრომში შენიშნა, რომ ადამიანის საქციელს ორი მოტივი აქვს: ერთი თავმოსაწონებელი, მეორე კი ჭეშმარიტი.

ჭეშმარიტ მოტივს ადამიანი თვითონ შეიმეცნებს. მასზე ყურადღების გამახვილება არ ღირს, მაგრამ, რაკი გულის სიღრმეში ყველანი იდეალისტები ვართ, მოგვწონს ლამაზ მოტივებზე ფიქრი.

გამოსადეგია თუ არა ასეთი იდეალისტური მიდგომა საქმიან ურთიერთობებში? მოდით, განვიხილოთ ერთი შემთხვევა.

ბინის მეპატრონეს ჰყავდა უკმაყოფილო ბინის დამქირავებელი, რომელსაც შეთანხმების მიხედვით კიდევ ოთხი თვე უნდა ეცხოვრა, მაგრამ წასვლით იმუქრებოდა. ბინის მეპატრონეს შეატყობინა, დაუყოვნებლივ გადავდივარ, შეთანხმებისა არა მეკითხება რაო. ბინის მეპატრონემ იცოდა, რომ იმ პერიოდში ბინის ხელახლა გაქირავება გაუჭირდებოდა, ხელიდან ეცლებოდა სამასოთხმოცი დოლარი. ერთი სიტყვით, საგონებელში ჩავარდა. იფიქრა: “ჩვეულებრივ გზას რომ დავადგე, დამქირავებელს უნდა ვურჩიო, ჩაიხედოს ხელშეკრულებაში, უნდა ავუხსნა, რომ გადასვლის შემთხვევაში მოვალეა, გადაიხადოს ოთხი თვის ქირა, თორემ სასამართლოს მივმართავ და ფულს მაინც გადავახდევინებ”.

ასეც მოიქცეოდა ბინის მეპატრონე, ეს გზა რომ აერჩია. მან კი მუქარას ტაქტიკა ამჯობინა და უთხრა დამქირავებელს: “ბატონო დოუ, მე გავეცანი თქვენს არგუმენტებს, მაგრამ მაინც არ მჯერა, რომ გადასვლა გადაწყვიტეთ. პირველი წელი კი არ არის, რაც ბინებს ვაქირავებ და ამ ხნის მანძილზე ათასნაირი ხალხი შემხვედრია. თქვენ იმთავითვე შეგატყვეთ, რომ სიტყვის კაცი ბრძანდებოდით. აი, რა მინდა შემოგთავაზოთ: რამდენიმე დღით დარჩით და კიდევ მოიფიქრეთ. თუ შემდეგი თვის პირველ რიცხვამდე (ბინის ქირის გადახდის დრო) მოხვალთ და მეტყვით, რომ მაინც გინდათ გადასვლა, მაშინ დაგიჯერებთ და თანხმობასაც მოგცემთ. თუმცა, გული დამწყდება, თუ თქვენში შევცდი. დარწმუნებული ვარ, სიტყვას არ გატეხთ და შეასრულებთ ხელშეკრულებით ნაკისრ ვალდებულებას. ბოლოს და ბოლოს, კაცობაა ძნელი, თორემ ...…”

მომდევნო თვის დასაწყისში დამქირავებელი მივიდა ბინის მეპარტონესთან და ქირა გადაუხადა, თან უთხრა, მე და ჩემმა ცოლმა მოვილაპარაკეთ და დარჩენა გადავწყვიტეთ, პირობას ვერ დავარღვევთო.

ალბათ, ფიქრობთ, ეს ხერხი ყველასთან არ გაჭრისო. მართალიც ხართ: არ არსებობს უნივერსალური საშუალება, რომელიც ყველა შემთხვევაში და ყველა ადამიანთან გამოდგება. თუ კმაყოფილი ხართ თქვენი მეთოდებით, ხომ კარგი, მაგრამ თუ წინააღმდეგობა გხვდებათ, იქნებ დაგაინტერესოთ ერთმა ისტორიამ.

ერთ-ერთი საავტომობილო ფირმის ექვსმა კლიენტმა უარი თქვა მომსახურებისათვის წარდგენილი ანგარიშის გადახდაზე. არც ერთი არ აპროტესტებდა მთელ ანგარიშს, თითოეულს რომელიღაც ცალკე პუნქტი აეჭვებდა, ფირმაც დარწმუნებული იყო თავის სიმართლეში და ეს განუცხადა კიდეც კლიენტებს. ეს იყო პირველი შეცდომა.

ქვემოთ ჩამოთვლილია ის ნაბიჯები, რაც გადადგეს ფირმის საკრედიტო განყოფილების მუშაკებმა ამ ხანდაზმული ანგარიშების გასანაღდებლად. თქვენი აზრით, ასე მიაღწევდნენ საწადელს?

 1. მიდიოდნენ თითოეულ კლიენტთან და ყოველგვარი შესავლის გარეშე მოითხოვდნენ ვადაგადაცილებული ანგარიშების განაღდებას.

 2. აშკარად აცხადებდნენ, რომ ფირმა სავსებით მართალია, მაშასადამე, კლიენტი – სავსებით მტყუანი.

 3. მიანიშნებდნენ, რომ ფირმამ გაცილებით უკეთ იცის ავტომობილები, ვიდრე კლიენტმა. ასე რომ, სადავო აღარაფერი რჩებოდა.

 4. შედეგი: კლიენტები დავობდნენ, აპროტესტებდნენ.

განა ზემოჩამოთვლილიდან რომელიმე მეთოდი დაარწმუნებდა ან აიძულებდა კლიენტს, დაეფარა ანგარიში?!

კონფლიქტის მოცემულ სტადიაზე კრედიტების განყოფილების გამგე მზად იყო, პირდაპირი ცეცხლი გაეხსნა და ის-ის იყო საშველად იურისტთა მთელი არმია მოიხმო, რომ საქმე ხელში ჩაუვარდა გენერალურ დირექტორს. მან შეკრიბა ცნობები მევალეებზე და დაასკვნა, რომ ისინი სანდო გადამხდელები იყვნენ, დაუყოვნებლივ ანაღდებდნენ ყველა ანგარიშს. მაშასადამე, დავალიანების ამოღების მეთოდში სადღაც უხეში შეცდომა იყო დაშვებული.

მაშინ გენერალურმა დირექტორმა ერთ-ერთ თანამშრომელს დაავალა, მიეხედა ამ “ურჩი” მევალეებისათვის.

 აი, როგორ მოიქცა იგი:

 1. ყოველ მევალესთან მისი ვიზიტის მიზანი იყო დიდი ხნით ვადაგადაცილებული ანგარიშის განაღდება, ანგარიშისა, რომლის სიზუსტეში ეჭვიც არ ეპარებოდა ფირმას. მაგრამ მთავარი იყო ის, რომ გაერკვია, რა გააკეთა და რისი გაკეთება ვერ მოახერხა ფირმამ.

 2. კლიენტს სთხოვდა, აზრი გამოეთქვა. ეუბნებოდა, რომ ფირმა თავს არ დებდა უცოდველობაზე.

 3. მიანიშნებდა, რომ მას გაცილებით მეტის თქმა შეუძლია საკუთარ ავტომობილზე, ვიდრე ვინმე სხვას, თუნდაც ავტორიტეტს.

 4. კლიენტს საშუალებას აძლევდა, ბოლომდე ეთქვა სათქმელი, უსმენდა ინტერესითა და თანაგრძნობით, რაც ასე სჭირდებოდა კლიენტს.

 5. ბოლოს, როცა კლიენტი დამშვიდდებოდა, გააცნობდა საქმის შინაარსს და სამართლიანობისაკენ მოუწოდებდა. მიმართავდა კეთილშობილურ მოტივებს და კლიენტს ეუბნებოდა: “მე, მინდა იცოდეთ, რომ ჩემი აზრით, აქ უტაქტობა დავუშვით. ჩვენმა თანამშრომლებმა უხერხულ მდგომარეობაში ჩაგაყენეს და თავიც მოგაბეზრეს. ძალიან ვწუხვარ, რომ ასე მოხდა: საქმეს რომ ვეცნობოდი, გამაოცა თქვენმა თავდაჭერილობამ და სიდინჯემ; ახლა კი, როგორც სამართლიან კაცს, რაღაც მინდა, გთხოვოთ. ამ საქმეს თქვენ უკეთ მიხედავთ. აი, თქვენი ანგარიში. სანდო კაცი ჩანხართ. შეამოწმეთ ისე, თითქოს თქვენ იყოთ ფირმის პრეზიდენტი. ერთი სიტყვით, ამ საკითხის გარკვევა და გადაჭრა თქვენთვის მომინდვია. როგორც იტყვით, ისე ვიმოქმედებთ”.

მერე? ამოწმებდნენ? რა თქმა უნდა, თანაც დიდი სიამოვნებით. ანგარიში 150-დან 400 დოლარამდე ადიოდა, მაგრამ კლიენტებს არც უფიქრიათ, საქმე თავის სასარგებლოდ გადაეწყვიტათ. თუმცა, ერთი მართლა ასე მოიქცა – ერთი ცენტიც კი არ გადუხადა ფირმას. სამაგიეროდ, დანარჩენმა ხუთმა საქმე ფირმის სასარგებლოდ წარმართა. საგულისხმო ფაქტია, რომ ფირმამ მომდევნო ორ წელიწადში ახალ მანქანებზე შეკვეთა მიიღო ექვსივესაგან.

•
ადამიანზე ზეგავლენის მოსახდენად სწორედ კეთილშობილურ მოტივებს უნდა მივმართოთ!

კომპანია `ჯენერალ ელექტრიკი~ საჩოთირო პრობლემას შეეჯახა: საჭირო იყო, ჩარლზ შტეინმეცი განყოფილების უფროსის თანამდებობიდან გადაეყენებინა. შტეინმეცი გენიოსი იყო ელექტრობაში, მაგრამ როგორც საკონსტრუქტორო განყოფილების უფროსი, არაფრად ვარგოდა. მგრძნობიარე და თანაც მეტად საჭირო სპეციალისტის განაწყენება არ უნდოდათ, ამიტომ, ადგნენ და სხვა თანამდებობა _ კომპანიის ინჟინერ-კონსულტანტობა შესთავაზეს. ეს იყო ახალი სახელწოდება იმავე სამუშაოსი, რასაც შტეინმეცი პრაქტიკულად ასრულებდა, განყოფილების გამგედ კი სხვა დანიშნეს.

შტეინმეცი კმაყოფილი დარჩა. კმაყოფილნი იყვნენ კომპანიის ხელ¬მ¬ძღ¬ვანე¬ლე¬ბიც. მათ კარგად გაართვეს თავი სიტუაციას, პირველი კლასის სპეციალისტი და ძალზე ემოციური კაცი არ გაანაწყენეს, საჭირო კაციც დანიშნეს წყნარად და უხმაუროდ. მათ ყველაფერი გააკეთეს, რათა არ შელახულიყო მისი პრესტიჟი, ან, სხვანაირად რომ ვთქვათ, საშუალება მისცეს შტეინმეცს, ეხსნა საკუთარი პრესტიჟი. ამას კი დიდი მნიშვნელობა აქვს. სამწუხაროდ, ამაზე იშვიათად ვფიქრობთ, ხშირად უხეშად ვეხებით ადამიანის გრძნობებს, ჩვენსაზე ვდგავართ, ვეძებთ შეცდომებს, ვემუქრებით, ვაკრიტიკებთ. ასე ვექცევით შვილს, თანამშრომელსა თუ ხელქვეითს, თანაც სხვების თანდასწრებით და ამით უმოწყალოდ ვქელავთ ადამიანის თავმოყვარეობას.

არადა, რამდენიმე წუთის ყურადღება, ერთი-ორი პატივსაცემი სიტყვა, მოსაუბრის პოზიციის გაგება რა ბევრს ნიშნავს მიყენებული ტკივილის გასაყუჩებლად!

`გავიხსენოთ ეს, როცა იძულებული გავხდებით ვინმე სამსახურიდან დავითხოვოთ. თანამშრომლის გათავისუფლება არც ისე იოლია, მაგრამ იმისთვის უფრო ძნელია, ვისაც ათავისუფლებენ. _ ეს ნაწყვეტია კარნეგის კურსის მსმენელის წერილიდან. _ ჩვენთან, ჩვეულებრივ, სეზონური სამუშაოებია და იძულებულნი ვართ მარტში ბევრი დავითხოვოთ. ეს არც ისე სასიამოვნო საქმეა და ვცდილობთ, რაც შეიძლება სწრაფად ვიმოქმედოთ. დაახლოებით ასე: `დაბრძანდით, მისტერ… სეზონი დამთავრდა და ახლა სხვა სამუშაო უნდა იშოვოთ. ისე კი, ხომ იცოდით, რომ ეს სამუშაო სეზონური იყო…~

ვის ესიამოვნება თუნდაც დროებითი სამუშაოდან დათხოვნა. ეტყობოდათ, რომ თავს დამცირებულად გრძნობდნენ. ბოლო ხანებში გადავწყვიტე მეტი ტაქტი გამომეჩინა. სანამ ვინმეს გამოვიძახებდი, წინასწარ ვეცნობოდი მის შრომით შედეგებს. მერე კი ვეუბნებოდი: `მისტერ…... თქვენ ძალიან კარგად იმუშავეთ. ნიუ-იორკში რომ გაგაგზავნეთ, იქაც რთულ ამოცანას გაართვით თავი. მინდა იცოდეთ, რომ ფირმა ამაყობს თქვენით. ახლა, როცა ერთმანეთს უნდა დავშორდეთ, მინდა ეს იცოდეთ~. ამით ეფექტს ვაღწევ. აღარც გული წყდებათ და აღარც დამცირებულად გრძნობენ თავს. იციან, სამუშაო რომ გვქონდეს, მათ ვერ შეველევით.

დუაიტ მოროუს ჰქონდა არაჩვეულებრივი უნარი _ შეეძლო სასიკვდილოდ გადამტერებული მეტოქეები შეერიგებინა. იგი დაწვრილებით გაეცნობოდა ხოლმე ორივე მხარის არგუმენტებს, გაიგებდა ვინ რაში იყო მართალი, აღნიშნავდა ამ მომენტებს, ფრთხილად შეახსენებდა მათ მოკამათეებს და, მიუხედავად იმისა, თუ როგორ დამთავრდებოდა კამათი, არც ერთი მხარე არ გამოჰყავდა დამნაშავედ.

მართლაც, დიდი ადამიანები იმდენად დიდები არიან, რომ დროს არ ჰკარგავენ საკუთარი გამარჯვებით ტკბობაზე.

მრავალსაუკუნოვანი მტრობის შემდეგ, 1922 წელს, თურქებმა გადაწყვიტეს, საბოლოოდ განედევნათ ბერძნები თურქეთის ტერიტორიიდან.

მუსტაფა ქემალმა ჯარისკაცებს ნაპოლეონის სულისკვეთებით აღსავსე სიტყვებით მიმართა: `თქვენი მიზანია ხმელთაშუა ზღვა~. ასე დაიწყო თანამედროვე ისტორიაში ერთ-ერთი ყველაზე სასტიკი ბრძოლა. თურქეთმა გაიმარჯვა. დამარცხებული ბერძენი გენერლები ტრიკუპისი და დიონისი ქემალის შტაბისაკენ გაემართნენ კაპიტულაციის გამოსაცხადებლად. `დაბრძანდით, ბატონებო, _ მიმართა მათ ქემალმა და ხელი ჩამოართვა, _ დაღლილი იქნებით~. მერე კი საომარი ოპერაციების გარკვევას შეუდგა და დამარცხების სიმწარე გაუქარწყლა _ ომი ისეთი თამაშია, სადაც ხშირად უკეთესი მარცხდებაო, უთხრა მან. ქემალს გამარჯვების სიხარულმაც ვერ დაავიწყა მნიშვნელოვანი წესი:

•
მიეცით ადამიანს საშუალება, იხსნას საკუთარი პრესტიჟი!
მეოთხე ლექცია
საჯარო გამოსვლა. საჯარო გამოსვლის დაგეგმვისა და მომზადების პროცესის თავისებურებები; თემის შერჩევისა და მიზნის განსაზღვრის პრობლემა.
საჯარო გამოსვლა წარმოადგენს ადამიანის ვერბალურ და არავერბალურ ქმედებათა ერთიანობას. ერთი შეხედვით შეიძლება მოგვეჩვენოს, თითქოს არავერბალური საშუალებები ნაკლებად მნიშვნელოვანია, მეორეხარისხოვანია, მაგრამ რეალურად ეს ასე არ არის. თუ ინფორმაციის ამ ორ წყაროს, ვერბალურ და არავერბალურ საშუალებებს შორის წინააღმდეგობა წარმოიშვება, ე.ი ადამიანი ერთს ამბობს, მის სახეზე კი მეორე იკითხება, მაშინ მეტ ნდობას არავერბალური ინფორმაცია იმსახურებს.
არავერბალური და ვერბალური კომუნიკაციის ელემენტები შეიძლება ავსებენ ან ცვლიან ერთმანეთს. ამ ურთიერთობათა რამდენიმე ვარიანტი არსებობს. კომუნიკაციის ვერბალურ და არავერბალურ ასპექტთა შემდეგ შესაბამისობებს ვხვდებით:

I. არავერბალური კომუნიკაცია შეიძლება ავსებდეს ვერბალურ კომუნიკაციას. მაგალითად, თუ ჩვენ ვიღიმებით და ვამბობთ: სალამი, როგორაა საქმეები? მაშინ ეს ორი მოქმედება, ღიმილი და მისალმება, ერთმანეთს ავსებს. დამატება გულისხმობს, რომ არავერბალური ელემენტები უფრო მხატვრულს ხდიან მეტყველებას, აზუსტებენ და განმარტავენ მათ. ღიმილი მეგობართან შეხვედრისას ენობრივ შეტყობინებას ავსებს. მეტყველება უფრო გასაგებია, თუკი მას თან ახლავს ჟესტები. მაგალითად, თუ ყურადღების მიქცევა გვინდა რაიმე ინფორმაციის გადასაცემად, შეგვიძლია მაღლა ავწიოთ საჩვენებელი თითი.

II. არავერბალური ქცევები შეიძლება ეწინააღმდეგებოდეს ვერბალურ შეტყობინებებს. თუ თვალებში არ უცქერით მოსაუბრეს და ეუბნებით, რომ სასიამოვნოა მასთან საუბარი, მაშინ ასეთი არავერბალური მოქმედება ეწინააღმდეგება თქვენს პოზიტიურ ვერბალურ შეტყობინებას. უარყოფა, უგულებელყოფა გულისხბობს, რომ არავერბალური ინფორმაცია ეწინააღმდეგება ადამიანის სიტყვებს. თუ ამბობთ, რომ გიხარიათ ვინმეს ნახვა და თან იჭმუხნებით, ლაპარაკობთ ცივად და მშრალად, თქვენი მოსაუბრე ალბათ დაეჭვდება თქვენს გულწრფელობაში. თუ, მაგალითად, ბანქოს თამაშის დროს მოთამაშე ეწევა სიგარეტს და თან ამ დროს მას მოუვა კარგი ბანქო, ის სიგარეტის კვამლს ზემოთ უშვებს, ცუდი ბანქოს მოსვლისშემთხვევაში კი პირიქით, კვამლს დაბლა უშვებს. ბევრმა კარგმა მოთამაშემ თამაშთან ერთად ისწავლა ის ფანდები, რითაც შეუძლია თავის „დაცვა“. მათ შეუძლიათ კონტროლი გაუწიონ სხეულს, რომელსაც შეუძლია მათი გაცემა. ზოგი მსახიობურ ნიჭსაც კი იჩენს. ისინი „ტყუილ“ მოძრაობებს ჩადიან, სხეულის დაძაბული მოძრაობებით ცდილობენ დაარწმუნონ სხვა მოთამაშეები იმაში, რომ თითქოს, ცუდი ბანქო მოუვიდათ, რომ თამაშს აგებენ. აგრეთვე, თუკი მოთამაშეს მოუვიდა ოთხი ტუზი, მაგრამ უნდა მოატყუოს სხვა მოთამაშეები, ასეთ შემთხვევაში იგი ტუჩს მოიკვნეტს ან კარტს ძლიერ დაანარცხებს მაგიდაზე, გადაწვება და თავს გაიქნევს, მაგრამ ამის შემდეგ მოთამაშეს შეუძლია მოწიოს სიგარეტი და კვამლი მაღლა (ჭერში) გაუშვას. დაკვირვებებმა ცხადყო, რომ კარგი ბანქოს მოსვლის შემთხვევაში სიგარეტის კვამლს ზევით უშვებენ, ცუდი კარტის მოსვლის შემთხვევაში კი - ქვევით. ამ მაგალითიდან შეიძლება გავიგოთ, რომ არის სიტუაციები, როდესაც ვერბალური და არავერბალური ქმედებები ერთმანეთს არ ეთანხმება. არავერბალური ჩვევების შეუცნობელი, გაუაზრებელი გამოყენებით, რომელიც ცუდად იმართება აზროვნების მიერ, შეიძლება სრულიად უარვყოთ ნათქვამი. თუკი ადამიანს საკუთარი არავერბალური ქმედებების გაკონტროლება შეეძლება, მაშინ იგი საკუთარი ქვეცნობიერის მართვასაც შეძლებს.

III. არავერბალური ქცევები შეიძლება ცვლიდნენ ვერბალურ შეტყობინებებს: ბავშვმა შეიძლება მიგვითითოს სათამაშოზე ნაცვლად იმისა, რომ თქვას: ეს სათამაშო მინდა. ეს ნიშნავს, რომ არავერბალურმა ქცევამ შეიძლება ჩაანაცვლოს ვერბალური ქცევა. თქვენ შეგიძლიათ ხმაურიან აუდიტორიაში ჟესტით აჩვენოთ ახლობელს, რომ გინდათ გამოვიდეს და დაგელაპარაკოთ. მაღაზიაში შეიძლება მიუთითოთ გამყიდველს იმ საგანზე, რომელიც გაინტერესებთ.

IV. არავერბალური ქცევები ვერბალური კომუნიკაციის მარეგულირებელი ელემენტი შეიძლებაიყოს: საუბრისას ხშირად გამოიყენება ჟესტები, პოზის ცვლილება, შეხება. მაგალითად, თავის დაქნევის გამოხატვის, ინტონაციის მიხედვით შეიძლება მივხვდეთ, რომ საუბარში მონაწილეობის ჩვენი რიგი დადგა (მაგ., ყველა თანამოსაუბრემ შემოგვხედა). რეგულირება წარმოადგენს ადამიანთა შორის ურთიერთქმედების კოორდინაციას. საუბრის თემის მხარდასაჭერად ხშირად გამოიყენებენ სიტყვების შემცვლელ ნიშნებს: ჟესტებს, პოზის შეცვლას, რაღაცაზე ან ვიღაცაზე შეხებას და სხვა. მაგალითად, თავის დაქნევით, შეხედვით, ინტონაციით და სხეულის გადახრით ჩვენ შეიძლება მივხვდეთ, რომ დადგა ჩვენი საუბარში ჩართვის დრო.

არავერბალური ქმედება შესაძლებელია იმეორებდეს ვერბალურ შეტყობინებას: თხოვნა ხმადაბლა ისაუბრონ და საჩვენებელი თითის ტუჩებთან მიტანა.

ადამიანები არავერბალურ ურთიერთობებს მიმართავენ იმისათვის, რომ ზუსტად და გასაგებად გადმოსცენ თავიანთი აზრები, გრძნობები, ემოციები. ეს საერთოა ყველა კულტურისათვის, თუმცა სხვადასხვა კულტურისათვის სხვადასხვა მნიშვნელობებია დამახასიათებელი. ამგვარად, სხვადასხვა კულტურის წარმომადგენელთა ურთიერთობისათვის აუცილებელია ურთიერთობათა იმ არავერბალური ფორმების ცოდნა და გაგება, რომლებიც დამახასიათებელია მოცემული კულტურისათვის.

ეჭვს არ იწვევს ისიც, რომ სიტყვების დახმარებით სხვადასხვა ინფორმაციას ვღებულობთ, მათ შორის ისეთსაც, რომელიც მოსაუბრის კულტურაზე მიგვითითებს. ამავე დროს, ინფორმაციას იმის შესახებ, თუ რას წარმოადგენს ეს ადამიანი, ჩვენ ვგებულობთ მიმიკით, ჟესტებით, ინტონაციით. მიმიკის, ჟესტების, პოზების საშუალებით ადამიანის სულიერი ენერგია გამოიხატება. ის, ვისაც უნდა კარგად შეისწავლოს თავისი პარტნიორის ხასიათი, კარგად უნდა გაერკვეს მისი გრძნობების გამოხატვის სხვადასხვა საშუალებაში, შეძლოს მათი ადეკვატური შეფასება.

ურთიერთობის სხვადასხვა საშუალების ბუნება და ფორმები საშუალებას გვაძლევენ ვისაუბროთ ვერბალური და არავერბალური კომუნიკაციების არსებით განსხვავებაზე. არავერბალური ურთიერთობანი ყოველთვის სოციალურია, მათი საშუალებით შეიძლება გავიგოთ კომუნიკაციის მონაწილეთა ახლანდელი მდგომარეობა, მაგრამ ვერ შევძლებთ გავიგოთ სხვაგან მომხდარი მოვლენების შესახებ.

არავერბალური ცნობები სინთეზურია. ძნელია მათი დიფერენცირება. კომუნიკაციისვერბალური ელემენტები (სიტყვა, წინადადება, ფრაზა) ერთმანეთისაგან მკაფიოდაა გამიჯნული.

განსხვავებულია ვერბალური ცნებები. თუკი ადამიანებს სურთ დამალონ თავიანთი განზრახვები, მათ შეუძლიათ კონტროლი გაუწიონ საკუთარ მეტყველებას, მაგრამ არავერბალური ქცევები პრაქტიკულად კონტროლს არ ექვემდებარება. ამიტომ კომუნიკაციის რეალურ პრაქტიკაში ხშირადაა შეცდომები, რომლებიც გამოწვეულია მხოლოდ არავერბალური მოქმედებებით. მაგალითად, ერთ-ერთმა პარტნიორმა საუბრისას ცხვირი მოიქექა, ეს რომ შეამჩნია მეორე პარტნიორმა, დაასკვნა, რომ მოსაუბრე ტყუის, თუმცა პირველს მართლაც ექავებოდა ცხვირი.

არავერბალურ ენას ადამიანები, როგორც წესი, ადვილად ითვისებენ ბუნებრივ პირობებში დაკვირვებების, კოპირების, მიბაძვის საშუალებით. ბავშვებს კი საუბარს სპეციალურად ასწავლიან. ამას ყურადღებას აქცევს ოჯახი და სოციალური ინსტიტუტები. მაგალითად, როცა ჩვენ ვამჩნევთ ადამიანის, ჩვენი მოსაუბრის არაგულწრფელობას, ჩვენ ძირითადად ვეყრდნობით ჩვენს ინტუიციას, ვსაუბრობთ მეექვსე გრძნობაზე. სინამდვილეში მოსაუბრის გამოცნობაში ჩვენ გვეხმარება ყურადღება, ხშირად შეუცნობლადმცირე არავერბალური ნიშნებით ვამჩნევთ, ვკითხულობთ, სიტყვათა შეუსაბამობას ვხვდებით.

ამრიგად, არავერბალური კომუნიკაცია მრავალგანზომილებიანი, მრავალფეროვანი, ვერბალურის პარალელური პროცესია, რომელიც ძირითადად ქვეცნობიერად მიმდინარეობს.

არავერბალური კომუნიკაციის ზოგიერთ ნორმას ზოგადი ეროვნული ან ეთნიკური ბუნება აქვს: ევროპაში მისალმებისას ხელს ართმევენ, ხოლო ინდოეთში მისალმებისას ორივე ხელს მკერდთან მიიტანენ და ოდნავ იხრებიან. სხვა ვიწრო პროფესიულ სფეროში მიღებულია სიგნალები, რომლითაც ურთიერთობენ წყალმაშველები და მყვინთავები.

არავერბალური კომუნიკაციის ორმაგი ბუნება უნივერსალურია, ყველა ნიშნის გასაგები სპეციფიკური სიგნალების არსებობით აიხსნება, რომელიც მხოლოდ ერთი კულტურისთვისაა გასაგები.

არავერბალური კომუნიკაციის განზრახული ნიშნების საფუძველზე გამოიყოფა ვერბალური საშუალებების სამი ტიპი:

1. ქცევითი ნიშნები ფიზიოლოგიურ რეაქციაზე დაფუძნებული: გაფითრება ან გაწითლება. აგრეთვე, მღელვარების გამო ოფლის გამოყოფა, სიცივის ან შიშისაგან კანკალი და სხვა.

2. წინასწარ განუზრახველი ნიშნები (მათ თვითადაპტორებს ეძახიან) - ცხვირის მოქექვა, ფეხის უმიზეზოდ ქნევა, ტუჩის მოკვნეტა და სხვა.

3. განსაკუთრებული კომუნიკაციური ნიშნები: სიგნალები, რომლებიც გვაწვდი ან ინფორმაციას ობიექტის შესახებ, ასევე მოვლენები ან მდგომარეობები [1,191].

ამრიგად, კომუნიკაციაში არავერბალური საშუალებების გამოყენება სპონტანურად ხდება. ეს გამოწვეულია როგორც ცენტრალური ნერვული სისტემის დაბალი მაჩვენებლებით, ასევე უმაღლესი მაჩვენებლებით, რომლებიც პასუხს აგებენ კომუნიკაციაზე. რა თქმა უნდა, რაღაც ხარისხში არავერბალური ელემენტები კონტროლს ექვემდებარება, მაგრამ ძალიან ძლიერი თვითკონტროლის შემთხვევაშიც კი შეიძლება მოხდეს ინფორმაციის „გაჟონვა“.

ურთიერთქმედება რომ წარმატებული იყოს, მოსაუბრე უნდა განაწყო ინფორმაციის სწორად აღქმაზე, აღუძრა მას ინტერესი საუბრის თემის მიმართ, ჩამოუყალიბო შეტყობინების აღქმის მზაობა. ამისათვის კი აუცილებელია ადამიანის ყურადღების მართვის ხერხების ფლობა.

ურთიერთქმედება რომ წარმატებული იყოს, მოსაუბრე უნდა განაწყო ინფორმაციის სწორად აღქმაზე, აღუძრა მას ინტერესი საუბრის თემისა და მიმდინარე მოვლენების მიმართ, ჩამოუყალიბო შეტყობინების გაგებისა და გაანალიზების მზაობა. ამისათვის კი ინიციატორი ადამიანის ყურადღების აქტივაციისა და მართვის ხერხებს უნდა ფლობდეს. ყურადღების აქტივაცია გულისხმობს ადამიანის აღქმის აქტივობის აღძრას, აზროვნების პროცესისა და გრძნობების გაძლიერებას.

რა თქმა უნდა, ადამიანის ყურადღების მიპყრობის ყველაზე კარგი ხერხია საუბრის დაწყება იმ თემაზე, რომელიც მას აღელვებს. მაგრამ, ამასთანავე, აუცილებელია შესაბამისი ფორმის შერჩევა. რაიმეს თქმა შეიძლება ემოციური ან გულგრილი ტონით; გასაგებია, რომ განსხვავებული იქნება ზემოქმედებაც მსმენელზე.

შეტყობინების მიწოდების ძირითადი საშუალებაა ხმა. შესაძლოა, საკუთარი ხმა მოგწონთ, მაგრამ უნდა გახსოვდეთ, რომ მოსაუბრეს თქვენი ხმა სხვანაირად ესმის. ადამიანი ხშირად ვერც კი ცნობს ფირზე ჩაწერილ საკუთარ ხმას, როცა მას პირველად ისმენს. ხმა შეიძლება იყოს ზემოქმედებისა და ინფორმაციის გადაცემის მძლავრი ინსტრუმენტი ანდა მსმენელის წამების ინსტრუმენტი, თუ ის მონოტონურია და მოსასმენად უსიამოვნო.

გაზვიადების გარეშე შეიძლება ითქვას, რომ ადამიანის ხმა ის ადგილია, სადაც თავმოყრილია მისი ცნობიერი (ნათქვამის შინაარსი) და არაცნობიერი (ხმის მახასიათებლები). მსმენელისათვის ზოგჯერ უფრო მნიშვნელოვანია არა ის, რასაც ვამბობთ, არამედ ის, თუ როგორ ვაკეთებთ ამას.

1. „ნეიტრალური ფრაზის" ხერხი. ინიციატორი მოსაუბრესთან კომუნიკაციას იწყებს ფრაზით, რომელიც პირდაპირ არ უკავშირდება ამ მოსაუბრისათვის საინტერესო თემას, მაგრამ მას ეხება.

2. მოსაუბრის ყურადღების მიპყრობის ყველაზე მარტივი ხერხია ხმის აწევა. რა თქმა უნდა, არა ყვირილამდე: ეს დაუშვებელია არა მარტო მორალური თვალსაზრისით, არამედ ტაქტიკურიდაც, ვინაიდან ნებისმიერ შემთხვევაში ადამიანის ყვირილი სისუსტისა და უძლურობის აშკარა ნიშანია. მაგრამ ხმის ოდნავ აწევა, მით უფრო ფრაზის დასაწყისში, არა მარტო იპყრობს ყურადღებას, არამედ დამატებით ზემოქმედებას ახდენს პარტნიორზე.

3. „ შეტყუების" ხერხი. საუბრის დასაწყისში ინიციატორის პირველი ფრაზა ძნელად აღსაქმელია – ვთქვათ, ნათქვამია ძალიან ჩუმად. ამიტომ მოსაუბრეს ამ ფრაზის გასაგებად გარკვეული ძალისხმევა სჭირდება, რაც ყურადღების კონცენტრაციას მოითხოვს. ამასთანავე, ხაზგასმით აღსანიშნავია, რომ ეს ხერხი ეფექტურია მხოლოდ იმ შემთხვევაში, თუ კომუნიკაციის ინიციატორმა უკვე მოახერხა მოსაუბრეზე მნიშვნელოვანი შთაბეჭდილების მოხდება თავისი პროფესიონალიზმითა და საკუთარ შესაძლებლობებში დარწმუნებულობით.

4. ყურადღების ფოკუსირების კარგი ხერხია მხედველობითი კონტაქტის დამყარება მოლაპარაკესა და მსმენელებს შორის. ამ ეფექტურ ხერხს ბევრი იყენებს: გადაათვალიერებს აუდიტორიას, თვალით აფიქსირებს აუდიტორიაში მსხდარ რამდენიმე ადამიანს. მხედველობითი კონტაქტის დამყარების ხერხი ფართოდ გამოიყენება ნებისმიერი სახის ურთიერთობაში (არა მარტო მასობრივში, არამედ საქმიანში, მეგობრულში). დაჟინებული, თვალჩაციებით მზერა ადამიანის ყურადღებას იპყრობს. თუ ადამიანი მზერაც სულ გაურბის, ეს ნიშნავს, რომ მას ურთიერთობა არ სურს. მხედველობითი კონტაქტი გამოიყენება არა მარტო ყურადღების მისაპყრობად, არამედ იმისათვის, რომ მოახერხო მისი შენარჩუნება საუბრის პროცესში.

5. „აქცენტის გამახვილების" ხერხი გამოიყენება მაშინ, როცა აუცილებელია მოსაუბრის ყურადღების გამახვილება ყველაზე მნიშვნელოვან (ინიციატორის აზრით) მომენტებზე. ამ ხერხის რეალიზება შეიძლება პირდაპირი და არაპირდაპირი მეთოდით. პირდაპირი აქცენტის გამახვილება მიიღწევა ისეთი ფრაზების მეშვეობით, როგორიცაა, მაგალითად, „გთხოვთ, მიაქციოთ ყურადღება", „ხაზგასმით აღსანიშნავია", „საგანგებოდ უნდა ითქვას " და ა.შ. არაპირდაპირი აქცენტის გამახვილება გულისხმობს საჭირო ადგილებზე მახვილის დასმას – ტონით, ხმის აწევით და ა.შ.

6. ყურადღების შენარჩუნების კიდევ ერთი ხერხია „რითმის კარნახი". ადამიანის ყურადღება მუდმივად მერყეობს, ამიტომ საჭიროა გარკვეული ძალისხმევა იმისათვის, რომ მოსაუბრის ყურადღება რაიმე სხვაზე არ გადაერთოს. ასეთ გადართვას განსაკუთრებით უწყობს ხელს მონოტონური, ერთგვაროვანი მეტყველება. ასეთ შემთხვევაში დაინტერესებულ მსმენელსაც კი უჭირს მოსმენა, თანაც რაც უფრო მეტად ცდილობს ის ყურადღების კონცენტრირებას, მით უფრო ეძინება. ხმისა და მეტყველების მახასიათებლების შეცვლა საუბრის საჭირო რითმის „კარნახის" ყველაზე მარტივი ხერხია. ხან უფრო ხმამაღალი, ხან უფრო ხმადაბალი, ხან უფრო სწრაფი და ხან უფრო ნელი, ზოგჯერ კი ნეიტრალური მეტყველების მეშვეობით მოსაუბრე „კარნახობს", განსაზღვრავს მსმენელის ყურადღების გადართვის თანამიმდევრობას, არ აძლევს მას მოდუნების, გადართვისა და რაიმეს გამოტოვების საშუალებას.

7. „პაუზის დროული გამოყენების" ხერხი ამზადებს პარტნიორს, ამახვილებს მის ყურადღებას აზრზე და იძლევა ნათქვამის მნიშვნელობის შეფასების საშუალებას.

პაუზის გამოყენება ინიციატორისათვის სასარგებლოა:

• საუბრის დაწყებამდე. პაუზა მსმენელს აღქმისათვის მომზადების საშუალებას აძლევს, განაწყობს მას მოსასმენად.

• ყურადღების მართვისა და ნათქვამის მნიშვნელობის გასაძლიერებლად. თუ კითხვა, ფრაზა ან აზრი განსაკუთრებით მნიშვნელოვანია, მაგრამ შესაძლებელია, რომ ის მსმენელს გამორჩეს ან არასწორად გაიგოს, საჭიროა მის წარმოთქვამდე პაუზის გაკეთება: დაახლოებით ისე, როგორც მეგზური მუზეუმში განსაკუთრებით საინტერესო სურათის წინ ჩერდება.

• სასვენი ნიშნების ნაცვლად – რათა მეტყველება იყოს უფრო სტრუქტურირებული და გასაგები.

• საუბრის ხასიათის შეცვლისას – პაუზა იძლევა საქმიანი შეხვედრის სხვადასხვა ეტაპების გამიჯვნის საშუალებას.

8. „ ფორმულირების შეცვლის" ხერხი ყურადღების შენარჩუნებისა და ზემოქმედების გაძლიერების კარგი ხერხია. უკვე ნათქვამ აზრს ინიციატორი აყალიბებს სხვაგვარად, ახალი სიტყვების, ფრაზების გამოყენებით. ეს განსაკუთრებით მიზანშეწონილია მაშინ, როცა საუბარი ეხება რთულ ან მოსაუბრისათვის ძალიან მნიშვნელოვან საკითხებს. თუ დასმულ კითხვაზე მოსაუბრემ პასუხი არ გაგვცა, რეკომენდებულია არა პასუხის დაჯინებით მოთხოვნა, არამედ კითხვის ახლებურად ჩამოყალიბება.

9. „ პროვოკაციის" ხერხი. ხანმოკლე დროით მოსაუბრეს უჩნდება მიწოდებული ინფორმაციის უარყოფის რეაქცია და, შესაბამისად, ამ ინფორმაციის დაზუსტების, შესწორების სურვილი.

10. „ ჰიპერბოლის" ხერხი. მსმენელის ყურადღების გასამახვილებლად შეიძლება რაღაცის გაზვიადება (ჰიპერბოლის გამოყენება), მაგრამ საუბრის მსვლელობისას არ უნდა დაგავიწყდეთ საკუთარი პოზიციის მკაფიოდ გადმოცემა აღნიშნულ საკითხზე.

11. „პროგნოზის" ხერხი. რეალურ ფაქტებზე დაყრდნობით შესთავაზეთ მოსაუბრეს მოსალოდნელი მოვლენების პროგნოზი.

12. „სამი სვლის" ხერხი. გამოიყენება მაშინ, როცა მოსაუბრე გაღიზიანდა; სვლების თანამიმდევრობა შემდეგია:

• ვაფიქსირებთ მის მდგომარეობას: „ვხედავ, რომ აღშფოთდით, გაღიზიანდით... "

• ვაფიქსირებთ საკუთარ მდგომარეობას: „მეც ვღელავ... "

• მცირე პაუზის შემდეგ კი ვაფასებთ სიტუაციას: „თუ საუბარი ასე გაგრძელდება, არაფერი გამოგვივა. ორივეს დამშვიდება გვჭირდება"
მეტყველების სახეები
კლასიკურ ფსიქოლოგიაში არსებული კლასიფიკაცი გულისხმობს მეტყველების შინაგან და გარეგან – წერით და ზეპირ სახეებს. ის, რომ აზრი ხმამაღლა გამოუთქმელად ყალიბდება, ასახულია - შინაგანი მეტყვლების ტერმინის სახით. ასეთ მეტყველებას აქვს სტრუქტურა: იგი შემოკლებულია, ფრაგმენტულია, ძირითადად მოქმედების სიტყვებით სარგებლობს. თავისთვის აზროვნების პროცესში ადამიანი იყენებს სიტყვებს იმის გააზრებისთვის და დაგეგმისთვის, რაც მისთვის უნდა გახდეს ნათელი, ხოლო ის, რაც სუბიექტისთვის თავისთავად ცხადია, შინაგან მეტყველებაში გამოტოვებს ხოლმე.

· წერითი მეტყველება – სტრუქტურულად ყველაზე გაშლილია. მას არ ახლავს არავერბალური საშუალებები: ინტონაცია, პაუზები, შესატყვისი ჟესტიკულაცია. იგი ნაკლებად არის სიტუაციაზე დამოკიდებული და ამიტომ მოითხოვს აზრის მთლიანად გაშლას.

· ზეპირი მეტყველება – სარგებლობს არავერბალური საშუალებებით. იგი დამოკიდებულია კონტექსტზე და სიტუაციაზე. წარმოიდგინეთ, რომ წარმოიდგინეთ რომ უნივერსიტეტში შესვენების დროს მიემართებით სასადილოსაკენ, შემხვედრი ნაცნობი გეუბნებათ: ‘’ჯერ არ არის ღია’’. თქვენ ადვილად ხვდებით ნათქვამის შინაარსს. ეს გამოთქმა გაუგებარი იქნებოდა სიტუაციის გათვალისწინების გარეშე.როგორც წერით, ისე ზეპირ მეტყველებას ჰყავს თავისი ადრესატი. ნებისმიერ შემთხვევაში საუბრისას (დიალოგი) ან ლექციის დროს (მონოლოგი) უნდა გაითვალიწინოთ ვინ არის თქვენი მსმენელი და რა სახისაა ინფორმაცია, რომელიც უნდა მიაწოდოთ მას.

პოლ გაისმა ჩამოაყალიბა 4 ზოგადი წესი (მაქსიმა), რომლებიც მოლაპარაკემ უნდა გამოიყენოს თუ უნდა, რომ მისი ნათქვამი ადექვატურად იყოს გაგებული. ეს მაქსიმები შემდეგნაირად არის ფორმულირებული:
· რაოდენობა : შეტყობინება უნდა იყოს იმდენად ინფორმაციული, რამდენადაც არის მისი მოთხოვნა. ნუ მიაწოდებთ იმაე მეტ ინორმაციას, ვიდრე მოგეთხოვებათ.
რჩევა მოსაუბრისთვის: თქვენ უნდა შეძლოთ განსაზღვროთ რელურად რა რაოდენობისაა ინფორმაცია, რომელიც ესაჭიროება თქვენს მსმენელს ამისთვის შეიძლება აუცილებელი გახდეს წინასწარ იმის განსაზღვღა თუ რა იცის მსმენელმა.

· ხარისხი: შეეცადეთ ილაპარაკოთ სიმართლე არ თქვათ ისეთი რამ რაც მცდარი ჰგონიათ და რისი დამადასტურებელი ფაქტებიც არ გაქვთ.

რჩევა მოსაუბრისთვის: როდესაც თქვენ ლაპარაკობთ მსმენელი ელოდება თქვენს მიერ მიწოდებული ინფორმაციის დადასტურებას, თითოეული გამონათქვამის დაგეგმვის დროს მოფიქრებული უნდა გქონდეთ მისი დამადასტურებელი ფაქტები.

· მიმართება: ილაპარაკეთ თანმიმდევრულად, რომ ყოველ ახალ ნათქვამს კავშირი ჰქონდეს წინასთან.

რჩევა მოსაუბრისთვის: როდესაც რამეს ამბობთ დარწმუნებული უნდა იყოთ, რომ მსმენელისთვის გასაგებია კავშირი თქვენს მიერ მოწოდებულ შეტყობინებასა და მანამდე არსებულ ინფრომაციას შორის.

· სტილი: ილაპარაკეთ ზუსტად და გარკვევით, მოერიდეთ ორაზროვანი ფრაზების გამოყენებას, ტექსტი უნდა იყოს აგებული მოკლე და გამართული წინადადებით.

რჩევა მოსაუბრისთვის: თქვენ ვალდებული ხართ ილაპარაკოთ შეძლებისდაგვარად გარკვევით, ღუმცა დაზღვეული არა ხართ შეცდომებისაგან, როგორც ყურადღებიანი და გულიხმიერი მოსაუბრე უნდა დარწმუნდეთ, რომ სწორად გაიგეს ის, რისი თქმაც გსურდათ, ასეთივე ტიპის რჩევები შეიძლება ჩამოყალიბდეს მსმენელის მიმართ.

მსმენელი არა მხოლოდ ისმენს რა იყო ნათქვამი მისთის, არამედ ცდილობს გაიგოს თუ რატომ და როგორ იყო ნათქვამი, ამისათვის:

· განსაზღვრეთ მიზანი, განეწყვეთ ყურადღებით მოსასმენად;

· გონება მოიკრიფეთ, ნუ გადიტანთ ყურადღებას სხვა ობიექტებზე;

· მოისმინეთ ინტერესით და ნუ ჩქარობთ ნაადრევი დასკვნების გამოტანას;

· გაიმეორეთ მოსმენილი სხვა სიტყვებით, დააზუსტეთ რამდენად სწორედ გაიგეთ ნათქვამი.

სხვისი მეტყველების სწორი აღქმა უწყობს ხელს არა მხოლოდ ახალი ინფორმაციის მიღებას, არამედ მეტი შანსი გექნებათ, რომ თქვენ სიტყვებს ყურადღებით მოისმენენ, სწორედ ზემოთ დასახელებული მაქსიმები და მოთხოვნები მსმენელისადმი ხელს უწყობს ადამიანთა შორის თანამშრომლობას.

უმნიშვნელოვანეს ფაქტორს ზეპირი მეტყველებისთვის, ადეკვატური გაგებისთვის წარმოადგენს მსმენელთა წინასწარი მოლოდინი და შექმნილი განწყობა.
კომუნიკაციის ბარიერები

• შეტყობინების წარსულის ჩარჩოში მოქცევა - იმ შემთხვევაში თუ ორი ადამიანი მიიღებს გარკვევით და სრულად გადაცემულ ინფორმაციას, მათ შეიძლება განსხვავებული მნიშვნელობა მიანიჭონ მათ წარსულის მოგონების გამო;

• სემანტიკა _ გამოყენებული სიტყვის მნიშვნელობა განსხვავდება ერთმანეთისგან და ხშირად შეუძლია პრობლემის გამოწვევა, განსაკუთრებით მაშინ, როდესაც საუბარია სხვადასხვა კულტურული მემკვიდრეობის ადამიანებზე;

• ფასეულობითი შეფასება - მიმღები აფასებს გამგზავნის შეტყობინებას ფასეულობას ჯერ კიდევ მისი გადაცემის დასრულებამდე;

• შერჩევითი მოსმენა - ინფორმაციის მიმღების მიერ იმის მოსმენა, რაც მას სურს და თვლის საჭიროდ;

• ფილტრაცია (შერჩევითი გაგზავნა) - სახეზეა, როდესაც შეტყობინების გამგზავნი გადასცემს ინფორმაციის ნაწილს;

• უნდობლობა - გამგზავნმა შეიძლება გაფილტროს შეტყობინება თუ იგი არ ენდობა მიმღებს, ხოლო მიმღები თავის მხრივ უნდობლობის შემთხვევაში ახდენს ფასეულობით შეფასებას და შერჩევით მოსმენას.

როგორ გავაგზავნოთ გარკვეული და გასაგები შეტყობინებები?

• გამოყენეთ რამდენიმე არხი;

• იყავით სრული და კონკრეტული;

• მოახდინეთ შეტყობინების პერსონიფიცირება;

• იყავით თანმიმდევრული;

• გაამარტივეთ საუბარი;

• შეინარჩუნე ნდობა;

• შინაარსიანი უკუკავშირის მიცემა და მიღება;

• დააკვირდით ჟესტებს;

• შეაფასეთ მოსაუბრე.
კომუნიკაციის სტილი
• კომუნიკაბელური სტილი - კომუნიკაბელური სტილის ადამანები კომუნიკაცას ამყარებენ პირდაპირ და ღია სტილით;

• დირექტიული სტილი _ დირექტიული სტილის ადამიანები საკუთარ გრძნობებს მალავენ, თუმცა პირდაპირ საუბრობენ მოსალოდნელი შედეგების შესახებ. მათი კომუნიკაცია მიმართულია დაუყონებლივ პროდუქტიულობაზე;

• მოფიქრალი ადამიანის სტილი - ასეთი სტილის ადამიანები ყოველთვის ფიქრობენ ვიდრე რამეს იტყვიან და ცდილობენ იყვნენ უშეცდომონი;

• დამაკავშირებლის სტილი - ასეთი სტილის ადამიანები არ საუბრობენ, თუ რა არის სასურველი, თუმცა ღიად საუბრობენ გრძნობებზე. მათ აინტერესებთ, თუ რას ფიქრობენ კონკრეტულ გადაწყვეტილებაზე სხვა პირები სანამ მიიღებენ გადაწყვეტილებას. ამ სტილის ადამიანები ამბობენ იმას რისი მოსმენაც ადამიანებს სურთ და არა იმას რასაც ფიქრობენ თვითონ.

ვარგისიანი ინფორმაცია

ვარგისიანი ინფორმაციის ატრიბუტებია:

• ხარისხი. სიზუსტე და საიმედოობა განსაზღვრავენ ინფორმაციის ხარისხის. რაც უფრო მაღალია სიზუსტისა და საიმედოობის დონე, მით უფრო ხარისხიანია ინფორმაცია. საინფორმაციო სისტემამ კარგად რომ იმუშაოს, ინფორმაცია, რომლითაც ის უზრუნველგვყოფს, უნდა იყოს მაღალი ხარისხის;

• დროულობა. ინფორმაცია, რომელიც დროულად გამოსადეგია მენეჯერული ქმედების გამხორციელებისას და არა გადაწყვეტილების მიღების შემდეგ. დროული ინფორმაცია არის ის ინფორმაცია, რომელიც ასახავს მიმდინარე ვითარებას. ეპოქაში, რომელიც განიცდის სწრაფ ცვლილებებს, რეალური დროის ინფორმაციას ხშირად ესაჭიროება განახლება.

• სისრულე. ინფორმაცია, რომელიც სრულია, აძლევს მენეჯერს ყველა საშუალებას, რაც მას კონტროლის, კოორდინაციის ან ეფექტური გადაწყვეტილების მიღებისთვის სჭირდება.

• რელევანტურობა. ინფორმაცია, რომელიც რელევნტურია, გამოსადეგია და თავსებადი ცალკეულ სიტუაციებსა და საჭიროებასთან.
ვიზუალიზაცია – სქემების გამოყენება
ფასილიტაციის კონტექსტში, ვიზუალიზაცია გამოიყენება ტექნიკური მნიშვნელობით და ზეპირი კომუნიკაციის ვიზუალური საშუალებებით გამდიდრებას ნიშნავს. ადამიანი ინფორმაციის უმეტეს ნაწილს სწორედ მხედველობის დახმარებით, ვიზუალურად ღებულობს. ფასილიტატორი აქტიურად უნდა იყენებდეს ვიზუალიზაციის საშუალებებს ახალი ინფორმაციის გადაცემისას. ფასილიტატორი ყველა შესატყვის მომენტში უნდა მიმართავდეს ვიზუალიზაციას. მაგალითად, ჯგუფში თემის ან მოსაზრების განხილვისას, ალტერნატიული წინადადებების შეფასებისას, პრობლემების იდენტიფიკაციისას და ასევე, სიტუაციის ანალიზისას. ჯგუფსაც შეუძლია, რომ ფასილიტატორის დახმარების გარეშე ჩაწეროს მოსაზრებები, იდეები თუ ახალი წინადადებები სპეციალურ ბარათებზე ან ფლიპჩარტზე. უმჯობესია, მოსაზრებების დაფიქსირება ვიზუალურ საშუალებებზე დროულად მოხდეს. წინააღმდეგ შემთხვევაში, მთელი რიგი სირთულეები შეიძლება წარმოიშვას. რომელიმე იდეა შეიძლება დაიკარგოს ან შეიძლება მონაწილეს მოგვიანებით გაახსენდეს საკუთარი მოსაზრება, ეს ხშირად დისკუსიის მიმდინარეობის პროცესს ცვლის ხოლმე.

ვიზუალიზაციის წესები
•
ნუ დააგვიანებთ ვიზუალუზაციის მეთოდის გამოყენებას – არ არის მიზანშეწონილი დისკუსიის მხოლოდ ზეპირსიტყვიერად წარმართვა და ვიზუალიზაციის შემდგომი დროისთვის გადადება. მოსაზრების გამოთქმისთანავე, დააფიქსირეთ იდეა ვიზუალურ საშუალებაზე ლაკონური ფორმით;

•
გამოიყენეთ ვიზუალიზაციის შესატყვისი ფორმა – არსებობს ორი ძირითადი მეთოდი: ბარათების ან დაფის გამოყენება. ბარათების გამოყენება ეფექტურია, როდესაც მონაწილეების იდეების შეგროვება და დამუშავება გვინდა. ფასილიტატორს, ასევე, შეუძლია ჩანიშვნები ფლიპჩარტზე ან დაფაზე გააკეთოს. ბარათებს ერთი ნაკლი აქვს – მათი მცირე ზომა სიტყვების რაოდენობას ამცირებს. იზრდება იმის შესაძლებლობა, რომ მონაწილე ვერ შეძლებს ბარათზე საკუთარი იდეის/მოსაზრების სრულყოფილად მოთავსებას. მეორეს მხრივ, ბარათების გამოყენება კარგია, რადგანაც შეიძლება მათი გადაადგილება და დაჯგუფება დაფაზე/ფლიპჩარტზე. დაფის/ფლიპჩარტის გამოყენების შემთხვევაში, ძნელია მასზე ჩამოწერილი მოსაზრებების გადაჯგუფება, მაგრამ ეს საშუალება ძალიან ეფექტური შეიძლება იყოს თუკი ფასილიტატორი/მონაწილე კარგად ფლობს ვიზუალიზაციის უნარებს (ვიზუალიზაციის საშუალებების გამოყენების მეთოდებს).

პრეზენტაცია

პრეზენტაციის ჩატარება, თანამედროვე ადამიანის ერთ-ერთ მნიშვნელოვან უნარ-ჩვევას წარმოედგენს. ჩვენ მუდმივად გვიწევს პრეზენტაციის ჩატარება – საკუთარი თავის, ნამუშევრის და ა.შ. წარდგენა.

პრეზენტაცია შეიძლება იყოს სხვადასხვა სახის - შეიძლება გამოვდიოდეთ ერთი, რამოდენიმე, ასობით და ათასობით ადამიანის წინაშე. პრეზენტაციის ეფექტურობის ხარისხს განაპირობებს ის, თუ რამდენად კარგად არის იგი მომზადებული, ორგანიზებული და ჩატარებული.

პრეზენტაციის ეფექტურად ჩატარება ნიშნავს, რომ თქვენ ისე გამოდიხართ აუდიტორიის წინაშე, რომ მსმენელს არ შეუძლია დაინტერესბული მზერა მოგწყვიტოთ და ყურადღება მოადუნოს.

პრეზენტაციის მომზადება და ორგანიზება
პრეზენტაციის მომზადება შესაძლებელია დავყოთ რამოდენიმე ეტაპად, რომელთა გათვალისწინება მნიშვნელოვანია პრეზენტაციის ეფექტურობის მისაღწევად.

პრეზენტაციის მიზნის ჩამოყალიბება
პრეზენტაცია ერთი მიზნის გარშემო უნდა იყოს აწყობილი. მიზნის გარდა, პრეზენტაციას ყოველთვის აქვს გარკვეული ამოცანები (დამხმარე მიზნები, რომლებიც საბოლოო მიზანთან გვაახლოვებენ). მაგალითად თქვენი მიზანი შეიძლება იყოს მსმენელისათვის პროექტის სტატუსის წარდგენა, ხოლო ამოცანა – მსმენელის ნდობის დამსახურება.

პრეზენტაციის მომზადებისას, საწყისს ეტაპზევე უნდა განისაზღვროს პრეზენტაციის მიზანი, ვისთვისაა განკუთვნილი პრეზენტაცია, რა სჭირდება აუდიტორიას, რა იციან მსმენელებმა, როგორია მათი დამოკიდებულებები და ა.შ. მნიშვნელოვანია, თავიდანვე განვსაზღვროთ, რა შედეგის მიღწევას ვცდილობთ – დაინტერესებას, მოტივაციის გაზრდას, ინფორმირებას, დარწმუნებას, სწავლებას თუ სხვა რაიმეს.

დაგეგმვა
გააანალიზეთ თქვენი აუდიტორია:

•
რა იციან მათ განსახილველი საკითხის შესახებ?

•
რა იციან მათ თქვენს შესახებ?

•
რას ელიან ისინი თქვენგან?

•
რამდენად საინტერესო იქნება მათთვის ის, რასაც ეტყვით?

•
როგორი დამოკიდებულება აქვთ თქვენს მიმართ?

•
როგორი დამოკიდებულება აქვთ საპრეზენტაციო საკითხის მიმართ?

•
რა ასაკის არიან?

•
როგორია მათი განათლება?

•
რომელ კულტურულ/ეთნიკურ ჯგუფს განეკუთვნებიან?

•
როგორია მათი ეკონომიკური სტატუსი?

•
როგორია მათი რელიგიური და პოლიტიკური მსოფლმხედველობა?

•
რა კავშირი შეიძლება ჰქონდეს ამ ყოველივეს პრეზენტაციის საგანთან?

ზემოთ ჩამოთვლილი კითხვებიდან ბევრი დამოკიდებულებას ეხება – დამოკიდებულებას საპრეზენტაციო საკითხისა და თქვენს მიმართ. პრეზენტატორი პირველ ამოცანას აუდიტორიის ნდობის მოპოვება და პოზიტიური განწყობის დამყარებაა. პოზიტიური დამოკიდებულების ფორმირებას ჩაცმის სტილის სწორი არჩევანი, პრეზენტატორის ქცევა, საუბრის მანერა და აუდიტორიისა და საკითხის მიმართ დამოკიდებულება განსაზღვრავს. ყოველივე ეს აუდიტორიის მოლოდინს უნდა შეესაბამებოდეს.

მოქნილი სტრუქტურა
მას შემდეგ, რაც მომხსენებელი ზუსტად განსაზღვრავს პრეზენტაციის თემას, საჭიროა მისაწოდებელი მასალის აზრიანი ცნობის სახით ჩამოყალიბება. ცნობა შესაძლებელია სხვადასხვა სახით იყოს ჩამოყალიბებული, მომხსენებლემა კი აუდიტორიისათვის ყველაზე შესაფერისი ფორმა უნდა აირჩოს;

მომხსენებელმა პრეზენტაციისას უნდა გაითვალისწინოს, რომ აუდიტორია ელის პასუხის გაცემას შემდეგ შეკითხვებზე:

•
რატომ უნდა მოვუსმინო ამ პრეზენტაციას და მომხსენებელს, მაშინ როდესაც შეიძლება სხვა უფრო საინტერესო თემებზე დავხარჯო დრო?

•
რატომ უნდა დამაინტერესოს ამ საკითხმა?

•
როგორ დაასაბუთებთ მოსაზრებებს?

•
ახლა, როდესაც უკვე დამარწმუნეთ, რა გსურთ ჩემგან?

პრეზენტაციის სტრუქტურა
შესავალი

პრეზენტაციის ამ ნაწილის მიზანია მსმენელს გააცნოს პრეზენტაციის მიზანი, ხელი შეუწყოს აუდიტორიის მოტივირებას და მსმენელს გააცნოს პრზეტაციის გეგმა-მონახაზი. ამდენად, ამ ნაწილის მიზანია აუდიტორიის ინტერესის და ყურადღების გაზრდა და პირველადი კონტაქტის დამყარება.

კარგად შედგენილი შესავალი ნაწილი უნდა გვაწვდიდეს ინფორმაციას შემეგ საკითხებზე:

•
ვინ არის მომხსენებელი, მისი სახელი-გვარი, კვალიფიკაცია;

•
პრეზენტაციის ტიპი – საინფორმაციო, ინსტრუქციული, პრობლემის გადაჭრაზე მიმართული და ა.შ.

•
პრეზენტაციის გემა: ძირითადი იდეების, საპრეზენტაციო თემების ჩამონათვალი;

•
პრეზენტაციის პროცესის აღწერა.

ძირითადი ნაწილი
ეს არის პრეზენტაციის ყველაზე მნიშვნელოვანი ნაწილი. ეს ნაწილი მოიცავს ძირითად ინფორმაციას, მაგალითებს, ილუსტრაციებს, საჭიროების შემთხვევაში სავარჯიშოებს. მიმოიხილვას, აზუსტებს, არგუმენტებით ამდიდრებს და იცავს პრეზენტაციის ძირითად მოსაზრებას.

ძირითად ნაწილში სამ საკვანძო საკითხზე მეტი არ უნდა იყოს განხილული.

დასკვნა
პრეზენტაციის დასკვნითი ნაწილის მიზანია პრეზენტაციის შეჯამება, დასკვნების გაკეთება და სამომავლო აქტივობების მოხაზვა.

დასკვნით ნაწილში უნდა გავითვალისწინოთ შემდეგი პუნქტები:

•
რეზიუმე - რაც მთავარი მიზნის და ძირითადი პუნქტების მიმოხილვას და შეჯამებას გულისხმობს. რეზიუმე უნდა პასუხობდეს კითხვას - ` რა დასკვნა შეიძლება გაკეთდეს ყოველივე ზემოთ თქმულიდან? ~

•
ემოციური პასუხი – თუ პრეზენტაცია გამიზნულია მსმენელში ემოციანალური პასუხის გამოწვევაზე, მოიტოვეთ ბოლო ძლიერი ემოციონალური ფრაზა დასასრულისათვის.

•
რეკომენდაციები – თუ პრეზენტაცია მოიცავს რეკომენდაციებს, მომხსენებელმა ისინი დასასრულს უნდა განიხილოს.

პრეზენტაციისას რეკომენდებულია შემდეგი პრინციპის დაცვა: სამჯერ გაიმეორეთ სათქმელი: `უთხარით მსმენელს რის თქმას აპირებთ; უთხარით სათქმელი; გაიმეორეთ, რაც უკვე უთხარით~

შესავალი
`უთხარით, რის თქმას აპირებთ~

ძირითადი ნაწილი
`უთხარით სათქმელი~

დასკვნა
`უთხარით, რაც უკვე უთხარით~

პრეზენტაციის ჩატარება
პრეზენტაციის პროცესი გულისხმობს საპრეზენტაციო მასალისათვის ადეკვატური პრეზენტაციის სტილის შერჩევას. მომხსენებელმა ყოველთვის უნდა გაითვალისწინოს რომ მნიშვნელოვანია არა მხოლოდ რის პრეზენტაციას აპირებთ, არამედ – როგორ აკეთებთ ამას.

მომხსენებელმა ასევე უნდა გაითვალისწინოს, რომ პრეზენტაცია მოიცავს როგორც ინტელექტუალურ, ასევე ემოციურ კომპონენტებს; იდეების განხილვის გარდა, მომხსენებელმა ყოველთვის უნდა იზრუნოს მსმენელების ყურადღების მიქცევასა და შენარჩუნებაზე.

რჩევები პრეზენტაციის ჩასატარებლად

•
დარწმუნდით, რომ თქვენ ნათლად გამიჯნეთ თქვენი პრეზენტაციის თითოეული პუნქტისა დასაწყისი და ბოლო
•
გამოკვეთეთ პრეზენტაციის ყველა ძირითადი პუნქტი. ეს დაეხმარება აუდტორიის მისდიოს პრეზენტაციის სტრუქტურას
•
გააკეთეთ მცირე პაუზა პრეზენეტაციის თითოეული ნაწილის (შესავალი, ძირითადი ნაწილი, დასვნა) შემდეგ და მხოლოდ მერე დაიწყეთ თემის გაშლა
•
ისაუბრეთ ნელა გასაგებად და ენერგიულად. გამოიყენეთ შესაბამისი ჟესტები, როდესაც მნიშვნელოვანი პუნქტების ხაზგასმა გსურთ. მოერიდეთ ჩაკეტილ პოზას.

•
შეეცადეთ დაამყაროთ მხედველობითი კონტაქტი აუდიტორიის თითოეულ წევრთან. ნუ `ამოიჩემებთ~ თვალით რომელიმე ერთ მსმენელს.

•
 პრეზენტაციისას გამოიყენეთ მოკლე ჩანაწერები. შეეცადეთ ერთ ფურცელზე ჩამოაყალიბოთ თქვენი პრეზენტაციის ყველა მნიშვნელოვანი პუნქტი – გააკეთეთ პრეზენტაციის სქემა.

•
გაიარეთ რეპეტიციები მანამ, სანამ თავს საბოლოოდ კომფოტულად არ იგრძნობთ. მოახდინეთ იმ იდეების პერიფრაზი, რომლებიც აღსაქმელად რთული გეჩვენებათ. დარწმუნდით, რომ დროში ეტევით.

•
მოერიდეთ ახალი ინფორმაციისა და მაგალითების დამატებას მას მერე, რაც პრეზენტაციის საერთო ფორმატს შეიმუშავებთ და რეპეტიციას გაივლით.

•
აკონტროლეთ ტონი – შეეცადეთ გააანალიზოთ რამდენად შეესაბამება იგი პრეზენტაციის თემას და თქვენი აუდიტორიის მოლოდინებს. აკონტროლეთ საუბრის ტემპი – ნუ ილაპარაკებთ ზედმეტად სრაფად და ზედმეტად ნელა.

•
თუ არის შესაძლებლობა, გაეცანით ადგილს, სადაც უნდა ჩატარდეს პრეზენტაცია. ეს დაგეხმარებათ განსაზღვროთ და არეგულიროთ ხმის სიძლიერე
•
მოერიდეთ მსმენელისათვის დასარიგებელი დაბეჭდილი მასალების გადაცემას პრეზენტაციის დასაწყისში, ეს მათ ყურადღებას დაფანტავს და მსმენელი მკითხველად გადაგექცევათ.

ვიზუალური მასალის გამოყენება
პრეზენტაციისას ვიზუალური მასალების გამოყენება უფრო საინტერესოსა და დამაჯერებელს ხდის მას. ის მსმენელს საშუალებას აძლევს ერთსა და იმავე დროს ერთზე მეტ აზრს მიაქციოს ყურადღება;

ამდენად პრეზენტაციისას ვიზუალური მასალის გამოყენება ხელს უწყობს მსმენელის დაინტერესებას, აადვილებს ნათქვამის გაგებას, აადვილებს მასალის დამახსოვრებას;

ადამიანების უმეტესობას ურჩევია ხედავდეს, და არა მხოლოდ ისმენდეს მასალას/ინფორმაციას. ამდენად, ინფორმაციის ეფექტურად გადასამუშავებად მნიშვნელოვანია ვიზუალური მასალის გამოყენება. არსებობს სტატისტიკა, რომლიც ამ მოსაზრებას ამტკიცებს; მაგალითად:

•
მკვლევარებმა აღმოაჩინეს, რომ დასწავლის დაახლოებით 83% ხდება ვიზუალური მასალის საფუძველზე, 17% სხვა შეგრძნებების საფუძველზე- 11% მოსმენით, 3.5% ყნოსვით, 1% გემოთი, 1,5% შეხებით.

•
სამი დღის გასვლის შემდეგ ადამიანებს შეუძლიათ აღადგინონ ზეპირი პრეზენტაციისას მოსმენლის 10%, ვიზუალური პრეზენტაციის 35% და 65% კომბინირებული, ანუ - ზეპირი და ვიზუალური პრეზენტაციიდან.

ამდენად, პრეზენტაციის ეფექტურობისათვის განსაკუთრებით მნიშვნეოვანია ვიზუალური მასალების გამოყენება; წინააღმდეგ შემთხვევაში, პრეზენტაციიდან მოკლე პერიოდში მსმენელს დაავიწყდება მასალის უდიდესი ნაწილი.

ვიზუალური საშუალებების გამოყენება
პრეზენტაციისას შესაძლებელია გამოვიყენოთ ნახატები, გრაფიკები, საგნები, ფურცლები სქემატური გამოსახულებებით, დიაგრამები, სტატისტიკური მაჩვენებლები, ფილმები, სურათები და ა.შ. ყველაფერი ის, რაც დაეხმარება მსმენელს დაინახოს ის, რასაც თქვენ გულისხმობთ.

ვიზუალური მასალა ადვილად აღსაქმელი და წასაკითხი უნდა იყოს.

•
მოერიდეთ ერთ ვიზუალურ საშუალებაზე ძალიან ბევრი ინფორმაციის განთავსებას
•
გამოიყენეთ დიდი შრიფტი
•
გამოიყენეთ შრიფტი, რომელიც იოლად აღიქმება
•
ერთ ვიზუალურ საშუალებაზე/სლაიდზე ორი ტიპის შრიფტზე მეტს ნუ გამოიყენებთ
•
ნუ დაწერთ ტექსტს მხოლოდ დიდი ასოებით
•
ნუ გამოიყენებთ ძალიან ბევრ ფერს (ერთ ვიზუალურ საშუალებაზე მაქსიმუმ ოთხი ფერი)

•
თუ იყენებთ სლაიდებს ან დიაპოზიტივებს, გამოიყენეთ ყვითელი ან ღია მწვანე ფონი და შავი ტექსტი. ფერი გავლენას ახდენს დამახსოვრების და აღქმის ხარისხზე, მაგრამ მას ასევე შეუძლია შეამციროს ცნობის ეფექტურობა.

•
ცხრილები უფრო ძნელი აღსაქმელია, ვიდრე გრაფიკები და დიაგრამები. ცხრილები კარგია დაბეჭდილი მასალისათვის, როდესაც აუდიტორიას საკმარისი დრო აქვს, რომ მათ შინაარს გაეცნოს.

დამაჯერებელი პრეზენტაციის კომპონენტები

მეტყველება
აირჩიეთ საუბრის შესატყვისი მანერა და სტილი
ის, თუ როგორ ისმინება თქვენი პრეზენტაცია, წარმატების განმსაზღვრელი ფაქტორია. პრეზენტაცია შეიძლება მოიცავდეს კარგად ჩამოყალიბებულ შინაარს, ფაქტებს, სტატისტიკურ მონაცემებს, მაგრამ არაეფქტური იყოს. ის, თუ რამდენად შესატყვისია გადმოცემის მანერა აუდიტორიის მოლოდინებისადმი, მნიშვნელოვნად განსაზღვრავს მის ეფექტურობას.

სტილი წერილობით ფორმაში სიტყვებით, წინადადების სიგრძითა და სტრუქტურით განისაზღვრება. ზეპირ გადმოცემაში ამ კომპონენტებს ემატება არავერბალური მანიშნებლები, რომლებმაც შეიძლება გაზარდონ, ან შეამცირონ საერთო ეფექტი.

სტილი იცვლება აუდიტორიის, თემის და კონტექსტის შესაბამისად; შემდეგი პრინციპების დაცვა დადებითად მოქმედებს სტილის ფორმირებაზე:

•
მოერიდეთ გრძელ, თანწყობილ წინადადებებს, რადგან მსმენელს უჭირს რთული წინადადებების აღქმა;

•
გამოიყენეთ მარტივი ენა, რომლის ვიზუალიზაცია იოლია;

•
მოერიდეთ ჟარგონის გამოყენებას, თუ არ ხართ დარწმუნებული, რომ თქვენი აუდიტორია თავისუფლად აღიქვამს თქვენს ტერმინოლოგიას;

•
გამოიყენეთ ჩვეულებრივი სასაუბრო წინადადებები;

•
მოერიდეთ მასალის დაზეპირებას;

•
ისაუბრეთ `მსმენელის ენაზე.

ხმა
•
სიმაღლე - ძირითადად, ხმამაღალი საუბარი თავდაჯერებულობასთან ასოცირდება. ამიტომ, ისაუბრეთ ხმამაღლა და გარკვევით, განსაკუთრებით, როდესაც დიდი აუდიტორიის წინაშე გამოდიხართ;

•
ინტონაცია - როდესაც სიტყვები და ინტონაცია ერთმანეთს არ ემთხვევა ჩვენ მეტად ვენდობით ინტონაციას, ვიდრე თავად სიტყვებს; არსებობს მოსაზრება, რომ მსმენელის აღქმაზე ჩვენს მიერ წარმოთქმული სიტყვები მხოლოდ 30%-ით ახდენს გავლენას, ხოლო გავლენის ძირითადი ნაწილს (70%) განაპირობებს ის, თუ როგორ ვამბობთ სათქმელს. სხვა წყაროები მიუთითებს, რომ მეტყველებაზე მსმენელის აღქმის მხოლოდ 7%, ხმასა - 38% და სხეულის ენაზე - 55% მოდის.

სხეულის ენა
ჩვენი სხეულის ენა ხშირად გაცილებით ინფორმატიულია, ვიდრე ჩვენივე სიტყვები. მეტიც, სიტყვებით შეიძლება დავმალოთ ან არ ვთქვათ რაიმე, სხეული კი ყოველთვის უფრო პირდაპირია და მეტყველი. თუ კი ეს ორი ენა შეთანხმებულია, შინაარსი ადეკვატურად აღიქმება. წინააღმდეგ შემთხვევაში მსმენელს უჩნდება ეჭვი, რომ ვატყუებთ. ეს დაგეხმარებათ მსმენელის ნდობის მოპოვებაში.

ძირითადი ჟესტები - პრეზენტაციისას გამოიყენეთ ღია ჟესტები; ღია ჟესტიკულაციისას უნდა მოახდინოთ საკუთარი ხელისგულების დემონსტრირება. ამით მსმენელს აჩვენებთ, რომ მასთან ღია ხართ. თუ თქვენ საუბრობთ და ამავე დროს ფეხზე დგახართ, თქვენი ხელები გადაჭდობილი არ უნდა იყოს.

მოერიდეთ მსმენელთან ისეთი ბარიერის წარმოქმნას, როგორიცაა სახეზე აფარებული ხელი, ვიზუალური მასალა, ფურცელი... მოერიდეთ ერთი და იმავე ჟესტიკულაციას, ეს მსმენელის მოწყენილობასა და გაღიზიანებას გამოიწვევს. უნდა მოვერიდოთ ჩაკეტილი ჟესტების გამოყენებას და ე.წ. `დამთრგუნველ ჟესტებს~, მაგალითად მაგიდაზე მუშტის, ან ხელის გულის თუნდაც მსუბუქ დარტყმას.

ვიზუალური კონტაქტი
ვიზულაური კონტაქტი ხაზს უსვამს მსმეენელისადმი თქვენს კეთილგანწყობას. პერიოდულად გადაიტანეთ მზერა მოსაუბრიდან მასალებზე, რომელსაც წარადგენთ. თუ მსმენელი რამოდენიმეა, საჭიროა მზერის ნელი და თანმიმდევრული გადატანა ერთი მოსაუბრიდან მეორეზე, ისე, რომ არავინ დარჩეს უყურადღებოდ. ეს შეუქმნის მსმენელს შთაბეჭდილებას, რომ თქვენ პირადად მას ესაუბრებით.

ნერვებთან დამოკიდებულება; რჩევები საკუთარ ძალებში დარწმუნებისათვის
•
იგრძენით თავი მოხერხებულად (კომფორტულად) და მოეშვით. მსმენელთა აუდიტორიას სურს მოგისმინოთ თქვენ;

•
ისუნთქეთ ღრმად, როდესაც მიემართებით იმ ადგილისაკენ, სადაც უნდა გამოხვიდეთ სიტყვით;

•
გონებაში გაიაზრეთ თქვენი პრეზენტაციის თანამიმდევრობა, მოახდინეთ მოვლენების განვითარების პროგნოზი;

•
არ დააგვიანოთ, მობრძანდით ცოტა ადრე, რათა ყველაფერი წესრიგში მოიყვანოთ;

•
ჩაიცვით ადეკვატურად - ისე, რომ თქვენი სტატუსის შესაბამისად გამოიყურებოდეთ;

•
მზად იყავით მსმენელთა აუდიტორიისგან შეკითხვების მისაღებად;

•
წინასწარ შეამოწმეთ ყველა დამხმარე მოწყობილობა;

•
შექმენით და მოაწყვეთ გარემო ისე, რომ თავი კომფორტულად იგრძნოთ;

•
გამოიყენეთ მომზადებული კონსპექტი (შენიშვნები, მინიშნებები);

•
გაუღვიძეთ აუდიტორიას სურვილი, რომ მოგისმინოთ;

•
წინასწარ გაივარჯიშეთ პრეზენტაციის ჩატარებაში;

•
საუბრის დაწყებამდე გაავარჯიშეთ ხმა;

•
ივარჯიშეთ დამხმარე მოწყობილობების გამოყენებაში;

•
თავისუფლად იმოძრავეთ;

•
თვალ-ყური ადევნეთ აუდიტორიას, მსმენელთა დამოკიდებულებას და განწყობას.

•
შეისწავლეთ თქვენი თემა;

•
მიიღეთ რჩევები თქვენი მსმენელებისგან;

•
არ წაიკითხოთ ტექსტიდან.

•
ნუ იქნებით ზედმეტად სერიოზული, იხუმრეთ, მიმართეთ იუმორს.

მეხუთე ლექცია
აუდიტორია. აუდიტორიის თავისებურებათა ანალიზი სხვადასხვა მარკერების მიხედვით; აუდიტორიაზე ორინტირებული გამომსვლელის მახასიათებლები.
ადრესაცია მრავალგვარ გამოხატულებას პოულობს ენობრივ ერთეულებსა და სტრუქტურებში, ამიტომაც მიზანშეწონილად მიგვაჩნია ადრესატის სამი ძირითადი ფუნქციის გამოყოფა:
· ადრესატი - დისკურსის, ტექსტის თავისებური თანაავტორი;
· ადრესატი, რომელიც აღიქვამს, იგებს და ადრესანტის კომუნიკაციური პროდუქტის ინერპრეტაციას ახდენს;
· ადრესატი, რომელიც მსმენელის კომუნიკაციურ როლს მოსაუბრის როლზე ცვლის და ამგვარად, წარმოდგენილ ვერბალურ და არავერბალურ დისკურსზე, ტექსტზე დამოკიდებული ხდება.
დაწვრილებით განვიხილოთ ადრესატის ეს გამოვლინებები:
I. ადრესატი, როგორც ტექსტის უნებური თანაავტორი, რომელიც სპონტანურად და ავტომატურად შედის სამეტყველო კონტაქტში.
1. გარე დიალოგური, ზოგჯერ ვირტუალური. ამგვარი სიტყვით მიმართავენ ღვთაებებს, ზეძალებს და არ ელოდებიან საპასუხო რეპლიკას, მაგრამ ქმედითი დახმარების იმედი აქვთ, მაგალითად, ლოცვებში; შელოცვების, წყევლის ჟანრი და ა.შ. საკუთარ თავთან საუბრისას შესაძლებელია თვითადრესაცია ან სხვა პირისადმი მიმართვა. აღსანიშნავია ასევე პირობით-დიალოგური ურთიერთობა შინაურ ცხოველებთან.
2. პროგნოზირებადი, განზოგადებული ადრესატი. ასეთია მხატვრული, სამეცნიერო, პუბლიცისტური და სხვა ნაწარმოების ადრესატი. ნებისმიერი ტექსტის შესაქმნელად აუცილებელია ბიბლია, იმის მიუხედავად, ტექსტს უშუალოდ აღიქვამენ თუ ავტორსა და მკითხველს შორის მნიშვნელოვანი სივრცე და დრო აღმოჩნდება.ადრესატის თავისებურება, მისი სოციალური თავისებურებები, ფონური ცოდნა და სხვა ტექსტის რეალიზაციის ადრესატის შესაბამის მიდგომას საჭიროებს: სამეცნი ერო სტატია, საქმიანი დოკუმენტი, საბავშვო ზღაპარი, საბავშვო რომანი და ბევრი სხვა.
3. მასობრივი ადრესატი: ესენი არიან სასწავლო აუდიტორიის, კონფერენციისა და მიტინგის მონაწილეებიც კი.
4. კონკრეტული, პერსონალური ადრესატი, რომელიც კონტაქტურ, უშუალო ურთიერთობაში იღებს მონაწილეობას.
ადრესატის პრობლემასთან დაკავშირებით მიზანშეწონილი იქნება, ე.წ. ირიბი ადრესატის ხსენება. ეს არის ურთიერთობის ისეთი მონაწილე, რომელსაც უშუალოდ არ მიმართავენ, მაგრამ სწორედ მის გამო აგებენ დისკურსსა თუ ტექსტს. ასევე ხდება სატელევიზიო ინტერვიუების, რადიო საუბრების, მრგვალი მაგიდის დროს და სხვა პუბლიცისტურ ჟანრებში, როდესაც ძირითად (მაგრამ ირიბ) ადრესატებს ტელემაყურებლები, რადიომსმენელები წარმოადგენენ. ასეთ შემთხვევასთან გვაქვს საქმე მაშინ, როცა ორი ადამიანი, მესამე დამსწრები პირისთვის ინფორმაციის მიწოდების მიზნით, ხმამაღლა საუბრობს. მაგალითად, დედა და მამა მაგიდასთან საუბრობენ იმის შესახებ, რომ მეზობლის ვაჟი ძლიერი და ჯანმრთელია, რადგანაც სპორტულ სექციაში დადის. ეს საუბარი განკუთვნილია შვილისთვის, რომელსაც სპორტით დაკავების ირიბი შეგულიანება ეგზავნება.
მნიშვნელოვანია ასევე დამკვირვებლის პოზიცია, რომელიც კომუნიკაციის პროცესში არ არის ჩართული. თუმცა, მას, როგორც სხვისი საუბრის პასიურ მსმენელს, სხვადასხვა გადაწყვეტილების მიღება შეუძლია. მაგალითად, გაჩერებაზე ორი ადამიანი უახლოეს მაღაზიაში კარგი საქონლის შეძენის შესახებ საუბრობს. დამკვირვებელი, რომელსაც სიტყვით არ მიმართავენ, ორი პირის ურთიერ- თობის საფუძველზე საჭირო ნივთის ყიდვის გადაწყვეტილებას იღებს.
II. ადრესატი, როგორც დისკურსის/ტექსტის აღქმის, გაგებისა და ინტერპრეტაციის სუბიექტი. აღქმა, როგორც ფსიქოლოგიური პროცესი, გრძნობის ორგანოებს უკავშირდება. გაგება და ინტერპრეტაცია კი ცოდნისა და ინტუიციის საფუძველზე რთული კოგნიტური ოპერაციებით განისაზღვრება. მაგალითად, არ გინდა ხვალ კონცერტზე წამოსვლა? ზეგ ინგლისურში გამოცდას ვაბარებ.
ელემენტარული პიროვნებათაშორისი დისკურსი საშუალებას გვაძლევს გამოვიტანოთ წინადადების ინტენცია მოქმედების შესრულების შესახებ და უარის თქმის ინტენცია დაკავშირების გამო, რომელიც გამოხატულია კონტექსტუალურსიტუაციური არაპირდაპირი სამეტყველო აქტით (რადგანაც ცალკე აღებული გამონათქვამი უარის თქმის აზრს არ შეიცავს). აქ, გარდა ენის ცოდნისა, საჭიროა პრესპოზიციისა და იმპლიკაციის, სოციალური და კულტურული ფონის, მენტალური სტერეოტიპების გათვალისწინება.
III. ადრესატი მოსაუბრის პოზიციიდან, ანუ როცა მსმენელის კომინიკაციურ როლს მოსაუბრის როლზე ცვლის, ურთიერთობისას ორიენტაციას ახდენს ზემოხსენებულ მთელ რიგ პირობებსა და კომუნიკაციური საქმიანობის გარემოებებზე,მათ შორის, დროსა და ადგილზე, მოტივებსა და მიზნებზე, ურთიერთობის ტიპებზე და ა.შ.
ამასთან, უდიდესი მნიშვნელობა ენიჭება წინამდებარე ტექსტებზე, დისკურსზე, ვერბალურ და არავერბალურ ურთიერთქმედებაზე ორიენტაციას (ზეპირი უშუალო კონტაქტის დროს). წინმავალ ინფორმაციაზე რეაგირება პირდაპირ უკავშირდება ამ ინფორმაციის გაგებას საკუთარ ცხოვრებისეულ და ენობრივ გამოცდილებასთან, ინტელექტუალურ და ეროვნულ-კულტურულ თეზაურუსთან, საკუთარ აზრებთან, შეფასებებთან, ურთიერთობებთან, კონცეპტებთან მიმართებაში. წარმოიქმნება დიალოგი.
მეტყველების ადრესატი ნაწარმოების ავტორს ტექსტისა და დისკურსის გარკვეული სახით აგებას აიძულებს. ამ შემთხვევაში იგი ადრესანტის თავისებურ თანაავტორად შეიძლება მოიაზრებოდეს. ურთიერთობის ადრესატი ადრესატთან ურთიერთობის უფრო აქტიური სუბიექტია, ის იღებს, იგებს, მიღებული ინფორმაციის ინტერპრეტაციას ახდენს და მარტივ შემთხვევაში დიალოგში საკუთარი რეპლიკით გამოდის.

მხატვრული, სამეცნიერო, სასწავლო, პუბლიცისტური, საქმიანი, გასართობი და სხვა ნაწარმოების განზოგადებული პროგნოზირებადი ადრესანტი წარმოსდგება როგორც მომავალი მკითხველი, ამასთან, ადრესანტსა და ადრესატს შორის შეიძლება აღმოჩნდეს მნიშვნელოვანი მანძილი და დრო. ტექსტის სტილის, ჟანრის ენობრივი საშუალებების არჩევანი პირდაპირ არის დამოკიდებული იმაზე, თუ ზუსტად რომელი ადრესატისათვის არის განკუთვნილი ტექსტი.
ადრესატი ნამდვილად აქტიურია, როგორც ტექსტის, დისკურსის აღქმის, გაგების და ინტერპრეტაციის სუბიექტი. აღქმისათვის არსებობს მხედველობის, სმენის განსაკუთრებული ორგანოები. გაგება და ინტერპრეტაცია ცოდნის საფუძველზე რთულ კოგნიტურ ოპერაციებს უკავშირდება. გაგებაში, როგორც წესი, იხსნება პირველადი მნიშვნელობა, ინტერპრეტაცია აღწევს ქვეტექსტში, კონტექსტში, მოიცავს ფონურ ცოდნას, ვარაუდებსა და იმპლიკაციას. უდიდესი მნიშვნელობა ენიჭება ორიენტაციას წინმავალ დისკურსზე, ტექსტზე, ვერბალურ და არავერბალურ ურთიერთქმედებაზე. წინმავალ ინფორმაციაზე რეაგირება უკავშირდება ამ ინფორმაციის გაგებასა და ინტერპრეტაციას საკუთარ ცხოვრებისეულ გამოცდილებას-თან, ინტელექტუალურ და ეროვნულ-კულტურულ თეზაურუსთან, საკუთარ აზრებთან, შეფასებებთან, ურთიერთობებთან მიმართებაში. წარმოიქმნება სამეტყველო ურთიერთქმედების უძველესი პირველადი ფორმა.
სამეტყველო გაუგებრობების შერბილებასა და ხანდახან მოხსნას მნიშვნელოვანწილად უზრუნველყოფს სამეტყველო ეტიკეტისა და თავაზიანობის რთული სისტემის გამოყენება. სამეტყველო ეტიკეტი, რომელიც თავაზიანობის ვერბალიზაციას წარმოადგენს, ხშირად არ ემთხვევა ეთიკური კომუნიკაციის კატეგორიას. თავაზიანობის ძირითადი ფუნქციაა ადრესატისადმი პატივისცემის დემონსტრირება, ხოლო სამეტყველო ეტიკეტის ფუნქციაა კომუნიკაციური კონტაქტის დადგენა და მხარდაჭერა საზოგადოებრივი კონვენციების შესაბამისად, ამიტომაც ყველაფერი, რაც თავაზიანობას გამოხატავს, არ არის ეთიკური, მაგრამ ყველაფერი, რაც არაეთიკურია, უდიერია. სამეტყველო ეტიკეტის გამოთქმებში საუკუნეების განმავლობაში დაგროვილი ნაციონალურ-კულტურული გამოცდილება აისახება.
კომუნიკაციური ეფექტების მოდელები
კომუნიკაციური პროცესების მართვა ყოველთვის ხორციელდება საზოგადოების სხვადასხვა ჯგუფების მიმართ, რომელთანაც კომუნიკატორებს უშუალოდ აქვთ კონკრეტული, შესაბამისი სიტუაციებიდან გამომდინარე ურთიერთობათა პროცესი, რომელსაც შესაბამისი მომზადება და პროფესიონალიზმი ესაჭიროება. კომუნიკაცია ნებისმიერ შემთხვევაში მოქმედებს სოციალურ გარემოზე . აღნიშნულ პროცესთა შემთხვევაში სასურველი შედეგის მისაღებად საჭიროა წინასწარ ზუსტად შეფასდეს განხილული პრობლემა, გაირკვეს მიზანი და შემუშავდეს მასთან მიახლოების კრიტერიუმები., აუცილებლად უნდა დაზუსტდეს როგორ შეიძლება იყოს მიღებული გადაწყვეტილების პოზიტური შედეგები და ამასთან ერთად წინასწარ დაზუსტდეს მოსალოდნელი უარყოფითი შედეგებიც. კომინიკაციის პროცესში მუდმივად ხდება სოციალურ გამოცდილებასთან , ადამიანთა საზოგადოებრივ ფასეულობებთან და სოციალურ ნორმებთან მიმართვა. კონკრეტულად მხედველობაშია ეკონომიკური, პოლიტიკური მდგომარეობა და საერთაშორისო პირობებიც კი.

კომუნიკაციურ პროცესებს უნდა მოჰყვეს კონკრეტული მოქმედება. საზოგადოების ყურადღება უნდა მიიპყროს მდიდრულმა ბროშურებმა, ჭკვიანურმა სტატიებმა, კარგმა პრესამ და საუკეთესო გამოსვლებმა. საზოგადოების მხარდასაჭერად საჭიროა სიტყვები, რომელიც შესაბამისი საქმეებით მომგებიანი და ეფექტური ამბებით მტკიცდება.

ერთ-ერთი არსებითი ელემენტი საზოგადოების აზრზე ზემოქმედებისათვის არის დარწმუნების პრინციპი. სხვების დარწმუნება ეს არის კომუნიკაციის ერთ-ერთი და უმთავრესი მიზანი. დაჯერება-დარწმუნებას საფუძვლად უდევს რჩევა და ლოგიკური მტკიცებანი. ამერიკელი სპეციალისტები დარწმუნების თეორიის თანახმად გამოყოფენ 3 კანონზომიერებას ზემოქმედებისათვის. ცოდნა, მოქცევა , განწყობა.

1. როცა პირადი ჩართვა სუსტია და არ არის განსხვავებული ალტერნატიული ქცევისაგან, ცვლილება ინფორმაციების დონეზე უშუალოდ ზეგავლენას მოახდენს მოქცევაზე;
2. ხოლო იმ შემთხვევაში როცა პირადი ჩართვა მაღალია და ალტერნატიული მოქმედება გამოკვეთიკლი არ არის მოქცევის შეცვლა გამოიწვევს განწყობის შეცვლასაც;
3. როცა პირადი ჩართვა მაღალია და არსებობს მკვეთრი განსხვავება ალტერნატიულს შორის, საზოგადოება იმოქმედებს უფრო რაციონალურად, გაერკვევიან პრობლემებში, შეაფასებენ ალტერნატიულ მოსაზრებებს და ამ შემთხვევაში იმოქმედებენ თავიანთი ცოდნისა და განწყობის შესაბამისად;
დარწმუნების თეორია ითვალისწინებს შემდეგს: სხვების დარწმუნებისათვის საუკეთესოა “’მოუსმიმე მათაც”, საზოგადოებრივ აზრზე ზემოქმედებისათვის საჭიროა დაცული იქნეს საზოგადოებრივი აზრის შეცვლის მცდელობა, აუცილებელია ზუსთტად განისაზღვროს საზოგადოების მიზნობრივი ჯგუფები.

სოციალური ფსიქოლოგიის სპეციალისტები გვთავაზობენ საზოგადოებრი აზრის 15 კანონს.

· საზოგადოებრივი აზრი ძალიან მგრძობიარეა მნიშვნელოვანი მოვლებების მიმართ.

· მოვლენების მიხედვით სახოგადოებრივი აზრი შეიძლება შეიცვალოს ერთი უკიდურესობიდან მეორეში , საზოგადოებრივი აზრი არასტაბილურია მანამ , სანამ მოვლენები გასაგები არ იქნება.

· საზოგადოების აზრი სწრაფად ფორმირდება მოვლენების ზეგავლეის ქვეშ. მანამდე სანამ ზეპირი განცხადებები არ მიიღებენ მოვლენების მნიშვნეობას.

· ზეპირი განცხადებები და სიტყვიერი ფორმულირებები იღებემ მაქსიმალურ წონას მაშინ , როცა აზრი ჯერ კიდევ არ ჩამოყალიბებულა და ადამიანები ელოდებიამ მათ ინტერპრეტაციას დამსახურებული სანდო წყაროდან.

· საზოგადოება უმეტეს შემთხვევაში ვერ წინასწარმეტყელებს კრიტიუკულ სიტუაციებს და ის მხოლოდ უბრალოდ რეაგირებს მასზე.

· ფსიქოლოგიური თვალსაზრისით უმეტეს შემთხვევაში ხალხის ინტერესებით დეტერმირირებულია ანუ განპირობებულია საზოგადოებრივი აზრი.

· საზოგადოებრივი აზრი არ იქნება ხანგრძლივად ეფექტურ მდგომარეობაში თუ საზოგადოება არ იგრძნობს , რომ მათი ინტერესები შეესაბამება მიმდინარე სიტუაციებს.

· ვინაიდან ანგარებიანი ხალხის ინტერესები ერთმანეთთან შეხამებაშია, საზოგადოებრივი აზრის შეცვლა ადვილი არ არის.

· როცა განიხილება ხალხის ანგარებიანი ინტერესები დემოკრატიულ საზოგადოებაში, საზოგადოებოების მხრიდამ მოსალოდნელია პრაქტიკული მოულოდნელი მოქმედებები.

· თუ ხალხის აზრი იყოფა უმნიშვნელო უპირატესობით ან ჯერ კიდევ არც კი ჩამოყალიბებულა , მაშინ საზოგადოებრივი აზრი დადებითად ფასდება.

· კრიტიკულ სიტუაციებში ხალხი “შურიანი” ხდება.

· საზოგადოებაში ყოველთვის დევს წინააღმდეგობა.

· საზოგადოებოებას უფრო მეტი მზად ყოფნა აქვს მიზნის მისაღწევად.

· საზოგადოებრივი აზრი ისე, როგორ პირადი ყოველთვის ემოციურია, ამ შემთხვევაში შეგვიძლია მასზე მოვლენების საშუალებით მოვახდინოთ ზეგავლენა.

· ისინი ყოველთვის ეთანხმებიან “სპეციალისტების” მოსაზრებებს.
ამრიგად საზოგადოებრივ აზრზე ზეგავლენას ახდენს:

• პირველ შემთხვევაში – მოვლენები
• მეორე შემთხვევაში – საზოგადოებოების აზრის ტიპურ უკურეაქციას წარმოადგენს მოქმედების მოთხოვნა,

• მესამე შემთხვევაში – საზოგადოება რომ აიყოლო ყოველთვის უნდა იყოს მხედველობაში მათი ინტერესები.

როგორც არ უნდა ჟრერდეს , საზოგადოება უმეტეს შემთხვევაში შეჰყავთ შეცდომაში, ხშირია შემთხვევა როცა პროპაგანდისტური ხერხებით ხდება საზოგადოებრივ აზრზე ზემოქმედება.

მას ვისაც საქმე აქვს კომუნიკაციის პროცესებთან შეუძლია გამოიყენოს პროპაგანდის სხვა მეთოდებიც: ზეპირი, წერილობითი, ფოტო მასელებისა და ხატვითი საშუალებები.

პროპაგანდა გამოყენებული უნდა იქნეს ხალხის განწყობისა და მოქცევისათვის კონკრეტული მიმართულებით და რაც მთავარია არ უნდა ირღვეოდეს დემოკრატიულ საზოგადოებაში ადამიანთა მოქალაქეობრივი უფლება და მორალური ნორმები.კაცობრიობა დიდ ყურადღებას აქცევს მსოფლიო მოწყობის ვერბალურ მხარეს ანუ ძლიერ რეაგირებს ვერბალურ მხარეზე ამა თუ იმ მოვლენის შესაბამისად. ვერბალური სფეროს ყველაზე მაღალი დონე მეტყველებაა, ამიტომ კომუნიკაცია მეტყველების, მოხსენებისა და გამოსვლების მზადებას თავის საქმიანობაში აქცევს. მეტყველება ყოველთვის იყო სოციალური მართვის ძირითადი ელემენტი მასში გამოიხატება სიტყვის განსაკუთრებული ძლიერება, რომელიც საზოგადოებას აიძულებს ყურადღება მიაქციოს.

არსებობს ორი სახის მეტყველება: ორატორული მეტყველება და საუბარი.

პირველი - ზედმეტად ოფიცუალურია და გამოიყენება ძირითადად სასამართლოებისათვის, სენატისათვის და სხვა მაღალი პროცესუალური ღონისძიებებისათვის.

მეორე – შეხვედრების, კონფერენციების, კამათისათვის და სხვა.

საზოგადოებასთან კომუნიკაციის აუცილებელი ელემენტია ოფიციალური პირების ოფიციალური გამოსვლები, რომელთა მოხსენება და შესაბამისი ტექსტი მზადდება უკვე აღნიშნულ პროფესსიონალ ,,სპიჩრაიტერების” მეშვეობით.

ამერიკელი სპეციალისტები კომუნიკაციური პროცესების ზუსტი წარმართვისა და მასში მოხსენების ეფექტური ჩატარებისათვის გვთავაზობენ შემდეგ ხერხებს:
• მოახერხეთ სხავა მომხსენებლებთან საუბარი.

• შეიტყვეთ სად ტარდება შეხვედრა და რა სახის აუდიტორია იქნება.

• ყურადღება გაამახვილეთ სხვა უცხო თემებზეც.

• დააფიქსირეთ მოწონება თემისა და გეგმის შესახებ, სანამ დაიწყებდეთ მოხსენებას.

• მოხსენება აუცილებლად მოამზადეთ აუდიტორიისათვის გასაგებ ენაზე.

• იფიქრეთ, თუ როგორ ასიამოვნოთ აუდიტორიას.

• თავი შეიკავეთ ყველა კრიტიკული პრობლემისაგან.

• ნუ შეეხებით ვინმეს პიროვნულ პრობლემას.

• გახსოვდეთ გამეორების აუცილებლობა დასკვნების სახით.

• თვითონაც მოუსმინეთ აუდიტორიიდან მომდინარე აზრებს.

• იფიქრეთ იმაზე თუ როგორ გავრცელდეს თქვენი მოხსენება და ამავდროულად შენარჩუნდეს აუდიტორიისა და მთლიანად საზოგადოების მეხსიერებაში გამოხატული აზრი.

მოხსენების შემთხვევაში აუცილებელია რაც შეიძლება დაწვრილებით ჩავწეროთ სიტყვები. გარდა ამისა აუცილებელია ფორმულირება გაუკეთდეს პასუხებს შეკითხვებზე. საჭიროა მანერების, ჟესტებისა და რიტმის მართვა და კონტროლი.

სასურველია დავადგინოთ თუ ვინ იქნება აუდიტორია, არის ეს მრავალფეროვანი თუ ერთფეროვანი პუბლიკა, განვსაზღვროთ აუდიტორიის ასაკი, სქესთა კატეგორიის სიმრავლე, მათი ინტერესები, სოციალური მდგომარეობა, განათლება, ურთიერთობის ნიჭი ორატორთან და სხვა. გავიგოთ რა აღელვებს აუდიტორიას, რაში მდგომარეობს მათი პრობლემა.

შევარჩიოთ გამოსვლის მოხსენების დრო და ხნგრძლივობა და შესაბამისად შევძლოთ აღნიშნულ დროში აზრის გამოხატვა. ერთი მომხსენებელის დროის ხანგრძლივობა არ უნდა აღემატებოდეს 20-25 წთ-ზე მეტს.

ზეპირი მოხსენების დროს საჭიროა გამეორება აზრისა დასკვნის სახით. ხოლო რაც შეეხება მოხსენების დამთავრებას არ შეიძლება შემდეგი ფრაზით - ,, და ბოლოს”. მოხსენებას აუცილებლად უნდა ჰქონდეს პიროვნული ხასიათი, მხოლოდ მაშინ დარჩება ის აუდიტორიის მეხსიერებაში.

მოხსენებისათვის გასათვალისწინებელია:

• ყველა ციფრი ტექსტში სიტყვით უნდა იქნეს ჩაწერილი, რათა მომხსენებელს არ მოუხდეს ნულების დათვლა.

• ხაზი გაუსვით განსაკუთრებულ აზრებსა და მნიშვნელობის მქონე სიტყვებს.

• გამოიყენეთ უბრალო და დამაჯერებელი სიტყვები.

ამერიკელი სპეციალისტები აღნიშნავენ მოხსენების დადებით მხარეებს. მათი აზრით ეს არის პირდაპირი და დამაჯერებელი უნარ-ჩვევების საშუალება, რომელსაც თან სდევს კონტაქტი ცოცხალ აუდიტორიასთან და საშუალებას იძლევა დამყარდეს ორმხრივი ურთიერთობა.

უდიდესი მნიშვნელობა აქვს მოხსენების წაკითხვას. სანამ მოხსენებას დავიწყებდეთ აუცილებელია შეგრძნება ,,ვიწყებ” და განწყობა უნდა იყოს ასეთი ,,აი რა კარგ ამბავს მოგითხრობთ”. დაწყებისთანავე უნდა შევძლოთ საკუთარ თავში ემოციური წონასწორობის განმტკიცება და რაც მთავარია შესაბამისი ტონის აღება, რათა ხმის ტემბრის ცვლილება არ იყოს გამოწვეული.
გამოსვლის დაგეგმვა
• ინტერესის აღძვრა;
• კონტაქტის დამყარება მსმენელთან;
• საუბრის თემისა და მიზნის მოხაზვა;
• პრობლებური კითხვის დასმა;
• უჩვეულო ეპიზოდის ან ფაქტის მითითება;
• მსმენელთა ინტერესის შენარჩუნება და გაღრმავება;
• მსმენელთა დარწმუნება და თქვენს პოზიციებზე გადმოყვანა;
• თქვენი კომპეტენტურობის ჩვენება;
• გააკეთეთ ლოგიკური და ფსიქოლოგიური აქცენტები;
• გამოიყენეთ მსმენელთათვის მოულოდნელი ინფორმაცია;
• გამოიყენეთ იუმორი, მიეცით მსმენელებს ამოსუნთქვის საშუალება;
• უჩვენეთ პრობლემის გადაჭრის გზები;
• მოახდინეთ საუბრით შექმნილი შტაბეჭდილების განმტკიცება;
• პერსპექტივების გამოკვეთა;
• მოწოდება ან ლოზუნგი.
მიუღებელია:
• უადგილო ხუმრობით დამთავრება, რაც ქმნის არასერიოზულ განწყობას;
• მობოდიშება, რომ ვერ შეძელით გადმოგეცათ სათქმელი;
• იმაზე მითითება რომ ვერ შეძელით რეგლამენთში ჩატევა, მიუთითებს მოუმზადებლობაზე;
• მძიმე უპერსპექტივობის განცდით დამთავრება;
• მსმენელის მიმართ საყვედურით დამთავრება.
მეექვსე ლექცია
საჯარო გამოსვლის ტექსტი. საჯარო გამოსვლის ტექსტის ორგანიზების თავისებურებები; საჯარო გამოსვლის ტექსტის ენობრივი მახასიათებლები.
ინფორმაციული სიჭარბე

ტექსტის ინფორმაციული სიჭარბე განისაზღვრება იმით, რომ ნებისმიერი ტექსტი შეიცავს გაცილებით მეტ ენობრივ ერთეულს, ვიდრე ამას საჭიროება მოითხოვს შეტყობინებისათვის აუცილებელი ძირითადი ინფორმაციის გადასაცემად. ენობრივი სიჭარბე – ეს არის როგორც ცალკეული ელემენტების, ისე მთლიანი კონსტრუქციების გამეორება, აზრის გამოხატვის რაც შეიძლება ზუსტი ფორმულირებისათვის. ენაში არსებული სიჭარბის წყალობით, გარკვეულ სიტუაციებში, ადამიანის ტვინს შეუძლია ”გაცრას” უმნიშვნელო ინფორმაცია და დატოვოს მხოლოდ ინფორმაციულად მნიშნვლოვანი ენობრივი ერთეულები.

სიჭარბე არის ნებისმიერი ბუნებრივი ენისათვის დამახასიათებელი უნივერსალური თვისება, რომელიც არის შეტყობინების მიღებისა და გადაცემისათვის აუცილებელი პირობა, რომელიც დაკავშირებულია მოცემული აზრის ჩვეულებრივზე ნაკლები რაოდენობის ბგერებით, ან ასოებით გადაცემის შესაძლებლობასთან.

“პლეონაზმი” – სამეტყველო სიჭარბე ჩნდება სინონიმების არასწორი გამოყენების შედეგად, რომელიც ახდენს აზრის გამეორებას; მაგალითად: სამახსოვრო სუვენირი. არსებობს ორი სახის პლეონაზმი. სავალდებულო პლეონაზმი, ან სტუქტურულად განპირობებული, რომელიც არ წარმოადგენს სტილისტურ შეცდომას და ფართოდ არის წარმოდგენილი ენის გრამატიკაში: ხიდან ჩამოსვლა (თანდებულისა და წინსართის მნიშვნელობის გამეორება), არასოდეს არ წამიკითხავს (ორმაგი უარყოფა). პლეონაზმი, როგორც სტილისტიკური შეცდომა სიტყვათწარმოებაში და წინადადებებში აერთიანებს ზედმეტ სიტყვებს: მონუმენტალური ძეგლი, თავისუფალი ვაკანსია.

სიჭარბე წარმოადგენს ენაში მოქმედი მთელი რიგი ფაქტორების შედეგს - სიტუაციის, კონტექსტის, თემატიკის კონკრეტულობის, ენის სტრუქტურის, კერძოდ კი, ცალკეული ენობრივი ერთეულების – გამოყენების შედეგს.

სიჭარბე გულისხმობს სიდიდეს, რომელის იწვევს მოცემული ენის ფარგლებში შეტყობინების განგრძობას, მოცემული ინფორმაციის მინიმალურად გადმოცემის აუცილებლობასთან შედარებით.

ენის სიჭარბის ზუსტი განსაზღვრა ძალიან რთულია - ენა მჟღავნდება ფუნქციონალურ სტილებში, ხოლო ფუნქციონალურ სტილებს ახასიათებს ლექსიკურ-გრამატიკული კონსტრუქციების სხვადასხვა ნაკრები, რომელთა გამოყენების სიხშირე სხვადასხვაა. ეს იმას ნიშნავს, რომ სიჭარბე ყოველ ფუნქციონალურ სტილში განსხვავებულია. ამიტომ ენის სიჭარბის განსაზღვრის დროს ჯერ უნდა განისაზღვროს მისი ფუნქციონალური სტილების სიჭარბე, ხოლო შემდეგ გამოანგარიშდეს საშუალო სიდიდე. რაც მეტია სიჭარბე ფუნქციურ სტილში, მით მეტი უნდა იყოს მასში ეკონომიის საშუალებები.

რა არის სიჭარბე: ენის ნაკლი თუ ღირსება?

სიჭარბე სრულიადაც არ არის ენის ნაკლი, ისევე როგორც ენობრივი საშუალებების ეკონომია არ შეიძლება ჩაითვალოს ენის ღირსებად. ორივე მოვლენა - სიჭარბეც და ეკონომიურობაც იმანენტურად ახასიათებს ენობრივ პროცესს.

რა თქმა უნდა, სიჭარბე როგორც შეტყობინებათა სრული ან ნაწილობრივი გამეორება იწვევს ინფორმაციის გადაცემის სიჩქარის შემცირებას. ამასთან ერთად, და ალბათ ამის წყალობითაც, სიჭარბე არის ენების შესანიშნავი^თვისება, რადგან ის გვეხმარება შეტყობინების გადაცემის თანმხლები ცალკეული შეცდომების გამოცნობაში და მათ გამოსწორებაში წერილობითი, და განსაკუთრებით, ზეპირი მიმართვის დროს. ამგვარად, სიჭარბე შეიძლება მოგვევლინოს ენების დაბრკოლებების მიმართ გამძლეობის მექანიზმად.

მეტყველების სიჭარბე და ეკონომია ენის სრულუფლებიანი ფენომენებია, ისინი მოქმედებს მის ორივე სფეროში - ზეპირმეტყველებაში და ლიტერატურულში - მაგრამ ყოველ ამ სფეროში სხვადასხვა ინტენსივობით ვლინდება: სიჭარბე ძირითადად ახასიათებს წერილობით ლიტერატურულ ენას, ხოლო ეკონომია - ზეპირმეტყველებას .

ენობრივი ელემენტების ჭარბად გამოყენების ერთ-ერთი მაგალითია გამეორება ყველა თავისი ნაირსახეობით - მთელი წინადადებების გამეორება, სიტყვათშეთანხმებების გამეორება ერთ წინადადებაში და ცალკეული სიტყვების გამეორება.

ტექსტის ნაწილების გამეორება მათი ემფატიზაციის საშუალებაა. რაღაც დონეზე იგი ცვლის გაძლიერების ლექსიკურ საშუალებებს: იმის მაგვრად, რომ მეხსიერებაში ვეძიოთ ნაკლებად გამოყენებული სიტყვა, რომელიც აღნიშნავს გამოსახატავი თვისების დიდმნიშვნელოვანებას (გოლიათი, უზარმაზარი, პაწაწკინტელა), მოლაპარაკე ზოგავს გონებრივ ძალებს და მიმართავს ხშირად გამოყენებულ სიტყვას: დიდ-დიდი, პატარ-პატარა და ა. შ. გამაძლიერებელი მეტყველების გამოყენება არ იფარგლება ზეპირმეტყველებით, თუმცა ძალზე დამახასიათებელია მისთვის. მეტყველებას ახასიათებს უნებლიე გამეორება, ასევე ეგრეთ წოდებული “ჰეზიტაციის ფორმების” გამოყენება. ჰეზიტაციის ფორმის ერთ-ერთ ნაირსახეობას წარმოადგენს ენობრივი ელემენტების ან, უფრო ხშირად, მნიშვნელობას მოკლებული ბგერების გამეორება, მაგალითად - ე - ე - ე ..., რომლებიც ავსებს მეტყველების პაუზებს.

სიჭარბე არის ენის/მეტყველების ერთ-ერთი ძირითადი თვისება, რომელიც განაპირობებს ეკონომიის კანონის მოქმედებას, რაც გამოიხატება მეტყველებაში მოკლე ენობრივი/მეტყველებითი ნიშნების და სტრუქტურების გამოყენებაში გამოთქმის აზრის დაუკარგავად. სხვაგვარად რომ ვთქვათ, სიჭარბე არის ერთ-ერთი საფუძველი, რომელიც გამოთქმის ავტორს საშუალებას აძლევს ეკონომიურად გამოიყენოს გამოსახვის გეგმის ელემენტები, ე. ი. აანაზღაუროს (შეკუმშოს) ზეპირმეტყველებით გადმოცემული შინაარსი.

ურთიერთობის გლობალური მიზანია რაიმე ენისგარეშე სიტუაციის აღწერა. აღწერის შედეგებია ტექსტები. ერთი და იგივე სიტუაციის შესაბამისი ტექსტები შეიძლება ერთმანეთისგან სტრუქტურულად განსხვავდებოდეს. მგრამ, გასაგებია, რომ ინფორმაციულად ერთმანეთის მსგავსი უნდა იყოს. ამგვარი სტრუქტურულად განსხვავებული ტექსტებია ენის სრული და მათი შესაბამისი (მოცემული სიტუაციის მიმართ) კომპრესირებული სტრუქტურები. მაშასადამე, კომპრესია მოიცავს სიტუაციებს, მაგრამ არ მოიცავს გადაცემულ ინფორმაციას. ესე იგი, სრული სტრუქტურის შეცვლა კომპრესირებულით არ ცვლის ენის საინფორმაციო მხარეს.

ადრესატის რეაქცია შეტყობინებაზე შეიძლება იყოს ინტელექტუალური (აღქმადი), ემოციური (განცდების, გრძნობების აღმძვრელი) და ქმედითი (ქმედების გამომწვევი). თუ ადრესანტის შეტყობინება ორიენტირებულია უკუკავშირზე, ადრესატისაგან აღნიშნული ტიპის რეაქციების მიღებაზე, მაშინ მეტყველება ექსპრესიულია.

ექსპრესიულობის ეფექტი შეიძლება გაჩნდეს ენობრივი ერთეულის ყველა დონეზე. აღნიშნულ ეფექტს ქმნის რიტორიკული ფიგურები. რიტორიკაში განარჩევენ აზრის რიტორიკულ ფიგურებს (კონკრეტული აზრის გამოყოფის საშუალებებს) და სიტყვის ფიგურებს (მეტყველების კონკრეტული ადგილისადმი ყურადღების მიპყრობის საშუალებებს). ისინი ამდიდრებენ გამონათქვამს. ეს უკანასკნელი იყოფა სიტყვების დამატების, გამოკლების, გადატანის, გადააზრების ფიგურებად და ტროპი ეწოდება.
სიტყვა ტროპი აღნიშნავს ისეთ სიტყვას, რომელიც გამოიყენება მეტყველებისას არა პირდაპირი, არამედ გადატანითი მნიშვნელობით. ტროპი მხატვრული ეფექტის მომხდენი ფიგურაა. ტროპის გამოყენებისას ყურადღება გადაგვაქვს ნახსენებიდან ნაგულისხმევზე, ანუ იგი ერთ მოვლენაზე მიგვითითებს და მეორეს გულისხმობს. ეს არის მნიშვნელობის „გადანაცვლება“, თანაარსებობა ერთ აღმნიშვნელთან ორი მნიშვნელობისა – „პირდაპირის“ და „გადატანითის“, „ცენტრალურის“ და „გვერდითის“, მნიშვნელობის „გაორება“, „გახლეჩა“, „სემანტიკური პარალელიზმი“.
სიტყვის არაპირდაპირი მნიშვნელობით გამოყენება იწვევს მის შინაარსისეულ გამდიდრებას, მნიშვნელობის გაფართოებას. თუმცა სიტყვას უნარჩუნდება სენამტიკური მნიშვნელობა, ფრაზას - ინფორმაციულობა, შესაძლოა აზრი მრავალფეროვანიც კი გახდეს, ხოლო მეტყველების ექსპრესიული ფუნქცია - ძლიერდება. ამდენად, ტროპში შერწყმულია ესთეტიკური და შემეცნებითი ფუნქციები.
ტროპი - ენობრივი მხატვრულ-გამომსახველობითი საშუალებაა, რომლის ერთ-ერთი ზუსტი განსაზღვრება ჯერ კიდევ ძველ რომში გაჩნდა. იგი ეკუთვნის რომაელ ორატორს მარკუს ფაბიუს კვინტილიანეს: „ტროპი სიტყვის საკუთარი მნიშვნელობის ისეთი შეცვლაა, როცა ხდება მნიშვნელობის გამდიდრება“. მთავარია მკითხველმა შეძლოს „მნიშვნელობის გამდიდრების“ დანახვა, ანუ იმ ახალი აზრის დანახვა, რომელიც ჩნდება მხატვრულ ტექსტში სიტყვის „გარდასახვის“ მეშვეობით.

კვინტილიანეს თეორიის მიხედვით, ტროპებს დიდი მნიშვნელობა ენიჭება ტექსტში. კვინტილიანესა და მის მიმდევართა დაკვირვებით, მეტაფორა მოიაზრებოდა, როგორც შემოკლებული შედარება. მიაჩნდათ, რომ მეტაფორაში ხდება: თვისების გადატანა სულიერი საგნიდან უსულოზე, უსულოდან სულიერზე და ა.შ. ამ მხრივ, მეტაფორამ შეიძლება მოგვცეს სხვადასხვა სახის ტროპები:

· სულიერიდან უსულოზე თვისების გადატანას სხვა სიტყვით გაპიროვნებას უწოდებდნენ;
· შესაძლო იყო სხვაგვარი კლასიფიკაციაც - მეტყველების ნაწილების მიხედვით, რაც მეტაფორული ეპითეტის მოდელს იძლეოდა;
· გაფართოების შემთხვევაში მეტაფორა ასეთივე წარმატებით შეიძლება გადავიდეს ალეგორიაში;
· მნიშვნელობის გადატანამ მომიჯნავეობის პრინციპით შეიძლება მოგვცეს მეტონიმია;
· მნიშვნელობის გადატანას რაოდენობის მიხედვით მივყავართ სინეკდოქესთან;
· მნიშვნელობის შეცვლა საპირისპირო მიმართულებით გვაძლევს ირონიას;
· მნიშვნელობის შევიწროება გვაძლევს ემფაზას;
· მნიშვნელობის გაძლიერება გვაძლევს ჰიპერბოლას;
· მნიშვნელობის შესუსტება, ჰიპერბოლის საპირისპიროდ, გვაძლევს მეიოსისს;

აღნიშნული ხერხების გამოყენებით საჯარო გამოსვლის ტექსტი იძენს ექსპრესიულობას.

· შედარება
გამოსახვის სტილისტური ხერხი, მხატვრული დახასიათების ერთ-ერთი ფორმა. შედარება ტროპის ერთ-ერთი სახეა, სადაც საგნები და მოვლენები შეფარდებულია, შეპირისპირებულია ერთმანეთთან გარეგნულად მსგავს ან შინაგან დამახასიათებელ ნიშან-თვისებათა გადატანის საფუძველზე. შედარებაში შესადარებელი დახასიათებულია შედარებულის თვისებებით. შედარებას აქვს როგორც შემეცნებითი, ისე ესთეტიკური ღირებულება.
· ეპითეტი

 მხატვრული განსაზღვრა, პოეტური განმარტება, დახასიათება; საგნისა და მოვლენის თვისების ემოციური წარმოსახვა უპირატესად ზედსართავი სახელით. მაგალითად: ანკარა წყალი, მშვენიერი დილა, ნაზი ია და სხვ. ეპითეტი განსხვავდება განსაზღვრებისაგან, რომელიც საგნის თუ მოვლენის ლოგიკურ და ობიექტურ კლასიფიკაციას ახდენს, ეპითეტი კი გამოარჩევს, ხაზს უსვამს საგნისა თუ მოვლენის ძირითად დამახასიათებელ ნიშანს და მეტაფორულად გამოსახავს მას; ამ გამოსახვაში ყოველთვის ჩაქსოვილია სუბიექტური კვალიფიკაცია თავისუფალი სიტყვათშერჩევის სახით, რომლის მხატვრული რაობა ავლენს შემოქმედის შესაძლებლობებს.

· გამეორება

გამოსახვის სტილისტური ხერხი; მხატვრულ მეტყველებაში გამოყენებულია აზრის ხაზგასმისა და ემოციის გამაძლიერებელ საშუალებად. შეიცავს როგორც ტროპულ, ისე პირდაპირი მნიშვნელობის სიტყვას, ფრაზას, აგრეთვე ბგერებს, რითმას, მეტრსა და რიტმს - ყოველივე ამის გამეორებით ადრესატს ექმნება ძლიერი შთაბეჭდილება და კონკრეტულ წარმოსახვით ხატზე უმახვილდება ყურადღება.
გამეორება არის ერთი და იგივე სიტყვის, ფრაზის რამდენჯერმე გამოყენება წინადადებებსა და თუნდაც მთელ ტექსტში, რომელიც ხაზს უსვამს და ნათლად აჩვენებს ადრესატს გამონათქვამის მნიშვნელობას ტექსტში. გამეორება, როგორც სტილისტიკური ხერხი გვიჩვენებს ლოგიკურ მახვილს, რომელიც არის აუცილებელი და გარდაუვალი რათა გაამახვილოს მკითხველის ყურადღება მთავარი სიტყვის, ფრაზის, წინადადების არსზე.

· ანაფორა

ანაფორა - ერთი და იმავე ან მსგავსი ბგერების, სიტყვების, ფრაზების, რითმების, სინტაქსურ-რიტმული წყობის კანონზომიერი განმეორება სტრიქონის დასაწყისში.

· მეტაფორა

ტროპის ძირითადი, ყველაზე რთული სახე, მხატვრული გამოსახვის სტილისტიკური ხერხიდა მეტყველების მექანიზმია; პოეტურად შესაძლებელს, დასაშვებს, ასოციაციებითა თუ კონტრასტით, ანალოგიებით წარმოსადეგს ემყარება ან აგებულია სიტყვათა გადატანით მნიშვნელობაზე. თითქმის ყველა სიტყვას აქვს მნიშვნელობა, თუმცა, არცთუ იშვიათად სიტყვებს ვიყენებთ არა მათი საკუთარი მნიშვნელობით, არამედ გადატანითი აზრით. ეს ხდება ყოველდღიურ მეტყველებაშიც (მაგალითად, მზე ამოვიდა, წვიმა სახურავზე აკაკუნებს…) და მხატვრულ ლიტერატურაშიც.

მეტაფორა არის საგანთა ან მოვლენათა აღმნიშვნელი რომელიღაც კლასის ნიშან-თვისებათა გადატანა სხვა კლასის საგნებსა და მოვლენებზე. მეტაფორაში საგნებისა და მოვლენების ნიშან-თვისებათა დაკავშირება შემოქმედის ინდივიდუალობით განისაზღვრება. საგნებსა და მოვლენებს მიწერილი აქვთ ისეთი თვისება, რომელიც მათ არ ახასიათებთ, მაგრამ პოეტურად დასაშვებია. თვისებათა მოულოდნელი გადაადგილება მეტაფორის შინაარს ძნელად გამოსაცნობს ხდის. არისტოტელე ამბობდა: თუ სათქმელი შედგება მეტაფორებისაგან, იგი გამოცანაა“. სწორედ გამოცანის ხასიათი ქმნის მეტაფორის შინაარსის გაგების სირთულეს. მეტაფორულ წინადადებაში თითქმის ყველა სიტყვის შინაარსია ამოსაცნობი, ამოსახსნელი.

მეტაფორა წარმოდგენილია როგორც მხატვრული განსაზღვრება, მაშინ იგი ეპითეტურია, მაგალითად: მახვილი გონება, მოწამლული ენა და სხვ.

მეტაფორის შინაარსი იქმნება სინამდვილის საგანთა და მოვლენათა „შეწყვილებით“. შეწყვილების მიხედვით განირჩევა მეტაფორის ტიპები:

· როცა უსულო საგნის თვისება გადატანილია სულიერ საგანზე;

· სულიერი საგნის თვისება გადატანილია უსულო საგანზე;

· უსულო საგნის თვისება გადატანილია უსულო საგანზე;

· სულიერი საგნის თვისება გადატანილია მეორე სულიერ საგანზე.

არისტოტელე, რომელმაც დაამკვიდრა ტერმინი მეტაფორა, წერდა: “მეტაფორა არის სახელის გადატანა, მისი მნიშვნელობის შეცვლით, ან გვარიდან სახეზე, ან სახიდან გვარზე, ან სახიდან სახეზე, და ბოლოს, ეს გადატანა შეიძლება ანალოგიის გზითაც მოხდეს”. ამ განმარტების მიხედვით, არისტოტელე განასხვავებდა ოთხი ტიპის მეტაფორას:

· როდესაც გადატანა ხდება გვარიდან სახეზე;

· სახიდან გვარზე;

· სახიდან სახეზე;

· ანალოგიის მიხედვით (რასაც პროპორციულ მეტაფორასაც უწოდებენ).

ამათგან პირველი სამი მსგავსებას ეფუძნება (მაგალითად, “ადამიანი მგელია”), მეოთხე კი _ ანალოგიას (“თასი დიონისესთვის იგივეა, რაც ფარი - არესისათვის”).
არისტოტელე წერდა: “ყველაზე მნიშვნელოვანია დახელოვნებული იყო მეტაფორებში. მხოლოდ ამისი გადაღება არ შეიძლება სხვისგან. ეს არის ტალანტის ნიშანი, რადგან კარგი მეტაფორების შექმნა ნიშნავს მსგავსების შემჩნევას”.

რიტორიკაზე შექმნილი წიგნების ავტორები გამოყოფდნენ ორი ტიპის მეტაფორას:

“უსულო სამყაროს მოვლენები”, “საგნები და მოვლენები არასულიერი ბუნებისა” მისადაგებულია (მიმსგავსებულია) ადამიანის, ცოცხალი სამყაროს, გრძნობებთან და თვისებებთან. მაგალითად: “რკინის კაცი”.

ბუნების მოვლენები, “გარესამყაროს თვისებები” გადატანილია ადამიანზე. გასაგნობრივების მეტაფორები უფრო იშვიათია, ვიდრე ანთროპომორფული მეტაფორები, მაგალითად: “მისი გესლიანი ლაპარაკი სულში ცივ შხამს ღვრიდა”.

არისტოტელედან მოყოლებული, ყველა ხელოვანი და მკვლევარი აღიარებს, რომ მეტაფორა არის ტექსტის მხატვრულობის ძირითადი საზომი, თუმცა უნდა აღინიშნოს, რომ მეტაფორა “შეიჭრა” ყველა სფეროში: ყოველდღიურ მეტყველებაში, სამეცნიერო გამოკვლევებში, რეკლამაშიც. ეს მრავლისმომცველობა და “ყველგანმყოფობა” (მეტაფორიზაციის უსასრულო პროცესი) უფლებას გვაძლევს დავეთანხმოთ ორტეგა-ი-გასეტის მოსაზრებას, რომ „მეტაფორა არის სამყაროს შეცნობის გასაღები.“

· პერსონიფიკაცია

მხატვრული გამოსახვის ხერხი, რომლისთვისაც დამახასიათებელია საგნებისა და მოვლენებისადმი ადამიანური თვისებების მიწერა, უსულო და სულიერი საგნების გაადამიანურება. უსულო საგანი გაპიროვნებაში წარმოდგენილია როგორც ადამიანი, რომელიც გრძნობს, მსჯელობს, მოქმედებს. განსხვავდება მეტაფორისაგან იმით, რომ მეტაფორაში ყველა თვისების გადატანა შეიძლება ერთი საგნიდან მეორეზე, გაპიროვნებაში კი გადატანილია მხოლოდ ადამიანური თვისებები.

· მეტონიმია

გამოსახვის სტილისტური ხერხი; ერთი სიტყვის შენაცვლება მასთან ლოგიკურად დაკავშირებული სიტყვით.

· ლიტოტესი
საგნის ან მოვლენის განსაზღვრა მისი საპირისპირო ცნების უარყოფით.

· ჰიპერბოლა

ყურადღება გამახვილებულია ასახულის არსებით ნიშანზე. ადამიანის, მისი ქცევა-მოქმედების ან რომელიმე თვისების, აგრეთვე საგნისა ან მოვლენის გადაჭარბებულად წარმოდგენა.

· სინეკდოქე
სინეკდოქეში რაოდენობითი დამოკიდებულების საფუძველზე ერთი ცნება შეცვლილია მეორეთი. საერთო ნიშანია რაოდენობრივი საზღვრის გაფართოება. სინეკდოქეს შინაარსს ქმნის:

· ნაწილის ხმარება მთელის ნაცვლად;
· მთელის ხმარება ნაწილის ნაცვლად;

· მრავლობითი რიცხვის ხმარება მხოლობითის ნაცვლად და პირუკუ;

· ზოგადი ცნების ხმარება კონკრეტულის ნაცვლად.

ორატორულ მეტყველებაში სინეკდოქე გამოყენებულია დაცინვის მიზნით (მხოლობითი სახელისა და გვარის მრავლობითში გამოყენებით).

· ალეგორია

გადაკრულად ნათქვამი სიტყვა ან სიტყვათა რიგი, რომელშიც განყენებული აზრის, ცნებისა თუ მოვლენის შინაარსი კონკრეტული სახითაა გადმოცემული. ალეგორიაში ნათქვამია ერთი, ნაგულისხმევია - მეორე. მეტაფორისაგან განსხვავებით ალეგორიაში სიტყვა პირდაპირი მნიშვნელობითაც არის ნახმარი, მასში ძნელად მოსაძებნია ნამდვილი ობიექტი. ალეგორიულია: ანდაზა, გამოცანა, იგავ-არაკი, ზოგჯერ სხვა სახის ნაწარმოებებშიც. ალეგორიის მიზანია ავტორის აზრის შენიღბვა.

· სიმბოლო

პირობითი ნიშანი, ნამდვილისა და შესაძლებელის მისანიშნებლად ნახმარი სიტყვა. სიმბოლური შეიძლება იყოს სიტყვა, სიტყვათა რიგი, რამდენიმე წინადადება, მხატვრული სახე, გმირი, მთელი ნაწარმოები. სიმბოლო და ალეგორია გამოსახვის მონათესავე ფორმებია, მაგრამ განსხვავება მათ შორის ის არის, რომ სიმბოლო განასახიერებს განყენებულ, ზოგად იდეას, ალეგორიაში კი ერთი კონკრეტული საგნის თვისება გადატანილია მეორე კონკრეტულ საგანზე.

· ირონია

თავაზიანობით შენიღბული დაცინვა, დამცინავი გადაკვრით ნათქვამი. ირონიისთვის დამახასიათებელია დამცინავის თავშეკავებულობა, სიმშვიდე, სერიოზული ტონი, გარეგნულად გამოხატული პატივისცემა.

ზეპირმეტყველებაში ირონიის გამოხატვის მძლავრი საშულებაა ინტონაცია; მაგალითად, საქებარი სიტყვების ირონიული ინტონაციით წარმოთქმა მათ მოჩვენებით ხასიათს ანიჭებს. ირონია შეიძლება იყოს მსუბუქი და მწვავე. ბოროტ, მწვავე ირონიას სარკაზმი ეწოდება. ირონიის რეალიზაცია ხდება პარადოქსის, გროტესკის, ჰიპერბოლის საშუალებით.

· პერიფრაზი

საგნის ან მოვლენის სახელწოდების შეცვლა მათ თავისებურებათა აღწერით.

· ელიფსისი

ელიფსისურ წინადადებაში ამოღებული ან გამოტოვებულია ადვილად მისახვედრი სიტყვა. მისი ამოღება ხელს არ უშლის აზრის ზუსტად გადმოცემას, გამოტოვებულის მაგივრობას ასრულებს ტირე. ელიფსისის ოსტატური გამოყენებით მეტყველება ხდება ლაკონიური, წინადადება - მოხდენილი, გამოთქმა - მოსწრებული, სიტყვა-პასუხი - სხარტი, აზრი - მახვილი.
მეშვიდე ლექცია

საჯარო ტექსტის შინაარსობრივ ელემენტთა სისტემა. საჯარო გამოსვლის ტექსტის შინაარსობრივ ელემენტთა სისტემის თავისებურებები; საჯარო ტექსტის რიტორიკულ ფიგურათა რეპერტუარის სპეციფიკა.
ტექსტის აზრობრივ სტრუქტურაზე მუშაობისას გადამწყვეტი მომენტი ტექსტის გასაანალიზებელი მეთოდის შერჩევაა. ტექსტის აზრობრივი სტრუქტურის პრობლემა უნდა გადაწყდეს მეტყველებისა და აზროვნების პროცესების ფსიქოლოგიური ურთიერთქმედების კონტექსტში. ტექსტის შინაარსის ადეკავტური აღქმა შეუძლებელია კომუნიკაციური ინტენციის გათვალისწინების გარეშე, ვინაიდან სწორედ ეს უკანასკნელი განსაზღვრავს ტექსტის შინაარსს.

ნებისმიერი ტექსტი გათვლილია გარკვეულ გამოცდილებაზე, რომელიც ქმნის ქვეტექსტს. კონტექსტი იძლევა ტექსტის “აზრობრივი შუალედების” აღდგენის შესაძლებლობას. “აზრობრივი შუალედი” ეწოდება ტექსტში ნაგულისხმევ, მაგრამ დაუსახელებლ ელემენტს. თუ ტექსტში არარსებული ელემენტები არსებობენ მკითხველის გამოცდილებაში, იხსნება ტექსტის სრულფასოვანი გაგების ბარიერები.

ტექსტის იერარქიულობის ფაქტში იგულისხმება თემისა და ქვეთემების ურთიერთდამოკიდებულება. ეს ურთიერთდამოკიდებულება განპირობებულია დენოტატების თავისებურებებით და ვლინდება ორნაირად. ერთის მხრივ, ტექსტის სტრუქტურაში გვაქვს დონეების იერარქია, რომელსაც თემა ქმნის და ყოფს ქვეთემებად, ხოლო მეორეს მხრივ, გვაქვს დენოტატების იერარქია, რაც უკავშირდება თემის გაშლის სიღრმეს და სისრულეს. ორივე სტრუქტურის ერთობლიობა ქმნის სრულ ტექსტს და უზრუნველყოფს ტექსტის გაგებას. ტექსტის გაგება გულისხმობს ტექსტის შინაარსის ამოცნობას, სხვა სიტყვებით, ტექსტის ავტორის კომუნიკაციური ინტენციის იდენტიფიცირებას.

ტექსტის ინფორმაციული სტრუქტურის ანალიზი გულისხმობს ტექსტში სხვადასხვა ტიპის (ძირითადი, ნაცნობი, დამატებითი, დუბლირებული, პერიფერიული, “გაუგებარი”) ინფორმაციის განსაზღვრა. ინფორმაციული კომპრესირება კი გულისხმობს დედნისა და კომპრესირებული ვარიანტის შინაარსობრივი ადეკვატურობისათვის აუცილებელი და საკმარისი ინფორმაციის “შენახვისა” და ჭარბი ინფორმაციის “მოხსნის” პროცესს.

ტექსტის დამუშავებისათვის შეიძლება იქნეს გამოყენებული ტექსტის შინაარსობრივ ელემენტთა ანალიზი, რაც გულისხმობს ტექსტში სხვადასხვა შინაარსობრივ ელემენტების იდენტიფიცირებას. სწორედ აღნიშნულ ელემენტებშია “გაბნეული” ტექსტში არსებული სხვადასხვა ტიპის – ძირითადი, ნაცნობი, დამატებითი, დუბლირებული, პერიფერიული და გაუგებარი - ინფორმაცია.

ტექსტის ძირითად შინაარსს მოიცავს ტექსტის შინაარსობრივ ელემენტთა სისტემის შემდეგი კომპონენტები:

•
ფაქტი – დროისა და სივრცის ორიენტირი;

•
პრობლემა – შეუსაბამობა არსებულსა და სასურველს შორის;

•
იდეა – რეალობის ავტორისეული “ხატი”;

•
არგუმენტი – ავტორის პოზიციის დასაბუთება;

•
საყრდენი დეტალი – ინფორმაციით გაჯერებული შტრიხი;

•
რიტორიკული ფიგურა – ტექსტის უმთავრესი აზრი, ავტორისეული პოზიციის არსი;

•
ქვეტექსტი – სტრიქონებს შორის დაფარული, ტექსტის მთავარი აზრი.

შინაარსობრივ ელემენტთა ტიპების დაკონკრეტების შემთხვევაში, მათი გამიჯვნის კრიტერიუმად განისაზღვრება ტექსტში თითოეული შინაარსორივი ელემენტისთვის დაკისრებული ფუნქცია.

ფაქტი
ფაქტის შერჩევა, როგორც ობიექტური სინამდვილის დეტალების ტექსტის ელემენტებად - ფაქტებად ტრანსფორმირების დოკუმენტური საფუძვლისა, პირველ ყოვლისა, მათი პოლიინფორმატულობის თვალსაზრისით ხდება. აქვე ისიც უნდა ითქვას, რომ ონფორმატულობა, არ უნდა იქნეს ცალსახად გაგებული; ინფორმაცია, როგორც ცნობილია, კოდირებულია არა მარტო ცნებით, არამედ, სახეობრივი, მხატვრული საშუალებებითაც.

ფაქტები ან მათი ერთობლიობა ტექსტში წარმოადგენს დროსა და სივრცეში მახლობელი, გარემომცველი სინამვილის ჭეშმარიტ სურათს.

არგუმენტი

ტექსტის დამაჯერებლობის, მისი სარწმუნოობის აუცილებელი მახასიათებელი მასში მოყვანილ დებულებათა, თეზისების, მოსაზრებათა და კონცეფციის არგუმენტირებულობაა, მათი დამაჯერებელი მტკიცებაა. არსებობს არგუმენტირების შემდეგი ტიპოლოგიური კლასიფიკაცია:

•
დოკუმენტურ-ფაქტორივი,

•
მეცნიერულ-ემპირიული,

•
ღირებულებითი.

დამტკიცების ცნება, ლოგიკაში ასეა განმარტებული – “დამტკიცება” – ესაა ლოგიკური მსჯელობა, რომლის პროცესში მტკიცდება ან უარყოფილი ხდება ამა თუ იმ აზრის ჭეშმარიტება პრაქტიკულად შემოწმებული სხვა მოსაზრებების მოშველიებით”.

ნებისმიერი ტექსტი თავისი არსით გულისხმობს ლოგიკურ მსჯელობას, ან ფაქტებისა და დეტალების იმგვარად მიწოდებას, რომლის შედეგადაც ხდება მტკიცება ან უარყოფა ამა თუ იმ დებულებისა, მოსაზრებისა და თვალსაზრისისა.

ამ მტკიცება-უარყოფის პროცესში უმთავრესია არგუმენტის როლი. არგუმენტი მტკიცების საფუძველია, დადასტურებაა ან უარყოფა ამა თუ იმ იდეისა, მოსაზრებისა, კონცეფციისა.

სიტყვას უნარი აქვს არა მხოლოდ წმინდა ლოგიკური, იოლად აღსაქმელი შინაარსი გადმოგვცეს, არამედ – იგი ესთეტიკურ-შემეცნებით შთაბეჭდილებასაც ტოვებს.

ჭეშმარიტება შედარებაში შეიცნება. . . ტექსტში ხშირია შემთხვევა, როცა ორი დიამეტრულად განსხვავებული საგნის ან მოვლენის შედარებით მათი არსის საერთო ნიუანსი ამა თუ იმ ჭეშმარიტი დებულების მტკიცებად, მის არგუმენტად გვევლინება.

ამდენად, არგუმენტის ტექსტში გამოყენების ერთ-ერთ ფორმად შედარების ხერხი გვევლინება. შედარების მეთოდის გამოყენების შედეგად განსაკუთრებით ექსპრესიული ხდება კომუნიკატორის მეტყველება: მტკიცებულება იძენს ხატოვნებასა და აღქმადობის ოპტიმალურ ხარისხს.

არგუმენტი – ტექსტის ერთ-ერთი უმნიშვნელოვანესი შინაარსობრივი ელემენტი, განსაკუთრებული ფუნქციის მატარებელია – იგი ავტორის პოზიციის, მისი შეფასებათა, დასკვნებისა და რეკომენდაციების, კონცეფციის, იდეების დასაბუთებას ემსახურება.

არგუმენტირების თავისებურება იმაში მდგომარეობს, რომ მტკიცების რაციონალურ საშუალებათა გვერდით არანაკლები წარმატებით გამოიყენება დასაბუთების ემოციური, სახეობრივი, ექსპრესიული საშუალებები.

იდეა
იდეის ქვეშ მოიაზრება, აგრეთვე, სინამდვილის შეცნობის ერთ-ერთი ფორმა, ხერხი, რომლის აზრიც მდგომარეობს მოვლენის არსის გამხსნელი განმაზოგადებელი თეორიული პრინციპის ფორმულირებაში.

იდეა როგორც ტექსტის “ზეელემენტი” სინამდვილის ობიექტური ფაქტებისა და მოვლენების ავტორისეული შეფასების კონცეპტუალური შედეგია.

ფაქტი იდეის კონტექსტში ხშირად ავტორის კონცეფციის მეტყველი გამოხატულებაა - ობიექტური სინამდვილის ფაქტების განზოგადება იდეის ფორმირების საფუძველი ხდება. ავტორი კონკრეტულ ფაქტს (ან ფაქტებს) იკვლევს, ეძიებს მათში ზოგად კანონზომირებას და აყალიბებს იდეას.

ზოგჯერ ზესვლა იდეისკენ ხორციელდება პრობლემის არსის გახსნით: მისი მიზეზ-შედეგობრივი კვლევის გზით პრობლემის მიზეზთა დადგენა, არცთუ იშვიათად, გამოსავალსაც გვკარნახობს, რაც უკვე კონცეფციის, იდეის სახით გვევლინება.

•
პრობლემა

პრობლემა გამოხატავს სოციალურ წინააღმდეგობებს, შემეცნებულს სუბიექტების მიერ, როგორც არსებულსა და საჭიროს, სასურველსა და რეალურს, მოღვაწეობის მიზნებსა და შედეგებს შორის არსებულ მნიშვნელოვან შეუსაბამობას.

ყოველივე ამის ანალიზი, მიზეზ-შედეგობრივი კვლევა მკაცრ მსჯელობას, რაციონალურ აზროვნებას ექვემდებარება. ამასთან, ჭეშმარიტების დადგენის გზაზე არანაკლებ მნიშვნელოვანია ემოციური საწყისიც: “ინსტინქტი და გამოცდილება”.

•
რიტორიკული შეკითხვა
რიტორიკული შეკითხვა განსაკუთრებით გავრცელებული რიტორიკული ფიგურაა. მას იშვიათი დინამიზმი, ექსპრესია, უშუალობა, და აქედან, დამაჯერებლობა შეაქვს ტექსტში.

ხშირად საკვანძო კითხვა პოლემიკის, კამათის ილუზიას ქმნის, კამათში კი “იბადება ჭეშმარიტება” და მკითხელს ამ ცოცხალი, დინამიური პროცესის მონაწილის უშუალოდ განმცდელის განწყობა ეუფლება, რაც ავტორის პოზიციაზე მის დაყენებას ყველაზე მოკლე გზით, ემოციების გზით უწყობს ხელს.

ზოგჯერ, საჯარო გამოსვლა მთლიანად დასაწყისში დასმული კითხვის პასუხს წარმოადგენს, კითხვისა, რომელშიც ავტორის პოზიციაა, მისი დამოკიდებულება, ტენდენცია გამოსჭვივის.

•
ქვეტექსტი

საუკეთესო ტექსტებს აქვთ ერთი მომხიბლავი თვისება: მათში მინიშნებული იდეა, აზრი, ზედაპირზე არ “ტივტივებს”, იგი ხშირად ქვეტექსტშია ნაგულისხმევი.

ქვეტექსტი, როგორც ცნობილია, არ არის დამოუკიდებელი ელემენტი. იგი მთელის ნაწილია. ამდენად, მთელის სისტემაში, კონტექსტში აღიქმება სრულყოფილად და მხოლოდ კონტექსტში ხდება გასაგები მის არსში კოდირებული იდეა, მოსაზრება.

ავტორის იდეის გაგება ქვეტექსტში მის მიერ კოდირებული პოლიინფორმაციის ამოკითხვა დიდადაა დამოკიდებული მკითხველის სუბიექტურ თვისებებზე, მაგრამ აქ აუცილებლად უნდა გაირჩეს მკითხველის სუბიექტური აღქმა ქვეტექსტში ობიექტურად არსებული მნიშვნელობისაგან, აზრისგან. სხვაგვარად, ტექსტში ცალსახადაა კოდირებული ესა თუ ის ინფორმაცია, მაგრამ მისი “დეკოდირება” მაინც სუბიექტური მომენტის შემცველია. იმის გათვალისწინებით, რომ არსებობს ფსიქოლოგიური სისტემა-აზროვნების სუბიექტური განპირობებულობა, უნდა გაირჩეს ქვეტექსტის ინფორმატიულობის ობიექტურობა (მაში აკუმულირებული ინფორმაციის ცალსახობა) და სუბიექტური მომენტის არსებობა ამ ინფორმაციის დეკოდირების პროცესში.

ქვეტექსტის ერთ-ერთი ფუნქცია შთაბეჭდილების გაძლიერებაა: უარყოფითის ხატვისას უარყოფითის აქცენტირება, დადებითის ჩვენებისას – დადებითი მომენტის ხაზგასმა. ქვეტექსტი თითქოს ერთგვარი მახვილია, აქცენტია, იდეის მიმანიშნებელი.

•
დეტალი
დეტალი, თავისი ლექსიკური მნიშვნელობით ყოველთვის მთელის ნაწილია. მთელი შეიძლება იყოს მთელი სამყარო, დეტალი კი – სამყაროს რაღაც ნაწილი. მაგრამ დეტალი არ არის ნებისმიერი ფრაგმენტი მთელისა. იგი მთელის არსის გამხსნელი, მისთვის ყველაზე დამახასიათებელი ნაწილია, მთელის დანახვის, შეცნობის საშუალებაა. წვრილმანი რომელიც “მსხვილმანს” განსაზღვრავს, უკვე არსებითი დეტალია.

ავტორისეული მოსაზრება გამოხატულია როგორც ცნებით, სილოგისტური /დეტალი – არგუმენტებით/, ასევე პუბლიცისტურად სახეობრივ ფორმებში: ცალკეულ სიტუაციათაა აღწერით - /დეტალი –ფაქტების შერჩევით/, ტიპიზირებული ნაწილების შემოთავაზებით /ტიპიური მხატვრული დეტალები – სახის ელემენტები/. და ბოლოს, ყალიბდება პუბლიცისტური იდეა, რომლის მიმანიშნებელი ხშირად ოსტატურად ნაპოვნი დეტალია, რომელიც, თავის მხრივ შეიძლება იყოს ანალიტური დეტალი, განმაზოგადებელი, სიმბოლიზირებული და ა.შ.

ამგვარად, სინამდვილის მოვლენების და ფაქტების პუბლიცისტური შეფასების შედეგად გამოიყო დეტალის რამდენიმე განსხვავებული სახე, რომლებიც ემსახურებიან ერთ საბოლოო მიზანს – სინამდვილის მოვლენებისა და ფაქტებისადმი გარკვეული იდეური დამოკიდებულების ფორმირებას. ისინი ამ საბოლოო მიზნის განხორციელების გზაზე ასრულებენ რამდენამდე განსხვავებულ ფუნქციებს. ფუნქციის განსხვავებულობას განაპირობებს ობიექტური სინამდვილის ფაქტებისა და მოვლენების ტექსტში ტრანსფორმირების მეთოდთა განსხვავებულობა.

ტრანსფორმირების მეთოდთა განსხვავებულობა იძლევა დეტალის, როგორც პუბლიცისტური ტექსტის შინაარსობრივი ელემენტის განსხვავებული სახეებიც:

1.
დეტალი – ფაქტი;

2.
დეტალი – არგუმენტი;

3.
დეტალი – სახე ან სახის ელემენტი;

4.
სიმბოლიზებული დეტალი.
•
დეტალი-ფაქტი
დეტალის ერთ-ერთი სახეა დეტალი-ფაქტი. იგი მიიღება ობიექტური სინამდვილის ფაქტებისა და მოვლენების უშუალო შერჩევით, უცვლელად შემოტანით ტექსტში. ხშირად მათი ისეთი დაჯგუფებით /შეპირისპირებით/ იკვეთება ამა თუ იმ სოციალური მოვლენის არსი, ესა თუ ის იდეა, პრობლემა ან მოსაზრება.

ობიექტური სინამდვილის ყოველი ფაქტი არ შეიძლება გამოდგეს, ტრანსფორმირდეს ჟურნალისტური ტექსტის ელემენტად - დეტალად. საამისოდ აუცილებელია ყველაზე დამახასიათებელი, მოვლენის არსის გამხსნელი, ავტორის კონცეფციის, ამა თუ იმ დებულების საილუსტრაციოდ გამოსადეგი ფაქტები სინამდვილისა.

იკვეთება დეტალი-ფაქტის რამდენიმე ფუნქცია:

•
ავტორის ჩანაფიქრის, კონცეფციის, მოსაზრების ან იდეური ამოცანის ილუსტრაცია;

•
ობიექტური სინამდვილის დეტალების (დეტალი-ფაქტების) შეპირისპირებით მოვლენის არსის გახსნა;

•
ფაქტის ან მოვლენის კომენტირება ან არგუმენტირება.

ობიექტური სინამდვილიდან ტექსტში უცვლელად შემოტანილი დეტალი-ფაქტი აუცილებლად პოლიინფორმატული უნდა ოყოს, მონოინფორმატული ფაქტი დეტალი არ არის.

დეტალი-ფაქტი პოლიინფორმატულია, ფაქტი – მონოინფორმატული. დეტალი ინტენსიურია, წვრილმანი – ექსტენსიური. დეტალი კომპაქტურია, წვრილმანიც კომპაქტურია (სიტყვასიტყვით – შეკუმშული), მაგრამ ნაკლები ხარისხით.

•
დეტალი-არგუმენტი
ფაქტის ცნება გულისხმობს არა მარტო ობიექტური სინამდვილის ფაქტებს. არსებობს ფაქტის სხვა კატეგორიაც, ფაქტი, როგორც აზრობრივი მოღვაწეობის, აზროვნების შედეგი. სწორედ ეს უკანასკნელია ხშირ შემთხვევაში /უპირატესად/ დეტალი-არგუმენტის ობიექტური საფუძველი.

გამოიყენება არგუმენტირების არა მხოლოდ რაციონალური საშუალებანი. აქ არგუმენტის როლში გვევლინება, (მეცნიერებისაგან განსხვავებით) ემოციაც: ფსიქოლოგიური, ექსპრესიული საშუალებანი და ა.შ.

ბუნებრივია, ტექსტში გამოყენებული არგუმენტები ყოველთვის ვერ იქნებიან დეტალი-არგუმენტები. დეტალი - მთელის არსის გამხსნელი, მისი დამახასიათებელი ნაწილი, პოლიინფორმატულია, რომელიც გულისხმობს ფაქტის, მოვლენის შეფასებას. თუ არგუმენტის როლში ამგვარი დეტალი გვევლინება, იგი დეტალი – არგუმენტია.

•
მხატვრული დეტალი
მხატვრული დეტალი არც თუ იშვიათად გამოიყენება ტექსტში, მაგრამ იგი მნიშვნელოვნად ფუნქციაშეცვლილი, დამატებითი დატვირთვით გვევლინება და მისი გაიგივება ტექსტში გამოყენებულ ტიპურ დეტალთან არ იქნება მართებული.

ტიპური დეტალი, ისევე, როგორც მხატვრული დეტალი, ხშირად სახის ელემენტია, კონკრეტული პიროვნების სოციალური პორტრეტის მოხაზვის საშუალებაა, მისი მეტყველი შტრიხია. ამასთან, ზოგჯერ იგი სოციალური მოვლენის არსის მიმანიშნებელია, აქვს განსხვავებული ფუნქციები და, ამდენად განსხვავებული ბუნებისაა.

ტექსტში, თუ შეიძლება ასე ითქვას, დეტალის “უფლებები” განუზომლად დიდია. ის, რაც მხატვრულ ლიტერატურაში სახეს, ტიპს ეკისრება, სახისმეტყველებად იწიდება, ჟურნალისტურ ტექსტში დეტალის უნარიანი გამოყენებით ხერხდება. იქნებ ამიტომაც უწოდებენ ზოგჯერ დეტალს “მიკროსახეს”.
•
სიმბოლიზებული დეტალი
სიმბოლიზებული დეტალი ყველაზე აშკარა პუბლიცისტური დეტალია იმ აზრით, რომ მასში მკაფიოდაა გაცხადებული სინამდვილის ფაქტებისადმი შემფასებლური, იდეური დამოკიდებულება.

სიმბოლიზებული დეტალი სოციალური სინამდვილის ობიექტური ფაქტების ან მოვლენების პუბლიცისტური შეფასების კონცეპტუალური შედეგია. დეტალი-სიმბოლო უკვე კონცეფციაა, ან მნიშვნელოვანი საფეხური, ნიუანსი კონცეფციისა, იდეისა, ავტორისებული პოზიციისა.

დეტალი-სიმბოლო მიიღება ობიექტური სინამდვილის ფაქტების ანალიზის, განზოგადებისა და სიმბოლიზების გზით.

დეტალის იდეური ფუნქცია რეალიზდება სოციალური სინამდვილის ფაქტებისა და მოვლენების პუბლიცისტური შეფასების გზით.

დეტალი-სიმბოლო ობიექტური სინამდვილის ფაქტებისა და მოვლენების შეფასების კონცეპტუალური შედეგია.
მერვე ლექცია
ინფორმაციული ხასიათის საჯარო ტექსტი. ინფორმაციული ხასიათის საჯარო ტექსტის თავისებურებები; იდეათა პერსონალიზაციის ტექნიკის სპეციფიკა.
ინფორმაციულ ტექსტეზე მუშაობის პრინციპები
· მიზნის განსაზღვრა
მიზნის განსაზღრა წერილობითი ტექსტის ადეკვატურობისა და ეფექტურობის უმნიშვნელოვანესი წინაპირობაა. ტექსტის აგებამდე უნდა განისაზღვროს, თუ რისი მიღწევა სურს ტექსტის ავტორს.

· კონკრეტულობა
მიზნის განსაზღვრა კონკრეტულობის წინაპირობაა. ტექსტის ადეკვატურობისა და ეფექტურობის განმსაზღვრელ ფაქტორს წარმოადგენს ტექსტის თავსებადობა ისეთ ფორმულასთან, როგორიცაა: „ვინ, რას, როგორ, როდის, სად, რატომ და ვისთის აკეთებს”.

· ტექსტის ძირითადი აზრის ადგილი ტექსტში
ტექსტის ძირითადი აზრი ტექსტის დასაწყისშივე უნდა იქნეს წარმოდგენილი. დამატებითი მოსაზრებები, რომლებიც ძირითად იდეას მეტ საფუძვლიანობასა და სიცხადეს მატებს, მხოლოდ ძირითადი იდეის შემდეგ უნდა იქნეს წარმოდგენილი. აღნიშნული რიგითობა გულისხმობს დასკვნის პირველადობას. მხოლოდ დასკვნის წარმოადგენის შემდგომ არის მიზანშეწონილი დასკვნის მართებულობის დასაბუთება. დასკვნამედე მისვლის პროცესი ფიქრის პროცესს გულისხმობს, რომლითაც არ არის მიზანშეწონილი ადრესატის გონების გატვირთვა. ფიქრის პროცესისათვის თვალის მიდევნება საკმაოდ რთულია და დიდ დროსაც მოითხოვს. სწორედ ამიტომ ადრესატის ყურადღების გაფანტვის ალბათობაც საკმაოდ მაღალია.

· კომუნიკაციურ ქმედებათა ტიპები

ტექსტის თავისებურება განსაზღვრავს იმ კომუნიაციური ქმედების ტიპს, რომელსაც ახორციელებს ავტორი. ასეთი კომუნიკაციური ქმედება შეიძლება იყოს:

· თხრობა – ტექსტის ქრონოლოგიური ორგანიზება, რაშიც იგულისხმება კონკრეტული მიზნის, კონფლიქტის, თვალსაზრისისა და უმნიშვნელოვანესი მოვლენების თხრობა, უფრო ზუსტად, განსაზრვრულ ქრინოლოგიურ ჩარჩოში მოქცევა;

· აღწერა – შთაბეჭდილებათა პრეზენტაცია, რაშიც იგულისხმება შთაბეჭდილებათა ტიპების მახასიათებელთა იდენტიფიცირება, მნიშვნელოვანი დეტალების შერჩევა და ორგანიზება კონკრეტული კომუნიკაციური ინტენციის გათვალისწინებით;

· კლასიფიკაცია – კატეგორიებად დაჯგუფება, რაშიც იგულისხმება კატეგორიათა შერჩევა, ინფორმატიული ელემენტების გამოყოფა და მათი ფუნქციის განსაზღვრა კატეგორიის ჩამოყალიბების პროცესში; კლასიფიკაცია მოიაზრება, როგორც კავშირის ახსნა, “ნაწილთა” მიმართებების შესწავლით “მთელის” შინაარსის გააზრება;

· ილუსტრირება – მაგალითების პრეზენტაცია, რაშიც იგულისხმება მაგალითების საშუალებით იდეისათვის აღქმადობის მაქსიმალური ხარისხის მინიჭება და მაგალითების ტიპობრივ მახასიათებელთა განსაზღვრა;

· შედარება – მიმართებათა დემონსტრირება, ანალოგია, რაშიც იგულისხმება “რთულის მარტივით” და “უცნობის ნაცნობით” ახსნა, შედარების საფუძვლის იდენტიფიცირება; ეს კომუნიკაციური ქმედება მოიაზრება, როგორც “განსხვავებულებში” მსგავსების იდენტიფიცირება;

· კონტრასტირება – “მსგავსებს” შორის არსებული განსხვავების დადგენა;

· თვალსაზრისის გამოთქმა – აზრთა ურთიერთგაცვლა, რომელშიც იგულისხმება ფაქტების, ასპექტებისა და შესაძლებლობათა ანალიზი;

· განმარტება – შინაარსობრივი საზღვრების დადგენა, რაშიც იგულისხმება ტერმინისა და ცნებისათვის რელევანტური კლასის განსაზღვრა.
აბზაცის ტიპები ინფორმაციულ ტექსტში
· თხრობითი აბზაცი
აბზაცში წინადადებების დაწყობის რამდენიმე გზა არსებობს. წინადადებების წყობასა და აბზაცში არსებული დეტალების ტიპს ავტორის მიზანი განსაზღვრავს. თხრობით აბზაცში იდეების დალაგება ქრონოლოგიურ განვითარებას გულისხმობს. ფაქტების ქრონოლოგიური განლაგება, ძირითადად, ორი სახის ნაწერში გამოიყენება: ეს არის თხრობა და პროცესის აღწერა. თხრობა გამოცდილების გაზიარებას გულისხმობს. გამოცდილება შეიძლება იყოს წარსული (წარსული თხრობა), აწმყო (აწმყო გამოცდილება) ან ტიპური (ანუ ჩვეულებრივი გამოცდილება).

კითხვები, რომლებიც თხრობითი აბზაცის შესაფასებელად გამოიყენება, შემდეგია:

· უამბობს თუ არა აბზაცი ადრესატს რაიმე ამბავს?

· არის თუ არა აბზაცში დაცული წინადადებების ქრონოლოგიური თანმიმდევრობა?

· აქვს თუ არა აბზაცს კარგად გამოკვეთილი ან ნაგულისხმევი თემატური წინადადება?

· აქვს თუ არა აბზაცს კარგად გამოკვეთილი წამყვანი აზრი?

· არის თუ არა აბზაცი ერთიანი ანუ ყველა წინადადება არის თუ არა წამყვანი აზრის დასაბუთება?

· აღწერითი აბზაცი

თხრობით აბზაცში აღწერილია მოვლენების თანმიმდევრობა ან რაიმე ამბავი. თხრობით აბზაცში იდეები და წინადადებები ქრონოლოგიურად, დროში განვითარების მიხედვითაა განლაგებული. მაგრამ, როდესაც საჭირო ხდება რაიმეს აღწერა, მაგალითად, როგორ გამოიყურება ესა თუ ის ადგილი, არალოგიკური იქნება ქრონოლოგიური თანმიმდევრობის გამოყენება. როდესაც აღვწერთ, თუ როგორ გამოიყურება ესა თუ ის ადგილი, მნიშვნელოვანია სივრცე და არა დრო. შესაბამისად, აღწერით აბზაცში წინადადებები და დეტალები უნდა დალაგდეს იმის მიხედვით, თუ სად მდებარეობს აღსაწერი ადგილი. ტექსტის ორგანიზაციის ამ ტიპს სივრცითი ორგანიზაცია ეწოდება. აღწერით აბზაცში აღსაწერი ობიექტის მდებარეობა ცხადად და გასაგებად უნდა იყოს აღწერილი. ქრონოლოგიურად დალაგებული აბზაცისგან განსხვავებით, აღწერით აბზაცში არ არსებობს წინადადებების დალაგების უნივერსალური წესი. არ არის აუცილებელი, ერთი ადგილით დაწყება და მეორეზე გადასვლა. აღწერით აბზაცში დეტალების განლაგება აღსაწერ საგანზეა დამოკიდებული, დეტალების შერჩევა და აღწერა კი –ავტორის (აღმწერის) მიზანზე.

· აბზაცის ფუნქციები

აბზაცს სხვადასხვა ფუნქცია აკისრია:
· შესავალი - ჩვეულებრივ, წარმოდენილია ერთი, ორი ან მეტი აბზაცით, რომელიც გადმოგვცემს განსახილველ თემასა და ძირითად იდეას;
· განმავითარებელი აბზაცი – აყალიბებს ცენტრალური იდეის და თემის სხვადასხვა ასპექტს. იგი შეიძლება, განიხილავდეს მიზეზებს, შედეგებს, მაგალითებს, პროცესებს, კლასიფიკაციას, განმარტებას, შედარებას ან განსხვავებას. იგი ასევე შეიძლება, აღწერდეს ან მოგვითხრობდეს რამეს;

· დასკვნა – მოიცავს აზრებს, რომლებიც ჩამოყალიბებულია ტექსტში.

შესავალი აბზაცის მახასიათებლები

· შესავალი აბზაცი წარადგენს თემას. აქედან გამომდინარე, ცხადია, რომ ამ აბზაცმა უნდა მიაწოდოს ადრესატს ინფორმაცია განსახილველი თემის შესახებ;

· შესავალი აბზაცი უნდა წარმოადგენდეს გარკვეულ მინიშნებას იმის შესახებ, თუ როგორ გაიშლება თემა;
· შესავალი უნდა მოიცავდეს საკვანძო დებულებას. საკვანძო დებულება შეიძლება, გამოჩნდეს ტექსტში როგორც უფრო მოგვიანებით, ისე დასასრულშიც. ზოგიერთ შემთხვევაში დებულება არ არის პირდაპირ მოცემული - იგი იგულისხმება. სასურველია, რომ საკვანძო დებულება შესავალშივე იყოს ნათლად გადმოცემული;

· რამდენადაც შესავალი აბზაცი თემის გაცნობის ფუნქციას ატარებს, საკვანძო დებულების განთავსება ზუსტად შესავალი აბზაცის დასაწყისში არ არის სასურველი - საკვანძო დებულება უნდა მოთავსდეს შესავალი აბზაცის ბოლოს ან აბზაცის დასასრულისაკენ.

კითხვები, რომლებიც შესავალი აბზაცის შესაფასებელად გამოიყენება, შემდეგია:

· წარადგენს თუ არა აბზაცი თემას?

· მიანიშნებს თუ არა აბზაცი იმაზე, თუ როგორ გაიშლება და ჩამოყალიბდება თემა?

· მოიცავს თუ არა აბზაცი საკვანძო დებულებას?

ნაშრომის ძირითადი ნაწილი – განმავითარებელი აბზაცი

განმავითარებელი აბზაცის ფუნქცია საკვანძო დებულების ახსნა, ილუსტრირება, განხილვა და დასაბუთებაა. განმავითარებელ აბზაცთან დაკავშირებული რეკომენდაციები შემდეგია:

· თითოეული განმავითარებელი აბზაცი უნდა განიხილავდეს მთავარი თემის მხოლოდ ერთ ასპექტს;

· განმავითარებელი აბზაცის წამყვანი აზრი უნდა ეხმიანებოდეს საკვანძო დებულების ძირითად იდეას;
· განმავითარებელი აბზაცი უნდა ხასიათდებოდეს თანმიმდევრულით, ლოგიკურობითა და მთლიანობით, უნდა იყოს, ლაკონური და მოქნილი;

· ისევე, როგორც აბზაცში შემავალი ცალკეული წინადადებები, აბზაცები ლოგიკურად უნდა იყოს ერთმანეთთან დაკავშირებული.

დასკვნა

არსებობს დასკვნის აგების სტანდარტული წესები:

· დასკვნაში ხელახლა უნდა გაცხადდეს განხილული ქვეთემები ან თემის სხვადასხვა ასპექტი;

· ქვეთემების ან თემის სხვადასხვა ასპექტის ეს მიმოხილვა ლაკონური უნდა იყოს, რამდენადაც ეს საკითხები ვრცლად უნდა იყოს განხილული განმავითარებელ აბზაცში;

· ტავტოლოგიის თავიდან აცილების მიზნით, დასკვნაში საკვანძო დებულების ხელახალი გაცხადება სხვა სიტყვებით (პარაფრაზირების მეშვეობით) უნდა მოხდეს;

· დასკვნაში არ უნდა მოხდეს ახალი თემის ან თემის ახალი ასპექტის წარდგენა, რომელიც არ იყო ნახსენები განმავითარებელ აბზაცებში.

სამეტყველო აქტების ტიპები

ინფორმაციულ ტექსტში გამოიყენება შემდეგი ტიპის სამეტყველი აქტები:

· დეკლარატივის მეშვეობით ხდება რაიმე ძლიერ მნიშვნელოვანი ფაქტის დეკლარაცია, რაც იწვევს სტატუსის შეცვლას;

· რეპრეზენატატივის საშუალებით ხდება დასკვნის კონსტატირება;

· ექსპრესივის საშუალებით ხდება მოსაუბრის ფსიქოლოგიური მდგომარეობის კონკრეტულ კონტექსტში გამოხატვა, შესაბამისად, მან შეიძლება გამოხატოს ტკივილი, მწუხარება, სინანული, მოწონება, სიხარული და ა.შ.

ინფორმაციული ტექსტის შინაარსობრივი ჩარჩო
· პრობლემის განსაზღვრა (არსებული სიტუაციის ანალიზი) გულისხმობს იმ კონკრეტული პრობლემის ხაზგასმას;

· მიზანი გულისხმობს ფართო, ზოგად დებულებას იმის შესახებ, თუ რისი მიღწევა გსურთ;

· ამოცანები გულისხმობს კონკრეტულ ნაბიჯებს მიზნის მისაღწევად;
· განხორციელების გზები გულისხმობს კიდევ უფრო კონკრეტულ ნაბიჯებს თქვენს მიერ დასმული ამოცანების შესასრულებლად.
ადრესატს სჭირდება:

· კონკრეტული ინფორმაცია, რომელსაც ადრესანტი იყენებს ადრესატის ყურადღების მისაპყრობად და შესანარჩუნებლად და რომელიც ადრესატს ადრესანტის დასკვნების მართებულობაში არწმუნებს. ეს ინფორმაცია შეიძლება, შედგებოდეს კონკრეტული დეტალებისგან, ფაქტებისა და მაგალითებისგან, რომლებიც გაამყარებს და გასაგებს გახდის ადრესანტის მოსაზრებებს და, ამასთანავე, ადრესატის გამოცდილებისა და კონკრეტული ინტერესების შესაბამისი იქნება;

· ლაკონურობა და სიცხადე.

ინფორმაციული ტექსტის ფუნქციონალური სტილი

ინფორმაციული ტექსტის ფუნქციონალური სტილი მნიშვნელოვნად განსხვავდება სხვა ტიპის წერითი მეტყველების ფუნქციონალური სტილისაგან. ინფორმაციული ტექსტის ავტორს განსაკუთრებული მიზნები აქვს. წერილობითი ტექსტი (შეტყობინება) უნდა იყოს:

· მიზანმიმართული - ტექსტის (შეტყობინების) მიზანია პრობლემის განსაზღვრა, პრობლემის გადაჭრა და ინფორმაციის გადაცემა;

· დამარწმუნებელი - შეტყობინება ემსახურება მიზნობრივი აუდიტორიის დარწმუნებას; მიზნობრივმა აუდიტორიამ უნდა მიიღოს თქვენი შეტყობინება;

· ეკონომიური - იდეები უნდა გადმოიცეს ცხადად, ზუსტად და ლაკონურად; გრძელი წინადადებების გამოყენება არ არის მიზანშეწონილი;

· მიზნობრივ აუდიტორიაზე ორიენტირებული - პრობლემა უნდა იქნეს განხილული არა ტექსტის (შეტყობინების) ავტორის, არამედ მიზნობრივი აუდიტორიის თავისებურებათა გათვალისწინებით.

პრეს-რელიზი

ინფორმაციის გავრცელებისათვის გამოიყენება კომუნიკაციის ერთ-ერთი ინსტუმენტი - პრესრელიზი.

იმისათვის, რომ პრესრელიზი ეფექტური იყოს, უნდა იქნეს გათვალისწინებული შემდეგი ფაქტორები:

· დროულობა;

· საზოგადოებაზე ზემოქმედების მაღალი კოეფიციენტი.

მნიშვნელობა აქვს:

· ვინ არის პრესრელიზის ობიექტი;

· ჩვეულებრივი ამბავია აღწერილი თუ სკანდალური;

· შეიცავს თუ არა პრეს-რელიზით გავრცელებული ინფორმაცია კონფლიქტის ელემენტებს;

· არის თუ არა თემა პოპულარული;

· არის თუ არა საკითხი მიმდინარე;

· ამბავი სტანდარტულია თუ - არასდანდარტული.

პრესრელიზის შინაარსი

პრესრელიზი უნდა იყოს მარტივი და გასაგები, იგი უნდა ჰგავდეს ინფორმაციულ შენიშვნას როგორც სტრუქტურით, ისე ლექსიკური თვალსაზრისით. რაც შეეხება სტრუქტურას – პრესრელიზი ,,გადაბრუნებული პირამიდის’’ მსგავსად იგება:

· რამდენიმე ყველაზე მნიშვნელოვანი საკითხი პირველივე აბზაცში იწერება;

· პირველივე აბზაცში გაცემული უნდა იქნეს პასუხი 6 ძირითად შეკითხვაზე: ვინ? რა? როდის? სად? რატომ? როგორ?

· მთლიანი ტექსტი რამდენიმე მოკლე აბზაცად უნდა იქნეს დაყოფილი და ყოველი აბზაცი უნდა იყოს მნიშვნელოვანი აზრის შემცველი;

· ყოველი წინადადება ლოგიკურად უნდა პასუხობდეს ძირითად თემას;

· არ არის მიზანშეწონილი მაღალმხატვრული, მაღალფარდოვანი ფრაზების, კაზმური მეტყველებისა და მრავალსიტყვაობის გამოყენება.

გამოსვლის ტექნიკა
დიდი მნიშვნელობა აქვს გამომსვლელის ტექნიკას: ჟესტ-მიმიკას, ხმის ტემბრს, ემოციურობას, პოზას, მანერებს, გარეგნობას, ქცევებს და ა. შ. გარეგნობა აყალიბებს პირველ შთაბეჭდილებას და ამ პოზიციიდან აღიქმება წარმოთქმული სიტყვაც. უნდა ვეცადოთ მსმენელები ისხდნენ წინა რიგებში, კომპაქტურად. კომპაქტური აუდიტორიის მართვა უფრო ადვილია, ვიდრე გაფანტულის.

1. გარეგნობა – გამომსვლელი ჩაცმული უნდა იყოს უბრალოდ და წესიერად. კოსტუმი არ უნდა იყოს მყვირალა ფერის ანდა ძლიერ მოდური, დეტალებით გადატვირთული. ეს დე3ტალები ყურადღებას უფანტავს მსმენელს. უსიამოვნო შთაბეჭდილებას ტოვებს დაჭმუჭნული ტანისამოსი. უნდა ერიდოთ ექსცენტრიულობას. ტანსაცმელი არ უნდა იწვევდეს აუდიტორიის გაკვირვებას, შურს.

2. პოზა – მიუღებელია მაგიდაზე გადაწოლა, კედელზე მიყუდება. ძნელია ყურადღების კონცენტრაცია უმოძრაო პოზაზე. ასევე უარყოფითად აღიქმება ტანის რხევა, ადგილის ტკეპნა, უმიზნოდ სიარული, ერთიდაიგივე მოძრაობების გამეორება და ა.შ. გამომსვლელი უნდა იდგეს გამართული. სწორი პოზა საკუთარ თავში დარწმუუნებულობას და მდგრადობას ბადებს. თავისუფალი, სწორი, მოხერხებული პოზა წინასწარ უნდა დამუშავდეს. პოზის შეცვლა მოსახერხებელია პაუზის დროს. სწორი მოძრაობები წინ უნდა უსწრებდეს აზრის სვლას. ამით ხაზი ესმება სიტყვის გამომსახველობით მომენტებს. დაგვიანებული მოძრაობები კი ფანტავს ყურადღებას.

3. მანერები – სწორი მანარები გარეგნობაზე უფრო მნიშვნელოვანია. უშფოთველად მიდით არჩეულ ადგილამდე. გზაში არ გადააწყოთ ჩანაწერები, არ დაიწყოთ კოსტუმის შეკვრა და ჰალსტუხის გასწორება. არ დაიწყოთ საუბარი მოხერხებული პოზის მიღებამდე. არ მიმართოთ მზერა საკუთარი ფეხსაცმელებისაკენ ან ფანჯრისაკენ. შეხედეთ მსმენელებს. გამომეტყველება უნდა გქონდეთ დაუძაბავი და არა მოღუშული, თუმცა სერიოზული. მსმენელთან კონტაქტი იკარგება თუ დროდადრო ფანჯარაში იყურებით. მიუღებელია მსმენელებზე, როგორც ცარიელ ადგილზე ყურება. მიაპყარით მათ აზრიანი მზერა. ეს მატტვის სასიამოვნოა, რადგან ქმნის პირადი ყურადღების შთაბეჭდილებას. შეცვალეთ მზერის მიმართულება აზრის ცვლილებასთან ერთად.

4. ჟესტები – ჟესტ-მიმიკა იძლევა ინფორმაციის 40%-ს. ჟესტები არის:

• გამომსახველობითი; იგი ახლავს კულმინაციურ ადგილებს;

• აღწერითი _ გამოხატავენ გადასვლას, მოძრაობას;

• მიმართებითი – ყველაზე მარტივი ჟესტებია;

• მიმბაძველობითი.

ჟესტები უნდა იყოს ძალდაუტანებელი, მათ უნდა ვიყენებდეთ საჭიროების შემთხვევაში. არ უნდა ჩავახშოთ ჟესტები, თორემ იქმნება შებოჭილობის, არაგულწრფელობის შთაბეჭდილება. ჟესტიკულაცია უნდა იყოს მრავალფეროვანი, დამუშავებული. იგი არ უნდა იყოს გამუდმებული.

5. ხმოვანება – დიდი მნიშვნელობა აქვს ხმის ინტენსივობას. ხმამაღალი საუბრისთვის საჭიროა საკუთარ თავში დარწმუნებულობა. ხმოვანება ეყრდნობა სწორ სუნთქვას (ღრმასა და კონტროლირებადს). ფრაზის ბოლოს არ უნდა გამოგელიოთ ჰაერი.

6. ტემპი - აქ შემოდის რამდენიმე ელემენტი:

• მეტყველების სისწრაფე – ზედმეტ სისწრაფეს იწვევს სიმორცხვე, შფოთვა. იქმნება შთაბეჭდილება, რომ გამომსვლელს უნდა სწრაფად მოიშოროს ეს საქმე.

უსიამოვნოა დუნე სიტყვაც. იგი იწვევს განცდას, რომ გამომსვლელისათვის სულერთია მისი საუბრის შედეგი.

• ცალკეული სიტყვის ხანგრძლივობა - იგი არც უნდა გაწელოთ დაარც უნდა მოკვეცოთ.

ხანგრძლივობა უნდა დაუკავშირდეს სიტყვის მნიშველობას.

• პაუზები –მათი გაკეთება ადვილია და ისინი ეხმარება მეტყველებას,

სწორ სუნთქვას. პაუზით შეიძლება ხაზი გავუსვათ სათქმელს, რომ მსმენელმა

გაიზიაროს იგი.

• ბგერის სიმაღლე და მელოდიურობა-საშუალებას იძლევა გავარჩიოთ კითხვა და

დასაბუთება, საბოლოო მტკიცება და განსახილველი საკითხი, დარწმუნებულობა და
და დაურწმუნებლობა. ხმის მოდულაცია გამოხატავს მოსაუბრის ემოციას. ინტონაციით კეთდება მახვილი ამა თუ იმ სიტყვაზე.

7. ტემბრი – ტემბრის ნაკლოვანებებია: ქოშინი, სიმკვეთრე, ხორხისმიერება.

ადამიანის არავერბალური ქცევა მისი ფსიქიკური მდგომარეობითაა განპირობებული. სწორედ ამით აიხსნება პიროვნების შინაგანი სამყარო, მისი ინდივიდუალური და სოციალური თვისებები. შეცვლილი ვითარებიდან გამომდინარე ადამიანი ახალ ვერბალურ ქცევას გაცილებით ადვილად და სწრაფად ითვისებს (ანუსხვაგვარად მეტყველებს). ვერბალურისგან განსხვავებით, არავერბალური კომუნიკაცია (სხეულის ენა) კი ნაკლებად პლასტიკური და მოქნილია. ერთი შეხედვით შეიძლება მოგვეჩვენოს, თითქოს არავერბალური საშუალებები ნაკლებად მნიშვნელოვანია, მეორეხარისხოვანია, მაგრამ რეალურად ეს ასე არ არის. თუ ინფორმაციის ამ ორ წყაროს, ვერბალურ და არავერბალურ საშუალებებს შორის წინააღმდეგობა წარმოიშვება, ე.ი ადამიანი ერთს ამბობს, მის სახეზე კი მეორე იკითხება, მაშინ მეტ ნდობას არავერბალური ინფორმაცია იმსახურებს.

არავერბალური და ვერბალური კომუნიკაციის ელემენტები შეიძლება ავსებდნენ ერთმანეთს, ან ცვლიდნენ ერთმანეთს. ამ ურთიერთობათა რამდენიმე ვარიანტი არსებობს [3,319]. კომუნიკაციის ვერბალურ და არავერბალურ ასპექტთა შემდეგ შესაბამისობებს ვხვდებით:

I. არავერბალური კომუნიკაცია შეიძლება ავსებდეს ვერბალურ კომუნიკაციას. მაგალითად, თუ ჩვენ ვიღიმებით და ვამბობთ: სალამი, როგორაა საქმეები? მაშინ ეს ორი მოქმედება, ღიმილი და მისალმება, ერთმანეთს ავსებს. დამატება გულისხმობს, რომ არავერბალური ელემენტები უფრო მხატვრულს ხდიან მეტყველებას, აზუსტებენ და განმარტავენ მათ. ღიმილი მეგობართან შეხვედრისას ენობრივ შეტყობინებას ავსებს. მეტყველება უფრო გასაგებია, თუკი მას თან ახლავს ჟესტები. მაგალითად, თუ ყურადღების მიქცევა გვინდა რაიმე ინფორმაციის გადასაცემად, შეგვიძლია მაღლა ავწიოთ საჩვენებელი თითი.

II. არავერბალური ქცევები შეიძლება ეწინააღმდეგებოდეს ვერბალურ შეტყობინებებს. თუ თვალებში არ უცქერით მოსაუბრეს და ეუბნებით, რომ სასიამოვნოა მასთან საუბარი, მაშინ ასეთი არავერბალური მოქმედება ეწინააღმდეგება თქვენს პოზიტიურ ვერბალურ შეტყობინებას. უარყოფა, უგულებელყოფა გულისხბობს, რომ არავერბალური ინფორმაცია ეწინააღმდეგება ადამიანის სიტყვებს. თუ ამბობთ, რომ გიხარიათ ვინმეს ნახვა და თან იჭმუხნებით, ლაპარაკობთ ცივად და მშრალად, თქვენი მოსაუბრე ალბათ დაეჭვდება თქვენს გულწრფელობაში. თუ, მაგალითად, ბანქოს თამაშის დროს მოთამაშე ეწევა სიგარეტს და თან ამ დროს მას მოუვა კარგი ბანქო, ის სიგარეტის კვამლს ზემოთ უშვებს, ცუდი ბანქოს მოსვლისშემთხვევაში კი პირიქით, კვამლს დაბლა უშვებს. ბევრმა კარგმა მოთამაშემ თამაშთან ერთად ისწავლა ის ფანდები, რითაც შეუძლია თავის „დაცვა“. მათ შეუძლიათ კონტროლი გაუწიონ სხეულს, რომელსაც შეუძლია მათი გაცემა. ზოგი მსახიობურ ნიჭსაც კი იჩენს. ისინი „ტყუილ“ მოძრაობებს ჩადიან, სხეულის დაძაბული მოძრაობებით ცდილობენ დაარწმუნონ სხვა მოთამაშეები იმაში, რომ თითქოს, ცუდი ბანქო მოუვიდათ, რომ თამაშს აგებენ. აგრეთვე, თუკი მოთამაშეს მოუვიდა ოთხი ტუზი, მაგრამ უნდა მოატყუოს სხვა მოთამაშეები, ასეთ შემთხვევაში იგი ტუჩს მოიკვნეტს ან კარტს ძლიერ დაანარცხებს მაგიდაზე, გადაწვება და თავს გაიქნევს, მაგრამ ამის შემდეგ მოთამაშეს შეუძლია მოწიოს სიგარეტი და კვამლი მაღლა (ჭერში) გაუშვას. დაკვირვებებმა ცხადყო, რომ კარგი ბანქოს მოსვლის შემთხვევაში სიგარეტის კვამლს ზევით უშვებენ, ცუდი კარტის მოსვლის შემთხვევაში კი - ქვევით. ამ მაგალითიდან შეიძლება გავიგოთ, რომ არის სიტუაციები, როდესაც ვერბალური და არავერბალური ქმედებები ერთმანეთს არ ეთანხმება. არავერბალური ჩვევების შეუცნობელი, გაუაზრებელი გამოყენებით, რომელიც ცუდად იმართება აზროვნების მიერ, შეიძლება სრულიად უარვყოთ ნათქვამი. თუკი ადამიანს საკუთარი არავერბალური ქმედებების გაკონტროლება შეეძლება, მაშინ იგი საკუთარი ქვეცნობიერის მართვასაც შეძლებს.

III. არავერბალური ქცევები შეიძლება ცვლიდნენ ვერბალურ შეტყობინებებს: ბავშვმა შეიძლება მიგვითითოს სათამაშოზე ნაცვლად იმისა, რომ თქვას: ეს სათამაშო მინდა. ეს ნიშნავს, რომ არავერბალურმა ქცევამ შეიძლება ჩაანაცვლოს ვერბალური ქცევა. თქვენ შეგიძლიათ ხმაურიან აუდიტორიაში ჟესტით აჩვენოთ ახლობელს, რომ გინდათ გამოვიდეს და დაგელაპარაკოთ. მაღაზიაში შეიძლება მიუთითოთ გამყიდველს იმ საგანზე, რომელიც გაინტერესებთ.

IV. არავერბალური ქცევები ვერბალური კომუნიკაციის მარეგულირებელი ელემენტი შეიძლებაიყოს: საუბრისას ხშირად გამოიყენება ჟესტები, პოზის ცვლილება, შეხება. მაგალითად, თავის დაქნევის გამოხატვის, ინტონაციის მიხედვით შეიძლება მივხვდეთ, რომ საუბარში მონაწილეობის ჩვენი რიგი დადგა (მაგ., ყველა თანამოსაუბრემ შემოგვხედა). რეგულირება წარმოადგენს ადამიანთა შორის ურთიერთქმედების კოორდინაციას. საუბრის თემის მხარდასაჭერად ხშირად გამოიყენებენ სიტყვების შემცვლელ ნიშნებს: ჟესტებს, პოზის შეცვლას, რაღაცაზე ან ვიღაცაზე შეხებას და სხვა. მაგალითად, თავის დაქნევით, შეხედვით, ინტონაციით და სხეულის გადახრით ჩვენ შეიძლება მივხვდეთ, რომ დადგა ჩვენი საუბარში ჩართვის დრო.

არავერბალური ქმედება შესაძლებელია იმეორებდეს ვერბალურ შეტყობინებას: თხოვნა ხმადაბლა ისაუბრონ და საჩვენებელი თითის ტუჩებთან მიტანა.

ადამიანები არავერბალურ ურთიერთობებს მიმართავენ იმისათვის, რომ ზუსტად და გასაგებად გადმოსცენ თავიანთი აზრები, გრძნობები, ემოციები. ეს საერთოა ყველა კულტურისათვის, თუმცა სხვადასხვა კულტურისათვის სხვადასხვა მნიშვნელობებია დამახასიათებელი. ამგვარად, სხვადასხვა კულტურის წარმომადგენელთა ურთიერთობისათვის აუცილებელია ურთიერთობათა იმ არავერბალური ფორმების ცოდნა და გაგება, რომლებიც დამახასიათებელია მოცემული კულტურისათვის.

ეჭვს არ იწვევს ისიც, რომ სიტყვების დახმარებით სხვადასხვა ინფორმაციას ვღებულობთ, მათ შორის ისეთსაც, რომელიც მოსაუბრის კულტურაზე მიგვითითებს. ამავე დროს, ინფორმაციას იმის შესახებ, თუ რას წარმოადგენს ეს ადამიანი, ჩვენ ვგებულობთ მიმიკით, ჟესტებით, ინტონაციით. მიმიკის, ჟესტების, პოზების საშუალებით ადამიანის სულიერი ენერგია გამოიხატება. ის, ვისაც უნდა კარგად შეისწავლოს თავისი პარტნიორის ხასიათი, კარგად უნდა გაერკვეს მისი გრძნობების გამოხატვის სხვადასხვა საშუალებაში, შეძლოს მათი ადეკვატური შეფასება.

ურთიერთობის სხვადასხვა საშუალების ბუნება და ფორმები საშუალებას გვაძლევენ ვისაუბროთ ვერბალური და არავერბალური კომუნიკაციების არსებით განსხვავებაზე. არავერბალური ურთიერთობანი ყოველთვის სოციალურია, მათი საშუალებით შეიძლება გავიგოთ კომუნიკაციის მონაწილეთა ახლანდელი მდგომარეობა, მაგრამ ვერ შევძლებთ გავიგოთ სხვაგან მომხდარი მოვლენების შესახებ.

არავერბალური ცნობები სინთეზურია. ძნელია მათი დიფერენცირება. კომუნიკაციისვერბალური ელემენტები (სიტყვა, წინადადება, ფრაზა) ერთმანეთისაგან მკაფიოდაა გამიჯნული.

განსხვავებულია ვერბალური ცნებები. თუკი ადამიანებს სურთ დამალონ თავიანთი განზრახვები, მათ შეუძლიათ კონტროლი გაუწიონ საკუთარ მეტყველებას, მაგრამ არავერბალური ქცევები პრაქტიკულად კონტროლს არ ექვემდებარება. ამიტომ კომუნიკაციის რეალურ პრაქტიკაში ხშირადაა შეცდომები, რომლებიც გამოწვეულია მხოლოდ არავერბალური მოქმედებებით. მაგალითად, ერთ-ერთმა პარტნიორმა საუბრისას ცხვირი მოიქექა, ეს რომ შეამჩნია მეორე პარტნიორმა, დაასკვნა, რომ მოსაუბრე ტყუის, თუმცა პირველს მართლაც ექავებოდა ცხვირი.

მეცნიერი ალბერტ მერაბიანი მიიჩნევს, რომ არავერბალურ ენას ადამიანები, როგორც წესი, ადვილად ითვისებენ ბუნებრივ პირობებში დაკვირვებების, კოპირების, მიბაძვის საშუალებით. ბავშვებს კი საუბარს სპეციალურად ასწავლიან. ამას ყურადღებას აქცევს ოჯახი და სოციალური ინსტიტუტები [2,45]. მაგალითად, როცა ჩვენ ვამჩნევთ ადამიანის, ჩვენი მოსაუბრის არაგულწრფელობას, ჩვენ ძირითადად ვეყრდნობით ჩვენს ინტუიციას, ვსაუბრობთ მეექვსე გრძნობაზე. სინამდვილეში მოსაუბრის გამოცნობაში ჩვენ გვეხმარება ყურადღება, ხშირად შეუცნობლადმცირე არავერბალური ნიშნებით ვამჩნევთ, ვკითხულობთ, სიტყვათა შეუსაბამობას ვხვდებით.

ამრიგად, არავერბალური კომუნიკაცია მრავალგანზომილებიანი, მრავალფეროვანი, ვერბალურის პარალელური პროცესია, რომელიც ძირითადად ქვეცნობიერად მიმდინარეობს.

არავერბალური კომუნიკაციის ზოგიერთ ნორმას ზოგადი ეროვნული ან ეთნიკური ბუნება აქვს: ევროპაში მისალმებისას ხელს ართმევენ, ხოლო ინდოეთში მისალმებისას ორივე ხელს მკერდთან მიიტანენ და ოდნავ იხრებიან. სხვა ვიწრო პროფესიულ სფეროში მიღებულია სიგნალები, რომლითაც ურთიერთობენ წყალმაშველები და მყვინთავები.

არავერბალური კომუნიკაციის ორმაგი ბუნება უნივერსალურია, ყველა ნიშნის გასაგები სპეციფიკური სიგნალების არსებობით აიხსნება, რომელიც მხოლოდ ერთი კულტურისთვისაა გასაგები.

არავერბალური კომუნიკაციის განზრახული ნიშნების საფუძველზე, პროფესორი ალან პიზი გამოყოფს ვერბალური საშუალებების სამ ტიპს:

1. ქცევითი ნიშნები ფიზიოლოგიურ რეაქციაზე დაფუძნებული: გაფითრება ან გაწითლება. აგრეთვე, მღელვარების გამო ოფლის გამოყოფა, სიცივის ან შიშისაგან კანკალი და სხვა.

2. წინასწარ განუზრახველი ნიშნები (მათ თვითადაპტორებს ეძახიან) - ცხვირის მოქექვა, ფეხის უმიზეზოდ ქნევა, ტუჩის მოკვნეტა და სხვა.

3. განსაკუთრებული კომუნიკაციური ნიშნები: სიგნალები, რომლებიც გვაწვდი ან ინფორმაციას ობიექტის შესახებ, ასევე მოვლენები ან მდგომარეობები [1,191].

ამრიგად, კომუნიკაციაში არავერბალური საშუალებების გამოყენება სპონტანურად ხდება. ეს გამოწვეულია როგორც ცენტრალური ნერვული სისტემის დაბალი მაჩვენებლებით, ასევე უმაღლესი მაჩვენებლებით, რომლებიც პასუხს აგებენ კომუნიკაციაზე. რა თქმა უნდა, რაღაც ხარისხში არავერბალური ელემენტები კონტროლს ექვემდებარება, მაგრამ ძალიან ძლიერი თვითკონტროლის შემთხვევაშიც კი შეიძლება მოხდეს ინფორმაციის „გაჟონვა“.

 მეტყველების სახეები:

კლასიკურ ფსიქოლოგიაში არსებული კლასიფიკაცი გულისხმობს მეტყველების შინაგან და გარეგან – წერით და ზეპირ სახეებს. ის, რომ აზრი ხმამაღლა გამოუთქმელად ყალიბდება, ასახულია - შინაგანი მეტყვლების ტერმინის სახით. ასეთ მეტყველებას აქვს სტრუქტურა: იგი შემოკლებულია, ფრაგმენტულია, ძირითადად მოქმედების სიტყვებით სარგებლობს. თავისთვის აზროვნების პროცესში ადამიანი იყენებს სიტყვებს იმის გააზრებისთვის და დაგეგმისთვის, რაც მისთვის უნდა გახდეს ნათელი, ხოლო ის, რაც სუბიექტისთვის თავისთავად ცხადია, შინაგან მეტყველებაში გამოტოვებს ხოლმე.

- წერითი მეტყველება – სტრუქტურულად ყველაზე გაშლილია. მას არ ახლავს არავერბალური საშუალებები: ინტონაცია, პაუზები, შესატყვისი ჟესტიკულაცია. იგი ნაკლებად არის სიტუაციაზე დამოკიდებული და ამიტომ მოითხოვს აზრის მთლიანად გაშლას.

- ზეპირი მეტყველება – სარგებლობს არავერბალური საშუალებებით. იგი დამოკიდებულია კონტექსტზე და სიტუაციაზე. წარმოიდგინეთ, რომ წარმოიდგინეთ რომ უნივერსიტეტში შესვენების დროს მიემართებით სასადილოსაკენ, შემხვედრი ნაცნობი გეუბნებათ: ‘’ჯერ არ არის ღია’’. თქვენ ადვილად ხვდებით ნათქვამის შინაარსს. ეს გამოთქმა გაუგებარი იქნებოდა სიტუაციის გათვალისწინების გარეშე.როგორც წერით, ისე ზეპირ მეტყველებას ჰყავს თავისი ადრესატი. ნებისმიერ შემთხვევაში საუბრისას (დიალოგი) ან ლექციის დროს (მონოლოგი) უნდა გაითვალიწინოთ ვინ არის თქვენი მსმენელი და რა სახისაა ინფორმაცია, რომელიც უნდა მიაწოდოთ მას.

პოლ გაისმა ჩამოაყალიბა 4 ზოგადი წესი (მაქსიმა), რომლებიც მოლაპარაკემ უნდა გამოიყენოს თუ უნდა, რომ მისი ნათქვამი ადექვატურად იყოს გაგებული. ეს მაქსიმები შემდეგნაირად არის ფორმულირებული:

1) რაოდენობა : შეტყობინება უნდა იყოს იმდენად ინფორმაციული, რამდენადაც არის მისი მოთხოვნა. ნუ მიაწოდებთ იმაე მეტ ინორმაციას, ვიდრე მოგეთხოვებათ.

რჩევა მოსაუბრისთვის: თქვენ უნდა შეძლოთ განსაზღვროთ რელურად რა რაოდენობისაა ინფორმაცია, რომელიც ესაჭიროება თქვენს მსმენელს ამისთვის შეიძლება აუცილებელი გახდეს წინასწარ იმის განსაზღვღა თუ რა იცის მსმენელმა.

2) ხარისხი: შეეცადეთ ილაპარაკოთ სიმართლე არ თქვათ ისეთი რამ რაც მცდარი ჰგონიათ და რისი დამადასტურებელი ფაქტებიც არ გაქვთ.

რჩევა მოსაუბრისთვის: როდესაც თქვენ ლაპარაკობთ მსმენელი ელოდება თქვენს მიერ მიწოდებული ინფორმაციის დადასტურებას, თითოეული გამონათქვამის დაგეგმვის დროს მოფიქრებული უნდა გქონდეთ მისი დამადასტურებელი ფაქტები.

2) მიმართება: ილაპარაკეთ თანმიმდევრულად, რომ ყოველ ახალ ნათქვამს კავშირი ჰქონდეს წინასთან.

რჩევა მოსაუბრისთვის: როდესაც რამეს ამბობთ დარწმუნებული უნდა იყოთ, რომ მსმენელისთვის გასაგებია კავშირი თქვენს მიერ მოწოდებულ შეტყობინებასა და მანამდე არსებულ ინფრომაციას შორის.

3) სტილი: ილაპარაკეთ ზუსტად და გარკვევით, მოერიდეთ ორაზროვანი ფრაზების გამოყენებას, ტექსტი უნდა იყოს აგებული მოკლე და გამართული წინადადებით.

რჩევა მოსაუბრისთვის: თქვენ ვალდებული ხართ ილაპარაკოთ შეძლებისდაგვარად გარკვევით, ღუმცა დაზღვეული არა ხართ შეცდომებისაგან, როგორც ყურადღებიანი და გულიხმიერი მოსაუბრე უნდა დარწმუნდეთ, რომ სწორად გაიგეს ის, რისი თქმაც გსურდათ, ასეთივე ტიპის რჩევები შეიძლება ჩამოყალიბდეს მსმენელის მიმართ.

 მსმენელი არა მხოლოდ ისმენს რა იყო ნათქვამი მისთის, არამედ ცდილობს გაიგოს თუ რატომ და როგორ იყო ნათქვამი, ამისათვის:

- განსაზღვრეთ მიზანი, გან წყვეთ ყურადღებით მოსასმენად;

- გონება მოიკრიფეთ, ნუ გადიტანთ ყურადღებას სხვა ობიექტებზე;

- მოისმინეთ ინტერესით და ნუ ჩქარობთ ნაადრევი დასკვნების გამოტანას;

- გაიმეორეთ მოსმენილი სხვა სიტყვებით, დააზუსტეთ რამდენად სწორედ გაიგეთ ნათქვამი.

სხვისი მეტყველების სწორი აღქმა უწყობს ხელს არა მხოლოდ ახალი ინფორმაციის მიღებას, არამედ მეტი შანსი გექნებათ, რომ თქვენ სიტყვებს ყურადღებით მოისმენენ, სწორედ ზემოთ დასახელებული მაქსიმები და მოთხოვნები მსმენელისადმი ხელს უწყობს ადამიანთა შორის თანამშრომლობას.

უმნიშვნელოვანეს ფაქტორს ზეპირი მეტყველებისთვის, ადექვატური გაგებისთვის წარმოადგენს მსმენელთა წინასწარი მოლოდინი და შექმნილი განწყობა. ცნობილია მოსკოვის უნივერსიტეტში ჩატარებული ექსპერიმენტის შედეგები, რომლის განმავლობაში სტუდენტთა ორ ჯგუფს ერთი და იგივე საერთაშორისო მიმომხილველი უკითხავდა იდენტურ ლექციას, მაგრამ აუდიტორიის უკანა რიგებში იჯდა ფსიქოლოგის ასისტენტი, რომელიც გარშემომყოფ სტუდენტებს ატყობინებდა, რომ ლექცია იქნება უინტერესო, ძველ ინფორმაციაზე აგებული. მეორე ჯგუფში კი წინასწარ აწვდიდნენ საწინააღმდეგო ინფორმაციას ლექტორის შესახებ, ლექციის შემდეგ გაზომილ იქნა ლექციის შინაარსის გაგება, რაც საგრძნობლად განსხვავებული აღმოჩნდა ორ ჯგუფში, მეორე ჯგუფში სტუდენტებს ბევრად უკეთ ჰქონდათ გაგებული და დამახსოვრებული ლექციის შინაარსი ვიდრე პირველში.

17. კომუნიკაციის ბარიერებია:

• შეტყობინების წარსულის ჩარჩოში მოქცევა _ იმ შემთხვევაში თუ ორი ადამიანი მიიღებს გარკვევით და სრულად გადაცემულ ინფორმაციას, მათ შეიძლება განსხვავებული მნიშვნელობა მიანიჭონ მათ წარსულის მოგონების გამო;

• სემანტიკა _ გამოყენებული სიტყვის მნიშვნელობა განსხვავდება ერთმანეთისგან და ხშირად შეუძლია პრობლემის გამოწვევა, განსაკუთრებით 2 მაშინ, როდესაც საუბარია სხვადასხვა კულტურული მემკვიდრეობის ადამიანებზე.

• ფასეულობითი შეფასება _ მიმღები აფასებს გამგზავნის შეტყობინებას ფასეულობას ჯერ კიდევ მისი გადაცემის დასრულებამდე.

• შერჩევითი მოსმენა _ ინფორმაციის მიმღების მიერ იმის მოსმენა, რაც მას სურს და თვლის საჭიროდ.

• ფილტრირება (შერჩევითი გაგზავნა) _ ფილტრირება სახეზეა, როდესაც შეტყობინების გამგზავნი გადასცემს ინფორმაციის ნაწილს.

• უნდობლობა _ გამგზავნმა შეიძლება გაფილტროს შეტყობინება თუ იგი არ ენდობა მიმღებს, ხოლო მიმღები თავის მხრივ უნდობლობის შემთხვევაში ახდენს ფასეულობით შეფასებას და შერჩევით მოსმენას.

18. როგორ გავაგზავნოთ გარკვეული და გასაგები შეტყობინებები?

• გამოყენეთ რამდენიმე არხი;

• იყავით სრული და კონკრეტული;

• მოახდინეთ შეტყობინების პერსონიფიცირება;

• იყავით თანმიმდევრული;

• გაამარტივეთ საუბარი;

• შეინარჩუნე ნდობა;

• შინაარსიანი უკუკავშირის მიცემა და მიღება;

• დააკვირდით ჟესტებს;

• შეაფასეთ მოსაუბრე
19. კომუნიკაციის სტილები
• კომუნიკაბელური სტილი _ კომუნიკაბელური სტილის ადამანები
კომუნიკაცას ამყარებენ პირდაპირ და ღია სტილით;

• დირექტიული სტილი _ დირექტიული სტილის ადამიანები საკუტარ
გრძნობებს მალავენ, თუმცა პირდაპირ საუბრობენ მოსალოდნელი შედეგების
შესახებ. მათი კომუნიკაცია მიმართულია დაუყონებლივ პროდუქტიულობაზე;

3• მფიქრელის სტილი _ ასეთი სტილის ადამიანები ყოველთვის ფიქრობენ
ვიდრე რამეს იტყვიან და ცდილობენ იყვნენ უშეცდომონი;

• დამაკავშირებლის სტილი _ ასეთი სტილის ადამიანები არ საუბრობენ
თუ რა არის სასურველი, თუმცა ღიად საუბრობენ გრძნობებზე. მათ აინტერესებთ
თუ რას ფიქრობენ კონკრეტულ გადაწყვეტილებაზე სხვა პირები სანამ მიიღებენ
გადაწყვეტილებას. ამ სტილის ადამიანები ამბობენ იმას რისი მოსმენაც
ადამიანებს სურთ და არა იმას რასაც ფიქრობენ თვითონ.

20. ვარგისიანი ინფორმაცია – ინფორმაცია, რომელიც ხარისხიანია,

დრულია, სრულია და რელევნტურია.

21. ვარგისიანი ინფორმაციის ატრიბუტებია:

• ხარისხი. სიზუსტე და საიმედოობა განსაზღვრავენ ინფორმაციის
ხარისხის. რაც უფრო მაღალია სიზუსტისა და საიმედოობის დონე, მით უფრო
ხარისხიანია ინფორმაცია. საინფორმაციო სისტემამ კარგად რომ იმუშაოს,

ინფორმაცია, რომლითაც ის უზრუნველგვყოფს, უნდა იყოს მაღალი ხარისხის.

• დროულობა. ინფორმაცია, რომელიც დროულად გამოსადეგია
მენეჯერული ქმედების გამხორციელებისას და არა გადაწყვეტილების მიღების
შემდეგ. დროული ინფორმაცია არის ის ინფორმაცია, რომელიც ასახავს
მიმდინარე ვითარებას. ეპოქაში, რომელიც განიცდის სწრაფ ცვლილებებს,

რეალური დროის ინფორმაციას ხშირად ესაჭიროება განახლება.

პრეზენტაცია და მისი როლი კომუნიკაციურ პროცესში
პრეზენტაციას, ისევე როგორც პრესკონფერენციას, წინასწარ ესაჭიროება მომზადება. მაგრამ, ვინაიდან პრეზენტაცია ნაკლებ ,,ექსპრომტულია’’ (სახელდახელოდ შექმნილი) მასზე, როგორც წესი, მეტი დრო იხარჯება. ნებისმიერი რაიმე პროგრამის თუ რაიმე პროექტის პრეზენტაცია ორგანიზაციას, რომელიმე უწყებასა თუ კონკრეტულად პიროვნებას ავალდებულებს თავიდანვე განსაზღვროს, თუ რისთვისაა პრეზენტაცია გამიზნული: ინფორმაციის გასავრცელებლად აღნიშნული პროგრამებისა და პროექტების შესახებ თუ საზოგადოებრივი მხარდაჭერის მოსაპოვებლად, ან თუნდაც ორივესთვის ერთად. სასურველი და ამავდროულად აუცილებელია იცნობდე იმ აუდიტორიას, რომელიც მოწვეულია დანიშნულ პრეზენტაციაზე.

ყოველივე ამის შესახებ პრეზენტაციაზე უნდა ისაუბრონ კარგად მომზადებულმა მომხსენებლებმა. მომხსენებელთა რაოდენობა უნდა იყოს არანაკლებ სამისა და არაუმეტეს ოთხისა. მომხსენებლებისათვის აუცილებელია შესაბამისი წესების დაცვა:

 კარგად შეისწავლონ ის დარბაზი, სადაც პრეზენტაცია უნდა გაიმართოს, დააზუსტონ მონაწილეთა სია, შეისწავლონ აუდიტორია, დღის წესრიგი; გაარკვიონ ვინ იქნება წამყვანი, ვინ არიან სხვა მომხსენებლები; შეამოწმონ არის თუ არა დარბაზში პოდიუმი და როგორია განათება.

 აუცილებელია პრეზენტაციაზე მივიდნენ დაახლოებით 20 წუთით ადრე, შეამოწმონ გამართულად მუშაობს თუ არა მათთვის საჭირო აპარატურა (მიკროფონი, პროექტორი და სხვა), თვალი შეაჩვიონ ოთახს, შეეცადონ კარგად `მოერგონ~ მას. მნიშვნელოვანია იმის ცოდნა, რომ პრეზენტაციის დაწყებამდე ერთი ორი წუთით ადრე მოსვლას აზრი არა აქვს. თუ დარბაზის ინტერიერი და ტექნიკური საშუალებები მათთვის მოუხერხებელი აღმოჩნდა, ვერაფრის გამოსწორებას და შეცვლას ვეღარ მოასწრებენ, ამან კი შეიძლება და უარყოფითად იმოქმედოს მათ გამოსვლაზე. მოხსენების დროს მნიშვნელოვანია მოშველიებულ იქნეს დამხმარე ვიზუალური მასალა, რომელიც შეტყობინებას დამაჯერებელსა და უფრო შთამბეჭდავს ხდის.

 მომხსენებლისათვის სასურველია წინდაწინვე გაეცნოს თემასთან დაკავშირებულ უახლეს ლიტერატურას.

 მოხსენების დროს აუცილებლად დაცული უნდა იყოს რეგლამენტი. სასურველია მომხსენებელმა თავად დასვას სამი-ოთხი საკითხი და თავადვე გასცვეს მას ამომწურავი პასუხები. აუცილებელია ფაქტების გამოყენებაც, რომელსაც თან უნდა ერთვოდეს შესაბამისი ციფრობრივი მასალაც და ყველა თეზისი პრაქტიკული მაგალითების მოშველიებით.

 პრეზენტაციამდე დიდი ხნით ადრე არჩეული უნდა იყოს გამოსვლისთვის მოსახერხებელი სტილი – ზეპირი მოხსენება თუ წაკითხული.

 პრეზენტაციის წინ სასურველია და მიზანმიმართულია ჩაცმულობაზე და გარეგნობაზე ზრუნვა. მომხსენებელი ყოველთვის უნდა სცდილობდეს, რომ მომგებიანად გამოიყურებოდეს.

 მომხსენებელი მომზადებული უნდა იყოს ყველა შესაძლო კითხვისათვის, მაგრამ არ უნდა იყოს დაზეპირებული არც კითხვა და არც პასუხი, რადგან შესაძლოა მომხსენებელსა და აუდიტორიის სამეტყველო ფრაზეოლოგიაში არსებულმა სხვაობამ, დააბნიოს და სრულიად არადექვატური პასუხი გააცემინოს მომხსენებელს.

 მომხსენებელს უნდა შეეძლოს ,,კარგი მოსმენა~

 არავითარ შემთხვევაში უყურადღებოთ არ უნდა დარჩეს მიკროფონის არცერთი დეფექტი, და საჭიროების შემთხვევაში მომხსენებელმა უნდა მიმართოსტექნიკურ პერსონალს ხარვეზის აღმოსაფხვრელად. თუ მიკროფონი ძლიერია მოხსენება ოდნავ მოშორებული დისტანციიდან უნდა იკითხებოდეს.

 მოხსენება არ უნდა იყოს გადატვირთული ტექნიკური ტერმინებით, პროფესიული ჟარგონებით და ზოგადი ფრაზებით.

 აუცილებელია მომხსენებელს თავი ეჭიროს სწორად, მზერა კი მიმართული ჰქონდეს აუდიტორიისაკენ. თავდახრილი მომხსენებელი ,,დამნაშავის’’ შტაბეჭდილებას სტოვებს, თავაწეული და ჭერში მომზირალი კი მლოცველის. აუდიტორიას მომხსენებელმა უნდა აგრძნობინოს, რომ მისთვის მთავარია მათ დიალოგში მონაწილეობა და მხარდაჭერა, იქიდან გამომდინარე, რომ მათი აზრი მისთვის `გადამწყვეტია~.

 ზოგიერთ მომხსენებელს ჟესტებით საუბარი უყვარს. მართალია, ჟესტი სიტყვას ემოციურობას ჰმატებს ხოლმე, მაგრამ ამ ნიჭის ბოროტად გამოყენებაც, ხშირად, უარყოფით ეფექტს იწვევს. განსაკუთრებით, თუ დარბაზი პატარაა და მომხსენებელსა და აუდიტორიას შორის სულ რამდენიმე ნაბიჯია, მოერიდეთ უაზრო და უმისამართო ჟესტიკულაციას, ტანის მკვეთრ მოძრაობებს, სათვალის და თმის წვალებას, თითების ფშვნეტას.

• აუცილებელია მომხსენებელმა იფიქროს იმ ძირითად საკითხზე, რომელიც აუდიტორიის წინაშე უნდა წამოჭრას.

• დაამყაროს კონტაქტი აუდიტორიასტან, მოიხმოს პრაქტიკული მაგალითები და ეფექტური გახადოს წარმოებული სიტუაცია.

• ყველაფერი ერთად კი მომხსენებელსა და აუდიტორიას შორის ჯანსაღი დიალოგის საფუძველია.

მეცხრე ლექცია
დამარწმუნებელი ხასიათის საჯარო ტექსტი. დამარწმუნებელი ხასიათის საჯარო ტექსტის თავისებურებები; დარწმუნების ფსიქოლოგიური მექანიზმის არსი.
სიტყვის დამარწმუნებულობა გულისხმობს განსახილველი საკითხის არგუმენტირებულად წარმოდგენას. გამოიყოფა დარწმუნების სამი ელემენტი: ეთოსი (კეთილგანწყობა, კარგი კომუნიკაცია, კეთილგონიერება, პატივისცემა, კორექტულობა), პათოსი (ემოციების გადაცემა, ვერბალური, პარავერბალური და არავერბალური კომუნიკაცია, იუმორი) და ლოგოსი (ლოგიკური აზროვნება, ანალიზი, სინთეზი, არგუმენტირება). სწორედ აღნიშნული ელემენტების მეშვეობით ხორციელდება გონებაზე ზემოქმედება.

პერსუაზიული კომუნიკაცია პრინციპები სემიოტიკისა და ფსიქოლოგიის გადაკვეთაზე ფუნქციონირებს. პესუაზიულ კომუნიკაციაში მეტად მნიშვნელოვანია ასოციაციის (დრო-ასაკი), მიზეზ-შედეგობრივი კავშირის (კვამლი - ცეცხლი), მსგავსების (გვირგვინი - მონარქია), ნაწილის და მთელის მიმართების და ა.შ. დადგენა.

არგუმენტირებული ესეს მიზანია მკითხველის რაიმე აზრის სისწორეში დარწმუნება. არგუმენტების მოტანის საჭიროება მაშინ ჩნდება, როდესაც ადამიანები არ ეთანხმებიან ერთმანეთს რაიმე საკითხთან დაკავშირებით. ერთი მხარე გამოთქვამს რაიმე მოსაზრებას და გვთავაზობს ამ მოსაზრების მხარდაჭერის მიზეზებს. მეორე მხარე გვაწვდის საწინააღმდეგო შეხედულებას და ასევე გვთავაზობს მის დასაბუთებას.

საკამათოდ და სადავოდ შეიძლება იქცეს ისეთი რამ, რაც სინამდვილეში არ წარმოადგენს სადავო და საკამათო საკითხს, მაგალითად, გემოვნების საკითხი: გარკვეული ფერისათვის უპირატესობის მინიჭება. არ არსებობს არანაირი ხერხი, რომლის მეშვეობითაც ერთი ადამიანი შეძლებს მეორის გადარწმუნებას და საკუთარი აზრის სისწორეში დარწმუნებას, რადგან გარკვეული ფერისათვის უპირატესობის მინიჭება გემოვნების და არა ლოგიკის საკითხი.

თუმცა, შესაძლოა, საკამათო იყოს ის, რომ ერთ-ერთი ფერი უფრო პოპულარულია წელს, ვიდრე მეორე. ამ შემთხვევაში დასასაბუთებლად შესაძლებელია გაყიდული ტანსაცმლის რაოდენობის მაჩვენებლები ფაქტების მოხმობა.

საკამათოდ და სადავოდ შეიძლება, იქცეს ისეთი საკითხი, რომელიც ეფუძნება მოსაზრებას, აზრს, შეხედულებას, რომლის დასაბუთებაც შესაძლებელია ფაქტებით, ემპირიული მონაცემებით ან ლოგიკური მიზეზებით.

არგუმენტირებული დებულების მეშვეობით ავტორი ცდილობს მკითხველის დარწმუნებას, მისი შეხედულების შეცვლასა და საკუთარ მოსაზრებაზე გადაყვანას.

არგუმენტირებული საკვანძო დებულება ანუ თეზისი სხვა ტიპის დებულებებისგან ძირითადად იმით განსხვავდება, რომ მასში გადმოცემულია პოზიცია, რომელიც შემდგომ უნდა დასაბუთდეს.

არგუმენტირებული ესეს წერისას ავტორის მიზანი უნდა იყოს საკუთარი მოსაზრების სისწორეში მკითხველის დარწმუნება. აქედან გამომდინარე, ავტორმა უნდა დაუშვას, რომ მკითხველი მას არ ეთანხმება. წინააღმდეგ შემთხვევაში, საკამათოც არაფერი იქნებოდა.

ძალიან მნიშვნელოვანია იმ არგუმენტის გათვალისწინება, რომელსაც საწინააღმდეგო მოსაზრების მქონე ადამიანი ეყრდნობა. ავტორმა უნდა გაარკვიოს, რა მიზეზების გამო შეიძლება, ინარჩუნებდეს მკითხველი საწინააღმდეგო პოზიციას. ავტორმა უნდა გამოკვეთოს ისმიზეზები, რომელიც, მისი აზრით, ყველაზე დამაჯერებლად ჟღერს.

არგუმენტირებულ ესეში ავტორის მოსაზრების დასაბუთების რამდენიმე ხერხი არსებობს:

•
ფაქტების მოხმობა
ხშირად ავტორის მოსაზრების დასასაბუთებლად ფაქტების მოტანაა საჭირო. ფაქტები უნდა მოიცავდეს ობიექტურად დადასტურებულ და საზოგადოდ მიღებული მონაცემებს, მაგალითად, როგორიცაა ისტორიული ფაქტები, მეცნიერული კვლევის შედეგები, ექსპერტთა გამოცდილება და სტატისტიკური მონაცემები.

•
კონკრეტული მაგალითის მოტანა
დასაბუთება კონკრეტული მაგალითების გამოყენებითაც შესაძლებელია. თუ ავტორს მაგალითი პიროვნული გამოცდილებიდან მოაქვს, მან უნდა გადაამოწმოს, ნამდვილად შესაძლებელია თუ არა ამ მაგალითის განზოგადება ადამიანთა შედარებით დიდ ჯგუფზე.

დასაბუთებისთვის ექსპერტთა მოსაზრების მოტანაც შესაძლებელია. პროფესიის, გამოცდილებისა და საკითხის თაობაზე ჩატარებული კვლევების შესახებ ინფორმირებულობის წყალობით, გამოექსპერტს გააჩნია განსაკუთრებული ცოდნა მოცემულ საკითხზე.

•
საწინააღმდეგო მოსაზრების გაბათილება

ვინაიდან საკითხს ორი მხარე აქვს და ავტორი გამოხატავს თავის პოზიციას ერთ-ერთი შეხედულების სასარგებლოდ, მას უწევს არა მხოლოდ საკუთარი პოზიციის მართებულობის დასაბუთება, არამედ იმის დასაბუთებაც, რომ მისი ოპონენტი ცდება ან, რომ მისი მოსაზრება უფრო სანდო, მნიშვნელოვანი და ლოგიკურია, ვიდრე ოპონენტისა.

საწინააღმდეგო არგუმენტის (ანუ კონტრარგუმენტის) გაბათილება მოსაზრების სიმცდარის დასაბუთებას ნიშნავს. აქედან გამომდინარე, აუცილებელია ოპონენტის არგუმენტების გათვალისწინება და იმის ჩვენება, რომ თქვენი არგუმენტები უფრო სანდო და ღირებულია. თუ ოპონენტს ღირებული არგუმენტი აქვს, უნდა აღიაროთ მისი ღირებულება და განაგრძოთ საკუთარი შეხედულების განხილვა.

არგუმენტები
არგუმენტები მკითხველისთვის მიმზიდველი თანმიმდევრობით დაალაგეთ, ანუ მთელ დოკუმენტს აზრიანი წყობა მიეცით. თანმიმდევრული წყობა თითოეულ დონეზე ლოგიკურად გამართლებული უნდა იყოს. სხვა სიტყვებით რომ ვთქვათ, დოკუმენტის შიგნით არგუმენტების თანმიმდევრობის განმსაზღვრელი პრინციპის აღრევა დაუშვებელია, ხოლო ერთი და იმავე დოკუმენტის შიგნით ქვეარგუმენტების თანმიმდევრობის ცვალებადობა დაუშვებელია.

ეს კი იმას ნიშნავს, რომ, თუ თქვენ, მაგალითად, ქართველი მწერლებეის შესახებ წიგნის დაწერას გადაწყვეტთ, თითოეულ მათგანს თითო თავი შეგიძლიათ დაუთმოთ. ერთი თავის ფარგლებში გექნებათ ლოგიკური სტრუქტურა, რომელიც თავის შიგნით არ შეიცვლება, თუმცა თითოეული თავისათვის წყობა შეიძლება განსხავავებული იყოს.

ეს კიდევ უფრო გასაგები იქნება , თუ განვიხილავთ წყობის სხვადასხვა ვარიანტს. ბარბარა მინტო თავის წიგნში გამოყოფს წყობის ოთხ ტიპს:

1)
ქრონოლოგიური: მისაღებია პროცესისათვის, რომელშიც მოცემულია ეტაპების თანმიმდევრობის აღწერა.

2)
სტრუქტურული: ეხება ორგანიზაცისს ცალკეულ ნაწილებს, პიროვნებებს ან ადგილმდებარეობებს.

3)
შეპირისპირებითი: არგუმენტებს ალაგებთ კონკრეტული კრიტერიუმების შესაბამისად. ჩვეულებრივ, დაახარისხეთ მნიშვნელობის მიხედვით: უფრო მნიშვნელოვანი ელემენტები პირველ ადგილას გადმოიტანეთ. წინააღმდეგ შემთხვევაში არ გაითვალისწინებს თქვენს მოსაზრებას და ბოლოს მოცემულ არგუმენტაციას აღარ მიაღწევს ყურადღებას.

4)
დედუქციური: ძირითადად ეს სილოგიზმია (ანუ ორი მოცემული მსჯელობიდან გამომდინარეობს მესამე) ჯერ ჩამოაყალიბეთ მთავარი, ჭეშმარიტი მოსაზრება, რომელსაც მოსდევს იმავე საკითხსა თუ მოქმედებასთან დაკავშირებული ნაკლებ მნიშვნელოვანი მოსაზრება, რომელიც შემდეგ მთავართან ერთიანდება.

გრძელი არგუმენტაციების შემთხევევაში უმჯობესია, რომ დედუქციურ მეთოდს თავი აარიდოთ, ვინაიდან მოგიწევთ იმ უმთავრეს პრინციპზე უარის თქმა, რასაც დასკვნის პირველ ადგილზე წარმოჩენა ჰქვია.

 თვითონ გადაწყვიტეეთ, რომელი თანმიმდევრობა უფრო მისაღებია. თუ თეზა არგუმენტაციას იძლევა, ისარგებლეთ შეპირისპირებითი ან სტრუქტურული მეთოდით - თქვენ ხომ ამბავს არ ყვებით და არც პროცესს აღწერთ. იმ შემთხვევაში , თუ პროცესს აღწერთ, ანუ, რაღაც „როგორ“ კეთდება , ისარგებლეთ ქრონოლოგიური ან სტრუქტურული მეთოდით. შესაძლებელია შეპირისპირებითი მეთოდის გამოყენებაც („ეს ყველაზე მთავარი აქტივობაა“) , მაგრამ, ეს საფრთხის ქვეშ აყენებს იმის სიცხადეს, თუ ვინ უნდა შეასრულოს ეს აქტივობა და პროცესის რა მონაკვეთში. ასევე შესაძლებელია დედუქციური სტრუქტურის ქვეარგუმენტის დონეზე გამოყენება.

რაღაც მოომენტში ყველას უჩნდება იმის სურვილი , რომ დედუქციური წყობის გზას დაადგეს. მისი ხიბლი ისა, რომ იგი საშუალებას იძლევა, ჯერ ფაქტები მოიხმო, შემდეგ, დასკვნის გაკეთებამდე, სიტუაცია აღწერო. ინფორმირებულ მკითხველს თვითონ ძალუძს დასკვნამდე მისვლა. ეს განსაკუთრებულ მნიშვნელობას მაშინ იძენს , როდესაც სხვის მიერ შესარულებულ სამუშაოზე აკეთებთ კომენტარს.

 მთლიანად დედუქციური სტრუქტურა მოკლე დოკუმენტებშია გამოსადეგი, სადაც მხოლოდ არგუმენტების დონეა წარმოჩენილი, ხოლო ქვეარგუმენტებს არ ვუღრმავდებით. თუ უფრო ჩავუღრმავდებით, სტრუქტურა მეტისმეტად გართულდება. მხოლოდ ფაქტების მოხმობას რამდენიმე გვერდი დასჭირდება. ეს, ცოტა არ იყოს, მოსაბეზრებელია, ვინაიდან მკითხველმა არ იცის, რისთვის დასჭირდება მას ეს ინფორმაცია. უფრო მეტიც, სავარაუდოა, რომ მკითხველს შეიძლება მანამდე დაავიწყდეს ის მნიშვნელოვანი ინფორმაცია, სანამ ის ისევ მნიშვნელოვანი გახდება.

ამგავრად, მაქსიმალურად ეცადეთ, დედუქციური წყობა ქვედა დონეზე გადაიტანოთ, ხოლო ფაქტობრივი საკითხები- არგუმენტების დონეზე.
ზემოქმედების მექანიზმები

თანამედროვე საზოგადოებაში წარმატების მიღწევა წარმოუდგენელია ეფექტური ურთიერთობებისა (კომუნიკაციის) და ამისთვის საჭირო უნარის, ცოდნის გარეშე. თავის მხრივ, ეფექტური ურთიერთობების დამყარების შესაძლებლობა უკავშირდება ადამიანის უნარს, გავლენა მოახდინოს სხვა ადამიანებზე და თავი დაიცვას მათი ზეგავლენისგან. ყველა სახის ურთიერთობა ადამიანებთან, მათ შორის ინტერპერსონალურიც, წარმოუდგენელია გარკვეული ზეგავლენის გარეშე. შეიძლება ითქვას, რომ ადამიანებს შორის ყველა სახის კომუნიკაცია, არსობრივად მანიპულაციის პროცესს წარმოადგენს. ყველა შემთხვევაში ადამიანი ელის, რომ ურთიერთობის პროცესს საპასუხოდ მოჰყვეს ესა თუ ის რეაქცია, ქცევა. სხვანაირად ურთიერთობას აზრი არ აქვს. ძნელია მოიყვანო მაგალითი ადამიანებს შორის ურთიერთობისა, როდესაც მას არ უნდოდეს ამ ურთიერთობის შესაბამისი, სპასუხო რეაქციის, ქცევის მიღება. ურთიერთობები თვით მეგობრების წრეშიც კი ამ პრინციპს ექვემდებარება.

ყველა ურთიერთობა დაკავშირებულია სხვა ადამიანებზე ზეგავლენის მოხდენასთან. ადამიანებზე ზემოქმედება კი სხვა არაფერია, თუ არა მანიპულაცია.

მანიპულაცია არის ფსიქოლოგიური ზემოქმედება, რომლის მიზანია ფარულად აღუძრას სურვილი, წააქეზოს ადამიანი განახორციელოს ისეთი ქცევა (მოქმედება), რომელიც მანიპულატორისთვის არის სასურველი და მის მიერ არის ჩაფიქრებული.

რამდენად ეთიკურია ამგვარი ინსტრუმენტების გამოყენება?- გააჩნია ვინ და რა მიზნებისათვის იყენებს მას.

საჭიროა თუ არა ამ მეთოდების ცოდნა? - ამ შემთხვევაში პასუხი ცალსახაა - საჭიროა, რადგან მათი ცოდნა საშუალებას იძლევა მინიმუმამდე იქნას დაყვანილი ადამიანებზე განხორციელებული ფსიქოლოგიური ზემოქმედების, მანიპულაციის გზით მიღებული ისეთი შედეგები როგორიცაა: ფსევდოაზროვნება, ფსევდოგანცდა, ფსევდოაღქმა და ა.შ.

· დირექტიული მეთოდები
ეს არის პირდაპირი, მკაცრი ბრძანებები და ინსტრუქციები, როდესაც ადამიანი პირდაპირ გეუბნებათ რა უნდა თქვენგან. ამგვარი მეთოდები განსაკუთრებით ეფექტურია მაშინ, როდესაც ბრძანების მიმცემი აღჭურვილია ძალაუფლებით. მანიპულაციის, ზემოქმედების ობიექტი კი მისდამი დაქვემდებარებულია ან მის მიმართ შიშს განიცდის.

აღსანიშნავია, რომ ამგვარი დამოკიდებულებები დამახასიათებელია მართვის ავტორიტარულ-ექპლოატატორული და ავტორიტარულ-პატერნალისტური სისტემებისთვის.

· ფარული სუგესტიური მეთოდები
თანამედროვე კომპანიები, ახალი გენერაციის პოლიტიკოსები და ბიზნესმენები, რომლებიც ორიენტირებულნი არიან მართვის კონსულტატურ ან დემოკრატიულ ფორმებზე პირდაპირი მანიპულაციის ხერხებს ნაკლებად იყენებენ. თუმცა ეს იმას არ ნიშნავს, რომ ისინი საერთოდ უარს ამბობენ ზემოქმედების ხერხებზე. ისინი მანიპულაციის უფრო დახვეწილ ფორმებს მიმართავენ, რომლებსაც გასული საუკუნის შუა პერიოდში საფუძველი ჩაუყარა ცნობილმა ფსიქოლოგმა და ფსიქოთერაპევტმა მილტონ ერიქსონმა.

მილტონ ერიქსონმა უარი თქვა ტრადიციულ ჰიპნოზზე (რომლის დროსაც ფსიქოთერაპევტს პირდაპირი, დირექტიული ბრძანებების საშუალებით შეჰყავს პაციენტი ჰიპნოტურ მდგომარეობაში) და ადამიანის ტრანსში შესაყვანად უფრო მსუბუქი, ირიბი შთაგონების მეთოდი შეიმუშავა.

ტექნიკისათვის, რომელიც ერიქსონმა შეიმუშავა პრობლემას აღარ წარმოადგენდა ადამიანის ჰიპნობელურობის ფაქტორი. მან კარდინალურად შეცვალა იმპერატიული ბრძანებებისთვის დამახასიათებელი სიტყვიერი ფორმულირებები. ამ ნოვაციამ ერიქსონს საშუალება მისცა, ტრანსში შეეყვანა ისეთი პაციენტებიც, რომლებიც ტრადიციული ჰიპნოზის დროს ეწინააღმდეგებოდნენ პირდაპირ ბრძანებას და მათი ჰიპნოზში შეყვანა ვერ ხერხდებოდა.

 დღეისათვის ფართოდ გამოიყენება ფარული ზეგავლენის (შთაგონების) მრავალი სხვადასხვა მეთოდი, რომლთა უმეტესობა მილტენ ერიქსონისგან იღებს სათავეს.

· სოციალურ-ფსიქოლოგიური მეთოდები
სოციალურ-ფსიქოლოგიური მეთოდების უმეტესობა, დამარწმუნებელი კომუნიკაციის პროცესში, სოციალური განწყობების კოგნიტურ კომპონენტზე ზემოქმედებას ისახავს მიზნად. ეს მეთოდები XX საუკუნის 50-იანი წლების მიწურულს აღმოცენებული კოგნიტური შესაბამისობის თეორიების პარადიგმებს ემყარება, რომლებსაც კურტ ლევინისა და თეოდორ ადორნოს იდეები უდევს საფუძვლად.

ყველა ამ თეორიის მიხედვით, ადამიანის კოგნიტური სისტემა ეს არის ადამიანის შეხედულებების მოზაიკა, რომელიც ყალიბდება მის ცნობიერებაში აღზრდის და განათლების, გარესამყაროზე დაკვირვების და მისი შემეცნების პროცესში.

გარესამყაროს შესახებ ინდივიდის შეხედეულებები ორგანიზდებიან ურთიერთდაკავშირებულ ინტერპრეტაციებად, რის შედეგადაც ყალიბდებიან სხვადასხვა სოციალური განწყობები, რომლებიც სოციალური ქცევის რეგულატორებს წარმოადგენენ. აქედან გამომდინარე, ზემოქმედების მეთოდების სამიზნე, რომელიც კოგნიტური შესაბამისობის თეორიებს ეფუძნება, სოციალური განწყობაა, რადგან ითვლება, რომ ადამიანის სოციალური ქცევები სოციალური განწყობებით დეტერმინირდება.

ამდენად თუ გვინდა, რომ სასურველი მიმართულებით შევცვალოთ ადამიანის ქცევა, უნდა შევცვალოთ თავად სოციალური განწყობა.

მიუხედავად იმისა, რომ სოციალური განწყობის შეცვლის საკითხში, არსებობს განსხვავებული შეხედულებები, განწყობის კოგნიტურ კომპონენტზე ინფორმაციული ზემოქმედება უნივერსალურ პრინციპს წარმოადგენს.

ზემოქმედების კონკრეტული მეთოდები
· ანონიმური ავტორიტეტი
 სტენლი მილგრემის ექსპერიმენტი ავტორიტეტის გავლენის და მისდამი დამორჩილების საუკეთესო მაგალითს წარმოადგენს.

 ის ფაქტი, რომ ინდივიდი ან საზოგადოება სენსიტიურია ავტორიტეტის ან რეფერენტული ჯგუფების მოსაზრებების მიმართ, მედიის მიერ საზოგადოების შეცდომაში შეყვანის საყვარელ მეთოდს წარმოადგენს – ეს მეთოდი “რუხი პროპაგანდის” განუყოფელი ნაწილია და მას ანონიმური ავტორიტეტებით ოპერირება ეწოდება.

ვინ შეიძლება იყოს ანონიმური ავტორიტეტი? რელიგიური მოღვაწე, პოლიტიკური ფიგურა, მეცნიერების ან კულტურის მოღვაწე და ა.შ.

მანიპულაციის მთავარ პრინციპს წარმოადგენს ის, რომ არ ხდება ავტორიტეტის ვინაობის დასახელება. ამასთან, ინფორმაციის მეტი დამაჯერებლობისთვის გამოიყენება ციტირებები, ექსპერთა შეფასებები, ვიზუალური მასალა და ა.შ.

მაგალითად:

· “მრავალწლიანი ექსპერიმენტების შემდეგ მეცნიერებმა დაადგინეს, რომ...”

· “ექიმები გვირჩევენ...”

· “წყარომ პრეზიდენტის უახლოესი გარემოცვიდან, რომელმაც ვინაობის გამხელა არ ისურვა, გვატყობინებს...”

რომელი მეცნიერები? რომელი ექიმი? რომელი წყარო?

უმეტეს შემთხვევებში, ამ გზით მიწოდებული ინფორმაცია სიმართლეს არ შეესაბამება და პროპაგანდისტულ მეთოდს წარმოადგენს.

ინფორმაციის შინაარსში არასებული ავტორიტეტის მოშველიება ობივატელის თვალში, ინფორმაციისათვის სოლიდურობის, მნიშვნელობის და წონის მინიჭებას ემსახურება. ამასთან, რადგან არ სახელდება და ინფორმაციის ავტორიტეტი არ არის იდენტიფიცირებული ჟურნალისტის პასუხისმგებლობა, ცრუ ინფორმაციის გავრცელებისთვის, მინიმიზებულია.

· “ყოველდღიური ამბავი”
იმისათვის, რომ ადამიანი შეაჩვიონ, შეიაგუონ ნეგატიურ ამბებს (ინფორმაციას) იყენებენ ე.წ. “ყოველდღიური ამბავის” მეთოდს. ჩვეულებრივ სიტუაციაში ასეთი სახის უარყოფითი ინფორმაცია, თავისი შინაარსით ადამიანებში ბუნებრივ მიუღებლობას უნდა იწვევდეს.

როდესაც მშვიდად და აუღელვებლად, წამყვანი, ყოველდღიურად, ვითომც არაფერი აწვდის საზოგადოებას ინფორმაციას ძალადობის, მკვლელობის და სხვა ამაზრზენი სიმხეცის შესახებ უნდა ვივარაუდოთ, რომ საქმე გვაქვს დაგეგმილ საინფორმაციო კამპანიასთან, რომლის მიზანია რეციპიენტის ემოციურ-აფექტური სფეროს ძალადობასთან ადაპტაციის უნარის გამომუშავებასთან. მოსახლეობა, ამგვარი, რამდენიმე კვირიანი დამუშავების შემდეგ აღარ რეაგირებს ყველაზე საზარელ დანაშაულებებზე, მასობრივ ძალადობაზე და ა.შ.

ამ ხერხს აქტიურად იყენებდნენ 1973 წeლს ჩილეში განხორციელებული სამხედრო გადატრიალების დროს. იმ პერიოდში საჭირო იყო პინოჩეტის სამხედრო სპეცსამსახურის, “სიკვდილის ქარავანის” მოქმედებების მიმართ მოსახლეობაში ინდიფერენტულობის დანერგვა (სამხედრო გადატრიალებიდან მრავალი წლის მერე ჩილეში ჩატარებული გამოძიების მიხედვით, ამ ქვედანაყოფმა მინიმუმ 2100 ადამიანი დახვრიტა).

ამგვარი დამოკიდებულება, ერთი მხრივ, მომხდარის მნიშვნელობის დევალვირებას ახდენს, მეორე მხრივ კი უმუშავებს აუდიტორიას იმუნიტეტს მსგავსი მოვლენების მიმართ და ჩვეულებრივ, ნაკლებად საყურადღებო ამბად წარმოაჩენს.

· “დაიჭირე ქურდი”

მეთოდის "დაიჭირე ქურდი" მიზანია – თქვენს მოწინააღმდეგეებში გათქვეფა. ამ ხერხის საუკეთესო მაგალითია, 1970 წელს ცენტრალური სადაზვერვო სააგენტოს (CIA) შეფის, უილიამ კოლბის მიერ დაგეგმილი კამპანია. 70-იან წლებში ცენტრალური სადაზვერვო სააგენტო სერიოზულ საზოგადოებრივი წნეხის ქვეშ მოექცა: გარკვეული პოლიტიკური ძალები, პოლიტიკური ინსტიტუტები, ანალიტიკური ცენტრები და საზოგადოებრივი ორგანიზაციები ცენტრალურ სადაზვერვო სააგენტოს ამხელდნენ მკვლელობებში, ტერორიზმში, სხვადასხვა ქვეყნებში სახელმწიფო გადატრიალების ორგანიზებაში, ნარკობიზნესში, აგენტურულ ჩავარდნებში.

 სიტუაცია განსაკუთრებით მას შემდეგ დაიძაბა, რაც The New York Times - ის რეპორტიორმა სეიმურ ჰერშმა) გამოაქვეყნა ცენტრალური სადაზვერვო სააგენტოს მიერ ძალაუფლების გადამეტების ფაქტების სია. მათ შორის 20 წლის განმავლობაში მიმდინარე პერლუსტრაციის ოპერაცია, რომლის ფარგლებშიც ხდებოდა რიგითი ამერიკელების და ამერიკული ორგანიზაციების კორესპონდენციების ფარული თვალთვალი.

CIA-ის წინააღმდეგ აგორებული ამ კამპანიის საპასუხოდ, სრულიად მოულოდნელად, კოლბიმ და მისმა უწყებამ დაიწყეს ისეთი ინტენსივობით თვითმხილება, რომ ყველაზე მკაცრ კრიტიკოსებიც კი უკან ჩამოიტოვეს. ყველაფერი ისე ოსტატურად იყო გაკეთებული, რომ ცოტა ხანში ისინი ვინც CIA-ის წინააღმდეგ გამოდიოდნენ, არა მხოლოდ თავად შეწყვიტეს კამპანია, არამედ კოლბის და მის გუნდს მოუწოდეს შეეწყვიტათ თვითმხილება, რადგან სიტუაცია ისე იძაბებობოდა, რომ საფრთხე უკვე CIA-ის ყოფნა არყოფნის საკითხს ემუქრებოდა.

· “კონფუციანური ტრანსი”

ამ ტექნიკას, ხშირად მიმართავენ პოლიტიკოსები, როგორც მედიით გამოსვლებისას, ისე ამორჩევლებთან პირისპირ კომუნიკაციის დროს. აგრეთვე ბოშები მარჩიელობის დროს, გამყიდველები და გაყიდვების აგენტები პროდუქციის რეალიზაციის პროცესში, ვაჭრები აღმოსვლურ ბაზრებში და ა.შ.

აღნიშნული მეთოდის გამოყენებისას თქვენ ლაპარაკობთ ბევრს, ხშირად გადადიხართ, “ხტებით” ერთი საკითხიდან მეორეზე, შემდეგ მესამეზე და ა.შ. გამუდმებით შებოჭილი, დაძაბული გყავთ თანამოსაუბრის ცნობიერება, რასაც სათანადო კითხვებითაც აძლიერებთ: “ხომ მართალია?”, “ხომ გახსოვთ?”, “თქვენ ხომ დარწმუნებული ხართ?” და მაშინ, როდესაც თქვენს თანამოსაუბრეს საბოლოოდ მოუდუნდება ყურადრება და თავბრუ ეხვევა სიტყვების გაუთავებელი სერპანტინით – სთავაზობთ თქვენთვის სასუეველ იმ წინადადებას, რომლითაც თანამოსაუბრესთან მიხვედით. ამ წინადადებას უკვე შთაგონების ძალა აქვს.

თვალსაჩინოებისათვის მოვიყვანთ “კონფუციანური ტრანსის” მაგალითს (ქართულ სლენგზე ამ ხერხს “დაბოლებაც” შიძლება ვუწოდოთ).

წარმოიდგინეთ, რომ თქვენ იმყოფებით ჰომეოპატიური პრეპარატების გამოფენა-გაყიდვაზე. ერთ-ერთ პავილიონთან მიდის წარმოსადეგი ადამიანი, რომელიც იწყებს საუბარს: “მე ძალიან მომწონს ეს პრეპარატი – ის ძალიან კარგად მოქმედებს უძილობაზე” და რამოდენიმე ნიმუშს ყიდულობს, რაც იქ მყოფთა ინტერესს იწვევს. ის კი დიალოგს აგრძელებს: “თქვენ იცით? ეს პრეპარატი ძალიან პოპულარულია უცხოეთში. ახლახან ვიყავი ამერიკაში და ყველა ოჯახში, სადაც კი მე მიმიწვიეს ვნახე ეს პრეპარატი. ისინი თვლიან, რომ ეს მათთვის უაცილებელია. ჩვენს ქვეყანაში ცოტა სხვა დამოკიდებულებაა ამ პრეპარატის მიმართ. აი, ჩემს მეგობარსაც აწუხებს უძილობა, მაგრამ ფული ენანაება მის შესაძენად. უკაცრავად, მგონი თემას გადავუხვიე – სინამდვილეში მინდოდა მეკითხა რამე ხომ არ იცით ექსტრასენსი მეინერის შესახებ, რომელზეც როგორც გადმოცემით ვიცი ლეგენდები დადის?” (სწორედ ექსტრასენსი მეინერის რეკლამირება წარმოადგენდა შთაგონების მთავარ მიზანს).

როგორც ვხედავთ, თავდაპირველი ტექსტი მხოლოდ ყურადღების მისაბყრობად და ცნობიერების გარკვეული მიმართულებით (ჰომეოპატიური პრეპარატისკენ) მისამართად არის გამოყენებული. მთელი ამ ხნის განმავლობაში მსმენელთა ცნობიერება შებოჭილი და დაძაბული მიჰყვება აღნიშნულ კონტენტს. მოსაუბრე კი მოთმინებით ელის მომენტს, როდესაც მისთვის მთავარ, შთაგონებისთვის საჭირო ფრაზას მიაწოდებს მსმენელებს: “...იცით ექსტრასენსი მეინერის შესახებ?” - დაახლოებით ასე გამოიყურება “კონფუციანური ტრანსი”.

აღსანიშნავია, რომ ყველა მეტყველებით ტექნიკას ერთი საერთო თავისებურება აქვს: რეციპიენტის დასარწმუნებლად გაცილებით ეფექტურია, რომ მისი ყურადრება მიაბყრობილი იყოს არა საუბრის შინაარსზე, არამედ მის გარეგნულ გაფორმებაზე. ამიტომ სასურველია ისაუბროთ პირველ პირში იმაზე, რაც გააძლიერებს თქვენს მიმართ ყურადღებას. ამას გარდა შეავსეთ თქვენი ნაამბობი მრავლობითი დეტალებით, რომელშიც, როგორც ბადეში ისე გაებმება მსმენელის ან თანამოსაუბრის ცნობიერება.
· “მილტონ ერიქსონის სამმაგი სპირალი”

ნეირო-ლინგვისტური პროგრამიერიების ეს მეთოდი სპარსული ზღაპრის “1001 ღამის” სიუჟეტს წააგავს – ზღაპრის გმირი, შაჰერეზადა თავის გადარჩენის მიზნით გამთენიისას ყველაზე საინტერესო ადგილას წყვეტდა ზღაპარს. მეფეს იმდენად აინტერესებდა ფინალი, რომ ყოველდღიურად დებდა შაჰერეზადას სიკვდილით დასჯას.

 “მილტონ ერიქსონის სამმაგი სპირალი” ერთ-ერთი ყველაზე მძლავრი ხერხია ადამიანის ტრანსში შესაყვანად ისე, რომ მან ამის შესახებ არაფერი იცის. ეს მეთოდი საშუალებას იძლევა ადამიანს თავს მოახვიო სასურველი ინფორმაცია, რისთვისაც საკმარისია სუბიექტს მიაწოდო სამი სხვადასხვა ინფორმაცია (ამბავი, ისტორია) , რომელთაგან ერთ-ერთი ის ინფორმაციაა, რომელიც გსურთ, რომ შთააგონოთ რეციპიენტს. აღნიშნული მეთოდი თავად მილტონ ერიქსონს ეკუთვნის და პირველად 1982 წელს იქნა გამოქვეყნებული.

"მილტონ ერიქსონის სამმაგი სპირალის" ტექნიკა:
· იწყებთ რაიმე ისტორიის მოყოლას და მაშინ როდესაც ამ ამბის ყველაზე საინტერესო ადგილს მიადგებით წყვეტთ თხრობას და გადადიხართ სხვა ისტორიაზე;

· ანალოგიურად იქცევით მეორე ისტორიის თხრობისასაც, რომელსაც ასევე არ ამთავრებთ და ყველაზე საინტერესო ადგილას წყვეტთ;

· მესამე ჯერზე უკვე აწვდით თქვენთვის მნიშვნელოვან იმ ინფორმაციას, რომლის შთაგონებაც გინდათ სუბიექტისთვის. ამჯერად ინფორმაციას აწვდით ბოლომდე;

· ამის შემდეგ უბრუნდებით მეორე ინფორმაციას, რომელიც არ დაგისრულებიათ და აგრძელებთ იმ ადგილიდან, სადაც ის შეწყვიტეთ;

· ბოლოს კი შეწყვეტილი ადგილიდან აგრძელებთ და ბოლომდე ყვებით თავდაპირველ ისტორიას.

პირველი ორი მონათხრობი, რომლებიც ცნობიერების, ყურადღების გასაფანტავად და მოსადუნებლად არის გამიზნული, რეციპიენტს ადვილად ამახსოვრდება. მესამე ამბავი კი, როგორც წესი დავიწყებით ხასიათდება. თუმცა ის უკვალოდ არ ქრება, რადგან მოდუნებული, დბნეული ცნობიერებითა და გაფანტული ყურადღებით გამოწვეული მსუბუქი ტრანსის ფონზე, მიწოდებული ინფომაცია ადვილად შეღწევადია არაცნობიერ ფსიქიკაში. არაცნობიერ ფსიქიკაში "დაარქივებული" ინფორმაცია აქტიურდება, როგორც "ბრძანება" და ზეგავლენას ახდენს აღქმის პროცესზე, გადაწყვეტილების მიღებაზე და.ა.შ.

ძალზედ მნიშვნელოვანია, რომ ყურადღების გადასატანად გამოყენებული ორივე ამბავი (ინფორმაცია) იყოს საინტერესო, რათა სათანადოდ "შებოჭოს" რეციფიენტის ცნობიერება.
· “გათქვეფა”

ეს მეთოდი გამოიყენება რაიმე მოვლენის (პიროვნების, ბრენდის და ა.შ.) აქტუალობის შესამცირაბლად ან მის მიმართ ნეგატიური დამოკიდებულების ჩამოსაყალიბებლად.

ხშირად ამ მეთოდს წარმატებით იყენებენ მოწინააღმდეგის დისკრედიტაციის მიზნით. სქემა მარტივია: თქვენ იწყებთ მოწინაარმდეგის გამუდმებით ქებას, სისტემატურად ახსენებთ მის სახელს, ხშირად უადგილოდ და კონტექსტიდან ამოვარდნილად. მიზანმიმართულად აზვიადებთ მის უნარებს, აფეტიშებთ.

შედეგი უკუპროპორციულია – ძალიან ჩქარა ეს ყველას ბეზრდება და თქვენს მიერ “გათქვეფილი” სახელის ხსენებაც კი ადამიანებში გაღიზიანებას იწვევს.

· შარავანდედის ეფექტი
შარავანდედის ეფექტი, რომლის თანახმადაც ჩვენ ინდივიდის შესახებ ზოგადი შეხედულება გვიყალიბდება მისი ერთი რომელიმე თვისების მიხედვით, ემპირიულად ჯერ კიდევ 1920 წელს ბიჰევიორიზმის ერთერთმა პიონერმა ედუარდ თორნდაიკმა (Edward Lee Thorndike) დაადასტურა.

 ეს მეტად საინტერესო ეფექტი გვაიძულებს ადამიანი შევაფასოთ ან ვიმსჯელოთ მის შესახებ მხოლოდ ერთი რომელიმე თვისების მიხედვით. მაგალითად თუ თქვენ გარეგნულად მოგწონთ ადამიანი, დიდი ალბათობით ივარაუდებთ, რომ მას კარგი ინტელექტი აქვს, მეგობრული და კეთილი ადამიანია.

1994 წელს დუგლას კეროლმა, ჯორჯ დევისმა და პოლ ბენეტმა გლაზგოს უნივერსიტეტეტიდან, ძალიან საინტერესო და ორიგინალური ექსპერიმენტი ჩაატარეს. მართალია ექსპერიმენტი ადამიანის სოციო-ეკონომიკურ სტატუსსა და ადამიანის ჯანმრთელობას შორის კორელაციას უკავშირდებოდა, მაგრამ მიღებული შედეგები გაცილებით უფრო საინტერესო შარავანდედის ეფექტის თვალსაზრისით აღმოჩნდა.

კვლევა გლაზგოს ძველ სასაფლაოზე ჩატარდა. ადამიანის ჯანმრთელობის კრიტერიუმად მკვლევარები გარდაცვლილის საფლავის ქვებზე მითითებულ სიცოცხლის ხანგრძლივობას განიხილავდნენ. სოციალური სტატუსის განმსაზღვრელად კი საფლავის ქვის ან სტელის სიმაღლეს, რადგან თვლიდნენ, რომ რაც უფრო მაღალი იქნებოდა საფლავის ქვა, მით მეტი იქნებოდა მისი ფასი და შესაბამისად უფრო მდიდარი ადამიანი იწვებოდა მის ქვეშ.სულ გამოკვლეულ იქნა 843 საფლავი. შედეგები გამაოგნებელი გამოდგა. გამოკითხულთა 65%-მა მაღალი სტატუსის მქონე გარდაცვლილებს (საფლავები, რომლებზეც მაღალი სტელები იდგა) კარგი ჯანმრთელობა და ხანგრძლივი სიცოცხლე მიაწერეს.
აღნიშნული ექსპერიმენტი იმაზე მიანიშნებს, რომ შარავანდედის ეფექტი გარდაცვლილი ადამიანების შეფასებაზეც ახდენს გავლენას.

ზოგადად შარავანდედის ეფექტს განაპირობებს ადამიანის ფსიქოლოგიური თავისებურება – იაზროვნოს მცდარი ანალოგიებით. მათ შორის ყველაზე მნიშვნელოვანია ფართოდ გავრცელებული ორი სტერეოტიპული შეცდომა: "გვერდით ყოფნა - ერთად ყოფნას ნიშნავს" და "წარმატება ერთ საქმეში - ნიშნავს წარმატებას სხვა საქმეებშიც".

· "გვერდით ყოფნა - ერთად ყოფნას ნიშნავს"

პირველი შეცდომა იმაში მდგომარეობს, რომ ადამიანების დიდი ნაწილი ფიქრობს, რომ „ვინმეს გვერდით ყოფნა - ერთად ყოფნას ნიშნავს“. სწორედ ეს ფენომენი განაპირობებს იმას, რომ მაღალი თანამდებობის ან ცნობილი ადამიანების გვერდით ყოფნა საზოგადოების თვალში ზრდის პიროვნების სოციალურ სტატუსს.
სწორედ ამის გამო უყვართ პოლიტიკოსებს პოპულარული მსახიობების, სპორტსმენების და მუსიკოსების, ცნობილი მეცნიერების, მწერლებისა და მხატვრების გვერდით ყოფნა. ამ გზით პოლიტიკოსებზე პროეცირდება და ნაწილობრივ გადადის ის სიყვარული და კეთილგანწყობა, რომელიც ხალხს საზოგადოების მიერ პატივცემული ადამიანების მიმართ გააჩნია.

აი, რატომ „ამაგრებენ“ საკუთარ რიგებს და საარჩევნო სიებს პოლიტიკური პარტიები ცნობილი ადამიანებით. აი, რატომ აჩვენებენ ადამიანები ახლობლებს და მეგობრებს „დიდ ადამიანებთან“ გადაღებულ ფოტოებს, რატომ ფენენ მათ სოციალურ ქსელებში, კიდებენ სამუშაო ოთახებსა და კაბინეტებში.

 ფსიქიკისათვის დამახასიათებელი ამ სტერეოტიპული შცდომით ("გვერდით ყოფნა - ნიშნავს ერთად ყოფნას") ყველაზე ხშირად პოლიტიკოსები მანიპულირებენ. განსაკუთრებით საარჩევნო კამპანიების პერიოდში. მაგალითისათვის მოვიყვანთ პრეზიდენტ ობამას, რომელიც ოსტატურად იყენებს აღნიშნულ ხერხს.
· "წარმატება ერთ საქმეში - ნიშნავს წარმატებას სხვა საქმეებშიც"

მეორე სტერეოტიპი, რომელიც შარავანდედის ეფექტს განაპირობებს უკავშირდება ფართოდ გავრცელებულ მცდარ მოსაზრებას, რომლის თანახმადაც ადამიანმა, რომელმაც ერთი კონკრეტული მიმართულებით წარმატებას მიაღწია, სხვა სფეროშიც აუცილებლად წარმატებული იქნება. ადამიანებს სჯერათ, რომ მაღალი კომპეტენციის ადამიანი ან რაიმე დარგის კარგი პროფესიონალი სხვა სფეროშიც აუცილებლად ასეთივე იქნება. მაღალი კვალიფიკაციისა და კომპეტენციის მიწერა არა მხოლოდ ადამიანებზე ხდება.
ანალოგიურ ვითარებასთან გვაქვს საქმე პროდუქტებთან და სავაჭრო ნიშნებთან მიმართებაშიც. ადამიანებს მიაჩნიათ, რომ ცნობილი ბრენდის მიერ გაკეთებული კარგი პროდუქტი აუცილებლად იმას ნიშნავს, რომ ამ ბრენდის სახელით წარმოებული ახალი პროდუქტი იმთავითვე კარგი იქნება.

მიუხედავად იმისა, რომ შარავანდედის ეფექტის დროს რეალურად საქმე გვაქვს მცდარი ანალოგიებით და სტერეოტიპებით ოპერირებასთან, აღნიშნული ეფექტი კარგად მუშაობს და წარმატებით შეიძლება გამოყენებულ იქნეს როგორც პოლიტტექნოლოგიებში ისე ბრენდინგში.

სუგესტიური ფსიქოტექნოლოგიები რეკლამაში
· ფსიქოანალიტიკური ორიენტაციის მიდგომები;

· ჰიპნოტური მიდგომა;

· ერიქსონიანული ჰიპნოზის ტექნიკები რეკლამაში;

· ნეიროლინგვისტური პროგრამირების მიდგომა.

ზოგი ფსიქოლოგი თვლის, რომ ჰიპნოზი და სოციალურ-ფსიქოლოგიური განწყობები – ესაა ერთი და იგივე რამ. სხვები კი ფსიქოლინგვისტური ზემოქმედების ყველა მეთოდს ჰიპნოზის სხვადასხვა ფორმად არ განიხილავენ.

უპირველეს ყოვლისა, შეგვიძლია ვისაუბროთ ისეთ ფსიქიკურ პროცესზე, როგორიცაა გადაწყვეტილების მიღება – არსებულ ალტერნატივებს შორის არჩევანის გაკეთება. ამ პროცესის თავისებურება ისაა, რომ ცნობიერებისათვის ხელმისაწვდომი, ცნობიერი შინაარსების შედარება ხდება და არა ისეთი რამის, რაც ცნობიერების საზღვრებს მიღმაა. თუ დგება ამ ფსიქიკური პროცესის (გადაწყვეტილების მიღების) მართვის ამოცანა, ადამიანს არჩევანის გაკეთებისას ზუსტად იმ არგუმენტებს აწოდებენ, რომელიც სუგესტორისათვისაა (სუგესტორი-ვინც შთააგონებს, არწმუნებს) სასურველი. არცთუ ისე იშვიათად, ზრდიან ინფორმაციის მიწოდების სიჩქარეს, რომ ადამიანს ანალიზისათვის დრო არ დარჩეს.
მეათე ლექცია
დარწმუნების მეთოდები. სანდოობისა და პრინციპულობის, რაციონალურობისა და ობიექტურობის არსი პერსუაზიული კომუნიკაციის კონტექსტში.
რაციონალურობა და არგუმენტაციის სამი - ლოგიკური, რიტორიკული, დიალექტიკური - დონე.

ლოგიკურ დონეზე არგუმენტი მოსაუბრის მიერ გამოყენებული ცნებების მნიშვნელობათა შინაგანი და გარეგანი შემადგენლობის მოთხოვნას უნდა შეესაბამისებოდეს.

როგორც რიტორიკული პროცესი არგუმენტაცია უნდა აკმაყოფილებდეს პროცედურული სამართლიანობის პირობებს. რიტორიკული პროცესის ეტალონურ შემთხვევად ი. ჰაბერმასი “იდეალურ სამეტყველო სიტუაციას” მიიჩნევს, როდესაც შეთანხმების მიღწევის რაციონალურად მოტივირებული მცდელობები დაცულია შინაგანი და გარეგანი ზეწოლისგან და თითოეულს აქვს ერთნაირი შესაძლებლობა გამოთქვას, გადმოსცეს თავისი მოსაზრებები, საბუთები და შეპასუხებანი თუ საპირისპირო აზრები.

როგორც დიალექტიკური პროცედურა, არგუმენტაცია გვევლინება “ურთიერთქმედების განსაკუთრებული ფორმის” სახით, რომლის დროსაც ვალიდურობის მოთხოვნები შეიძლება ჰიპოთეტურად გავაკრიტიკოთ, როგორც ყოველდღიური გამოცდილების ზეწოლისაგან დამოუკიდებელი რამ.

ამგვარად, რაციონალურობა არის მოქმედების გამართლების საშუალება. მოქმედება რაციონალურია იმდენად, რამდენადაც იგი შეიძლება გამართლებულ იქნეს არგუმენტაციის სამივე დონეზე.
კომუნიკაბელურობა და ადამიანთაშორისი ურთიერთობის აქსიომები
ამერიკელმა ფსიქოლოგმა, პოლ ვაცლავიკმა, აღწერა ადამიანთაშორისი ურთიერთობის გარკვეული თავისებურებები, რომლებსაც დიდი გამოყენებითი მნიშვნელობა აქვს. ამ თავისებურებებს მან ადამიანთაშორისი ურთიერთობის აქსიომები უწოდა. ამ აქსიომების ცოდნა იძლევა ეგრეთ წოდებული „პათოლოგიური კომუნიკაციის " (ავტორის ტერმინოლოგიით) ახსნის საშუალებას. იგულისხმება ურთიერთობის პროცესში წარმოქმნილი ისეთი სირთულეები, რომლებიც ან ართულებს (ჩიხში შეჰყავს) კომუნიკაციას ანდა საერთოდ შეუძლებელს ხდის მას. განვიხილოთ ეს უმნიშვნელოვანესი აქსიომები.

ამერიკელმა ფსიქოლოგმა, პოლ ვაცლავიკმა, აღწერა ადამიანთაშორისი ურთიერ¬თობის გარკვეული თავისებურებები, რომლებსაც დიდი გამოყენებითი მნიშვნელობა აქვს. ამ თავისებურებებს მან ადამიანთაშორისი ურთიერთობის აქსიომები უწოდა. ამ აქსიომების ცოდნა იძლევა ეგრეთ წოდებული „პათოლოგიური კომუნიკაციის" (ავტორის ტერმინოლოგიით) ახსნის საშუალებას. იგულისხმება ურთიერთობის პროცესში წარმოქმნილი ისეთი სირთულეები, რომლებიც ან ართულებს (ჩიხში შეჰყავს) კომუნიკაციას ანდა საერთოდ შეუძლებელს ხდის მას. განვიხილოთ ეს უმნიშვნელოვანესი აქსიომები.

აქსიომა 1. კომუნიკაციის არქონის შეუძლებლობა
თუ ვაღიარებთ, რომ ადამიანთა ურთიერთქმედების სიტუაციაში ნებისმიერ ქცევას ინფორმაციული ღირებულება აქვს, ანუ ის არის კომუნიკაცია, ცხადი ხდება, რომ ნებისმიერი მცდელობის მიუხედავად, ადამიანი მაინც კომუნიკაციას ამყარებს. აქტიურობა თუ პასიურობა, სიტყვები თუ დუმილი – ყოველივე ეს ინფორმაციის გადაცემაა: ესაა სხვა ადამიანებზე გავლენა, რომლებიც, თავის მხრივ, იძულებული არიან უპასუხონ ამ კომუნიკაციას და, მაშასადამე, გახდნენ ამ პროცესის მონაწილე. თუ ადამიანები ერთმანეთს არ ელაპარაკებიან ან ერთმანეთს ყურადღებას არ აქცევენ, ეს სულაც არ უარყოფს ზემოთქმულს. მაგალითად, თვითმფრინავში დახუჭული თვალებით მჯდომი ადამიანი მკაფიოდ აცნობებს სხვა მგზავრებს, რომ არ სურს ვინმესთან საუბარი. სხვა მგზავრებს ეს შეტყობინება კარგად ესმით და მასთან ურთიერთობის დამყარებას არ ცდილობენ. ცხადია, რომ ეს არის ისეთივე კომუნიკაცია, როგორც ცხოველი დისკუსია.

კომუნიკაციაზე უარის თქმის რამდენიმე სტრატეგია არსებობს:

1 კომუნიკაციაზე უარის თქმის პირდაპირი დემონსტრირება (მეტ-ნაკლებად უხეში ფორმით); მაგრამ იმის გათვალისწინებით, რომ ასეთი ქცევა ზრდილობის ნორმებს არღვევს, ის გარკვეულ გამბედაობას მოითხოვს და ხელს უწყობს საკმაოდ დაძაბული და უხერხული დუმილის წარმოქმნას. სწორედ ეს დუმილი არის კომუნიკაცია.

2 მინიმალური წინააღმდეგობის სტრატეგია, როცა ერთ-ერთი პარტნიორი უხალისოდ უქნევს თავს მეორეს ან ყველაფერს ეთანხმება.

3 კომუნიკაციის დისკვალიფიკაცია, როცა ერთ-ერთი პარტნიორი იქცევა ისე, რომ აბათილებს, ფაქტობრივად, როგორც საკუთარ შეტყობინებებს, ისე სხვა ადამიანის ნათქვამს. ესაა კომუნიკაციურ ფენომენთა საკმაოდ ფართო სპექტრი: წინააღმდეგობრივი გამონათქვამები, არათანამიმდევრულობა, თემის შეცვლა, დაუსრულებელი წინადადებები, არასწორი გაგება, გაუგებარი ან მანერული მეტყველება, მეტაფორის პირდაპირი გაგება ან პირდაპირი მნიშვნელობით ნათქვამის მეტაფორული გაგება და ა.შ.

4 მოსაუბრისათვის „მითითება " (არა საწყენი ფორმით) მიზეზისა, რომლის გამო ამ მომენტში ურთიერთობა სასურველი არ არის: ადამიანმა შეიძლება მოაჩვენოს თავი, რომ სძინავს, მთვრალია, არის ყრუ, არ ესმის მოსაუბრის ენა და სხვ., რის გამოც კომუნიკაცია შეუძლებელია. ყველა ამ შემთხვევაში შეტყობინება არის ერთი და იგივე: „დაგელაპარაკებოდი, მაგრამ არის რაღაც ხელშემშლელი, რაც ჩემი ბრალი არ არის".

აქსიომა 2. ნებისმიერ კომუნიკაციას მიმდინარეობს ორ დონეზე: შინაარსისა და ურთიერთობის დონე
კომუნიკაციის პროცესში მიმდინარეობს არა მარტო ინფორმაციის გადაცემა, არამედ აგრეთვე განისაზღვრება ურთიერთობის ხასიათი კომუნიკაციის მონაწილეთა შორის. შინაარსის დონე არის გადაცემული ინფორმაცია. ამასთანავე, არა აქვს მნიშვნელობა, არის თუ არა ეს ინფორმაცია მართალი, არასწორი, სანდო, ცრუ და სხვ. ურთიერთობის დონეზე ხდება იმის გადაცემა, თუ როგორ უნდა იქნეს აღქმული ეს შეტყობინება. ეს შეიძლება იქნეს გამოხატული როგორც სიტყვიერად, ისე არავერბალურად – ყვირილის, ღიმილის ან სხვა ხერხის საშუალებით. ურთიერთობის ხასიათზე ნათლად მიანიშნებს კომუნიკაციის კონტექსტი. მაგა¬ლითად, ფრაზა „დახურეთ კარი" სრულიად ცალსახა ქმედებას გულისხმობს. მაგრამ ამ ფრაზის წარმოთქმა შეიძლება სხვადასხვაგვარად: ბრძანების, მუდარის, წინადადების სახით და სხვ. გამოხატვის შერჩეული ხერხი შეიცავს შეტყობინებას იმის შესახებ, თუ როგორ აფასებენ პარტნიორები ურთიერთობას: ურთიერთობა შეიძლება იყოს კეთილგანწყობილი ან მტრული; სოციალურად თანაბარი ან ერთ-ერთი კომუნიკატორი პირდაპირ დამოკიდებულია მეორეზე; როგორ გრძნობენ თავს ურთიერთობის პარტნიორები: მშვიდად და კომფორტულად თუ ღელავენ, შფოთავენ და ა.შ.

პიროვნებათშორისი კომუნიკაციის პროცესში შეტყობინების ექსპრესიული შეფერილობა ხშირად უფრო მნიშვნელოვანია, ვიდრე მისი შინაარსი. მკვლევართა აზრით, რაც უფრო სპონტანური და „ჯანსაღია" ურთიერთობა, მით ნაკლებად მნიშვნელოვანია ურთიერთობის ასპექტი; და პირიქით, „არაჯანსაღი" ურთიერთობის შემთხვევაში გადამწყვეტია სწორედ ურთიერთობის ასპექტი, ხოლო შინაარსობრივი ასპექტი სულ უფრო ნაკლებად მნიშვნელოვანი ხდება.

შინაარსის დინისა და ურთიერთობის დონის წანაცვლებას ხშირად მოჰყვება კომუნიკაციის დარღვევა.

აქსიომა 3. მოვლენათა თანამიმდევრობის პუნქტუაცია
ურთიერთქმედების ორგანიზებისას ადამიანი ეფუძნება საკუთარ წარმოდგენებს იმის შესახებ, თუ რა არის მნიშვნელოვანი და უმნიშვნელო, რა იყო ამა თუ იმ საქციელის, მოვლენის მიზეზი და შედეგი. ამგვარი აზრობრივი დომინანტები არსებით გავლენას ახდენს ურთიერთქმედებაზე (სასვენი ნიშნების, ანუ პუნქტუაციის მსგავსად, რომელიც განსაზღვრავს წინადადების აზრს).

მოვლენათა თანამიმდევრობის პუნქტუაციასთან დაკავშირებით აზრთა სხვაობა განაპირობებს ურთიერთქმედების უამრავ პრობლემას. ადამიანი ვერ იქნება დარწმუნებული იმაში, რომ სხვა ადამიანი ინფორმაციის ანალოგიურ მოცულობას ფლობს, აგრეთვე იმაში, რომ სხვა ამ ინფორმაციის საფუძველზე ანალოგიურ დასკვნებს გამოიტანს. საკითხს იმის შესახებ, თუ რა არის მნიშვნელოვანი და უმნიშვნელო, სხვადახვა ადამიანი სრულიად სხვადასხვაგვარად წყვეტს. აზრთა სხვაობა წარმოიქმნება იმასთან დაკავშირებით, თუ რა იყო მომხდარის მიზეზი და რა უნდა ჩაითვალოს შედეგად. მიზეზებისა და შედეგების თანამიმდევრობის დარღვევით გამოწვეული პათოლოგიური კომუნიკაციის მაგალითია ეგრეთ წოდებული „თვითრეალიზებადი წინასწარმეტყველების" ფენომენი. იგულისხმება ქცევა, რომელიც იწვევს გარშემომყოფთა ბუნებრივ საპასუხო რეაქციას. მაგალითად, თუ ადამიანის ქცევა ეფუძნება ვარაუდს – „არავის ვუყვარვარ", ის შესაბამისად იქცევა: გამოხატავს უნდობლობას, სხვადასხვა დაცვით რეაქციას მიმართავს ან აგრესიული ხდება. ცხადია, რომ ამგვარი ქცევა გარშემომყოფთა სიმპათიას ვერ გამოიწვევს, რაც, თავის მხრივ, ადასტურებს ამ ადამიანის საწყისს ვარაუდს. ამასთანავე, ამ ადამიანს ჰგონია, რომ ის უბრალოდ რეაგირებს გარშემომყოფთა დამოკიდებულებაზე მის მიმართ და ვერ აცნობიერებს იმას, რომ ასეთი დამოკიდებულება მის მიერ იყო პროვოცირებული. ამ შემთხვევაში სწორედ ესაა პუნქტუაციის პრობლემა.

აქსიომა 4. სიმეტრიული და კომპლემენტარული (ურთიერთშემავსებელი) ურთიერთქმედება
ადამიანთა შორის ურთიერთობა ეფუძნება ან თანასწორობას, ან განსხვავებას. პირველ შემთხვევაში პარტნიორები ცდილობენ ერთმანეთის ქცევის მიბაძვას, ამიტომ მათ ურთიერთობას შეიძლება სიმეტრიული ვუწოდოთ. სისუსტეს ან ძალას, ზნეობას ან უზნეობას ამ შემთხვევაში რაიმე მნიშვნელობა არა აქვს, ვინაიდან თანასწორობა შესაძლებელია ნებისმიერ სფეროში. მეორე შემთხვევაში ერთი პარტნიორის ქცევა ავსებს მეორე პარტნიორის ქცევას. ურთიერთობის ამ ტიპს კომპლემენტარული (ურთიერთშემავსებელი) ჰქვია. ამრიგად, სიმეტრიული ურთიერთობა ხასიათდება თანასწორობითა და განსხვავებულობის მინიმალიზებით, ხოლო კომპლემენტარული ურთიერთობა – განსხვავებულობის მაქსიმალიზებით.

კომპლემენტარულ ურთიერთქმედებაში შეიძლება ორი განსხვავებული პოზიციის გამოყოფა. ერთ პარტნიორს აქვს უფრო მაღალი, მნიშვნელოვანი, პირველადი პოზიცია, მეორეს კი – დაქვემდებარებული, მეორადი, უფრო სუსტი. ეს ცნებები საკმაოდ სასარგებლოა, თუ არ გავუტოლებთ მათ სიტყვებს „კარგი" ან „ცუდი", „ძლიერი" ან „სუსტი". კომპლემენტარული ურთიერთობა შეიძლება განპირობებული იყოს სოციალური ან კულტურული გარემოთი (როგორც, მაგალითად, დედისა და შვილის, ექიმისა და ავადმყოფის, მასწავლებლისა და მოსწავლის ურთიერთობა), ან დამახასიათებელი იყოს ამ კონკრეტული დიადისათვის. ნებისმიერ შემთხვევაში ხაზგასმით აღსანიშნავია ის, რომ ასეთი ურთიერთობისათვის დამახასიათებელია ურთიერთდამოკიდებულა: ესაა ურთიერთშემავსებელი ქცევა. ვერც იმას ვიტყვით, რომ ერთმა პარტნიორმა მეორესთან კომპლემენტარული ურთიერთობა დაამყარა; უფრო სწორი იქნება მივიჩნიოთ, რომ თითოეული მათგანი ისე იქცევა, რომ მისი ქცევა განაპირობებს და, ამასთანავე, ხდება მეორეს ქცევის მიზეზი.

სიმეტრიულობა და კომპლემენტარულობა თავისთავად არც „კარგია" და არც „ცუდი", არც „ნორმალურია" და არც „არანორმალური". ორივე სახის ურთიერთქმედება მნიშვნელოვან ფუნქციებს ასრულებს, თუმცა პათოლოგიის საშიშროებასაც წარმოქმნის. სიმეტრიულ ურთიერთობას ყოველთვის ახლავს შეჯიბრის საშიშროება, რამაც შეიძლება დაარღვიოს სტაბილურობა და გამოიწვიოს კონფლიქტი. ამრიგად, სიმეტრიული ურთიერთქმედების შემთხვევაში „პათოლოგია" ხასიათდება მეტ-ნაკლებად ღია, გამოხატული მტრობით.

ჯანსაღ სიმეტრიულ ურთიერთქმედების შემთხვევაში პარტნიორებს შეუძლიათ პატივისცემა გამოიჩინოთ ერთმანეთის მიმართ, რაც იწვევს ნდობას. სიმეტრიული ურთიერთობის დარღვევისას აღინიშნება უფრო მეორე პიროვნების უარყოფა და არა იგნორირება. კომპლემენტარული ურთიერთქმედების პათოლოგია, თავის მხრივ, გამოიხატება იგნორირებისა და არა უარყოფის სახით (მაგალითად, დედა ექცევა თავის ზრდასრულ შვილს, როგორც ბავშვს).

აქსიომა 5. კომუნიკაცია შეიძლება იყოს როგორც განზრახული, ისე განუზრახავი, ეფექტური ან არაეფექტური
შეუძლებელია თქმა იმისა, რომ კომუნიკაციას ადგილი აქვს მხოლოდ მაშინ, როცა ის არის განზრახული, გაცნობიერებული და წარმატებული, ანუ ურთიერთგაგების მიღწევის შემთხვევაში. ადამიანს, ჩვეულებრივ, წინასწარ მოფიქრებული აქვს თავისი ქცევა (მეტყველება, მანერა), განსაკუთრებით თუ სიტუაცია ჩვეული არ არის. მაგრამ ხშირად ჩვენ დაუფიქრებლად ვიქცევით, ვამბობთ იმას, რაზეც შემდგომში ვნანობთ; არ ვფიქრობთ იმაზე, თუ როგორ აღიქმება ჩვენი ნათქვამი. ის არასასურველი შედეგები, დაუფიქრებელ ფრაზას რომ მოჰყვება, მოითხოვს როგორც საკუთარი, ისე სხვა ადამიანის „სახის შენარჩუნების" ხერხების გამოყენებას. ჯგუფის ნებისმიერი წევრს ხომ თვითპატივისცემასთან ერთად გარკვეული გულისხმიერებაც მოეთხოვება. ადამიანს, რომელიც მშვიდად უყურებს სხვა ადამიანის დამცირებას, საზოგადოებაში „უსულგულო" ჰქვია, ხოლო იმას, ვინც მშვიდად აღიქვამს საკუთარ დამცირებას, – „უსირცხვილო".

აქსიომა 6. კომუნიკაცია შეუქცევადია
ზოგჯერ გვინდა დროის უკან მობრუნება, ნათქვამის ან საქციელის გამოსწორება, რაც, სამწუხაროდ, შეუძლებელია. პარტნიორთან შემდგომმა საუბარმა შეიძლება რაღაც გამოასწოროს, ბოდიშმა წყენა შეარბილოს, მაგრამ შექმნილი შთაბეჭდილების შეცვლა ძალიან ძნელია.

სიცრუის თეორია
ხშირად ფსიქოლოგია აანალიზებს ადამიანის ხასიათისა და თვისებების ისეთ ასპექტებს, რომლებიც, როგორც მიაჩნია ზოგიერთს, უკვე დიდი ხანია ცნობილი. ნაწილობრივ ეს მართლაც ესეა, მაგრამ ფსიქოლოგებისგან განსხვავებით ჩვენ არ ვახდენთ დაკვირვების სისტემატიზაციას, ხოლო შედეგს არ ვაძლევთ დასკვნის ფორმულირებას. მაგალითისთვის – მართალია, რომ თანამედროვე ადამიანი საუბრის ათი წუთის განმავლობაში საშუალოდ სამ ჯერ იტყუება? როგორ უნდა ვრეაგირებდეთ იმაზე, რომ სიცრუემ ცხოვრების თითქმის ყველა სფეროში შეაღწია? როგორ მოვიქცეთ თუ მოსაუბრის ნათქვამი სიტყვის ანალიზის მეშვეობით ვერ ვახერხებთ ტყუილის გამოაშკარავებას?

იცოდეთ, რომ უნივერსალური მიკროგამომეტყველება და მიკროჟესტი სოციალური სტატუსისა თუ ეროვნული კუთვნილების მიუხედავად ააშკარავებენ მატყუარას. სიცრუის დამალვა უაღრესად რთულია. უნდა ვისწავლოთ შევამჩნიოთ ის, რასაც ვერ ხედავენ სხვები – ასე ფიქრობს ამერიკელი ფსიქოლოგი, კალიფორნიის უნივერსიტეტის პროფესორი პოლ ეკმანი, რომელიც ითვლება ემოციების, პიროვნებათა შორის ურთიერთობის, სიცრუის ფსიქოლოგიისა და მისი გამოაშკარავების აღიარებულ სპეციალისტად. გარდა ამისა მთელს მსოფლიოში ის ცნობილია, როგორც პოპულარული ტელესერიალის ”მომატყუილე მე” -ს სულის ჩამდგმელი და კონსულტანტი. 2009 წელს ჟურნალმა «Time» პოლ ეკმანი შეიტანა მსოფლიოს ყველაზე გავლენიანი ადამიანების ასეულში, მისი კონსულტაციებით სარგებლობენ არ მხოლოდ წამყვანი პოლიტიკოსები, ბიზნესმენები, ხელმძღვანელები, არამედ ა.შ.შ.- ს ფედერალური მთავრობის სხვა და სხვა სამინისტროები და სააგენტოებიც. ეკმანი აცხადებს, რომ ”სიცრუე იმდენად ბუნებრივია, რომ ის შეიძლება უყოყმანოდ მივაკუთვნოთ ადამიანის მოქმედების ყველა სფეროს”, ხოლო ტყუილის წარმატების მთავარი მიზეზი იმაშია, რომ სიცრუის მსხვერპლს არც სურს იცოდეს სიმართლე.

ამის გათვალისწინებით პოლ ეკმანი, მისი ნაშრომებით ემსახურება მათ, ვინც დაინტერესებულია სიცრუის გამოაშკარავებაში: პოლიტიკოსებსა და მეწარმეებს, ექიმებსა და იურისტებს, ფსიქოლოგებს, პედაგოგებს, მენეჯერებს, დიასახლისებსაც, ყველას, ვისაც არ სურს პროფესიულ საქმიანობასა თუ პირად ცხოვრებაში გახდეს მოტყუებისა და ფსიქოლოგიური მანიპულაციის მსხვერპლი. ადამიანი იმდენადაა ხოლმე დატყვევებული იმით თუ რა ხდება მის გარშემო, რომ არც სურს გაარკვიოს ჭეშმარიტება, და პირველ რიგში იმიტომ, რომ სიმართლე გამოამჟღავნებს მის მიერ დაშვებულ გამოუსწორებელ შეცდომებს. ამ მოვლენას ეკმმანი ”ჩემბერლენის შეცდომას” უწოდებს. 1938 წლის 15 სექტემბერს ადოლფ ჰიტლერმა მწარედ და სამარცხვინოდ მოატყუილა ნევილ ჩემბერლენი. შეხვედრამდე სამი დღით ადრე მან მოითხოვა ჩეხეთის ნაწილის გერმანიასთან შეერთება, სანაცვლოდ კი შეხვედრაზე იძლეოდა მშვიდობის დაცვის პირობას იმ შემთხვევაში თუ ჩეხები არ გამოაცხადებენ მობილიზაციას. ჩემბერლენს ძალიან სურდა , რომ ყველაფერი მშვიდობიანად გადაწყვეტილიყო და ამის გამო მან ჰიტლერის ქცევაში მხოლოდ პატიოსნება დაინახა, რომელიც იმ ვითარებაში საერთოდ არც არსებობდა.

იმისთვის, რომ გაარკვიოთ გატყუებთ თუ არა თქვენთან მოსაუბრე ადამიანი პირველ რიგში ყურადღება მიაქციეთ წინააღმდეგობებსა და შეუსაბამობებს. მაგალითად, სიტყვა შეიძლება არ შეესატყვისებოდეს ხმის ჟღერადობას, ან ნათქვამია სწორი სიტყვა, მაგრამ გამომეტყველება და ჟესტიკულაცია არ პასუხობენ წარმოთქმულსა და ხმის ჟღერადობას. ოღონდ უნდა გახსოვდეთ: თუ ადამიანს ღრმათ სწამს იმ სიცრუისა, რომელსაც იძახის, მისი ტყუილში მხილება უკიდურესად რთულია. ამიტომ, თუ აპირებთ ტყუილში გამოიჭიროთ მატყუარა, ეცადეთ დიდი დაკვირვებით, ერთდროულად ადევნოთ თვალ-ყური მის ჟესტებს, მიმიკას, ხმის ტემბრს, ნათქვამს და მათ შორის მოძებნოთ შეუსაბამობა!

პოლ ეკმანს მიაჩნია, რომ ყველა ემოცია – უნივერსალურია. და იმისთვის, რომ არ გავებად ”მახეში”, უნდა ვითვალისწინებდეთ ადამიანის კულტურულ თავისებურებას, რომელიც გამოიხატება ორ ასპექტში. პირველი – დაკავშირებულია იმასთან თუ როგორ ვმართავთ ჩვენ საკუთარ ემოციებს. მაგალითად იაპონელებს პირად ცხოვრებაში შეუძლიათ გამოავლინონ ჭეშმარიტი გრძნობები, ამის გამო ასეთ სიტუაციაში ემოციების გაანალიზება – შესაძლებელია. მაგრამ ზემდგომი, ან ავტორიტეტული ადამიანის წინაშე იაპონელი იყენებს უამრავ ნიღაბს, რაც ართულებს ემოციების ინტერპრეტაციას და ვარიაციებთან არის დაკავშირებული – ეს მეორე ასპექტია. პირობითად ადამიანის ემოციები ”საფუძვლებად” და ”ვარიაციებად” შეიძლება დავყოთ. ”საფუძველი” – უნივერსალურებით ხასიათდება, ხოლო ”ვარიაციას” კულტურული თავისებურებები გააჩნია. ყველაზე თავისუფალ ”ვარიაციებს” წინაპირობა ბავშვობაში ექმნება. ყველა ჩამოთვლილი დაკვირვებების გათვალისწინებით სიცრუის გამოაშკარავების პროცესში ყოველთვის ადამიანის ემოციები მისი კულტურის კონტექსტში უნდა გავაანალიზოთ. ჩვენ შეიძლება ვისწავლოთ ადამიანის ემოციების გამორკვევა. მაგრამ ამ პროცესიის სპეციფიკა იმაში გამოიხატება, რომ თვით ემოცია სრულად არ მოგვითხრობს მის გამომწვევ, საწყის მიზეზებზე. ხშირად ადამიანები ახდენენ დანახული ემოციების მცდარ ინტერპრეტაციას, ვინაიდან ადარებენ საკუთარ სუბიექტურ მოსაზრებებსა და დასკვნებს. უმეტესად ადამიანი ფიქრობს ამგვარად: ” მე ვხედავ, რომ შენ გეშინია, რაც ნიშნავს, რომ ეს შენ ჩაიდინე”. სინამდვილეში კი ეს ემოცია შესაძლოა მხოლოდ იმას ნიშნავდეს, რომ ადამიანს უბრალოდ ეშინია. ამის უკან სხვა და სხვა მიზეზი შეიძლება იდგეს. ამიტომ ყოველთვის სიტუაციას ”გარედან” და არა საკუთარი შეხედულებებისა და ადამიანის სიცრუეში მხილების პოზიციიდან უნდა ვუყუროთ.

როგორც წესი, ადამიანები სიტყვას დიდ მნიშვნელობას ანიჭებენ. იმავდროულად ჩვენ არ ვითვალისწინებთ იმას, რომ სიტყვების დაშიფვრა და მათი ამოშიფვრა ძალიან შრომატევადი პროცესია, რომელიც ყურადღების საკმაო ნაწილს იკავებს და ამიტომ ჩვენ ვერ ვამჩნევთ ინფორმაციას, რომელიც ადამიანების სახეზეა აღბეჭდილი. სიცრუის გამოაშკარავებისთვის უნდა ვისწავლოთ კომუნიკაციის, კავშირის არა მხოლოდ ვერბალური, არამედ არავერბალური არხების (გამომეტყველება, ჟესტები და ა.შ.) ანალიზი. კიდევ ერთი სირთულე იმაში გამოიხატება, რომ ადამიანები ხშირად შეუგნებლადაც მალავენ საკუთარ ემოციებს. ამ მომენტს პოლ ეკმანმა ”დემონსტრირების წესი” დაარქვა. ზოგიერთი ადამიანი ხშირად ახდენს სახის გამომეტყველების კორექტირებას. ამის მეშვეობით ის ავითარებს გამომეტყველების მართვის უნარს, რაც შემდეგ ვლინდება სიმართლის დამალვის განსხვავებულ ვარიანტებში, ანუ ტყუილში. ამიტომ ანალიზის დროს ფხიზლად უნდა ვიყოთ, რათა გავარკვიოთ ნიღაბთან თუ ნამდვილ ემოციასთან გვაქვს საქმე. გახსოვდეთ, რომ როდესაც ადამიანები ცდილობენ ძლიერი ემოციის დამალვას ისინი ამცირებენ ემოციის გამოხატვის ხანგრძლიობას, რის შედეგადაც ის ემსგავსება მცირე ხანგრძლიობის მიკროგამომჟღავნებას (დაახლოებით წამის მეოთხედი) და ამ ტიპის მიკროემოციის შენიშვნა პრაქტიკულად შეუძლებელია. აგრეთვე ადამიანს შეუძლია ეცადოს შეკვეცოს ემოციის მოცულობა, რის შედეგადაც ის სუსტად გამოკვეთილი ხდება და ამის გამოთვლაც არ არის მარტივი.

ყველა ჩამოთვლილი ასპექტის გათვალისწინებით სიცრუის გამოაშკარავების დროს ეცადეთ თვალყური ადევნოთ მოსაუბრეს, ერთდროულად მის სიტყვებსა და ხმის ტემბრს, ჟესტებსა და პოზებს, ემოციებსა და მიმიკას – ეს საკმაოდ ძნელი საქმეა, მაგრამ მაინც ეცადეთ, ავარჯიშეთ თქვენი ყურადღება.

ისმის კითხვა: მეცნიერულ კვლევაზე დაფუძნებული დარწმუნების რომელი მეთოდია მარტივი და პრაქტიკული? ისეთი, რომლის გამოყენებაც შესაძლებელი იქნება ნებისმიერი ადამიანის მიერ თითქმის ყველა სიტუაციაში და მართლა იმუშავებს.

პასუხი კი ასეთია: „თუმცა, შენ არჩევანში თავისუფალი ხარ“ მეთოდით შეძლებთ ხალხის მარტივად დარწმუნებას. ამ მიდგომის თანახმად, ადამიანებს უნდა უმეოროთ, რომ არჩევანი სწორედ მათზეა.   მათ თავისუფალ ნებაზე ხაზგასმით თქვენ ირიბად ეუბნებით, რომ არ უზღუდავთ „არა“-ს თქმის შესაძლებლობას და გადაწვეტილება მათ თავად უნდა მიიღონ.

მეცნიერულმა კვლევამ, რომლებიც მიმართული იყო ამ ტექნიკის შესწავლისკენ, აჩვენა, რომ ეს მეთოდი საოცრად ეფექტურია იმის გათვალისწინებით, თუ რა მარტივია მისი გამოყენება. კვლევებში მონაწილეობა სულ 22000 ცდისპირმა მიიღო. ყველა კვლევის შეჯერებით აღმოჩდა, რომ ამ ტექნიკის გამოყენების შემდეგ თქვენ ორმაგი შანსი გაქვთ რომ, თქვენს თხოვნაზე „კი“-ის მიიღებთ.

ადამიანები კეთილი საქმეების მიმართ უფრო ხელგაშლილები გახდნენ (უფრო მეტი ფული გაიღეს დასახმარებლად), გამოკითხვაზე უფრო ხალისით თანხმდებოდნენ, ავტობუსის ბილეთის ფულის მთხოვნელ ადამიანებს უფრო მეტს აძლევდნენ, ვიდრე ბილეთისთვის სჭირდებოდათ.

ზუსტად რა სიტყვებს გამოიყენებთ, განსაკუთრებული მნიშვნელობა არ ააქვს. კვლევამ აჩვენა, რომ წინადადება „თავი იძულებულად არ იგრძნო“ ისევე მუშაობს, როგორც „ თუმცა, შენ არჩევანში თავისუფალი ხარ“.   რაც მნიშვნელოვანია, არის ის, რომ თხოვნისას ადამიანის პირისპირ (face-to-face) უნდა იდგეთ. სხვა შემთხვევაში ეს ტექნიკა ძალას დაკარგავს. იმეილის გამოყენებისას ამ ტექნიკას ეფექტი მაინც აქვს, მიუხედავად იმისა, რომ ის რამდენადმე მცირდება.

„თუმცა, შენ არჩევანში თავისუფალი ხარ“ – მეთოდი იმდენად მარტივი და დამყოლია, რომ მისი გამოყენება ადვილად შეიძლება სხვა ტექნიკებთან ერთად.

ეს ყველაფერი იმას უსვამს ხაზს, რომ ადამიანებს სძულთ, როდესაც რაიმე აზრს თავს ახვევენ ან არჩევანს უზღუდავენ. თავისუფალი ნების შეზღუდვისაკენ მომართულ მცდელობაზე ჩვენ ისე ვრეაგირებთ, რომ ერთგვარად ვიკეტებით.   „თუმცა, შენ არჩევანში თავისუფალი ხარ“ ტექნიკა, ისევე როგორც დამრწმუნების სხვა მეთოდები, ადამიანებს ეხმარება სხვებს ისეთი გადაწყვეტილება მიაღებინონ, რაც თავად სურთ, თან ისე, რომ ეს მათი ნება იყოს. თუკი მათ სხვა ალტერნატივა აქვთ, მაგილათად შეუძლიათ საერთოდ წავიდნენ ან პირიქით, თუკი თავს გამომწყვდეულად იგრძნობენ, მაშინ სჯობს ხელი დაუქნიოთ.

ადამიანთა ავტონომიის აღიარებას აქვს დადებითი ეფექტი, დარწმუნების მიმართ ისინი უფრო ღია ხდებიან. შენ შეგიძლია მათზე კარგი შთაბეჭდილება დატოვო და თან გააკეთებინო ის, რაც შენ გსურს. ეს კი, ცხადია, მშვენიერია.

დარწმუნების წესები და საშუალებები
თითოეული ადამიანისათვის მნიშვნელოვანია თავისუფლად შეეძლოს საკუთარი აზრის დაფიქსირება, თუმცა, საჯარო გამოსვლას ყოველთვის ახლავს თან ნერვიულობა, შესაბამისად, სიტყვით გამოსვლისას სასარგებლო იქნება თუ გავითვალისწინებთ დარწმუნების უკვე დადგენილ წესებსა და საშუალებებს. თუმცა, უშუალოდ მათ შესახებ სანამ მოგახსენებდეთ, საჭიროდ ვთვლი, ზოგადი ინფორმაცია მოგაწოდოთ, თუ რა არის საჯარო გამოსვლა.

საჯარო გამოსვლა არის საუბრის პროცესი ან ლექციის წაკითხვა ადამიანთა ჯგუფისათვის სტრუქტურირებული, მიზანმიმართული მანერით, რომლის მიზანია აუდიტორიისათვის ინფორმაციის მიწოდება, მათზე ზეგავლენა ან გართობა. საჯარო გამოსვლა ხშირად აღიქმება, როგორც საუბარი ინდივიდებსა და/ან აუდიტორიას შორის კომუნიკაციის დამყარებისათვის. ის მჭიდროდ უკავშირდება პრეზენტაიცას, თუმცა, ეს უკანასკნელი უფრო კომერციულ საქმიანობასთან ასოცირდება. ყველა დროის საჯარო გამოსვლა აუდიტორიის დარწმუნებაზეა ორიენტირებული. საჯარო გამოსვლას ძალიან დიდი ისტორია აქვს. ყველაზე ადრეული ტრენინგები საჯარო გამოსვლებში ძველ ეგვიპტეში ტარდებოდა. ორატორობის შესახებ პირველი ბერძნული ნაშრომი 2000 წლის წინაა დაწერილი, ეს ნაშრომი დაფუძნებულია ძველი ბერძენი ორატორების გამოცდილებასა და პრაქტიკაზე. ძველ საბერძნეთსა და რომში რიტორიკა საჯარო ცხოვრების უმნიშვნელოვანესი კომპონენტი იყო. თუ რომელიმე მოქალაქეს სურდა წარმატებული ყოფილიყო პოლიტიკის ან სასამართლო სფეროში, აუცილებლად უნდა დაუფლებოდა საჯარო გამოსვლის ტექნიკას. საჯარო გამოსვლის ხელოვნებას, ძირითადად, სოფისტები ასწავლიდნენ, რადგან ისინი იყვნენ საუკეთესო რიტორები. პლატონმა, სოკრატემ, არისტოტელემ საჯარო გამოსვლების თეორიები განავითარეს. სოკრატე: "თქვენთვის მნიშვნელოვან საკითხზე დადებითი გადაწყვეტილების მისაღებად, დააყენეთ ის მესამე ადგილზე, წაუმძღვარეთ ორი მოკლე თანამოსაუბრისათვის ადვილი კითხვა, რომელზეც ის ძალდაუტანებლად "დიახ"-ს გიპასუხებთ.

ახლა კი უშუალოდ გადავიდეთ იმ სასარგებლო რჩევებზე, რომლებიც დაგვეხმარება, რომ ჩვენი საჯარო გამოსვლა წარმატებული იყოს.

1. იცოდე შენი თემა (მასალა). აირჩიე შენთვის საინტერესო თემა. იცოდე იმაზე მეტი, ვიდრე მოხსენებაში გიწერია. გამოიყენე იუმორი, საკუთარი ისტორიები და სასაუბრო ენა - ამ გზით ადვილად არ დაგავიწყდება რისი თქმაც გინდოდა.

2. ვარჯიში!ვარჯიში!ვარჯიში! გაიმეორე ხმამაღლა ყველაფერი, რის თქმასაც აპირებ. გაიმეორე როგორც საჭიროა. იმუშავე, რათა გააკონტროლო შემავსებელი სიტყვები. ივარჯიშე ტაიმერით.

3. იცნობდე აუდიტორიას. მიესალმე აუდიტორიის წევრებს შემოსვლისას. გაცილებით ადვილია მეგობრებთან სიტყვით გამოსვლა ვიდრე უცნობებთან.

4. იცნობდე გარემოს (ოთახს). მიდი ადრე, გაეცანი იმ გარემოს, სადაც გამოსვლა მოგიწევს და იმუშავე მიკროფონითა და სხვა თვალსაჩინოებებით.

5. დაისვენე. დაიწყე აუდიტორიასთან მიმართვით. ამით დროს იგებ და მშვიდდები. გააკეთე პაუზა, გაიღიმე და დაითვალე სამამდე სანამ სიტყვით გამოსვლას დაიწყებდე. ნერვიულობის ენერგია გადაიტანე ენთუზიაზმში.

6. ცხადად წარმოაჩინე საკუთარი თავი სიტყვით გამოსვლისას. წარმოიდგინე შენი თავი საუბრის დროს, შენი ხმის ტემბრი. დააფიქსირე აუდიტორიის ტაში - ეს ხელს შეუწყობს თქვენს თვითდაჯერებულობას.

7. გაანალიზე, რომ ხალხს შენი წარმატება სურს. აუდიტორიას სურს, რომ შენი გამოსვლა იყოს საინტერესო, მასტიმულირებელი, ინფორმაციული და გასართობიც.

8. არ მოიხადო ბოდიში ნერვიულობის ან რაიმე პრობლემის გამო, რადგან შეიძლება ეს ვერც შეამჩნია აუდიტორიამ.

9. კონცენტრირებული იყავი მთავარ მესიჯზე. არ გაამახვილო ყურადღება შენს მღელვარებაზე, არამედ კონცენტრირდი აუდიტორიასა და შენს მთავარ სათქმელზე.

10. შეიძინე გამოცდილება. შენმა სიტყვამ უნდა წარგადგინოს საკუთრივ შენ - როგორც ავტორიტეტი და როგორც პიროვნება. გამოცდილება აყალიბებს შენს თვითდაჯერებულობას, რაც წარმატებული სიტყვის გასაღებია.

თუ ზემოთ მოცემულ რჩევებს გავითვალისწინებთ, ჩვენი საჯარო გამოსვლა წარმატებული იქნება და შევძლებთ, რომ ჩვენი სათქმელი გასაგებად მივიტანოთ აუდიტორიამდე.
ფსიქოანალიტიკური ორიენტაციის მიდგომები
XX საუკუნის შუა წლებში რეკლამაში მასობრივი ფსიქოანალიზის გამოყენება გახდა სავაჭრო კომპანიების მთავარი საქმიანობა. რეკლამის სპეციალისტები ფსიქოანალიზის შესწავლას შეუდგნენ, რომ მიეგნოთ თავიანთი საქონლის გასაღების უფრო ეფექტური საშუალებისათვის.

ფსიქოანალიზით გატაცებას ხელი შეუწყო იმან, რომ მრავალ ამერიკულ საქონელზე მოთხოვნა შემცირდა, გაყიდვების და ბაზრის კვლევის ტრადიციული მეთოდები კი არაეფექტური გახდა.

საქონლის გასაღების გზაზე ორი მნიშვნელოვანი წინაღობა იდგა:

•
თითქოს მოსახლეობა ბოლომდე დაკმაყოფილდა თავისი ადრინდელი შენაძენით;

•
პროდუქტების სულ უფრო და უფრო მზარდი სტანდარტიზაცია, რომელიც მათ ინდივიდუალურ ნიშნებს უკარგავდა.

როგორც რეკლამის აღიარებულმა სპეციალისტმა, დევიდ ოჰილვიმ განაცხადა, “რაც უფრო მეტია მსგავსება პროდუქტებს შორის, მით ნაკლებ როლს თამაშობს განსჯა არჩევანის გაკეთებისას.”

სწორედ იმ ხანებში, ფსიქოლოგებმა რეკლამის სპეციალისტებს უკარნახეს შემდეგი იდეები:

•
მოსახლეობაში აღეძრათ უკვე არსებულით უკმაყოფილების გრძნობა და წაექეზებინათ ადამიანები ახალი და ახალი საყიდლებისაკენ;

•
მომხმარებლის ქვეცნობიერში არსებული სტიმულების გათვალისწინება და მათი ექსპლუატაცია.

სიტყვა “არაცნობიერი” რეკლამაში ახალი მიმართულების დევიზი გახდა.

ზღურბლსქვედა ეფექტების შესახებ ჩაატარეს მთელი რიგი ექსპერიმენტები. მაგალითად, ერთ-ერთ კინოთეატრში, ფილმის დემონსტრაციის დროს, ეკრანზე გამოჩნდა ნაყინის რეკლამა. კადრი ძალიან მოკლე იყო, მაგრამ საკმარისი საიმისოდ, რომ შეემჩნიათ. შედეგად მკვეთრად გაიზარდა ნაყინის გაყიდვები.

კვლევები აჩვენებს, რომ რეკლამა, რომელიც იყენებს ქვეცნობიერზე ზემოქმედების ტექნიკას, არ ქმნის ახალ მოთხოვნილებებს, მაგრამ საკმაოდ ეფექტურია გადაწყვეტილების მიღების მხრივ.

აღვწეროთ რეკლამის მომხმარებელზე მოქმედების ერთ-ერთი მექანიზმი, რომ გავიგოთ ამ ფენომენის სოციალური მნიშვნელობა.

მისი არსი მდგომარეობს შემდეგში: ძირითადი არხის გვერდით, რომელიც სარეკლამო შეტყობინების ტექსტს ატარებს, შეიძლება არსებობდეს კიდევ ერთი არხი, რომელიც ზემოქმედებს მომხმარებლის ფსიქიკაზე. ესაა ე.წ. “კოლექტიური არაცნობიერი”, რომელიც წარმართავს სარეკლამო ურთიერთქმედებაში ჩართული ყველა წევრის ქცევასა და კომუნიკაციას. თუმცა თავად პროგრამირების ფაქტს, მთელ რიგ შემთხვევებში, ვერ აცნობიერებს ვერც რეკლამის შემქმნელი, ვერც შემკვეთი და ვერც მომხმარებელი.

ფსიქოლოგებისათვის კარგადაა ცნობილი, რომ დაუფიქრებელი სწრაფვა მიზნის მიღწევისაკენ ხშირად სულაც არ გვეხმარება. ასე რომ, პირდაპირი რეკლამა, რომელიც გვიკიჟინებს “იყიდეთ! ეს კარგი საქონელია!”-არცთუ ისე დამაჯერებლად ჟღერს, მაშინაც კი, თუ საქონელი მართლაც კარგია. ჩვენი აზროვნება, როგორც წესი, უკუაგდებს მას. ხალხი მაშინ იწყებს რეკლამის დაჯერებას, როცა საქონლის ხარისხის შესახებ შემთხვევით, სასხვათაშორისოდ იგებენ, რადგან საქონლის ხარისხი ჩვენთვის უკვე ანალიზის მიზანს აღარ წარმოადგენს, რა თქმა უნდა, ხარისხი კარგი უნდა იყოს, ეს აუცილებელია, ამაზე აღარც არის საჭირო ლაპარაკი. ჩვენ უბრალოდ იმის ყიდვა გვსურს, რის გარეშეც თანამედროვე ადამიანი ვერ იარსებებს. მაშინაც კი, როცა ადამიანს არ სჭირდება რეკლამირებული საქონელი, არ იტყვის, რომ ის ცუდია, ასეთ რამეს ის არც კი გაიფიქრებს.

ჩვენი ცნობიერება პროგრამირდება ლატერალურად (ლატერალური – გვერდითი, ჰორიზონტალური, მეორეხარისხოვანი) – ადამიანი ყურადღებას აქცევს ყველაფერს, გარდა იმ ნივთის თავისებურებებისა, რომელიც შეიძინა. ეს თავისებურებები არ ცნობიერდება. ფსიქიკის ლატერალური პროგრამირების ეს მექანიზმი რეკლამაში ფართოდ გამოიყენება. მაგალითისთვის, როცა ადამიანს დარწმუნებით ეუბნებიან იმას, რაც ჭკვიანურად, აზრიანად გამოიყურება და არ მოითხოვს დამამტკიცებელ ფაქტებს, ის ხშირად კარგავს სიტუაციის კრიტიკულად შეფასების უნარს. ლატერალური პროგრამირება ადამიანის ქცევაზე უშუალოდ, ანუ მისი ცნობიერების და შესაბამისად, სურვილის გვერდის ავლით ზემოქმედებს. ლატერალურად კონსტრუირებულ გამონათქვამებში მთავარი ყოველთვის გვერდითაა, ჩრდილშია და ადამიანი მას იღებს, როგორც თვალნათელ რამეს, რომელსაც ზედმეტი ფიქრი არ სჭირდება. ეს მეორეხარისხოვანი გამონათქვამები პრაქტიკულად არ აღიქმება, მაშინ, როცა მთავარ საგანს აქცევს ადამიანი დიდ ყურადღებას და ან ეთანხმება, ან არა.
2. ჰიპნოტური მიდგომა
ჰიპნოტურ მიდგომებში ფართოდ გამოიყენებოდა აშშ-ში, მეორე მსოფლიო ომის შემდეგ ჩატარებული კვლევების შედეგები, როდესაც ინტერესი გაღვივდა ცნობიერების კონტროლის ფენომენისადმი.

პირველი დასკვნები, რომლებიც გაკეთდა მსყიდველობითი ქცევის ომისშემდგომ კვლევებში:

•
პირველ რიგში, ადამიანს აქვს მიდრეკილება იმპულსურად შეიძინოს. თითქმის 90% შენაძენისა იმპულსურია და ეს არ ეხება მხოლოდ იაფფასიან საგნებს;

•
მეორე, რეკლამა ადამიანს არ უცვლის შეხედულებას – მას ისევ ის მოსწონს, რაც მოსწონდა, მაგრამ თუკი მისი ფავორიტი არ აღმოჩნდება დახლზე, აირჩევს იმ საქონელს, რომელიც იმ პერიოდში რეკლამირდება;

•
მესამე, როცა ადამიანი ხედავს იმ საქონელს, რომლის ყიდვასაც იმწუთას აპირებს, ის ირინდება, თვალის ხამხამს და ნერწყვის ყლაპვას ანელებს, უნელდება ასევე სუნთქვა, გუგები უფართოვდება, მზერა არაფოკუსირებული უხდება. ეს ყველაფერი ქმნის ტიპიური ჰიპნოზის სურათს. ნორმალური ადამიანი თვალს წუთში 32-ჯერ ახამხამებს. ძლიერი აღელვებისას, დაძაბულობისას – 50-60-ჯერ. მოდუნებულ მდგომარეობაში – მაქსიმუმ 20-ჯერ. ჯეიმს ვიკარიმ დაადგინა, რომ საქონლის არჩევისას ხამხამის რიცხვი 14-მდე მცირდება. ტრანსის მდგომარეობაშიც იგივე ხდება. მაგრამ, როცა ქალები, სავსე საზიდარებით სალაროსკენ მიემართებიან, სურათი იცვლება – თვალის დახამხამებათა რიცხვი წუთში 25-მდე იზრდება. ჩეკის აპარატის სიგნალზე ან მოლარის ხმაზე კი, წუთში 45-მდე ადის);

•
მეოთხე, მყიდველი რეკლამის ყურებისას თავის თავს რომელიმე პერსონაჟთან აიგივებს და თუ პერსონაჟი კარგადაა შერჩეული, ადამიანი, როგორც კი გადააწყდება რეკლამაში მოხსენიებულ საქონელს, ზუსტად ისე მოიქცევა, როგორც მისი მსგავსი პერსონაჟი.

სუგესტია, შთაგონება არის ადამიანის ფსიქიკაზე ზემოქმედების პროცესი, რომელიც დაკავშირებულია შთამაგონებელი შინაარსის აღქმისას კრიტიკულობის დაქვეითებასთან. ეს პროცესი არ მოითხოვს არც ანალიზს, არც შეფასებას.

შთაგონება ხორციელდება განსაზღვრული მდგომარეობის შექმნის მიზნით. შთაგონების ძალა დამოკიდებულია მის სიცხადეზე, ხელმისაწვდომობაზე და ინფორმაციის ლოგიკურობაზე. ასევე სუგესტორის ავტორიტეტზე. ეფექტი განსაკუთრებით დიდი მაშინაა, როცა შთაგონება შეესაბამება შთაგონებულის ინტერესებს და სურვილებს.

მხედველობაში უნდა ვიქონიოთ, რომ ყველა ადამიანი ერთნაირად არ ექვემდებარება შთაგონებას.

ფსიქოლოგები ამტკიცებენ, რომ შთაგონებადობა შემდეგ ფაქტორებზეა დამოკიდებული:
· დაურწმუნებლობა;

· მონობა;

· დაბალი თვითშეფასება;

· შთაბეჭდილებისადმი მგრძნობიარობა;

· ლოგიკური ანალიზის სისუსტე;

შთაგონების სიტუაციურ ფაქტორებში:

· ზოგიერთი ფსიქიკური მდგომარეობა; სტრესი, ავადმყოფობა, გადაღლა;

· კომპეტენტურობის დაბალი დონე;

· მნიშვნელოვნების მაღალი დონე;

· განუსაზღვრელობა;

სუგესტიის რამდენიმე ილეთია:

· საკვანძო სიტყვების კონკრეტულობა და ხატოვანება - აბსტრაქტული ცნებები მკვეთრად ამცირებენ შთაგონების ძალას;

· ისეთი უარყოფის ნაწილაკების გამოყენებისაგან თავის შეკავება, როგორიცაა: “არ” და “არა” – იმის მაგივრად, რომ წამლის რეკლამაში ვთქვათ: “თქვენ აღარ იავადმყოფებთ!”, უმჯობესია – “ეს წამალი თქვენ განგკურნავთ!” უარყოფის ნაწილაკები ადამიანში ეჭვს, დაფიქრებას იწვევს, რაც ტრანსში გადასვლას ხელს უშლის.

· მეტყველების დინამიკა - ხმის სირბილე და ძალა, მდიდარი ინტონაციები, პაუზები, ჩქარი ლაპარაკი -ითვლება, რომ ჩქარა მაღალი ინტელექტის ადამიანები ლაპარაკობენ; ფსიქოლოგებმა დაასკვნეს, რომ რეკლამაში მამაკაცის ბარიტონი ყველაზე მომგებიანია.

· ბგერათშეწყობით ზეგავლენა – ორიგინალური ექსპერიმენტებით დადგინდა, რომ ბგერა “ი” ასოცირდება რაღაც პატარასთან და უმნიშვნელოსთან, “უ” კი პირიქით. ექსპერიმენტში მუყაოს სხვადასხვა ზომის და ერთნაირი ფორმის დათვები მიეწოდათ ცდის პირებს. 80%-მა აღნიშნა, რომ “პიმ” ერქვათ პატარა ზომის დათვებს, “პუმ” კი დიდებს:) ბგერა “ო” სირბილის, მოდუნების, ემოციონალურად თბილის ასოციაციას იწვევს. “ა” და “ე” მოსაუბრის ემოციონალურ მიანიშნებს.

რეკლამის სფეროში ტრანსული მდგომარეობის გამომწვევი მრავალი ტექნიკა არსებობს:

· ტრანსული ქცევის ჩვენება – მაგალითის ჩვენება – როცა რეკლამაში აჩვენებენ ან აღწერენ რეკლამირებულ საქონელთან შეხვედრისას პერსონაჟის ტრანსულ მდგომარეობას, ქცევას, ხდება პროექცია – რეალური ადამიანები, ამ პროდუქტის ყიდვისას მოკლევადიან ტრანსში ჩაიძირებიან.

სიტყვიერი აღწერა რომელიც ფილმში ქცევის ჩვენებას ახლავს, დაახლოებით ასეთი უნდა იყოს: როდესაც მე საქონელ ა-ს ვხედავ “ვგრძნობ საქონელ ბ-ს სუნს, მესმის გ საქონლის მუსიკა”, მე ვირინდები, ჩემში ყველაფერი ირინდება, ჩემს გარშემო სამყარო ირინდება.. და ა.შ.

· ასაკობრივი რეგრესია – სარეკლამო სიუჟეტის საფუძველიშეიძლება იყოს ნებისმიერი სხვა ტრანსული ინდუქციის ტექნიკა. რაც შეეხება ასაკობრივ რეგრესიას, კონკრეტულ სარეკლამო პროდუქტებში თამაშდება მოსწავლეებისა და ახალგაზრდა სტუდენტების, ბებიებისა და შვილიშვილების ურთერთობები და ა.შ.

· ბუნებრივი ტრანსული მდგომარეობის გამოყენება – ბუნებრივი ტრანსული მდგომარეობის მაგალითები სარეკლამო სიუჟეტებში არის გამოღვიძების და ძილისწინა მდგომარეობები, მაგალითად: ყავის რეკლამა, საძინებლის ავეჯის რეკლამა და ა.შ. ასევე წყლის ზედაპირის ყურება თევზაობის და პლაჟზე ნებივრობა და ა.შ. ასევე ავტობუსით და მანქანით მოგზაურობისას ცაზე ღრუბლების თვალიერება, ბუნების სურათების თვალიერება და ა.შ.

სიტყვიერი აღწერილობა ამგვარი სიუჟეტებისა არის: კომფორტი, სიმყუდროვე, სიმშვიდე, მოდუნება და ა.შ.

· ცნობიერების გადატვირთვა - ცნობიერების გადატვირთვის მეშვეობით ტრანსში შეყვანა ხდება, როდესაც რეკლამაში ორი პერსონაჟი ერთდროულად ლაპარაკობს იმავდროულად სწრაფად და ქაოტურად იცვლება კადრებიმ და ა.შ.

· შაბლონის გახლეჩვა – შაბლონის გახლეჩვის მაგალითია დაძაბული სიტუაციის მქონე რეკლამა, რომლებიც მოულოდნელად სასიამოვნოდ მთავრდება რეკლამირებული საქონლის წყალობით მეშვეობით. ანუ პრობლემას წყვეტს პროდუქტი; ისეთი სიტუაციების ჩვენება, რომლებშიც პერსონაჟს უცბად მკლავში სტაცებენ ხელს და უხსნიან პროდუქტის უპირატესობებს და ა.შ.

· სრული განუსაზღვრელობის გამოყენება – სრული განუსაზღვრელობის სიტუაციებში, როდესაც მაყურებელმა ბოლომდე არ იცის, რას უკეთდება რეკლამა, მისი მდგომარეობა ძალიან ახლოსაა ტრანსულ მდგომარეობასთან. ასეთ გაურკვეველ ფონზე გასაგები და ნათელი ინსტრუქცია (რომელიც რეკლამის ბოლოს გაჟღერდება ხოლმე) მაყურებლის მიერ მადლიერებით აღიქმება.

· არარსებული სიტყვების გამოყენება - არარსებული სიტყვების მეშვეობით ტრანსში შეყვანა ასე ხდება: სარეკლამო ტექსტი არარსებული სიტყვებითაა გადატვირთული: ყოველი ახალი წინადადება ამ არარსებული სიტყვით იწყება და ეფექტი გარანტირებულია.

· დაბნევის ტექნიკა – საკვანძო სიტყვების გამოყოფა სარეკლამო შეტყობინებაში მიეკუთვნება დაბნევის ტექნიკას.

· პერსევერაცია - სუგესტიის მაგალითია პერსევერაცია, ანუ ერთიდაიგივე შეტყობინების მრავალჯერადი გამეორება.

· ავტორიტეტის მოშველიება და ა.შ.

3. ერიკსონიანული ჰიპნოზის ტექნიკა რეკლამაში
ამ ტექნიკაში პირდაპირ ბრძანებებს არ იძლევიან, უბრალოდ რაღაცას უკეთებენ კომენტარს, რჩევას ეკითხებიან თანამოსაუბრეს და ა.შ. ამავდროულად ყველა ის მეტყველების სტრატეგია, რომელიც გამოიყენება, გვაძლევს საშუალებას მივიღოთ შედეგი (ბრძანება სრულდება) და ადამიანის ცნობიერებამ წინააღმდეგობა არ გაუწიოს ბრძანებას. ეს ტექნიკა განსაკუთრებით მნიშვნელოვანია იმ ადამიანებთან, რომლებსაც არ სჩვევიათ პირდაპირი ბრძანებების ასრულება. თანაც, ბევრ ადამიანს, დროთა განმავლობაში გამოუმუშავდება რეზისტენტობა სუგესტიური ზემოქმედებისადმი, ანუ პირდაპირ ბრძანებებს აღარ აღიქვამენ.

არსებობს შთაგონებისადმი წინააღმდეგობის გაწევის ნეიტრალიზების ტექნიკები:

· ტრუიზმი – (ინგლ. ტრუისმ – გაცვეთილი ჭეშმარიტება, ყველასათვის ცნობილი რამ) ტრუიზმები რეკლამაში ბრძანების შემცვლელია – “ყველას უყვარს ჩუპა-ჩუპსი!”, “კარგი დიასახლისები იყენებენ ლოსკს” და ა.შ.

· არჩევანის ილუზია – მომხმარებელს სთავაზობენ იყიდოს ის, რაც მწარმოებელს სურს რომ გაყიდოს, ან ის, რისი გაყიდვაც სურს მწარმოებელს! ანუ, არჩევანი მოჩვენებითია – სარეკლამო პლაკატზე ორი ერთი ფირმის სიგარეტის კოლოფია, ერთზე სახელწოდება წითლად წერია თეთრზე, მეორეზე კი თეთრით წითელზე და ქვეშ წარწერა: “ამოირჩიე” და ა.შ.

· დაშვებები, ვარაუდი (პრესუპოზიციები) – “სანამ პროდუქტს იყიდიდეთ, ყურადღება მიაქციეთ მის დაბალ ფასს!” “მას შემდეგ, რაც პროდუქტს შეიძენთ, გაახარეთ თქვენი ახლობლები!” და ა.შ.

· შეკითხვაში დაფარული ბრძანება – იმის ნაცვლად, რომ პირდაპირ ითხოვონ რაიმე, ამ ტექნიკის გამოყენებისას ადამიანს ეკითხებიან, შეუძლია მას, თუ არა, რომ შეასრულოს თხოვნა. მაგალითად: “შეიძლება გთხოვოთ, მიიღოთ ლატარეაში მონაწილეობა?”, “იცოდით, რომ მხოლოდ ჩვენ გაძლევთ 24 თვიან გარანტიას?”, “გახსოვთ რამე უფრო გემრიელი?”

· წინაღმდეგობების (ანტიპოდების) გამოყენება - ესაა წინადადება ფორმით “რაც უფრო…მით უფრო”, მაგალითად: “რაც უფრო დიდხანს კითხულობთ რეკლამას, მით უფრო გასაგებია თქვენთვის, რომ ეს პროდუქტი უნდა შეიძინოთ!” ამ ტექნიკაში ხდება კლიენტის შთაგონებისადმი წინააღმდეგობის უტილიზირება, კლიენტის დაკვირვებად ქცევას კი (ამ შემთხვევაში რეკლამის კითხვა) ხელოვნურად ამაგრებენ ბრძანებას (პროდუქტი უნდა შეიძინოთ).

· სრული არჩევანი – თუკი არჩევანის ილუზიის დროს რეკლამის სპეციალისტი მომხმარებელს სთავაზობს არჩევანის შეზღუდულ რაოდენობას, სრული არჩევანის დროს ხდება ყველა შესაძლო ქცევის განხილვა, ოღონდ იმ თავისებურებით, რომ რეკლამის დამკვეთისათვის (ანუ მისთვის, ვისაც პროდუქტის გაყიდვა სურს) არასასურველი არჩევანი მომხმარებლისათვისაც არასასურველ ქცევადაა გამოყვანილი. მაგალითად: “თქვენ სულ ადვილად შეიძლება უარი თქვათ ტკბილზე და ცომეულზე, ან განაგრძოთ ღორივით თქვლეფა” და ა.შ.

4. ნეიროლინგვისტური პროგრამირების (NLP) მიდგომა
სამყაროს სამი რუკა
პირველი და ყველაზე მნიშვნელოვანი აღმოჩენა NLP-ში: ადამიანის გამოცდილებაში მხედველობითი ხატების (“სურათების”), ხმების და შეგრძნებების გარდა სხვა არაფერია. ყველა ადამიანს რეალობის რუკების შექმნის თავისი მეთოდი აქვს: შეგრძნებებში, სურათებში ან ხმებში.

ყოველ ჩვენგანს რეალობის აღქმის თავისი მეთოდი აქვს. ყევლა ჩვენგანს ჩვენი რუკა გვაქვს სამყაროსი, რომელიც ისევე განსხვავდება რეალური სამყაროსაგან, როგორც ტერიტორიის გეოგრაფიული რუკა განსხვავდება რეალური ტერიტორიისაგან.

არსებობს სინამდვილის აღქმის სამი ტიპი:

· პირველი - ვიზუალური ტიპი. ამ ტიპის ადამიანი თავის ცოდნას და აზროვნებას მხედველობითი ხატებით, სურათებით უკეთებს ორგანიზებას. მას ურჩევნია ერთხელ დაინახოს, ვიდრე ასჯერ მოისმინოს. მის ლექსიკაში მხედველობასთან დაკავშირებული სიტყვები ბევრია. ესაა არსებითი სახელები, ზმნები, ზედსართავი სახელები, რომლებიც აღწერენ საგანს, მოვლენას. მაგალითად: ნათელი შეკითხვა, ბუნდოვანი იდეა, გამჭვირვალე მინიშნება, პერსპექტიული აზრი, კოლორიტული ფიგურა და ა.შ.

· მეორე – აუდიალური ტიპი – ეს ტიპი სამყაროს წარმოიდგენს და გარდაქმნის აუდიალებში, ბგერებში. მის ლექსიკაში ბევრია მსგავსი სიტყვები: მყვირალა იდეა, ყრუ კითხვა, მუნჯი მინიშნება, გამოხმაურებადი აზრი, ხმაურიანი ან წყნარი ფიგურა და ა.შ.

· და ბოლოს, მესამე – კინესთეტიკური ტიპი, რომელიც სამყაროს პირველ რიგში შეგრძნებებისა და გრძნობების მეშვეობით აღიქვამს. მის ლექსიკაშია: მძიმე კითხვა, ძლიერი იდეა, ხისტი მინიშნება, სუსტი აზრი და ა.შ.

რეკლამაში ცდილობენ გამოიყენონ სამივე რეპრეზენტატული სისტემა. შოკოლადის რეკლამა: “ვაფლი, შოკოლადი და თქვენ იგრძნობთ ამერიკის სულს! მიწის თხილი, კარამელი და თქვენ დაინახავთ, თუ როგორია ამერიკა! ქოქოსი, ნუში და თქვენ ამერიკის ხმებს გაიგონებთ!”

სიტყვის ორმაგი ზემოქმედება
აუცილებლად უნდა გავითვალისწინოთ ადამიანის ერთი ფსიქოლოგიური თავისებურება: ტვინი სიტყვას ორნაირად აღიქვამს:

· რაციონალურ – ლოგიკურად;

· ემოციონალურ – ხატოვნად. ბევრი სიტყვა თავის თავში მოიცავს ფარულ შეფასებით ემოციონალურ კომპონენტს და იწვევენ განსაზღვრულ მხედველობით, სმენით და შეგრძნებით ხატებს, სურათებს. სიტყვებით მანიპულირებისას ადამიანს მისთვის გაუცნობიერებლად შეიძლება შევუქმნათ პოზიტიური ან ნეგატიური დამოკიდებულება რაიმეს მიმართ.

მეთერთმეტე ლექცია

კამათი და მოლაპარაკება. ადრესატზე ზემოქმედებისა და კამათში გამარჯვების ხერხები; ურთიერთსარგებლის მიღების პერსპექტივა მოლაპარაკების კონტექსტში.
დისკუსიის წარმატება რამდენიმე ფაქტორზეა დამოკიდებული. ერთ-ერთი ძირითადი ფაქტორია შეკითხვა. შეკითხვით დიალოგში შევდივართ აუდიტორიასთან. დიალოგის რეჟიმში არ არსებობს კითხვების ავტორისა და მოპასუხის მკაცრად განსაზღვრული როლები, არავის აქვს სიტუაციის ფლობის ექსკლუზიური უფლება. სწორედ "შეკითხვების რეჟიმი" წარმოადგენს ახალი ცოდნისკენ მიმავალ გზას. დიალოგი ცოცხალია მხოლოდ მაშინ, როდესაც ვსვამთ ღია შეკითხვებს, ვაძლევთ სხვებს აზრის ღიად გამოთქმის შესაძლებლობას და არ ველით მათგან წინასწარ ჩვენ მიერ მოფიქრებულ "სწორ" პასუხებს.

შეკითხვების მეშვეობით დისკუსიის წამყვანს შეუძლია:

· გაააქტიუროს აუდიტორია, მისცეს მას აზრის გამოთქმისა თუ ცოდნის წარმოჩენის შესაძლებლობა;

· წააქეზოს გამოცდილების გაზიარებისკენ - დისკუსიის მონაწილეებს შეუძლიათ, ერთმანეთს გაუზიარონ შთაბეჭდილებები, შეადარონ საკუთარი მოსაზრებები სხვისას;

· დაეხმაროს სიტუაციის გაგებაში - ფასილიტატორი ხელს უწყობს მონაწილეებს საკუთარი პრობლემების ჩამოთვლასა და სისტემატიზებაში (სტრუქტურირებაში);

· გაიგოს სხვისი აზრი - დისკუსიის პროცესში წამყვანი ცდილობს, მეტი გაიგოს საკითხისადმი/შეკითხვისადმი მონაწილეთა დამოკიდებულებაზე, მათ მოსაზრებებზე, ემოციებზე;

· შეამოწმოს, გაიგო თუ არა აუდიტორიამ განხილული საკითხი - სხვაგვარად მომდევნო საკითხზე გადასვლა არ შეიძლება;

· შეაფასოს სიტუაცია - მიიღოს უკუკავშირი. შეკითხვები სამუშაო სიტუაციის ანალიზსა და შეფასებაში გვეხმარება.

დისკუსიის წარმატება თავად შეკითხვაზეა დამოკიდებული. თუ დისკუსიის წამყვანს სურს, კარგი შეკითხვა დასვას, მან უნდა:

· იპოვოს შეკითხვისთვის შესაფერისი მომენტი;

· დასვას შესაფერისი კითხვა;

· სწორად შეარჩიოს შეკითხვის ფორმა.

ცნობილია, რომ შეკითხვას აქვს შინაარსი და ფორმა; ყველა კითხვა რაიმე შინაარსს უნდა შეიცავდეს, ფორმის მიხედვით კი განასხვავებენ ორ დიდ ჯგუფს - დახურულ და ღია შეკითხვებს.
დახურული შეკითხვა
ღია შეკითხვა
დახურულია შეკითხვა თუ მისი პასუხები წინასწარ განსაზღვრულია. დახურულ შეკითხვაზე პასუხს დიდი დრო არ სჭირდება; ჩევულებრივ დახურული შეკითხვის შემთხვევაში ადამიანს უხდება პასუხის შერჩევა და არა შექმნა.

ღია შეკითხვას წინასწარ განსაზღვრული პასუხები არ აქვს. მას შეიძლება მრავალი პასუხი ჰქონდეს; ღია შეკითხვა შესაძლებელია სხვადასხვა მიზანით დაისვას, როგორიცაა პასუხის დაკონკრეტება, პასუხის კიდევ უფრო გავრცობა, ახსნა-განმარტების მიცემა და ა.შ.

გარდა ამ ორი დიდი კატეგორიისა, გამოყოფენ დისკუსიისას გამოყენებულ შემდეგი ტიპის შეკითხვებს:

1. ალტერნატიული შეკითხვა;

2. სუგესტიური შეკითხვა;

3. კონტრშეკითხვა;

4. დაბრუნებული შეკითხვა.

ალტერნატიული შეკითხვა - შეკითხვაში, ასარჩევად, შეთავაზებულია ორი ან მეტი ალტერნატივა. სხვაგვარად რომ ვთქვათ, ეს არის შეკითხვა, რომელშიც ასარჩევად არის მოცემული პასუხის რამდენიმე ვარიანტი. მაგალითად: "რა უფრო გიყვარს, ცურვა თუ თხილამურებით სრიალი?"

სუგესტიური შეკითხვა - ამგვარი შეკითხვით მანიპულაციით ხდება პარტნიორისგან თანხმობის მიღება. მაგალითად: "დარწმუნებული ვარ, როგორც ამ საკითხის მცოდნე, დამეთანხმებით, რომ ..."

კონტრშეკითხვა - მსმენელს პასუხის გაცემისკენ უბიძგებს. ამგვარი ზეწოლის თავიდან ასაცილებლად შეიძლება გამოვიყენოთ ერთ-ერთი მეთოდი - შეკითხვის არეკვლა, ანუ შეკითხვაზე შეკითხვით პასუხი.

დაბრუნებული შეკითხვა - ეს არ არის შეკითხვის დამოუკიდებელი ფორმა, ეს შეკითხვაზე რეაგირების სპეციფიკური სახეა. ამ დროს შეკითხვას მისივე ავტორს უბრუნებენ. მაგალითად: "საინტერესო შეკითხვაა. თქვენ თვითონ რას ფიქრობთ ამის თაობაზე? რას ფიქრობენ ჯგუფის დანარჩენი წევრები?"

დისკუსიის მონაწილეთა შეკითხვებიც შეიძლება რამდენიმე კატეგორიად დავაჯგუფოთ. დისკუსიის წარმართვისას მნიშვნელოვანია, მასწავლებელმა იცოდეს, რა ქვეტექსტია ჩადებული კონკრეტულ შეკითხვაში, რომ მასზე სწორი რეაგირება მოახდინოს.

თემის გაგებასთან დაკავშირებული შეკითხვები - თუ წინა შეკითხვას პასუხი არ გაეცა, მომდევნო თემის განხილვაზე გადასვლა არ შეიძლება - დისკუსიის მონაწილეები ვერ გაიგებენ მას ისე, როგორც საჭიროა. პასუხის დეტალურობა სიტუაციაზეა დამოკიდებული - შეკითხვა შეიძლება დავუსვათ ერთ მონაწილეს, ანდა თემის გაგებასთან დაკავშირებული პრობლემის განხილვაში მთელი ჯგუფი ჩავრთოთ. ამისთვის შეკითხვა შეიძლება შევუბრუნოთ ჯგუფს და მონაწილეებს მასზე პასუხის გაცემა ვთხოვოთ. ნებისმიერ შემთხვევაში, ამ ტიპის კითხვაზე პასუხის გაცემა აუცილებელია (თუნდაც მოკლედ). მნიშვნელოვანია ძირითადი დასკვნების გამეორება.

· პრაქტიკული შეკითხვები - ამ ტიპის შეკითხვები შეიძლება ინტერესის გამომხატველი შეკითხვების სპეციალური ვერსია იყოს. ეს შეკითხვები თემის/საკითხის პრაქტიკული მხარის მიმართ ინტერესის მაჩვენებელია. კონკრეტული მითითებები უნდა გაიცეს დაუყოვნებლივ - როდესაც მონაწილეებმა იციან, რა კუთხით გამოადგებათ გარკვეული გამოცდილება თუ ცოდნა მომავალში, მათი მოტივაცია იზრდება. მოქმედებების დეტალური გეგმის შემუშავება შეიძლება მცირე ხნით გადაიდოს, განსაკუთრებით მაშინ, როცა სამუშაო შეხვედრის ფარგლებში ამ თემის ირგვლივ პრაქტიკული სავარჯიშოებია დაგეგმილი.

· შეკითხვები, რომლებიც ეხება თემის მნიშვნელობას/აქტუალობას - "რისთვის უნდა გავაკეთოთ ეს?" "რა საჭიროა?" - ეს შეკითხვები იმის მაჩვენებელია, რომ მონაწილეები ვერ ხედავენ ინფორმაციის მნიშვნელობას, ვერ ხვდებიან, რა საჭიროა ეს. მათ სურთ, დარწმუნებულნი იყვნენ თემის აქტუალობაში. სხვაგვარად მათი მოტივაცია დაეცემა. შეიძლება, ეს შეკითხვა შევუბრუნოთ ჯგუფს და მიმანიშნებელი შეკითხვებით პასუხის გაცემაში დავეხმაროთ.

· თემისგან შორს მყოფი შეკითხვები/დევიაციური შეკითხვები - ერთი შეხედვით, პრაქტიკულ ან თემის აქტუალობასთან დაკავშირებულ შეკითხვებს ჰგავს, მაგრამ დევიაციური შეკითხვების მიზანი მათზე პასუხის მიღება არ არის - მათი ამოცანა თემიდან ყურადღების გადატანაა. ამ ტიპის შეკითხვებს ხშირად სვამს ის, ვინც არ არის დარწმუნებული საკუთარ თავში და დისკუსიის/თემის განხილვის დაწყებამდე მორცხვობს. დევიაციური შეკითხვები შესაძლოა იმის მანიშნებელიც იყოს, რომ მონაწილეები გადაიღალნენ - ისინი სვამენ ბევრ შეკითხვას და ნაკლებად აინტერესებთ პასუხები. წამყვანი უნდა შეეცადოს, დისკუსია ძირითად თემას დაუბრუნოს.

· რიტორიკული შეკითხვები/გავლენის მომხდენი შეკითხვები - რიტორიკული შეკითხვა უკვე შეიცავს პასუხს. ეს არის შეკითხვის ფორმა, რომელიც "სწორ პასუხს" თავისთავად გულისხმობს. შეკითხვის ეს ფორმა გამოიყენება საწინააღმდეგო აზრის ჩასახშობად. მაგალითად: "როდესაც ადამიანი თავს არიდებს პასუხს, ე.ი. რაღაც დასამალი აქვს, არა?" ამ ტიპის შეკითხვას ხშირად ისეთი მონაწილე სვამს, რომელსაც სურს, ექსპერტად აღიარონ, წარმოაჩინოს საკუთარი ცოდნა, გამოხატოს პოზიცია. ხშირად რიტორიკული შეკითხვის ფარული მიზანი ჯგუფსა და დისკუსიის პროცესზე გავლენის მოხდენაა. წამყვანმა/ფასილიტატორმა უნდა დაადასტუროს შეკითხვა, მაგრამ, ამასთანავე, უნდა უთხრას ავტორს, რომ ის რიტორიკულ შეკითხვად იქნება განხილული.

· ემოციური შეკითხვები - ამ ტიპის შეკითხვაში მნიშვნელოვანია ემოციური შინაარსი და არა ფაქტები. ის შეკითხვის ავტორის ან მთელი ჯგუფის ემოციებსა და გრძნობებზე იძლევა სიგნალს - გამოხატავს უკმაყოფილებას, აგრესიას ან თავის არიდები სურვილს. ფასილიტატორმა მხოლოდ ფაქტობრივ შინაარს არ უნდა გასცეს პასუხი; მან ყურადღება უნდა გაამახვილოს ემოციურ მხარეზე, სადისკუსიო ჯგუფში არსებულ ატმოსფეროზე, მონაწილეთა განწყობაზე, აუცილებლად მოახდინოს მონაწილეთა სტიმულირება, რათა მათ ღიად ისაუბრონ თავიანთ განწყობაზე, სურვილებსა თუ მოთხოვნილებებზე. მათი წინადადებები ყურადღებით უნდა იქნეს მოსმენილი და გათვალისწინებული.

პასუხებთან მუშაობა და მათი დამუშავება
დისკუსიისას პასუხზე რეაგირება ისე უნდა მიხდეს, რომ მოსაუბრე კმაყოფილი დარჩეს - იგრძნოს, რომ დისკუსიაში წვლილი შეიტანა. მაშინაც კი, როდესაც პასუხის შინაარსობრივი მხარე მიუღებელია, დისკუსიის მონაწილე უნდა გრძნობდეს, რომ მას გაუგეს. თუ მონაწილემ ინანა აზრის გამოთქმა, მას დისკუსიაში მონაწილეობის სურვილი აღარ ექნება, ამას კი ხშირად აგრესიულ ქცევასთან მივყავართ.

პასუხებთან მუშაობისას ყოველთვის უნდა იქნეს დაცული კომუნიკაციის წესები, მოხდეს თითოეული პასუხის გამეორება, გაგება და დადასტურება. მხოლოდ ამის შემდეგ შეიძლება შინაარსის განხილვასა და შეფასებაზე გადასვლა.

საკითხის შეჯამებისას შეიძლება ითქვას, რომ დისკუსიისას შეკითხვების ეფექტური გამოყენება და პასუხებზე ადეკვატური რეაგირება მოსწავლეებს დისკურსულ აზროვნებას უვითარებს. გასათვალისწინებელია ისიც, რომ დისკურსის დროს ხდება არა მარტო შინაარსისა და ფაქტების ორგანიზება საკითხის ირგვლივ, არამედ მისი ღრმა გააზრებაც ანალიზურ-სინთეზური გზით.

როგორ მოვახდინოთ ადამიანზე გავლენა ისე, რომ არ მივაყენოთ წყენა? არსებობოს ოთხი ფაქტორი, რომელიც გავლენას ახდენს თანამოსაუბრეზე. ეს ისაა, თუ როგორ გამოვიყურებით, რას ვაკეთებთ, რას და როგორ ვამბობთ. საჭიროა ვიცოდეთ ყველაფერი ამის გამოყენება საუკეთესო მხრიდან.

საფეხურები
1. პირველ რიგში უნდა გვახსოვდეს, რომ ასეთი ზემოქმედების შესაძლებლობები ჭეშმარიტად უსაზღვროა. ყოველდღიურ ცხოვრებაში ჩვენ გამოვიყენებთ ამ უზარმაზარი შესაძლებლობების მხოლოდ ნაწილს. ჩვენი მეტყველება შაბლონური, უფერული, ნაკლებად ემოციურია. ამიტომაც პირველი, რაც უნდა გავაკეთოთ, სხვა ადამიანზე გავლენის მოსახდენად, არის ჩვენი მეტყველების რესურსების მობილიზება, ვეცადოთ ვისაუბროთ ხატოვნად, გულწრფელად, საინტერესოდ, ნათლად. ტყუილად არ ასწავლიან მენეჯერებს ორატორის ხელოვნებას.

2. იმ ადამიანთან საუბარში, რომლის მოქცევასაც აპირებთ, საჭიროა ფართოდ გამოიყენოთ ქება და გამართლება. საუბარი უნდა დაიწყოთ პარტნიორის პოზიციის გულწრფელი გამართლებით. რადგანაც, როგორც ცნობილია, ადამიანის აზრებში და ქცევებში ყოველთვის შეიძლება რამე მიმზიდველის პოვნა. თქვენს გულწრფელობაში დარწმუნების შემდეგ, თანამოსაუბრე უფრო იოლად აღიქვამს და უფრო სწრაფად აღიარებს თქვენი მოსაზრებებიდან იმას, რომელიც არ ემთხვევა მის საკუთარს. მუდმივად შეახსენეთ ადამიანს მისი კარგი რეპუტაციის, მისდამი ადამიანების ნდობის, შესაბამისად, მის მიერ მიღებული გადაწყვეტილებების გამო დიდი პასუხისმგებლობის შესახებ.

3.გამოიჩინეთ განსაკუთრებული დელიკატურობა თანამოსაუბრის იმ შეცდომებზე საუბრისას, რომლის გასწორებაც მას მოუწევს. ნუ ისაუბრებთ შეცდომებზე უხეშად, გააკეთეთ ეს მსუბუქად. აუცილებლად დაუტოვეთ თანამოსაუბრეს "თავის გადარჩენის" შესაძლებლობა. შეამცირეთ მისი შეცდომები. აჩვენეთ, რომ მათი გასწორება ძნელი არ იქნება. ეცადეთ, შთააგონოთ, რომ შეცდომების გასწორება არა მარტო სასარგებლო, არამედ სასიამოვნოც იქნება, მას სიხარულს მიანიჭებს.

4. თუ თქვენს მიერ მიღებულია გადაწყვეტილება, შეწყვიტეთ მისი გაანალიზება, ნუ ინერვიულებთ პასუხისმგებლობის გამო და იზრუნეთ მხოლოდ შედეგებზე. მავნებელია პრობლემებზე არა მარტო არასაკმარისი დაფიქრება, არამედ მათში ზედმეტი ჩაღრმავებაც. საქმიანი თათბირების ჩატარებისას თავიდანვე განაწყეთ მონაწილენი კონსტრუქციულად. მოითხოვეთ ყოველი მათგანისგან მკაფიო პასუხები შემდეგ ოთხ კითხვაზე: რაშია პრობლემა? რამ გამოიწვია ის? როგორია შესაძლებელი გადაწყვეტა, რომელ მათგანს სთავაზობთ და რატომ?

5. თვით, ყველაზე სერიოზული ამოცანების გადაწყვეტისას გამოიყენეთ თამაშისებური მიდგომა. ნაპოლეონს ეკუთვნის ფრაზა: "სათამაშოები მართავენ ადამიანებს". ჩვენს შემთხვევაში თამაშისებური მიდგომა ნიშნავს თვალსაჩინო და მარტივი მაგალითების მოყვანას იმ სფეროდან, რომელიც შორსაა პრობლემისგან, ყველა შესაძლებელი მაკეტების, კომიკური სურათების, სასაცილო კომპიუტერული გრაფიკის და ა.შ. გამოყენებას.
კამათის თავიდან ასაცილებლად ფსიქოლოგები გვირჩევენ:

•
კატეგორიული ტონით ნუ განუცხადებთ თანამოსაუბრეს, რომ იგი ცდება;

•
თუ თქვენ ცდებით, აუცილებლად აღიარეთ ეს;

•
საუბარი მეგობრულ ტონში წარმართეთ;

•
ფრაზები ისე ააწყვეთ, რომ პარტნიორისაგან დადებითი პასუხი მიიღოთ;

•
მიაწოდოთ პარტნიორს თქვენი იდეა ისეთი ფორმით, თითქოს ეს იდეა მას ეკუთვნის;

•
სიტუაციის გაგებას თქვენი ოპონენტის პოზიციიდან შეეცადეთ;

•
ყურადღებით მოეპყარით პარტნიორის თითოეულ არგუმენტს.

 როცა კამათი გარდაუვალია, ფსიქოლოგები საჭიროდ თვლიან:

•
ვისაუბროთ მხოლოდ უთანხმოების გამომწვევ ფაქტებზე და ნუ შევეხებით ოპონენტის პიროვნებას;

•
ნუ გამოვიყენებთ შეურაცხმყოფელ სიტყვებს;

•
პარტნიორის გაკრიტიკებამდე ჯერ საკუთარ შეცდომებზე მივანიშნოთ - ვაღიაროთ საკუთარი ნაკლი. ამით განვაიარაღებთ პარტნიორს.

 საუბარი უფრო დამაჯერებელი რომ იყოს:

•
მნიშვნელოვან სიტყვებს უნდა დავუქვემდებაროთ მეორეხარისხოვანი სიტყვები;

•
საჭიროებისამებრ ვცვალოთ საუბრის ტონი და მეტყველების ტემპი;

•
მნიშვნელოვანი აზრების გამოთქმამდე გავაკეთოთ პაუზები და სხვ.

საუბრის მსვლელობისას თანამოსაუბრემ შეიძლება მანიპულირებას (თვალთმაქცობას) მიმართოს. ამის თავიდან ასაცილებლად საჭიროა:

•
პარტნიორის ტაქტიკის ამოცნობა;

•
განსახილველი საკითხის ღიად დასმა;

•
ასეთი ტაქტიკის კანონიერებისა და სასურველობის ეჭვქვეშ დაყენება.
მეთორმეტე ლექცია

მოლაპარაკებისსტრატეგია. მოლაპარაკების სტრატეგიათა თავისებურებები; პრობლემებისადმი სხვადასხვა მიდგომის გამოყენების დადებითი და უარყოფითი მხარეები.
მოლაპარაკება ყოველთვის წარმატებულად არც იწყება და, მით უმეტეს, არც მთავრდება: ხშირად, გამოუვალი მდგომარეობა იქმნება. ამ შემთხვევაში ძალიან მნიშვნელოვანია ფსიქოლოგიური მომენტი _ არ შეიძლება პარტნიორის პიროვნებისა და მოცემულ ვითარებაში მის მიერ განხორციელებულ ქცევათა გაიგივება. ნებისმიერ მოლაპარაკებაში ჩვენი მოწინააღმდეგეა არა კონკრეტული პიროვნება, არამედ ერთობლივად გადასაწყვეტი პრობლემა.

არასასურველია საუბრის განსხვავებულ შეხედულებათა საკითხებით დაწყება. პარტნიორმა მოლაპარაკების დასაწყისშივე უნდა დაგვიდასტუროს საკუთარი მოსაზრება და, სასურველია, პირველივე კითხვაზე გვიპასუხოს `დიახ~. ამიტომ არაა შემთხვევითი, რომ ადამიანები საუბარს ზოგად თემაზე (მაგ., ამინდზე, სპორტზე, კულტურაზე და სხვ.) იწყებენ, ვინაიდან აქ მათი პოზიციები თითქმის ყოველთვის თანმხვედრია.

ურთიერთობის დაწყებამდე სასურველია ჩვენი მზადყოფნა ღიმილით, თანამოსაუბრისაკენ შეტრიალებული თავითა და სხეულით გამოვხატოთ. ქცევის მოდელის არჩევამდე აუცილებელია, დავაკვირდეთ თანამოსაუბრეს: მის სახეს, ხელებსა და მოძრაობას, საკუთარ თავს კი დავუსვათ შემდეგი კითხვები: რას წარმოადგენს თანამოსაუბრე? რა მდგომარეობაში იმყოფება იგი? რომელი მხარე (რაციონალური თუ ემოციური) უფრო სჭარბობს მასში? როგორია მისი ცხოვრებისეული გამოცდილება და სულიერი ღირებულებები? როგორ მივიდა იგი იმ პოზიციამდე, რომელსაც წარმოადგენს? და ა.შ.

საუბრის დაწყებამდე ფსიქოლოგები საჭიროდ მიიჩნევენ, დავიცვათ შემდეგი პრინციპები:

რაციონალურობა. აუცილებელია თავშეკავება იმ შემთხვევაშიც კი, როცა თანამოსაუბრე უარყოფით ემოციებს ამჟღავნებს. ამგვარი ემოციები დადებითი გადაწყვეტილების მიღებას აფერხებს.

ურთიერთგაგება. შეეცადეთ, გაუგოთ თანამოსაუბრეს. მისი შეხედულებების მიმართ უყურადღებობა ურთიერთხელსაყრელი გადაწყვეტილების მიღებას ზღუდავს.

ურთიერთობა. საუბრის გასაადვილებლად, იმ შემთხვევაშიც კი, როცა თანამოსაუბრე არ გისმენთ, მისი ყურადღების მიპყრობას შეეცადეთ.

დამრიგებლური ტონის უარყოფა. ნუ ეცდებით, ჭკუა დაარიგოთ პარტნიორს. იყავით გახსნილი მისი არგუმენტების მიმართ და იზრუნეთ მის დარწმუნებაზე.

უეჭველობა. ნუ მოიშველიებთ მცდარ ინფორმაციას. იგი ასუსტებს არგუმენტაციის ძალას და ართულებს მომავალ ურთიერთობას.

ინტერესების და არა პოზიციების პრიორიტეტი. საუბრის მიზანია არა გამოთქმული პოზიციების დაცვა-გატანა, არამედ რეალური ინტერესების დაკმაყოფილება.

საუბრის მსვლელობისას უნდა გაითვალისწინოთ, რომ:

•
თითოეულ მხარეს აქვს ორგვარი ინტერესი: საკუთარი დამოკიდებულება საქმის არსისა და პარტნიორის მიმართ;

•
უნდა ისაუბროთ საკუთარ თავზე და არა პარტნიორზე;

•
უნდა ისაუბროთ ინტერესებზე. თანამოსაუბრემ, შესაძლოა არ იცოდეს, როგორია თქვენი ინტერესები;

•
უნდა იყუროთ წინ და არა უკან - ისაუბროთ იმაზე, თუ რა არ გსურთ მომავალში და არა იმაზე, თუ რას ფლობდით წარსულში;

•
საუბარი ისე უნდა წარმართოთ, რომ თანამოსაუბრემ ის აზრი გამოთქვას, რომლის მოსმენაც თქვენ გსურდათ. ამისათვის საჭიროა, პრობლემას მისი თვალითაც შეხედოთ.

საუბრის მსვლელობისას მნიშვნელოვან სირთულეს საკუთარი მოსაზრების “გატანა” წარმოადგენს. ამ მიზნით, დაუშვებელია ცხარე კამათი. თქვენს მიზანს მხოლოდ პარტნიორის შეხედულებათა გაგებით შეიძლება მიაღწიოთ.

“ადამიანებთან ურთიერთობის უნარი ის საქონელია, რომელშიც გადავიხდი უფრო მეტ ფულს, ვიდრე ნებისმიერ სხვა რამეში ამ ქვეყანაზე” – განაცხადა ჯონ როკფელერმა.

ეფექტური კომუნიკაციის უნარი ერთ-ერთი უმნიშვნელოვანესი ფაქტორია მოლაპარაკების პროცესში. მოლაპარაკება ხორციელდება ვერბალური ფორმით. ეს კი მოითხოვს მეტყველებაში არა მხოლოდ ლინგვისტური, არამედ ეთიკური ნორმების დაცვასაც.

განასხვავებენ მოლაპარაკების პროცესის ეფექტურობის განმსაზღვრელ რამდენიმე ფაქტორს:

რაციონალურობა. თავშეკავებულობა მოლაპარაკების პროცესში გონივრულ და გააზრებულ გადაწყვეტილებათა მიღების გარანტიას წარმოადგენს. არაკონტროლირებადი ემოციები მოლაპარაკების პროცესის ერთ-ერთი ბარიერია.

ყურადღებიანი დამოკიდებულება. პარტნიორის პოზიციის იგნორირება ხელს უშლის მხარეთათვის ურთიერთხელსაყრელი გადაწყვეტილებების მიღებას.

ინტენსიური კომუნიკაცია. მოლაპარაკების საგნისადმი პარტნიორის დაინტერესებულობის ხარისხი შეიძლება გაიზარდოს მასთან ინტენსიური კომუნიკაციით, მაგ., კონსულტაციებით.

სანდოობა. ყალბი ინფორმაცია ასუსტებს არგუმენტაციას და არაკეთილისმყოფელ გავლენას ახდენს რეპუტაციაზე.

პარტნიორის დარწმუნება. პარტნიორთან დამრიგებლური ტონით საუბარი დაუშვებელია. პარტნიორთან ურთიერთობის ეფექტური მეთოდი მისი დარწმუნებაა.

პარტნიორის მიღება. მზაობაPპარტნიორის მისაღებად იძლევა მისგან ახლის გაგების შესაძლებლობას.

სიზუსტე. აღებულ ვალდებულებათა შეთანხმებით გათვალისწინებულ ვადაში შესრულება ერთ-ერთი უმნიშვნელოვანესი ეთიკური ნორმაა.

პატიოსნება. აუცილებელია არა მხოლოდ აღებული ვალდებულებებისადმი ერთგულება, არამედ გულწრფელობაც პარტნიორთან ურთიერთობაში.

კორექტულობა და ტაქტი. კორექტულობა გამორიცხავს პარტნიორთა ურთიერთობაში კომუნიკაციის ბარიერების არსებობას, მაგ., არაკორექტული ფრაზების გამოყენებას, პარტნიორზე “ვერბალურ თავდასხმას” და სხვ. კორექტულობა არ გამორიცხავს კომუნიკატორის სიმტკიცესა და მის კომუნიკაციურ ქმედებათა ენერგიულობას.

ეფექტური აუდირება. პარტნიორის ყურადღებით მოსმენის უნარი ეფექტური კომუნიკაციის ერთ-ერთი განმსაზღვრელი ფაქტორია.

კონკრეტულობა. კონკრეტული ფაქტები, მონაცემები და აუცილებელი დეტალები კონკრეტული საუბრის შემადგენელი კომპონენტებია. საუბარი უნდა იყოს კონკრეტული და არა განყენებული.

მოლაპარაკების წარმართვის მორალური ნორმებიდან გავრცელებულია:

“გულწრფელობის პრეზუმფცია”. იგი გამორიცხავს პარტნიორის მიმართ ეჭვიანობას.

“ჭეშმარიტების კონკრეტულობა”. პოზიცია არ უნდა იქნეს აღიარებული საბოლოო ჭეშმარიტებად, სანამ იგი არ გაივლის შემოწმებას მხარეთა ურთიერთშეთანხმებით.

“ჭეშმარიტების იმპერატივი”. იგი გულისხმობს სიმართლეს. მოლაპარაკება, გარკვეული დოზით, სარგებლის მისაღებად სხვადასხვა ტიპის ტაქტიკურ მანევრებს უშვებს. თუმცა, პარტნიორის შეცდომაში შეგნებულად შეყვანა კატეგორიულად დაუშვებელია.

“ხელშეკრულების შესრულების აუცილებლობა”. გაფორმებული ხელშეკრულების ვადამდე ცალმხრივად გაუქმება სამართლებრივი აქტის დარღვევად მიიჩნევა.

“ხელშეკრულების ძალაში დარჩენა უცვლელი სიტუაციის შემთხვევაში”. გარკვეულ სიტუაციაში გაფორმებული ხელშეკრულება მხოლოდ იმ შემთხვევაში შეიცვლება, თუ არსებული სიტუაცია (მაგ., ეკონომიკური ან პოლიტიკური გარემოებები) ასევე მნიშვნელოვნად შეიცვლება.

“დაპირებათა შესრულების აუცილებლობა”. მოლაპარაკებაზე დაპირება გარკვეულ დათმობას გულისხმობს. შეთანხმება თავისებური ორმხრივი პოზიციაა, რომელიც მხოლოდ მხარეთა ურთიერთდათმობებითაა გაწონასწორებული.

“მოღვაწეობის სიმეტრიულობა”. ისევე მოექეცით ადამიანებს, როგორც თქვენ გინდათ, რომ მოგექცნენ ისინი.

“მყარი კურსით მოძრაობა”. მხარეები მტკიცედ უნდა იდგნენ არჩეულ გზაზე, რაც მოლაპარაკებაზე ერთი თემის არჩევასა და მისი შეცვლის დაუშვებლობას გულისხმობს.

“საქმის პრინციპი უფრო მნიშვნელოვანია, ვიდრე პრინციპის საქმე”. “პრინციპის საქმემ” შესაძლოა, გარკვეულწილად, შეაფერხოს შეთანხმების შესრულება. ზოგჯერ რეალურად გასათვალისწინებელია “საქმის პრინციპი” - არსებული სიტუაცია და კონკრეტული ფაქტები. ამიტომ, “პრინციპის საქმემ” მეორე საფეხურზე უნდა გადაინაცვლოს.

ფსიქოლოგიური ატმოსფეროს შექმნა
მოლაპარაკების პროცესში ინიციატივა ყოველთვის იმ მხარეს ეკუთვნის, რომელიც ამისათვის ფსიქოლოგიურად უკეთაა მომზადებული. ფსიქოლოგიურ ასპექტში მოლაპარაკების მთავარი ამოცანა თანამოსაუბრის დარწმუნებაა. კამათში ერთ-ერთმა მხარემ, შესაძლოა, გამარჯვება მოიპოვოს, მაგრამ თუ იგი ვერ მიაღწევს პარტნიორის კეთილგანწყობას, გამარჯვება ნაკლებეფექტური იქნება.

ძალზე მნიშვნელოვანია კეთილსასურველი ფსიქოლოგიური ატმოსფეროს შექმნა მოლაპრაკების დაწყებამდე. არსებობს ეფექტური მეთოდები, რომელნიც მოლაპარაკების დასაწყისშივე უზრუნველყოფს პარტნიორის დადებითად განწყობას ჩვენს მიმართ:

•
აგრძნობინეთ პარტნიორს, რომ აფასებთ მას;

•
განსაკუთრებული ყურადღება გამოიჩინეთ მის მიმართ;

•
ილაპარაკეთ იმაზე, რაც აინტერესებს თქვენს პარტნიორს და იმაზე, რაც მან შედარებით კარგად იცის;

•
დაუსვით მას ისეთი კითხვები, რომლებზედაც პასუხის გაცემა მისთვის საინტერესო და სასიამოვნო იქნება;

•
არ დაიცვათ საკუთარი პოზიცია გაცხარებული კამათით;

•
არ ისაუბროთ ძალიან ხმამაღლა – ეს პარტნიორში ისეთ შთაბეჭდილებას ტოვებს, თითქოს მასზე თქვენი აზრის თავსმოხვევა გსურთ;

•
არ ისაუბროთ ძალიან დაბალი ხმით – პარტნიორი იძულებული იქნება, დაგისვათ შემხვედრი კითხვები, რათა დარწმუნდეს იმაში, რომ ყველაფერი სწორად გაიგო;

•
არ ისაუბროთ ძალიან სწრაფად – ეს ისეთ შთაბეჭდილებას ქმნის, თითქოს, თანამოსაუბრის დარწმუნება სწრაფად გსურთ და მას საქმის არსში გარკვევის შესაძლებლობას არ აძლევთ;

•
არ ისაუბროთ ძალიან ნელა - ეს პარტნიორში ისეთ შთაბეჭდილებას ტოვებს, თითქოს თქვენ დროის გაჭიანურება გაქვთ მიზნად;

•
შეეცადეთ, ყოველი პრობლემის განხილვისას იპოვოთ “საკვანძო ფიგურა” – ადამიანი, რომელსაც გააჩნია სათანადო კვალიფიკაცია, საქმიანობის მოცემულ სფეროში მოღვაწეობის დიდი პრაქტიკული გამოცდილება და განსახილველი პრობლემის გადაწყვეტის უნარი.

საპირისპირო და საერთო ინტერესები, ურთიერთხელსაყრელი ვარიანტები
საპირისპირო ინტერესები. პოზიცია არის ის, რაზეც მიღებულია გადაწყვეტილება, ხოლო ინტერესი არის ის, რაც აიძულებს მხარეებს გადაწყვეტილების მიღებას.

მოლაპარაკების ძირითადი პრობლემა მდგომარეობს არა კონფლიქტურ სიტუაციებში, არამედ მხარეთა მოთხოვნილებებსა და სურვილებს შორის არსებულ კონფლიქტებში. ინტერესი წარმოადგენს ადამიანთა ქმედების მოტივაციას.

საპირისპირო პოზიციების არსებობის ფონზე თითქმის ყოველთვის იკვეთება როგორც ერთ-ერთი მხარისათვის მიუღებელი, ისე ორივე მხარისათვის მისაღები ინტერესები. ინტერესთა განსხვავებულობა შეიძლება განეიტრალდეს მხარეთა შორის თანხმობის მიღწევით. P

პარტნიორის ინტერესების ამოცნობის ყველაზე ეფექტური საშუალებებია:

•
საკუთარი თავის წარმოდგენა პარტნიორის ადგილზე;

•
პარტნიორის დარწმუნება იმაში, რომ თქვენს ადგილზე მასაც იგივე გრძნობა დაეუფლებოდა;

•
ინტერესების კანონიერებების დასაბუთება;

•
პატივისცემის გამოხატვა პარტნიორის ინტერესების მიმართ;

•
სიმტკიცის გამოჩენა საკუთარი ინტერესების დაცვისას და რბილი მიდგომის გამოყენება ადამიანებთან ურთიერთობაში;

•
მზაობა პარტნიორის წინადადებების მისაღებად.

საერთო ინტერესები. პრობლემათა გადაჭრის ძიებისას შემოქმედებითობას განსაკუთრებით დიდ დაბრკოლებას უქმნის შემდეგი პრინციპი: “რაც უფრო მეტი გერგება შენ, მით ნაკლები დამრჩება მე”. გახსოვდეთ, რომ ყოველთვის არსებობს ურთიერთსარგებლის მიღების შესაძლებლობა.

•
განსაზღვრეთ საერთო ინტერესები.

წარმოიდგინეთ, რომ ხართ ნავთობგადამამუშავებელი საწარმოს მენეჯერი. იმ ქალაქის მერმა, რომელშიც თქვენი საწარმოა, გაცნობათ, რომ უნდა საწარმოსათვის გადასახადის გაზრდა წელიწადში ერთიდან ორ მილიონამდე. თქვენ პასუხობთ, რომ წელიწადში ერთი მილიონი სრულიად საკამარისია. ამაზე წყდება მოლაპრაკება: ქალაქის მერს უნდა უფრო მეტი ფული, თქვენ კი გინდათ იმდენივეს გადახდა, რამდენსაც აქამდე იხდიდით.

როდის ერთვება საქმეში საერთო ინტერესები? მოდით, უფრო დეტალურად განვიხილოთ, თუ რა უნდა ქალაქის მერს. მას უნდა ფული, რათა დააფინანსოს ქალაქის სხვადსხვა სამსახურები. თუმცა, ქალაქი ვერ მიიღებს ყველაფერს, რაც სჭირდება მხოლოდ თქვენი საწარმოს ხარჯზე. მერი ცდილობს ქალაქში წარმოების გაფართოებას, ახალი ბიზნესის, შესაბამისად კი, ახალი სამუშაო ადგილების შექმნას.

როგორია თქვენი საწარმოს ინტერესები? ამჟამად, თქვენთვის მნიშვნელოვანია აღჭურვილობის განახლება და წარმოების გაფართოება. შიშობთ, რომ ქალაქის ხელმძღვანელობამ მომავალში, შესაძლოა, კიდევ უფრო გაუზარდოს გადასახადი გაფართოებულ წარმოებას. თქვენ მიესალმებით თქვენი საწარმოს გვერდით ახალი გადამამუშავებელი ქარხნის მშენებლობის პერსპექტივას, თუმცა, შიშობთ, რომ ახალი ქარხნის ხელმძღვანელობას ძალიან დააფიქრებს გადსახადის მნიშვნელოვნად ზრდის ტენდენცია.

სწორედ აქ იჩენს თავს თქვენი და ქალაქის მერის საერთო ინტერესები. თქვენ ორივენი მიზნად ისახავთ ახალი სამრეწველო დარგების განვითარებასა და წარმოების სტიმულირებას. თუ რეალურად შეეცდებით საერთო მიზნების განხორციელებას, უსათუოდ გაგიჩნდებათ ახალი იდეები: ახალ საწარმოთა გადსახადისაგან გათავისუფლება შვიდი წლით და გადასახადის შემცირება იმ არსებულ საწარმოთათვის, რომელნიც წარმოების გაფართოებას აპირებენ. ამ ვარიანტების მეშვეობით საწარმო შეინარჩუნებს თავის ფულს და იმავდროულად, ფულით შეავსებს ქალაქის ხაზინას.

მოლაპარაკების ერთი მხარე ყოველთვის უნდა ცდილობდეს ისეთი გადაწყვეტილების მიღებას, რომელიც დააკმაყოფილებს არა მხოლოდ მას, არამედ მეორე მხარესაც. თუ მყიდველი გრძნობს, რომ მას ატყუებენ, წაგებული რჩება მაღაზიის მეპატრონეც: იგი კარგავს მყიდველს და ილახება მაღაზიის რეპუტაციაც. გადაწყვეტილება, რომლის შედეგადაც მეორე მხარე ვერ იღებს ვერაფერს, გაცილებით უარესია თქვენთვის, ვიდრე გადაწყვეტილება, რომელიც უზრუნველყოფს მეორე მხარის სიმშვიდეს.

საერთო ინტერესებთან მიმართებაში გასათვალისწინებელია სამი მომენტი:

•
საერთო ინტერესები არსებობს ნებისმიერ მოლაპარაკებაში.

ისინი შეიძლება არ ტივტივებდნენ ზედაპირზე. ჰკითხეთ საკუთარ თავს, ხართ თუ არა დაინტერესებული პარტნიორთან ურთიერთობების შენარჩუნებით, რა პერსპექტივა აქვს თქვენს თანამშრომლობასა და ურთიერთსარგებლის მიღებას, რა იქნება მოლაპარაკების შეწყვეტის საზღაური.

•
საერთო ინტერესები არის რეალური შესაძლებლობა და არა შემთხვევა.

შეეცადეთ, განიხილოთ თქვენი და თქვენი პარტნიორის არათანმხვედრი ინტერესები საერთო მიზნის კონტექსტში. მაგალითად, თქვენ, როგორც საწარმოს მენეჯერმა და ქალაქის მერმა დაიასახეთ საერთო მიზანი – სამ წელიწადში ქალაქში ახალი სამრეწველო დარგების შექმნა. ასეთ შემთხვევაში, ახალშექმნილ საწარმოთათვის გადასახადის გადავადება წარმოადგენს მერის მხრიდან თქვენი და მისი საერთო მიზნის განხორციელებაზე ორიენტირებულ ქმედებას და არა დათმობას.

•
საერთო ინტერესების არსებობის ფაქტზე ყურადღების გამახვილება უფრო მეგობრულს ხდის მოლაპარაკების პროცესს.

შუა ოკეანეში, სათადარიგო ნავში მსხდომმა გადარჩენილმა მგზავრებმა საკვების მწირი მარაგის თაობაზე გაჩენილი უთანხმოება უნდა დაუქვემდებარონ საერთო მიზანს – ნაპირამდე მიღწევას.

რამდენადაც მოლაპარაკებაზე თქვენს წარმატებას განსაზღვრავს მეორე მხარის მიერ თქვენი გადაწყვეტილების მიღება-არმიღების ფაქტი, შეეცადეთ, მაქსიმალურად მისაღები გახადოთ თქვენი გადაწყვეტილება მეორე მხარისათვის.

ხშირად მოლაპარაკების მონაწილეებმა არ იციან, რა უნდათ – ლაპარაკი თუ საქმე. განსხვავება კი ამ ორ ქმედებას შორის ძალიან დიდია. თუ საქმე გაინტერესებთ, ნუ დაუმატებთ საქმეს იმ ფაქტორებს, რომლებიც გააფართოებს “მოლაპარაკების ველს”. თუ გინდათ, რომ ცხენმა დაძლიოს ბარიერი, ნუ გაზრდით ბარიერის სიმაღლეს.

ურთიერთხელსაყრელი ვარიანტები. ურთიერთხელსაყრელი ვარიანტის პრობლემის გადაჭრისას შესაძლო დანაკარგის მაგალითს წარმოადგენს ორი დის მიერ ფორთოხლის გაყოფის ისტორია. ერთ დას ფორთოხლის კანი სჭირდებოდა ცომისათვის, მეორეს კი, ნაყოფის შიგთავსი საჭმელად. დებმა შუაზე გაჭრეს ფორთოხალი. ერთმა დამ ფორთოხალს კანი შემოაცალა და შიგთავსი გადააგდო, მორემ კი პირიქით გააკეთა. დებს ფორთოხალი ურთიერთხელსაყრელი ვარიანტის გათვალისწინებით რომ გაეყოთ ერთმანეთში, ერთი და მთელი ფორთოხლის კანს მიიღებდა, მეორე კი მთელ ფორთოხალს შეჭამდა.

ხშირად, მოლაპარაკების დროსაც მხარეები “მთელი ფორთოხლის” ნაცვლად მხოლოდ მის ნახევარს იღებენ.

ამგვარი დანაკარგის თავიდან აცილების მიზნით, მხარეებმა უნდა შეიმუშაონ რაც შეიძლება მეტი ურთიერთხელსაყრელი ვარიანტი. ამ ტიპის პრობლემის გადაჭრის ერთ-ერთ ეფექტურ საშუალებას წარმოადგენს ურთიერთსარგებლის ძიება და მხარეთათვის საერთო პრობლემების მოგვარების სურვილი.

საერთი ინტერესებთან მიმართებაში მხარეებმა უნდა გაითვალისწინონ, რომ:

•
საერთო ინტერესები არსებობს ყველა მოლაპარაკებაში;

•
საერთო ინტერესების არსებობა არის რეალური შესაძლებლობა და არა შემთხვევა;

•
საერთო ინტერესების არსებობა იძლევა მოლაპარაკების მხარეთა შორის თანამშრომლობის შესაძლებლობას.

უცნაურია, მაგრამ ფაქტია: ზოგი ადამიანი თვლის, რომ განსხვავება უსათუოდ წარმოშობს პრობლემას. სიმანდვილეში კი, ხშირად სწორედ განსხვავებას მიჰყავს ადამიანები ურთიერთხელსაყრელ ვარიანტამდე.
მეცამეტე ლექცია
კრიტიკა. ადრესატის მოტივაციის ამაღლებასა და ადრესატის პრესტიჟის შენარჩუნებაზე ორიენტირებული კრიტიკის ხელოვნება.
რით უნდა დაიწყოთ, თუ იძულებული ხართ, ვინმეს შენიშვნა მისცეთ
კელვინ კულიჯის პრეზიდენტობის დროს კარნეგის ერთი მეგობარი უიკენდზე თეთრ სახლში მიიწვიეს. დილით პრეზიდენტის პირად კაბინეტში შემთხვევით შეესწრო, თუ როგორ ეუბნებოდა კულიჯი ერთ თავის ახალგაზრდა მდივანსL `დღეს მშვენიერი კაბა გაცვიათ და ძალზე ლამაზად გამოიყურებით~. ალბათ, ეს იყო ყველაზე დიდი ქათინაური, რაც საერთოდ ჩუმ კელს ოდესმე უთქვამს მდივანი ქალისთვის. მოულოდნელი და უჩვეულო ქათინაურის გამო, ქალიშვილი სირცხვილისაგან გაწითლდა. მაშინ კულიჯმა ჩაილაპარაკა: `ნუ გრცხვენიათ, ეს იმიტომ გითხარით, რომ მესიამოვნებინეთ, ახლა კი უნდა გაგაფრთხილოთ, რომ მომავალში მეტი ყურადღება მიაქციოთ პუნქტუაციას~.

მეთოდი რამდენადმე პრიმიტიულია, მაგრამ ფსიქოლოგიურად _ საუკეთესო. უსიამოვნო შენიშვნას ყოველთვის უფრო უმტკივნეულოდ იღებენ, თუ მას წინ უძღვის ადამიანის ღირსებათა აღნიშვნა.

პარიკმახერი გაპარსვის წინ კლიენტს საპონს უსვამს! სწორედ ასე იქცეოდა მაკ-კინლი ჯერ კიდევ 1896 წელს, პრეზიდენტის პოსტზე კენჭისყრისას. იმ დროისათვის რესპუბლიკური პარტიის ერთ-ერთმა გამოჩენილმა მოღვაწემ წინასაარჩევნო გამოსვლისათვის ტექსტი მოუმზადა. ავტორის აზრით, ამაზე უკეთეს სიტყვას თვით ციცერონი, პატრიკ ჰენრი და დენიელ უესტერიც გაერთიანებული ძალითაც კი ვერ დაწერდნენ. ამ მოღვაწემ დიდის აღფრთოვანებით წაუკითხა მაკ-კინლის თავისი `შედევრი~. სიტყვაში იყო კარგი ადგილებიც, მაგრამ ჯამში არ ვარგოდა. ის კრიტიკის ქარცეცხლს გამოიწვევდა. მაკ-კინლი შეეცადა, არ შეელახა ავტორის გრძნობები, მაგრამ იძულებული იყო უარი ეთქვა. ახლა ნახეთ, რა ხელოვნებით გააკეთა ეს.

`ჩემო მეგობარო, ეს მართლაც შესანიშნავი, დიდებული სიტყვაა _ უთხრა მას, _ უკეთესად ვერავინ დაწერდა. ბევრ შემთხვევაში გამოდგება, მაგრამ ამ კონკრეტულ სიტუაციას შეიძლება, არ მოუხდეს. თქვენი აზრით, საჭირო ტონია დაცული, მაგრამ მე მოვალე ვარ, გავითვალისწინო ის ეფექტიც, რასაც ის მოახდენს პარტიის თვალსაზრისით. წადით ახლა სახლში და დაწერეთ მეორე სიტყვა, გამოიყენეთ ის მომენტები, რომლებსაც მე გეტყვით, მერე ერთი ეგზემპლარი გამომიგზავნეთ~.

ავტორი ასეც მოიქცა. მაკ-კინლიმ თავისი ეგზემპლარი ლურჯი ფანქრით ჩაასწორა და ავტორს დაუბრუნა ახალი ვარიანტისათვის. ასე გახდა მაკ-კინლი ერთ-ერთი პოპულარული ორატორი საარჩევნო კამპანიაში.

აი, მეორე ცნობილი წერილი აბრაამ ლინკოლნის ეპისტოლარული მემკვიდრეობიდან. ლინკოლნმა ის, ალბათ, ხუთ წუთში მოხაზა, 1926 წელს კი ეს წერილი ღია აუქციონზე თორმეტი ათას დოლარად გაიყიდა. სხვათაშორის, ეს თანხა იმ დანაზოგზე მეტია, რაც ლინკოლნმა მეოთხედი საუკუნის მძიმე შრომის შედეგად დააგროვა.

წერილი დაიწერა 1863 წლის 26 აპრილს, სამოქალაქო ომის ყველაზე რთულ პერიოდში. თვრამეტი თვის განმავლობაში ლინკოლნის გენერლები ჩრდილოელთა არმიას დამარცხებიდან დამარცხებისკენ მიუძღოდნენ; ეს იყო სრულიად უაზრო ხოცვა-ჟლეტა. ათასობით ჯარისკაცი დეზერტირად იქცა. რესპუბლიკური პარტიის წევრი სენატორები ლინკოლნს თეთრი სახლიდან გაძევებით ემუქრებოდნენ. `ჩვენ დაღუპვის პირას ვართ, _ ამბობდა ლინკოლნი, _ იმედის ვერავითარ სხივს ვერ ვხედავ~. აი, ამ საშინელი უიმედობის ჟამს დაიწერა ხსენებული წერილი. ამ წერილით მიხვდებით, თუ როგორ ცდილობდა ლინკოლნი ზეგავლენა მოეხდინა ერთ ჭირვეულ გენერალზე იმ მომენტში, როცა მის მოქმედებაზე დამოკიდებული იყო მთელი ერის ბედი.

ეს, ალბათ, ყველაზე უფრო მკვახე წერილია, რაც ლინკოლნს თავისი პრეზიდენტობის დროს დაუწერია და საყურადღებოა იმით, რომ ის ჯერ აქებს გენერალ ჰუკერს და მხოლოდ მერე ახსენებს მის მძიმე შეცდომებს.

დიახ, მან მძიმე შეცდომები დაუშვა, მაგრამ ლინკოლნი ასე არ ამბობს. ის თავშეკავებული და დიპლომატიურია. ლინკოლნი წერს: `არის საკითხები, რომელთა გამო თქვენით მთლად კმაყოფილი ვერა ვარ~.

ამის შემდეგ, კიდევ რა უნდა ითქვას ტაქტზე! ან დიპლომატიაზე!

აი, წერილი, რომელიც გაუგზავნა გენერალ-მაიორ ჰუკერს:

`მე თქვენ პოტომაკის არმიის სათავეში დაგაყენეთ. რა თქმა უნდა, ეს გავაკეთე იმიტომ, რომ ჩემი აზრით, ამის საკმაო საფუძველი მქონდა და მაინც, იმედი მაქვს სწორად გაიგებთ, არის საკითხები, რომელთა გამო თქვენით მთლად კმაყოფილი ვერა ვარ.

მე თქვენ გთვლით მამაც და უნარიან მეომრად, რაც, რასაკვირველია, მომწონს. მიმაჩნია აგრეთვე, რომ თქვენს პროფესიულ საქმიანობაში არ რთავთ პოლიტიკურ მოსაზრებებს და აქაც სწორი ხართ. თქვენ გაქვთ საკუთარი თავის რწმენა, რაც მეტად დასაფასებელი თუ არა, აუცილებელი თვისებაა.

თქვენ პატივმოყვარე ბრძანდებით, რაც გონივრულ ფარგლებში უფრო სასარგებლოა, ვიდრე საზიანო, მაგრამ მაინც მგონია, რომ იმ პერიოდში, როცა არმიას მეთაურობდა გენერალი ბერნსაიდი, თქვენ აჰყევით პატივმოყვრულ გრძნობას და რამდენადაც შეგეძლოთ ხელს უშლიდით ბერნსაიდს, რითაც დიდი ზიანი მოუტანეთ ქვეყანასაც და თქვენს ერთ დამსახურებულ და ღირსეულ მოძმე ოფიცერსაც.

საკმარისად სარწმუნო წყაროებიდან შევიტყვე თქვენი ამასწინანდელი ნათქვამი, რომ არმიასა და მთავრობას დიქტატორი სჭირდებაო. რა თქმა უნდა, არა ამის გამო, პირიქით, ამისდა მიუხედავად დაგავალეთ მეთაურობა. დიქტატორი შეიძლება გახდეს მხოლოდ ის გენერალი, რომელიც წარმატებას აღწევს. მე ამჟამად თქვენგან მჭირდება სამხედრო წარმატება და ამიტომ ვრისკავ დიქტატურით: მთავრობა მთელი ძალით დაგიჭერთ მხარს, ე. ი. გააკეთებს არა ნაკლებს და არა იმაზე მეტს, რასაც აკეთებდა და გააკეთებს ყველა მეთაურისათვის. ძალზე ვშიშობ, თქვენვე არ შემოგიბრუნდეთ არმიაში თქვენის ხელშეწყობით დამკვიდრებული კრიტიკული დამოკიდებულება და უნდობლობა. მე რაც შემეძლება, დაგეხმარებით ამ სულისკვეთების აღმოფხვრაში.

თქვენ კი არა, ნაპოლეონი რომ გაცოცხლდეს, ვერც ის გახდება რამეს იმ არმიით, რომელიც ასეთი სულისკვეთებით არის განმსჭვალული. უნდა ერიდოთ ნაჩქარევ მოქმედებას. იფრთხილეთ, მაგრამ ენერგიულად და დაუოკებელი სიფხიზლით გასწიეთ წინ და მოგვიპოვეთ სანუკვარი გამარჯვება~.

თქვენ გინდათ იცოდეთ, გამოგადგებათ თუ არა ეს ფილოსოფია ყოველდღიურ საქმიან კონტაქტებში? მოდით ვნახოთ. ავიღოთ ფილადელფიის ფირმის `უორკ კომპანის~ ისტორიიდან უ. პ. გოუს შემთხვევა.

გოუ, რიგითი მოქალაქე, კარნეგის კურსის მსმენელი იყო ფილადელფიაში და მაშინ უამბო მას ეს ეპიზოდი.

ფირმა `უორკ კომპანიამ~ კონტრაქტი დადო ფილადელფიაში დიდი დაწესებულბის შენობის აგებასა და მოპირკეთებაზე. სამუშაო ზუსტად დანიშნულ ვადაში უნდა დაემთავრებინათ. ყველაფერი გრაფიკის მიხედვით სრულდებოდა, შენობა თითქმის მზად იყო, რომ მოიჯარემ, რომელიც ფასადისთვის ბრინჯაოს მცირე ფორმებს ამზადებდა, განაცხადა, შეკვეთის შესრულებას დროზე ვერ ვახერხებო. ყოვნდებოდა მთელი შენობის ჩაბარება! რამხელა დარღვევა იყო! ამას მძიმე ფინანსური ზარალი მოჰყვებოდა. ყველაფერი კი ერთი კაცის გამო!

დაიწყო მოლაპარაკება საქალაქთაშორისო ტელეფონით, მაგრამ კამათმა და მუქარამ ვერ გაჭრა. მაშინ ნიუ-იორკში მიავლინეს გოუ, რათა `ბრინჯაოს ლომს~ საკუთარ ბუნაგში გასწორებოდა.

`იცით თუ არა, რომ ბრუკლინში ამ გვარის ერთადერთი კაცი თქვენა ხართ? _ ამ კითხვით შევიდა იგი ფირმის პრეზიდენტის კაბინეტში. პრეზიდენტს გაუკვირდა: `არა, არ ვიცოდი~.

`საქმე ისაა, _ უთხრა გოუმ, _ რომ ამ დილით მატარებლიდან ჩამოსვლისთანავე ტელეფონის ცნობარი ავიღე მისამართის გასაგებად და აღმოვაჩინე, რომ თქვენ ამ გვარის ერთადერთი კაცი ხართ ცნობარში~.

`ამაზე არასოდეს მიფიქრია, _ ჩაილაპარაკა პრეზიდენტმა და ინტერესით გადაშალა ცნობარი, _ `დიახ, ეს გვარი იშვიათია, _ განაცხადა მან უკვე ამაყად, _ ჩემი წინაპრები ჰოლანდიიდან ჩამოვიდნენ და თითქმის ორასი წლის წინათ დასახლდნენ ნიუ-იორკში~. მერე დიდხანს ლაპარაკობდა თავის ოჯახსა და წინაპრებზე. როცა დაამთავრა, გოუმ უთხრა, ჩემზე დიდი შთაბეჭდილება დატოვა თქვენმა ქარხანამო. `კაცი იშვიათად შეხვდება ბრინჯაოს ნაკეთობათა საწარმოს, სადაც ასეთი სისუფთავე და წესრიგია!~ _ დაუმატა მან.

`მთელი ცხოვრება ამ საწარმოს მოვახმარე, _ მიუგო პრეზიდენტმა, _ ახლა მეამაყება კიდეც. ხომ არ გინდათ დაგათვალიერებინოთ?~

დათვალიერებისას გოუმ შეაქო პრეზიდენტის მიერ შექმნილი წარმოების სისტემა და აღნიშნა, თუ რატომ და რით სჯობია კონკურენტების სისტემებს. მერე ყურადღება მიაქცია უცხო დაზგას. პრეზიდენტმა განუმარტა, ჩემი გამოგონებააო; მერე აჩვენა, როგორ მუშაობდნენ და რა პროდუქციას ამზადებდნენ, თან დაჟინებით სთხოვდა ერთად ვისაუზმოთო. ყურადღება მიაქციეთ, რომ აქამდე გოუს ერთი სიტყვითაც არ უხსენებია ვიზიტის მიზეზი.

საუზმის შემდეგ პრეზიდენტმა უთხრა, `ახლა საქმეს მივხედოთ, ვხვდები, რისთვისაც მეწვიეთ. არ მეგონა, ჩვენი შეხვედრა თუ ასე სასიამოვნოდ ჩაივლიდა. შეგიძლიათ, მშვიდად იყოთ. სიტყვას გაძლევთ, თქვენი შეკვეთა დროზე შესრულდება და გადმოგეგზავნებათ, სხვა ვალდებულებების დარღვევაც რომ დამჭირდეს~.

გოუმ მიიღო ყველაფერი, რაც სურდა, თან ისე, რომ თხოვნაც არ დასჭირვებია. ნაკეთობა თავის დროზე ჩამოვიდა. მშენებლობაც კონტრაქტით გათვალისწინებულ ვადაში ჩააბარეს.

მაშასადამე, თუ გინდათ ზემოქმედება მოახდინოთ ადამიანზე, თანაც ისე, რომ არ შეურაცხყოთ და არ გაანაწყენოთ იგი, მისდიეთ პირველ წესს:

•
დაიწყეთ შექებით და თანამოსაუბრის ღირსებათა გულწრფელი აღიარებით.

როგორ გავაკრიტიკოთ ისე, რომ სიძულვილი არ მოვიმკათ
ერთხელ, შუადღისას, ჩარლზ შვაბმა თავისი ქარხნის ერთ საამქროში შეიარა და დაინახა, რომ რამდენიმე მუშა განზე გამდგარიყო და ეწეოდა. ზედ მათ თავთან, კედელზე დაკიდებული ფირფიტა მოითხოვდა: `ნუ მოსწევთ!~. თქვენ გგონიათ შვაბმა ფირფიტაზე მიუთითა და იკითხა, თქვენ რა, კითხვა არ იცითო? როგორ გეკადრებათ! შვაბი ასე არ მოიქცეოდა. ის მივიდა მუშებთან, სიგარეტები მიაწოდა და უთხრა: `ბიჭებო, ძალიან მასიამოვნებთ, თუ გარეთ მოსწევთ~. მუშები მიხვდნენ, რომ წესი დაარღვიეს, თუმცა, აღფრთოვანდნენ იმ ფაქტის გამო, რომ შვაბი მათ შენიშვნით კი არა, სიგარეტით გაუმასპინძლდა. ამით, მათი ღირსების გრძნობას გაუფრთხილდა. განა შეიძლება ასეთი კაცი არ გიყვარდეთ?

ჯონ უენემეიკერიც იმავე მეთოდს იყენებდა. იგი, ჩვეულებრივ, ყოველდღე შემოივლიდა ხოლმე თავის უზარმაზარ უნივერმაღს ფილადელფიაში. ერთხელ შეამჩნია, რომ დახლთან მყიდველი იცდიდა. მას ყურადრებას არ აქცევდნენ. გამყიდველები განყოფილებაში შეკრებილიყვნენ და მხიარული საუბარი გაეჩაღებინათ. უენემეიკერს ხმა არ ამოუღია. იგი მშვიდად დადგა დახლის მეორე მხარეს, მოემსახურა მყიდველს, მერე გამყიდველებს გადასცა შესაფუთად და შემოვლა განაგრძო.

ერთი, მჭევრმეტყველებით სახელგანთქმული პასტორი რომ გარდაიცვალა, მის ადგილას მოიწვიეს მღვდელი ლაიმენ ებოტი. ებოტს უნდოდა, თავი მოეწონებინა მრევლისათვის და ზედ დააკვდა ქადაგების მომზადებას. ფლობერის სიზუსტით ასწორებდა და ხვეწდა ტექსტს. მერე ცოლს წაუკითხა. ქადაგება სუსტი გამოდგა, როგორც წინასწარ მომზადებულ გამოსვლათა უმეტესობა. ებოტის ცოლს კეთილგონიერება რომ არ ჰყოფნოდა, ეტყოდა: `ლაიმენ, ეს ქადაგებას არ ჰგავს: მსმენელებს ძილს მოჰგვრის. შენ ხომ ამდენი წელია ქადაგებ და მეტი არ უნდა შეგეძლოს? რატომ არ იქცევი ბუნებრივად? იცოდე, ამ სისულელით თავს მოიჭრი~.

დიახ. შეიძლებოდა ეს ეთქვა, მაგრამ ამით რას მიაღწევდა? ეს იცოდა ქალმა და ამიტომ სხვათაშორის შენიშნა, რომ ამ ქადაგებიდან შესანიშნავი სტატია გამოვიდოდა ჟურნალისათვის. სხვა სიტყვებით, მან ტექსტი შეაქო კიდეც და თანაც მიანიშნა ქმარს, რომ საქადაგოდ მაინცდამაინც არ ვარგოდა. ლაიმონ ებოტმა ყველაფერი სწორად გაიგო, დახია ასე საგულდაგულოდ მომზადებული სიტყვა და დანიშნულ დღეს ყოველგვარი წინასწარი ჩანაწერის გარეშე იქადაგა.

მაშასადამე, თუ გსურთ ზეგავლენა მოახდინოთ ადამიანზე ისე, რომ არ შეურაცხყოთ და არ გაანაწყენოთ იგი, მისდიეთ მეორე წესს:

•
შეცდომაზე მიუთითეთ არა პირდაპირ, არამედ მოიარებით, მინიშნებით.
ჯერ თქვენი შეცდომები გაიხსენეთ
კარნეგის ძმისშვილი ჟოზეფინა კარნეგი მშობლიურ ქალაქ კანზას-სიტიდან ნიუ-იორკში გადმოსახლდა და ბიძასთან მდივნად მუშაობა დაიწყო. ცხრამეტი წლისა იყო, სამი წლის დამთავრებული ჰქონდა საშუალო სკოლა და საქმიანი გამოცდილება არ გააჩნდა. რამდენიმე ხნის შემდეგ იგი სანიმუშო მდივანი გახდა. მაშინ კი, რბილად რომ ვთქვათ, ბევრი რამ ეშლებოდა. ერთხელ, შენიშვნა რომ უნდა მიეცა, კარნეგი დაფიქრდა და საკუთარ თავს უთხრა: `ერთი წუთით, დეილ კარნეგი, ერთი წუთით. შენ ჟოზეფინაზე ორჯერ უფროსი ხარ, საქმეში გამოცდილება ათჯერ მეტიც უნდა გქონდეს. რატომ გგონია, რომ ისიც შენნაირად იმსჯელებს და შენნაირ ინიციატივას გამოიჩენს? დეილ, შენ თვითონ როგორი იყავი ცხრამეტი წლისა? გახსოვს, რა სულელურ შეცდომებს უშვებდი? გახსოვს?~

ამ კითხვებზე დაფიქრებამ იგი მიიყვანა იმ დასკვნამდე, რომ ცხრამეტი წლის ჟოზეფინას მონაცემები მისას სჯობდა. თუმცა, ეს ქათინაურად არ გამოდგებოდა ჟოზეფინასათვის.

ამიტომ, შემდგომში, რამე შეცდომაზე რომ უნდოდა მიეთითებინა, ასე იწყებდა: `შეცდომა გვაქვს, ჟოზეფინა, მაგრამ არც ისეთი, მე თვითონ რომ არ მომსვლია. შენ უფრო გონიერი ხარ, ვიდრე მე ვიყავი შენხელობას. მე თვითონ იმდენი შეცდომა ჩამიდენია, რომ სხვას როგორ გავაკრიტიკებ. მაგრამ, მაინც, იქნება ჯობდეს, ეს საქმე შემდეგნაირად… გააკეთო?~

არც ისე ძნელია შენს შეცდომებზე შენიშვნის მოსმენა, როცა არც შენს გამკრიტიკებელს მოაქვს თავი უცოდველ კრავად.

თავადი ფონ ბიულოვი, დახვეწილი მანერებით გამორჩეული კაცი, ამას 1909 წელს მიხვდა. იმ დროს ფონ ბიულოვი გერმანიის რაიხსკანცლერი იყო, ტახტი კი ვილჰელმ II ეკავა. ვილჰელმმა, ვისაც ბედი გერმანიის უკანასკნელ კაიზერობას უქადდა და რომელიც მაშინ საკუთარ არმიას და ფლოტს აყალიბებდა, იკვეხნიდა, ყველაზე მრისხანე მოწინააღმდეგეს დავამარცხებო.

მოხდა მოულოდნელი რამ. კაიზერმა გააკეთა ჯერ გაუგონარი განცხადება, რამაც მთელი კონტინენტი შეაზანზარა. კიდევ უარესი, კაიზერმა სულელური განცხადება საჯაროდ, ინგლისში სტუმრობის დროსაც გააკეთა გაზეთში გამოსაქვეყნებლად. კერძოდ, განაცხადა, რომ ის ერთადერთი გერმანელია, რომელიც გამსჭვალულია ინგლისელებისადმი მეგობრული გრძნობებით და რომ ის ქმნის სამხედრო-საზღვაო ფლოტს იაპონიის მუქარის თავიდან ასაცილებლად; რომ მან და მხოლოდ მან იხსნა ინგლისი, როცა რუსეთსა და საფრანგეთს მისი განადგურება უნდოდათ; რომ პირადად მან მოამზადა იმ კამპანიის გეგმა, რომელმაც ლორდ რობერტსონის მეთაურობით ინგლისის არმიას შეაძლებინა ბურების დამარცხება სამხრეთ აფრიკაში და ა. შ.

ბოლო ასწლეულის განმავლობაში ასეთი გამაოგნებელი სიტყვა არც ერთ ევროპელ მონარქს არ წამოცდენია მშვიდობიან პერიოდში. მთელი კონტინენტი კრაზანების დანგრეულ ბუდესათვის ზუზუნებდა. ინგლისი შეშფოთდა. გერმანელი სახელმწიფო მოღვაწენი შეძრწუნდნენ. საყოველთაო არეულობამ კაიზერს თავზარი დასცა და ფონ ბიულოვს _ რაიხსკანცლერს ურჩია, თავის თავზე აეღო დანაშაული. დიახ, მას უნდოდა, რომ ფონ ბიულოვს გამოეცხადებინა, მთელი პასუხისმგბლობა მე მეკისრება, სწორედ მე ვუკარნახე მონარქს ასეთი არასერიოზული მტკიცებანიო.

`მაგრამ, თქვენო უდიდებულესობავ, _ გააპროტესტა ფონ ბიულოვმა, _ წარმოუდგენლად მიმაჩნია, რომ გერმანიაში ანდა ინგლისში ვინმემ დაიჯეროს, თითქოს მე შემეძლო, ასეთი რჩევა მომეცა თქვენი უდიდებულესობისათვის!~

თქვა თუ არა ეს, ფონ ბიულოვი უმალვე მიხვდა, რომ საშინელი შეცდომა მოუვიდა.

`მე ისეთ სახედრად მთვლით, რომლის შეცდომებიც თქვენთვის წარმოუდგენლად მიგაჩნიათ?!~

ფონ ბიულოვს სიტყვა ქებით უნდა დაეწყო და მხოლოდ ამის შემდეგ გადასულიყო გაკიცხვაზე, მაგრამ ნათქვამ სიტყვას უკან რაღა დააბრუნებინებდა?! მერე კი საუკეთესო ხერხს მიმართა, კაიზერის ქებას შეუდგა.

`არც მიფიქრია, _ მოკრძალებით მოახსენა მან, _ თქვენს უდიდებულესობას როგორ შევედრები ან სამხედრო-საზღვაო ფლოტისა და არმიის ხელმძღვანელობაში, ან საბუნებისმეტყველო მეცნიერებათა ცოდნაში. მე დიდის აღტაცებით გისმენთ ხოლმე, როცა თქვენი უდიდებულესობა ხსნის რა არის ბარომეტრი, უგამტარო ტელეგრაფი, რენტგენის სხივი… მე სამარცხვინოდ ცოტა რამ ვიცი, თუ საერთოდ ვიცი რამე; წარმოდგენა არა მაქვს არც ქიმიაზე, არც ფიზიკაზე და საერთოდ არ შემიძლია ბუნების უმარტივესი მოვლენების ახსნა, მაგრამ, _ განაგრძობდა ფონ ბიულოვი, _ მე გარკვეული ცოდნა მაქვს ისტორიაში, შეიძლება, ისეთი თვისებებიც მქონდეს, რაც გამოსადეგია პოლიტიკაში, კერძოდ კი, დიპლომატიაში~.

კაიზერი გაიბადრა, ფონ ბიულოვმა ქება შეასხა. ფონ ბიულოვი მას ადიდებდა, თავს კი იმდაბლებდა. ამის შემდეგ კაიზერი მას ყველაფერს აპატიებდა, აღტაცებითაც კი შესძახა, ხომ გეუბნებოდით, მე და თქვენ შესანიშნავად ვავსებთ ერთმანეთს. ჩვენ ერთად უნდა ვიდგეთ და ასეც მოვიქცევითო.

ხელი ჩამოართვა ფონ ბიულოვს, თანაც ერთხელ კი არა, რამდენჯერმე. ცოტა მოგვიანებით, თუმცა იმავე დღეს, ისეთ ექსტაზში შევიდა, რომ მუშტებს იქნევდა და გაიძახოდა, _ ფონ ბიულოვზე საძრახისი სიტყვა არავის წამოცდეს, თორემ ამ მუშტებს მიიღებსო.

ფონ ბიულოვმა დროზე უშველა თავს. ის მართლაც მოხერხებული დიპლომატი იყო, მაგრამ ერთი შეცდომა დაუშვა. თავიდანვე საკუთარ ნაკლზე და ვილჰელმის უპირატესობაზე უნდა დაეწყო საუბარი. მან კი კაიზერს აგრძნობინა, ჭკუასუსტი ხარ და მეურვე გჭირდებაო.

სულ რამდენიმე ფრაზამ თუ შეძლო თავგასული, პატივმოყვარე კაიზერის დაშოშმინება. წარმოიდგინეთ, რას შეიძლება, მივაღწიოთ ყოველდღიურ ურთიერთობებში ქედმოხრისა და ქების შემწეობით.

მაშ ასე, თუ გსურთ ზემოქმედება მოახდინოთ ადამიანზე, თანაც ისე, რომ არ შეურაცხყოთ იგი, მისდიეთ მესამე წესს:

•
ჯერ საკუთარი შეცდომები გაიხსენეთ და მერე გააკრიტიკეთ თანამოსაუბრე
მეთოთხმეტე ლექცია
აღქმა, ინტერესები და პოზიციები. აღქმის თავისებურება, როგორც სამყაროს ხედვის უნიკალური პერსპექტივა; ინტერესებისა და პოზიციების დიფერენცირების პრობლემა.
აღქმა

ადამიანთა ურთიერთობის ერთ-ერთი ურთულესი ფორმაა მოლაპარაკება, რომლის ეფექტურობაც მრავალ ფაქტორზეა დამოკიდებული. მათგან პირველი, ადამიანის აღქმის თავისებურებაა.

ადამიანთა აზროვნების თავისებურება მოლაპარაკების პროცესში გაჩენილი უთანხმოების მიზეზია. პარტნიორის აზროვნების სტილის ამოცნობა და საკუთარი თვალსაზრისის გადახედვა იძლევა კონფლიქტის სფეროს შევიწროებისა და მოლაპარაკების გაგრძელების ახალი სტიმულის მიღების შესაძლებლობას.

•
არ შეიძლება პარტნიორის მიზნებზე დასკვნის გაკეთება საკუთარი ეჭვების საფუძველზე;

•
არ შეიძლება საკუთარი დანაშაულის სხვაზე გადაბრალება.
ცნობილია, რომ ადამიანთა შორის ურთიერთობას ხშირად მოჰყვება ხოლმე გაუგებრობა და კამათი. გაუგებრობისათვის კი, როგორც წესი, კონკრეტული ადამიანის სახელის დარქმევას ვციდილობთ.

პროფკავშირების ლიდერი სვამს შეკითხვას: “ვინ მოგიწოდათ გაფიცვისაკენ?”
ჯოუნსი პასუხობს: “ეს მე ვიყავი. ამ იდიოტმა – ოსტატმა კემბელმა, ორი კვირის განმავლობაში მეხუთედ გამაგზავნა ბრიგადიდან სხვის შესაცვლელად. აშკარაა, რომ მერჩის. საკმარისია! მე რატომ უნდა ვაკეთო მთელი შავი სამუშაო?!”

მოგვიანებით პროფკავშირების ლიდერმა პრეტენზია წაუყენა კემბელს: “სულ რატომ ერჩით ჯოუნზს? იგი ამბობს, რომ თქვენ ის ორი კვირის განმავლობაში ხუთჯერ გააგზავნეთ სხვის შესაცვლელად. რა ხდება?”

კემბელმა უპასუხა: “მე შევარჩიე ჯოუნზი იმიტომ, რომ იგი საუკეთესოა. შემიძლია, დავეყრდნო მას და ვიყო დარწმუნებული, რომ ბრიგადაში ბრიგადირის გარეშეც ყველაფერი კარგად იქნება, თუ იქ ჯოუნზია. მე ვაგზავნი მას მხოლოდ მაშინ, როცა რომელიმე სხვა ბრიგადაში არ არის ბრიგადის უფროსი, სხვა შემთხვევაში კი, სმიტს ან კიდევ ვინმე სხვას ვაგზავნი. ამ გრიპის გამო ბევრი ხალხი ვერ გამოდის სამუშაოზე. არ ვიცოდი, თუ ჯოუნზს რაიმე საწინააღმდეგო ჰქონდა. მეგონა, მას მოსწოდნა პასუხისმგებლობა”.

ჯოუნზმა ჩათვალა, რომ კემბელი “გადაეკიდა”, კემბელმა კი ჩათავალა, რომ წაახალისა ჯოუნზი მისთვის საპასუხიმგებლო საქმის დავალებით.

ხშირად, უსაფუძვლო დასკვნებს ვაკეთებთ! უნდა გვახსოვდეს, რომ “მეორე მხარე” არ არის აბსტრაქცია – “მეორე მხარეს” ადამიანები დგანან. მათ კი თავიანთი ემოციები და ღირებულებები, აზროვნებისა და ცხოვრების სხვადასხვა სტილი აქვთ. ყველა ადამიანი თავისებურად აღიქვამს სამყაროს, ზოგ მათგანს კი ერთმანეთში ერევა რეალობა და მის მიერვე აღქმული სამყარო. ისინი, როგორც წესი, ვერ ახერხებენ თქვენი შეტყობინების სწორ ინტერპრეტაციას და თქვენც არასწორად გესმით მათი შეტყობინება - მათ სულ სხვა რამის თქმა უნდათ.
ბუნებრივია, ჩნდება კითხვა: “რა უნდა გავაკეთოთ იმისათვის, რომ გავიგოთ, რისი თქმა სურდა თქვენს პარტნიორს?” პასუხი ამ შეკითხვაზე შემდეგია: “წარმოიდგინეთ თავი მის ადგილზე!”

სამყაროს თქვენს მიერ შექმნილი “ხატის” თავისებურება განპირობებულია იმით, თუ რომელი “სამრეკლოდან” უყურებთ მას. ჩვენ ხშირად ვხედავთ იმას, რისი დანახვაც გვსურს. ინფორმაციიდან ჩვენ ვარჩევთ იმ ფაქტებს, რომლებიც ადასტურებენ ჩვენს აზროვნებაში აკუმულირებულ წარმოდგენებს და უგულებელვყოფთ ან მცდარ ინტერპრეტაციას ვაძლევთ იმ ფაქტებს, რომლებიც არ შეესაბამება ჩვენს თვალსაზრისს. მოლაპარაკების პროცესში თითოეული მხარე შეიძლება, ხედავდეს მხოლოდ საკუთარი პოზიციის უპრატესობასა და პარტნიორის პოზიციის ნაკლს.
აღიქვა სიტუაცია ისევე, როგორც ამას თქვენი პარტნიორი აკეთებს, საკმაოდ რთულია, მაგრამ აუცილებელი; ვინაიდან სწორედ ეს უნარია მოლაპარაკების ეფექტურობის ერთ-ერთი განმსაზღვრელი ფაქტორი. არ არის საკმარისი იმის ცოდნა, რომ თქვენი პარტნიორი სხვაგვარად აღიქვამს მოვლენებსა და ფაქტებს. იმისათვის, რომ გავლენა მოახდინოთ მასზე, უნდა გაარკვიოთ, თუ რამდენად გამართლებულია მისი პოზიცია. სრულიად არასაკმარისია პარტნიორების, როგორც “საექსპერიმენტო არსებების” თავისებურებათა შესწავლა – გააცნობიერეთ, რომ თქვენ ერთ-ერთი მათგანი ხართ. შეეგუეთ იმ ფაქტს, რომ თქვენ შეიძლება ხედავდეთ ცივი წყლით ნახევრად სავსე ჭიქას, თქვენი პარტნიორი კი – გაურეცხავ ნახევრად ცარიელ ჭიქას.

თუ უკეთ გაერკვევით პარტნიორის აზროვნების სტილში, შესაძლოა, დაიწყოთ საკუთარი პოზიციის გადახედვა შექმნილი სიტუაციის გათვალისწინებით. მაგრამEეს არ არის საფასური პარტნიორის თვალსაზრისში გარკვევისათვის – ეს მომგებიანია, ვინაიდან საგრძნობლად ვიწროვდება კონფლიქტის სფერო.

ემოციები
მოლაპარაკების პროცესში, განსაკუთრებით თუკი მოლაპარაკება ჩიხში შევიდა, ემოციები უფრო მნიშვნელოვანი ხდება, ვიდრე თავად დისკუსია. ასეთ შემთხვევაში, მხარეები მზად არიან უფრო ბრძოლისათვის, ვიდრე თანამშრომლობისათვის. მხარეები ერთმანეთის ემოციებს ემოციებითვე პასუხობენ. შიშმა შეიძლება აღშფოთება გამოიწვიოს, აღშფოთებამ კი – შიში. ემოციებს ჩიხში შეჰყავს მოლაპარაკება. სწორედ ამიტომაა აუცილებელი როგორც საკუთარი, ისე პარტნიორის ემოციების კონტროლი.

•
როგორი სასარგებლოც არ უნდა იყოს ობიექტური ფაქტების მოხმობა, საბოლოო ჯამში, სწორედ მხარეთა მიერ აღქმული რეალობა წარმოადგენს მოლაპარაკების პრობლემასაც და ამ პრობლემის გადაჭრის გზასაც.

ადამიანებს გვჩვევია საკუთარი შიშისა და ეჭვების პარტნიორის განზრახვად აღქმა. ამ ფაქტის საილუსტრაციო ნიმუშს წარმოადგენს შემდეგი ისტორია:
“ისინი ერთმანეთს ბარში შეხვდნენ. მოგვიანებით, კაცმა ქალს სახლში გაცილება შესთავაზა. კაცი ქალისათვის უცნობი ქუჩებით მიდიოდა და თან ეუბნებოდა მას, რომ ეს უმოკლესი გზა იყო. კაცმა ისე სწრაფად მიიყვანა შინ, რომ ქალმა ათსაათიან ახალ ამბებსაც კი მიუსწრო”.

რატომ გეჩვენებათ ასეთი მოულოდნელი ამ ისტორიის დასასრული? ალბათ, იმოტომ, რომ პროგნოზს თქვენს საკუთარ შიშსა და ეჭვებზე დაყრდნობით აკეთებდით. მეორე მხარის ქმედებათა და გამონათქვამთა ინტერპრეტაცია თქვენი საკუთარი შიშისა და ეჭვების გათვალისწინებით, წაგართმევთ უნარს იმ ახალი იდეების გენერირებისა, რომელნიც შეთანხმების მიღწევის ორიენტირებს წარმოადგენს.

•
ნუ გამოიტანთ პარტნიორის განზრახვაზე დასკვნას თქვენი საკუთარი შიშისა და ეჭვების საფუძველზე.

საკმაოდ დიდი ცდუნებაა საკუთარ პრობლემებზე პასუხისმგებლობის სხვაზე გადაბრალება. “თქვენი კომპანია არასანდოა. თქვენს მიერ შეკეთებული გენერატორი ისევ გაფუჭდა”. სხვისი დადანაშაულება ყველაზე იოლი საქმეა, განსაკუთრებით კი მაშინ, როცა გრძნობთ, რომ მეორე მხარე პასუხისმგებელია რაიმეზე. მაგრამ, თქვენი ბრალდება არაფრის მომტანია იმ შემთხვევაშიც კი, როცა იგი ობიექტურია. თქვენი “თავდასხმა” აიძულებს მეორე მხარეს, დაიკავოს “თავდაცვითი” პოზიცია და წინასწარვე “შეებრძოლოს” თქვენს შეტყობინებას. ადანაშაულებთ რა მეორე მხარეს, თქვენ აკავშირებთ ადამიანს პრობლემასთან.

•
ნუ დააკავშირებთ პრობლემას ადამიანთან, რომელსაც ესაუბრებით. თქვენი პრობლემის არსებობა არ არის მეორე მხარის ბრალი.

გაარკვიეთ, უნდა თუ არა ადამიანს, რომ მას საპასუხისმგებლო დავალება მისცეთ. თუ ამას არ გააკეთებთ, მაშინ ნურც გაგიკვირდებათ, თუკი იგი უარს იტყვის მის შესრულებაზე.

იმისათვის, რომ პარტნიორმა მიიღოს ესა თუ ის წინადადება, არ არის საკმარისი მასთან მხოლოდ პრობლემის არსის განხილვა; პარტნიორს უნდა გაუჩინოთ გადაწყვეტილების მიღების პროცესში მისი აქტიური მონაწილეობის შეგრძნება.

•
შეთანხმების მიღწევა გაცილებით იოლია მაშინ, როცა პარტნიორი თავს “იდეის მესაკუთრედ” თვლის.

მოლაპარაკების პროცესში, განსაკუთრებით კი “უძრაობის” ფაზაში, ემოციები შესაძლოა, თავად დისკუსიაზე მნიშვნელოვანი ფაქტორი აღმოჩნდეს. ასეთ სიტუაციაში მხარეები უფრო ბრძოლისთვის არიან მზად, ვიდრე თანამშრომლობის პირობებში შეთანხმების მიღწევის გზების ძიებისათვის.

ისრაელიც და პალესტინაც, ორივე ერთნაირად გრძნობს არსებობასთან დაკავშირებულ საფრთხეს. ორივე მხარის ემოცია გავრცელდა ისეთ უმტკივნეულო, პრაქტიკულ საკითხზეც კი, როგორიცაა დასავლეთ სანაპიროზე წყლის განაწილების პრინციპი. რამდენადაც ორივე მხარე გრძნობს, რომ საქმე გადარჩენაზე მიდგა, მხარეები ნებისმიერ საკითხს სიკვდილ-სიცოცხლის კონტექსტში განიხილავენ.

•
ემოციებს შეუძლია მოლაპარაკების ჩიხში შეყვანა და შეწყვეტაც კი.

პარტნიორისათვის საკუთარი განცდების გაზიარება გულისხმობს ემოციების ტვირთისაგან გათავისუფლებას, რაც ხელს უწყობს მხარეთა მიერ პრობლემის გადაჭრის გზის ინტენსიურ ძიებას. არანაირად არ დაზარალდებით, თუკი ეტყვით პარტნიორს: “ჩვენი მხარე თვლის, რომ ცუდად მოგვექცნენ. ამ ფაქტს ძალიან განვიცდით. ვშიშობთ, რომ შეთანხმებას შეიძლება მივაღწიოთ, მაგრამ იგი არ შესრულდება. არ ვიცი, აქვს თუ არა რაიმე საფუძველი ჩვენს განცდას. პირადად მე ვფიქრობ, რომ შეიძლება ცდებით და ეს განცდა უსაფუძვლოა, მაგრამ ჩვენი მხარის სხვა დანარჩენი წარმომადგენლები თვლიან, რომ უსამართლოდ დაიჩაგრნენ. იგივე განცდა აქვს თქვენს მხარესაც?”

•
მხარეთა ემოციებსა და განცდებზე კონცენტრირებით, მოლაპარაკება ნაკლებად წინააღმდეგობრივ პროცესად გარდაიქმნება.

უარყოფით ემოციებთან გამკლავების ერთ-ერთ ეფექტურ მეთოდს წარმოადეგნს პარტნიორის დახმარება მისი ემოციებისაგან გათავისუფლებაში. თავის განცდებზე ლაპარაკისას, ადამიანი მოიპოვებს ფსიქოლოგიურ თავისუფლებას.

•
ემოციებისაგან გათავისუფლების შემდგომ, პარტნიორთან რაციონალური საუბრის ალბათობა საკმაოდ მაღალია.
საკუთარი ემოციების გამომჟღავნება საკამოდ სარისკოა – ამ “აქციას”, შესაძლოა, მეორე მხარის მძიმე რეაქცია მოჰყვეს.

•
მხარეთა მიერ საკუთარი ემოციების კონტროლი მოლაპარაკების ეფექტურობის ერთ-ერთი განმსაზღვრელი ფაქტორია.

ურთიერთობის გარეშე შეუძლებელია მოლაპარაკება. ურთიერთობა კი საკმაოდ რთული საქმეა. რაც უნდა თქვათ, მუდამ მზად უნდა იყოთ იმისათვის, რომ მეორე მხარე თავისებურად აღიქვამს თქვენს ნათქვამს.
ობიექტური კრიტერიუმები და სამართლიანი პროცედურები
მოლაპარაკებისას ობიექტური კრიტერიუმების გამოყენება გულისხმობს გადაწყვეტილების მიღების პროცესში პრინციპების და არა ზეწოლის გამოყენებას. რაც უფრო თანამიმდევრულად ხდება პრობლემის გადაჭრა სამართლიანობის პრინციპისა და მეცნიერეული კრიტერიუმების გათვალისწინებით, მით უფრო მაღალია მხარეთა მიერ გონივრული გადაწყვეტილების მიღების ალბათობა.

როგორ უნდა შემუშავდეს ობიექტური კრიტერიუმები და როგორ უნდა გამოიყენონ ისინი მხარეებმა მოლაპარაკების პროცესში?

•
ობიექტური კრიტერიუმი არ უნდა იყოს განპირობებული მხარეთა სურვილებით. იგი უნდა იყოს კანონიერი და პრაქტიკული;

•
ობიექტური კრიტერიუმი უნდა იყოს მისაღები (თეორიულად მაინც) მოლაპარაკებაში მონაწილე ორივე მხარისათვის;

•
კრიტერიუმის ობიექტურობის შემოწმების მიზნით, უნდა დადგინდეს მისი ორივე მხარის მიერ ეფექტურად გამოყენების შესაძლებლობა.

სამართლიანი პროცედურები. მიუხედავად მხარეთა მიზნებისა, შედეგის მიღების მიზნით, მოლაპარაკების პროცესში უნდა იქნეს გამოყენებული ობიექტური კრიტერიუმები ან საპირისპირო ინტერესთა დარეგულირების სამართლიანი პროცედურები.

არსებობს ორ ბავშვს შორის ნამცხვრის გაყოფის ერთი ძველი მეთოდი: ერთი ბავშვი ჭრის ნამცხვარს, მეორე კი ირჩევს ნაჭერს. ვერც ერთი მათგანი ვერ დაიჩივლებს, რომ უსამართლოდ დაიჩაგრა.

სამართლიანი კრიტერიუმის სტრატეგიის “ერთი ჭრის, მეორე ირჩევს” სხვა ვარიანტი კი გულისხმობს მხარეთა მიერ სამართლიანი მოლაპარაკების პირობათა განხილვას საკუთარი როლების განსაზღვრამდე.

გაყრისას, ვიდრე გადაწყდებოდეს, მშობელთაგან რომელს დაეკისრება ბავშვებზე მზრუნველობა, შესაძლებელია, მოხდეს მოლაპარაკება მშობლებს (ორ მხარეს) შორის, რომ მათგან ერთ-ერთს (მეორე მხარეს) ექნება ბავშვების მონახულების უფლება.
როგორ კარგადაც არ უნდა გესმოდეთ მეორე მხარის ინტერესები, როგორც არ უნდა ცდილობდეთ ინტერესთა შეჯერებას შეთანხმების მიღწევის მიზნით, როგორც არ უნდა უფრთხილდებოდეთ ურთიერთობას პარტნიორთან, თითქმის ყოველთვის ეჯახებით რეალობას საპირისპირო ინტერესთა სახით. თქვენ ბინის ქირის შემცირება გინდათ, ბინის მეპატრონეს კი – მისი გაზრდა. თქვენ დღეს გინდათ საქონლის მიღება, მომწოდებელს კი ხვალ აწყობს ამის გაკეთება. ამგვარ საპირისპირო ინტერესთა უგულებელყოფა დაუშვებელია. გაუმართლებელია მათი ძალადობრივი მეთოდებით დარეგულირების ნებისმიერი მცდელობა. ერთადერთი გონივრული გამოსავალი მოლაპარაკების პროცესისათვის, მხარეთა ნება-სურვილისაგან დამოუკიდებელი საფუძვლის მოძებნაა. ეს საფუძველი კი ობიექტური კრიტერიუმებია.

ვთქვათ, შეთანხმებული ხართ თქვენი სახლის მშენებლებთან რაიმე ფიქსირებულ თანხაზე. ეს თანხა ითვალისწინებს მყარ საძირკველს, მაგრამ არ აკონკრეტებს მის სიღრმეს. კონტრაქტის მიხედვით გათვალისწინებულია ხუთმეტრიანი სიღრმის საძირკვლის მქონე შენობის აგება. თქვენ კი თვლით, რომ ამ ტიპის შენობის სტანდარტებს შვიდმეტრიანი საძირკველი შეესაბამება.

დავუშვათ, რომ მშენებელი გეუბნებათ: “მე დაგეთანხმეთ სახურავის მასალის შერჩევის საკითხში. ახალა თქვენი ჯერია... დამეთანხმეთ საძირკვლის სიღრმესთან დაკავშირებით”. რა თქმა უნდა, ვერც ერთი სახლის მეპატრონე ვერ წავა ამ ტიპის დათმობაზე. ასეთ შემთხვევაში აუცილებელია უსაფრთხოების ობიექტური ნორმატივების გამოყენების დაჟინებული მოთხოვნა: “მომისმინეთ, შესაძლოა, ვცდები და ხუთმეტრიანი სიღრმის საძირკვლი სრულიად საკმარისია, მაგრამ მე მინდა, რომ საძირკველი მაქსიმალურად მყარი იყოს. არსებობს რაიმე ოფიციალური ნორმები ამ ტიპის გრუნტისათვის? რა სიღრმისაა ამ რაიონში აშენებული სხვა სახლების საძირკველი? რამდენად მაღალია აქ მიწისძვრის რისკი? სად შეიძლება, თქვენი აზრით, მივიღოთ ინფორმაცია ამ ნორმების შესახებ?”

ამგვარი მიდგომის არსი შემდეგში მდგომარეობს: საკითხის გადაწყვეტისას უნდა გამოიყენოთ პრინციპები და არა ზეწოლა. მოახდინეთ კონცენტრირება პრობლემაზე. გამოიჩინეთ მზაობა მეორე მხარის გონივრული მოსაზრებების მისაღებად. ნუ მიმართავთ მუქარას.

ვთქვათ, თქვენი მანაქანა დაზიანდა და განცხადებით მიმართეთ სადაზღვევო კომპანიას. კომპანიის წარმომადგენლებთან საკითხის განხილვისას შეიძლება, გაითვალისწინოთ მანქანის ღირებულების შემდეგი პარამეტრები:

 1. მანქანის კარგ მდგომარებაში ყოფნისას მისი თავდაპირველი ფასი;

 2. რა ფასადაა შესაძლებელი მისი გაყიდვა;

 3. როგორია წელს ამ მოდელის მანქანის სტანდარტული ფასი;

 4. რა თანხა დაჯდება ამ მანქანის ისეთივეთი შეცვლა;

 5. რა თანხად შეაფასებს მანქანას სასამართლო.

თქვენ ასევე შეიძლება, შესთავაზოთ სადაზღვევო კომპანიას, რომ შეთანხმება დაეფუძნოს: საბაზრო ფასს, პრეცედენტს, მეცნიერულ დასკვნებს, პროფესიულ ნორმებს, დანახარჯებს, სასამართლოს გადაწყვეტილებას, მორალურ პრინციპებს და ა.შ.

ობიექტური კრიტერიუმები უნდა იყოს არა მხოლოდ სრულიად დამოუკიდებელი მხარეთა ნება-სურვილისაგან, არამედ უნდა იყოს კანონიერიც და პრაქტიკულიც. ისინი, თუნდაც თეორიული თვალსაზრისით მაინც, უნდა აწყობდეს ორივე მხარეს. იმის გარკვევა, თუ რამდენად სამართლიანია კრიტერიუმი, შესაძლებელია მისი ორივე მხარის მიერ გამოყენების შედეგად. თუ თქვენი სახლის გაყიდვისას უძრავი ქონების სააგენტო გთავაზობთ კონტრაქტის სტანდარტულ ფორმას, უნდა მოიქცეთ გონივრულად და დაინტერესდეთ, იყენებს თუ არა სააგენტო კონტრაქტის იმავე ფორმას სახლის შესყიდვისას.

იმისათვის, რომ მიიღოთ მხარეთა ნება-სურვილისაგან დამოუკიდებელი შედეგი, უნდა გამოიყენოთ ან სამართლიანი კრიტერიუმები, ან საპირისპირო ინტერესთა დარეგულირების სამართლიანი პროცედურები.

სამართლიანი პროცედურის ერთ_ერთი ვარიანტია: “ერთი და ჭრის ნამცხვარს, მეორე კი ირჩევს თავისთვის ნაჭერს”, თუმცა როლები არ არის წინასწარ განსაზღვრული. სამართლიანობა დაცულია ორივე დასთან მიმართებაში.

სამართლიანი პროცედურის მეორე ვარიანტია: “ერთი და ჭრის ნამცხვარს, მეორე კი ირჩევს თავისთვის ნაჭერს”, მაგრამ ამ ვარიანტის არსი შემდეგში მდგომარეობს: ვიდრე დაინაწილებენ როლებს, მხარეები (დები) განიხილავენ სამართლიანი შეთანხმების პირობებს.

ობიექტური კრიტერიუმების გამოყენება გულისხმობს:

 1. პრობლემის გადაჭრის მიზნით, ორივე მხარისათვის მისაღები ობიეტური კრიტერიუმების ძიებას;

 2. განსჯას ახალი მოსაზრებების გაზიარების მიზნით;

 3. პრინციპებისა და არა ზეწოლის გამოყენებას.

ვთქვათ, გინდათ სახლის შეძენა. სახლის მეპატრონესთან საუბარი შეიძლება, ასე დაიწყოთ: “თქვენ დიდი თანხის აღება გინდათ, მე კი მცირე თანხის გადახდა. მოდით, დავადგინოთ სამართლიანი ფასი. რა სტანდარტების საფუძველზე უნდა განვსაზღვროთ სამართლიანი ფასი?”

თქვენი და სახლის მეპატრონის საპირისპირო ინტერესების ფონზე იკვეთება თქვენი საერთო მიზანი - სამართლიანი ფასის დადგენა. სახლის მეპატრონეს შეგიძლიათ, შესთავაზოთ შემდეგი კრიტერიუმები:

 1. ფასი ინფლაციის გათვალისწინებით;

 2. ფასი იმ რაიონში მსგავსი სახლების ფასის გათვალისწინებით;

 3. ფასი, რომელშიც არ არის გათვალისწინებული ყველა აღნიშნული ფაქტორი.

ახლა სახლის მეპატრონის ჯერი დადგა. შესაძლოა, მან თქვენს კრიტერიუმებს მტკიცე პოზიციით უპასუხოს: “ფასი 100 000 ლარია”.

ჰკითხეთ მას, თუ რატომ დაასახელა სწორედ ეს ფასი.

პარტნიორის მიერ წარმოდგენილი კრიტერიუმები შეიძლება აქციოთ იმ ინსტრუმენტად, რომლის მეშვეობითაც მას პოზიციას შეაცვლევინებთ. თქვენი მიდგომა დიდ ზეგავლენას იქონიებს პარტნიორზე, თუკი თქვენ მისსავე კრიტერიუმებს გამოიყენებთ და ამით შეუძლებელს გახდით მის მიერ საკუთარი კრიტერიუმების გამოყენების გაპროტესტებას. “თქვენ თვლით, რომ ეს სახლი უნდა გაიყიდოს იმავე ფასში, რა ფასშიც გაიყიდა წელს ამავე რაიონში მსაგავსი სახლები. მე ვიცი, რომ თქვენმა მეზობელმა სახლი 60 000 ლარად გაყიდა”.

თუ თქვენმა პარტნიორმა თვითონ შემოგთავაზათ კრიტერიუმები, ასეთ შემთხვევაში მისი მხრიდან დათმობაზე წასვლა უნდა განიხილოთ არა როგორც სისუსტის, არამედ როგორც საკუთარი სიტყვისადმი ერთგულების დემონსტრირება. გაცილებით იოლია დათმობაზე წასვლა, თუკი გიწევს საკუთარი გადაწყვეტილების აღსრულება.
როგორი ეფექტურიც არ უნდა იყოს თქვენს მიერ შერჩეული კრიტერიუმები, შესაძლოა, მოლაპარაკება იქცეს ერთობლივი ძიების პროცესად მხოლოდ იმ შემთხვევაში, თუკი მხარეებს გააჩნიათ ერთმანეთის მოსაზრებათა გაზიარების მზაობა. ხშირად მოლაპრაკების პროცესში მხარეები იყენებენ პრეცედენტს საკუთარი პოზიციის გასამყარებლად. კრიტერიუმების ასეთი გამოყენება კიდევ უფრო მეტად დამოკიდებულს ხდის მხარეს საკუთარ პოზიციაზე; სიტუაციური განსხვავება იქცევა იმ მახედ, რომლიდანაც თავის დაღწევა საკმაოდ რთულია.

შესაბამისი პრინციპების საფუძველზე შეთანხმების მიღწევის სურვილსა და საკუთარი პოზიციის გასამყარებლად იმავე პრინციპების არგუმენტებად გამოყენებას შორის განსხვავება ხშირად ოდნავ შესამჩნევი, მაგრამ ყოველთვის მეტად მნიშვნელოვანია. ადამიანი, რომელიც ეყრდნობა პრინციპებს, მზადაა შეთანხმებაზე ორიენტირებული დიალოგისათვის. როცა ამ ტიპის მზაობას თან ერთვის სხვათა არგუმენტების გათვალისწინების უნარი და პრობლემის ობიექტური კრიტერიუმების საფუძველზე გადაჭრის სურვილი, მოლაპარაკება იქცევა ხოლმე დამაჯერებელ და ქმედით პროცესად.

მხარეთა ინტერესები და პოზიციები

ინტერესთა შეჯერება
მოლაპარაკების მონაწილეებს ორი ინტერესი ამოძრავებთ: საქმის არსი და ერთმანეთთან ურთიერთობა.

•
გამიჯნეთ ერთმანეთისაგან საქმის არსი და პარტნიორთან ურთიერთობა.

კონფლიქტის მიზეზი არის არა ობიექტური სინამდვილე, არამედ ის, რაც ადამიანის თავში “ტრიალებს”. ჭეშმარიტება კიდევ ერთი დამატებითი არგუმენტია, რომელსაც არათანმხვედრ მოსაზრებებთან გამკლავება ძალუძს. არათანმხვედრი მოსაზრებები კი ადამიანთა აზროვნებაში ყალიბდება. იმედს, თუნდაც არარეალურსაც კი, ომის გამოწვევა შეუძლია. ფაქტს, თუნდაც საყოველთაოდ აღიარებულსაც კი, შესაძლოა არანაირი კავშირი არ ჰქონდეს პრობლემის გადაჭრასთან.

მოლაპარაკების მონაწილეები ხშირად უამრავ დროს ხარჯავენ პარტნიორის პოზიციის, მოტივისა და განზრახვის კრიტიკაზე. გაცილებით მომგებიანია საკუთარ პოზიციასა და განცდებზე ლაპარაკი. თქვით: “თავს მოტყუებულად ვგრძნობ”, ნაცვლად ფრაზისა: “თქვენ არ შეასრულეთ თქვენი სიტყვა”, გამოიყენეთ ფრაზა ”ჩვენ ვგრძნობთ თქვენი მხრიდან დისკრიმინაციას”, ნაცვლად ბრალდებისა “თქვენ რასისტი ხართ”.

•
ნუ ილაპარაკებთ მათზე, ილაპარაკეთ საკუთარ თავზე.

ურთიერთობისას იკვეთება სამი ძირითადი პრობლემა:

1. მოლაპარაკებაში მონაწილე მხარეები ან არ ელაპარაკებიან ერთმანეთს, ან მეორე მხარისათვის გაუგებარ ენაზე ლაპარაკობენ. ხშირად მხარეები თვლიან, რომ ერთმანეთისათვის რაიმეს ახსნას არანაირი აზრი არა აქვს;

2. მხარეები ხშირად არ უსმენენ ერთმანეთს. ისინი იმდენად დაკავებულნი არიან საკუთარი არგუმენტების მოფიქრებით, რომ პარტნიორის მოსასმენად დრო აღარ რჩებათ;

3. მხარეები ხშირად არასწორ ინტერპრეტაციას აძლევენ ერთმანეთის შეტყობინებას. არასწორი ინტერპრეტაციის ალბათობა განსაკუთრებით მაღალია, როცა მოლაპარაკებაში მონაწილე მხარეთათვის სხვადასხვა ენაა მშობლიური. მაგ., ინგლისურისაგან განსხვავებით, სპარსულ ენაში სიტყვას “კომპრომისი” არ გააჩნია პოზიტიური მნიშვნელობა, სიტყვა “შუამავალი” კი “დაუპატიჟებელ სტუმარს” ნიშნავს. 1980 წელს გაერთიანებული ერების ორგანიზაციის გენერალური მდივანი, ვალდჰაიმი ეწვია ირანს მძევლების საკითხის დასარეგულირებლად. ირანულმა რადიომ და ტელევიაზიამ სპარსულ ენაზე გადმოსცა ვალდჰაიმის შემდეგი შეტყობინება: “მე აქ ჩამოვედი როგორც შუამავალი კომპრომისის შესამუშავებლად”. გადაცემიდან ერთი საათის შემდეგ გააფთრებულმა ირანელებმა ქვები დაუშინეს სტუმრის მანქანას.

•
მოახდინეთ კონცენტრირება ინტერესებზე და არა პოზიციებზე.

წარმოიდგინეთ შემდეგი სიტუაცია: ბიბლიოთეკაში ჩხუბობს ორი ადამიანი. ერთს ფანჯრის გაღება უნდა, მეორეს კი ურჩევნია, რომ ფანჯარა დაკეტილი იყოს. ისინი დავობენ იმაზე, თუ რამდენად ღია უნდა იყოს ფანჯარა – ოდნავ ღია, ნახევრად ღია თუ სამ მეოთხედზე. შემოდის ბიბლიოთეკარი და ეკითხება ერთ-ერთ მათგანს, თუ რატომ უნდა მას ფანჯრის გაღება. იგი პასუხობს: “იმიტომ, რომ სუფთა ჰაერი შემოვიდეს”. შემდეგ ბიბლიოთეკარი ეკითხება მეორეს, თუ რატომ არ უნდა მას ფანჯრის გაღება. იგი პასუხობს: “იმიტომ რომ არ იყოს ორპირი ქარი”. რამდენიმე წამში ბიბლიოთეკარი იღებს გადაწყვეტილებას: ფანჯარას ფართოდ აღებს მეორე ოთახში, შედეგად კი, სუფთა ჰაერი შემოდის ისე, რომ არ ქრის ორპირი ქარი.

ეს მაგალითი ტიპურია ბევრი მოლაპარაკებისათვის. რამდენადაც მხარეთა პრობლემა წარმოადგენს პოზიციებს შორის არსებულ კონფლიქტს და რამდენადაც მიზანი რომელიმე პოზიციაზე დათანხმებაა, მოლაპარაკების მონაწილეები ფიქრობენ და ლაპარაკობენ პოზიციებზე, შედეგად კი, ხშირად ჩიხურ სიტუაციამდე მიდიან.

ბიბლიოთეკარი გამოსავალს ვერ იპოვიდა, ორ განსხვავებულ პოზიციაზე – ღია და დაკეტილ ფანჯარაზე – რომ მოეხდინა კონცენტრირება. ამის ნაცვლად, მან გაითვალისწინა მხარეთა ინტერესები – სუფთა ჰაერის სუნთქვა და ორპირი ქარის თავიდან აცილება. პოზიციებსა და ინტერესებს შორის არსებული სწორედ ეს განსხვავება წარმოადგენს ერთ-ერთ უმნიშვნელოვანეს ფაქტორს.

•
გონივრული შეთანხმების მისაღწევად აუცილებელია არა პოზიციების, არამედ ინტერესების შეჯერება.

მოლაპარაკების ძირითადი პრობლემაა არა კონფლიქტურ პოზიციებში, არამედ კონფლიქტში, რომელიც განპირობებულია მოლაპარაკებაში მონაწილე მხარეთა მოთხოვნილებებისა და სურვილების განსხვავებულობის ფაქტით. მოლაპარაკების პროცესში გაისმის ხოლმე ამ ტიპის ფრაზები: “ჩვენ ვერ მოვილაპარაკებთ. მას სახლი ორმოცდაათი ათას ლარად უნდა. მე არ გადავიხდი ორმოცდაშვიდი ათას ლარზე მეტს”. სახლის მეპატრონეს (გამყიდველს) სჭირდება ორმოცდაათი ათასი ლარი თავის ყოფილ ცოლთან საქმის მოსაგვარებლად (გაყრის შემდეგ ყოფილი ცოლისათვის წილის მისაცემად). პოტენციური მყიდველი კი დაპირდა ოჯახს, რომ არ გადაიხდიდა სახლში ორმოცდაშვიდი ათას ლარზე მეტს.

სწორედ ამ ტიპის სურვილებია ინტერესები. ინტერესი წარმოადგენს ადამიანის ქცევის მოტივაციას. თქვენიPპოზიცია არის ის, რის თაობაზეც თქვენ გადაწყვეტილება მიიღეთ. თქვენი ინტერესი არის ის, რამაც გაიძულათ გადაწყვეტილების მიღება.

მხარეთა ინტერესების შეჯერება ყოველთვის სასურველ შედეგს იძლევა: ნებისმიერი ინტერესის დასაკმაყოფილებლად, როგორც წესი, არსებობს რამდენიმე შესაძლო პოზიცია. ადამიანები ხშირად ირჩევენ რომელიმე ერთ კონკრეტულ, მკაცრ პოზიციას. მაგრამ, თუკი შეეცდებით ინტერესის მოტივაციაში გარკვევას, უთუოდ შეამჩნევთ ალტერნატიულ პოზიციას, რომელიც პასუხობს არა მხოლოდ თქვენს, არამედ სხვათა ინტერესებსაც.

•
ინტერესები განსაზღვრავენ პრობლემას.
ჩვეულებრივ, ასე ვმსჯელობთ: რადგანაც მათი (მეორე მხარის) პოზიცია ჩვენი პოზიციის საწინააღმდეგოა, მათი ინტერესებიც ჩვენი ინტერესების საპირისპიროა. თუკი ჩვენი ინტერესი თავდაცვაა, მათი ინტერესი თავდასხმა იქნება. თუ ჩვენი ინტერესი ბინის ქირის შემცირებაა, მათი - ქირის გაზრდა იქნება. სინამდვილეში კი, მოლაპრაკების პროცესში, ინტერესთა განხილვის შედეგად, ვლინდება როგორც საპირისპირო, ისე თანმხვედრი ინტერესების არსებობის ფაქტი. ხშირად, შეთანხმების მიღწევა შესაძლებელია სწორედ ინტერესთა განსხვავებულობის წყალობით, მაგ., თქვენ და ფეხსაცმლის გამყიდველი დაინტერესებულნი ხართ ფეხსაცმლით და ფულით. დავუშვათ, რომ გამყიდველის დაინტერესებულობა 30 ლარით აღემატება ფეხსაცმლით თქვენს დაინტერესებულობას. მაგრამ თქვენ ფეხსაცმელი უფრო გჭირდებათ ვიდრე, 30 ლარი. სახეზეა გარიგება: საერთო და განსხვავებული, მაგრამ ორივე მხარისათვის მისაღები ინტერესები წარმოდგენს გონივრული შეთანხმების მიღწევის საფუძველს.

•
საპირისპირო პოზიციებს მიღმა არსებობს როგორც საწინააღმდეგო, ისე ორივე მხარისათვის მისაღები ინტერესები.

გაცხადებულ პოზიციებს მიღმა არსებული ძირეული ინტერესების ძიების პროცესში უნდა იქნეს გათვალისწინებული ადამიანის მოთხოვნილებები – უსაფრთხოება, ეკონომიკური კეთილდღეობა, კუთვნილების გრძნობა (მაგ., რომელიმე საზოგადოებრივი ჯგუფისადმი), აღიარება, ცხოვრების საკუთარი შეხედულებისამებრ წარმართვა და ა.შ. ადამიანის ძირეული მოთხოვნილებები წარმოადგენს მისი ქცევის ძირითად მოტივაციას. მიუხედავად ამ ფაქტისა, მოლაპარაკებისას ის ხშირად უგულებელყოფილია არიან და მხარეთა მიერ ერთადერთ ინტერესად ფული მიიჩნევა. კონკრეტულ თანხაზე, მაგ., გაყრისას ალიმენტის თანხის განსაზღვრის თაობაზე გამართულ მოლაპარაკებაში თავს იჩენს ფულზე არანაკლებ მნიშვნელოვანი ფაქტორები. რა უნდა სინამდვილეში ცოლს, რომელიც ითხოვს ყოფილი ქმრისაგან ალიმენტს თვეში 300 ლარის ოდენობით? რა თქმა უნდა, იგი დაინტერესებულია საკუთარი ეკონომიკური კეთილდღეობით. კიდევ? შესაძლოა, მას ფული სჭირდება იმისათვის, რომ ფსიქოლოგიური თვალსაზრისით, თავი უსაფრთხოდ იგრძნოს. შეიძლება, მას ფული აღიარებისათვის სჭირდება: მისდამი სამართლიანი მოპყრობისა და ყოფილ ქმართან მიმართებაში საკუთარი თანასწორუფლებიანობის დემონსტრირებისათვის. შესაძლოა, ქმარს საკმაოდ უჭირს ამ თანხის გადახდა და არც ცოლს სჭირდება ამდენი. სავარაუდოა, რომ ცოლი დათანხმდეს თანხის შემცირებაზე, მაგრამ მხოლოდ იმ შემთხვევაში, თუკი მისი მოთხოვნილებები – უსაფრთხოება და აღიარება – დაკმაყოფილდება რაიმე სხვა საშუალებებით.

•
ყველაზე ძლიერი ინტერესები ადამიანის ძირეული მოთხოვნილებებია.

მოლაპარაკების მიზანი მხარეთა ინტერესების დაკმაყოფილებაა. ამ მიზნის მიღწევის ალბათობა მნიშვნელოვნად იზრდება მაშინ, როცა ინტერესები გაცხადებულია. თუ გინდათ, რომ მეორე მხარემ იცოდეს თქვენი ინტერესის შესახებ, უნდა ახსნათ, თუ რაში მდგომარეობს იგი.

•
ილაპარაკეთ ინტერესებზე.

თუ ყურადღებით ეპყრობით პარტნიორის ინტერესებს, შეგიძლიათ თავს საკუთარი ინტერესების მნიშვნელოვნების მტკიცების უფლება მისცეთ. როცა მიმართავთ მეორე მხარეს: “შემისწორეთ, თუ ვცდები”, ამით ახდენთ თქვენი ღიაობის დემონსტრირებას და თუ არაფერს შეგისწორებენ, შეიძლება, ჩათვალოთ, რომ თქვენი თვალსაზრისი გაზიარებულია.

იმისათვის, რომ თქვენმა ინტერესებმა შთაბეჭდილება მოახდინოს თქვენს ოპონენტზე, უნდა დაამტკიცოთ მათი კანონიერება. ოპონენტს არ უნდა გაუჩნდეს გრძნობა, რომ მას თავს ესხმიან - შეეცადეთ, გაიგოს, რომ პრობლემა, რომელსაც წააწყდით, საჭიროებს ყურადღებას კანონიერ საფუძველზე. უნდა დაარწმუნოთ ოპონენტი, რომ თქვენს ადგილზე მასაც იგივე გრძნობა დაეუფლებოდა.

•
საკუთარი ინტერესების ახსნისას, დაანახეთ ოპონენტს მათი მნიშვნელოვნება.

თითოეული ადამიანი იმდენად კონცენტრირებულია საკუთარ პრობლემებზე, რომ ჯეროვან ყურადღებას ვეღარ უთმობს სხვათა პრობლემებს. თითოეული ჩვენგანი თვლის, რომ ღირს იმ ადამიანის თვალსაზრისის გაზიარება, რომელსაც ესმის ჩვენი და გვითანაგრძნობს. თუ გინდათ, რომ მეორე მხარემ პატივი სცეს თქვენს ინტერესებს, აგრძნობინეთ მას, რომ ჯეროვნად აფასებთ მის ინტერესებს და მიიჩნევთ პრობლემის ერთ-ერთ ნაწილად.

•
აღიარეთ, რომ ინტერესები პრობლემის ნაწილია.

თუ გინდათ, რომ ოპონენტმა ადეკვატურად აღიქვას თქვენი არგუმენტები, თავიდანვე განაცხადეთ თქვენი ინტერესების შესახებ და მხოლოდ ამის შემდეგ გააკეთეთ დასკვნები. თუ ასე არ მოიქცევით, ოპონენტი არ მოუსმენს თქვენს დასკვნებს. იგი გაიგებს თქვენს პოზიციას და შეეცდება იპოვოს კონტრარგუმენტები.

•
ჯერ ჩამოაყალიბეთ პრობლემა და მხოლოდ ამის შემდეგ განაცხადეთ თქვენი გადაწყვეტილების შესახებ.

ხშირად არარაციონალურად ვრეაგირებთ იმაზე, რაც ითქვა ან გაკეთდა. ერთი შეხედვით, ორი ადამიანის საუბარი მოლაპარაკებას ჰგავს, თუმცა, მათ სრულებითაც არა აქვთ ასეთი მიზანი. ისინი არ ეთანხმებიან ერთმანეთს რაღაცაში, საუბარი ერთი თემიდან მეორეზე გადააქვთ და თითქოს ეძებენ გადაწყვეტილებას. სინამდვილეში ასეთი კამათი უბრალო რიტუალი ან დროის ფლანგვაა. თითოეული მხარე ითვლის “მოგებულ ქულებს” და ეძებს მეორე მხარისათვის საკუთარი თვალსაზრისის სამართლიანობის დამამტკიცებელ არგუმენტებს. არც ერთი მხარე არ ადგას შეთანხმებისაკენ მიმავალ გზას.

მხარეებს თუ ჰკითხავთ, რატომ კამათობენ, მათი პასუხი გამოავლენს მიზეზს, მაგრამ მიზანს – არა. იმის ნაცვლად, რომ იმოქმედონ თავიანთი გრძელვადიანი ინტერესების დასაკმაყოფილებლად, კამათის პროცესში ადამიანები რეაგირებენ იმაზე, თუ რა თქვა ან გააკეთა მეორე მხარემ. შეკითხვას “ - რატომ?” ორი, ერთმანეთისაგან რადიკალურად განსხვავებული მნიშვნელობა აქვს. ერთი ორიენტირებულია წარსულზე და წარსული ქმედებებით განსაზღვრავს ჩვენს საქციელს, მეორე კი მიმართულია მომავლისა და მიზნის ძიებისაკენ.
უმჯობესია, მხარეებმა დაიკმაყოფილონ საკუთარი ინტერესები, ვიდრე ილაპრაკონ იმაზე, თუ რისი მიღწევა სურთ ან რა მოხდა წარსულში. უმჯობესია, ილაპრაკონ იმაზე, რისი მიღწევაც სურთ მომავალში, ვიდრე ეკამათონ ოპონენტს წარსულ ქმედებებზე. უმჯობესია, იმის ნაცვლად, რომ კითხოთ ოპონენტს: “რა გააკეთა გუშინ”, ჰკითხოთ: “რის გაკეთებას აპირებს ხვალ”.

•
იყურეთ მომავლისკენ და არა წარსულისკენ.

ინტერესების განსაზღვრის შემდგომ, უნდა შემუშავდეს კონკრეტული და ზუსტი მიდგომები. მიდგომების შემუშავებისას მოლაპარაკებაში მონაწილე მხარეებმა უნდა გამოიჩინონ მოქნილობა. ჰკითხეთ საკუთარ თავს: “თუ ხვალ ჩემი ოპონენტები დამეთანხმებიან, კონკრეტულად რაზე უნდა დათანხმდნენ?” მოქნილობის შენარჩუნების მიზნით, განიხილეთ თითოეული თქვენს მიერ ჩამოყალიბებული მიდგომა როგორც მხოლოდ ერთ-ერთი შესაძლო, საილუსტრაციო ვარიანტი. გაითვალისწინეთ, რომ ყოველთვის არსებობს არა ერთი, არამედ რამდენიმე მიდგომა, რომელიც პასუხობს თქვენს ინტერესებს.

•
საკუთარი ინტერესების დაკმაყოფილების მიზნით, შეიმუშავეთ კონკრეტული მიდგომები;

•
დაიცავით სიზუსტე;

•
გამოიჩინეთ მოქნილობა და ახალი იდეების გაზიარების მზაობა.

სიმტკიცე მოლაპარაკებაში მონაწილისათვის ღირებული თვისებაა. საკმაოდ დიდი განსხვავებაა სიჯიუტესა და სიმტკიცეს შორის. გაუმართლებელია საკუთარ პოზიციაზე ჯიუტად დგომა, სამაგიეროდ გამართლებულია საკუთარი ინტერესების მტკიცედ დაცვა. ხშირად ყველაზე გონივრული გადაწყვეტილებები მიიღწევა მხარეთა მიერ საკუთარი ინტერესების აქტიური დაცვის შედეგად. მხარეები, რომელნიც მტკიცედ იცავენ თავიანთ ინტერესებს, სტიმულს აძლევენ ერთმანეთს ურთიერთხელსაყრელი გადაწყვეტილებების მოსაფიქრებლად. საკუთარი ინტერესების დაცვისას სიმტკიცის გამოჩენა არ გულისხმობს ოპონენტის თავლსაზრისის უგულებელყოფას. ეფექტური – ნაყოფიერი მოლაპარაკება საჭიროებს მხარეთა სიმტკიცესა და ერთმანეთის თვალსაზრისის გაზიარების მზაობას.

•
იყავით მტკიცე პრობლემებთან მიმართებაში, ხოლო ადამიანებთან ურთიერთობაში გამოიყენეთ რბილი მიდგომა.

სხვადასხვა სტრატეგია – სხვადასხვა მიდგომა
არ არსებობს ყველა შემთხვევისათვის მოლაპრაკების ერთნაირი სტრატეგია. ყოველი კონკრეტული მოლაპარაკება საჭიროებს ისეთ სტარტეგიას, რომელიც ეხმიანება და აკმაყოფილებს კონკრეტულ სიტუაციაში არსებულ პირობებს. ტერმინი “სტრატეგია” განიხილება როგორც მოლაპარაკების დაგეგმვისა და წარმართვის ხელოვნება. სტარტეგიის ნაცვლად, ხშირად გამოიყენება ტერმინი “მიდგომა”, რომელშიც იგივე შინაარსი იგულისხმება.
მოლაპარაკების სტრატეგია პასუხს იძლევა შემდეგ კითხვებზე:

•
როგორ იცავს სუბიექტი თავის მოსაზრებას მოლაპარაკების პროცესში?

•
როგორ აღუძრავს მოლაპარაკების მონაწილე პარტნიორ მხარეს პრობლემის განხილვის სურვილს?

 მოლაპარაკების ჩატარებისას განასხვავებენ სხვადსხვა ტიპის მიდგომას.
რბილი მიდგომა
რბილი მიდგომის გამოყენებისას მოლაპარაკების მონაწილეს არ სურს პარტნიორთან კონფლიქტში შესვლა და მიდის დათმობებზე შეთანხმების მიღწევის მიზნით. რბილი მიდგომის მქონე მოლაპარაკების მონაწილე მხარის პრინციპი “მშვიდობიანი გამოსავლის” ძიებაა.

 რბილი მიდგომისას:

•
მოლაპარაკების მონაწილეები არიან მეგობრები;

•
მიზანი შეთანხმებაა;

•
მხარეები დათმობებზე თანხმდებიან ურთიერთობის გაგრძელების მიზნით;

•
მონაწილეთა შორის არსებობს ნდობა;

•
მხარეები ადვილად იცვლიან პოზიციას;

•
სთავაზობენ ერთმანეთს წინადადებებს.

•
ეგუებიან გარკვეულ “დანაკარგს” შეთანხმების მიღწევის მიზნით.

მკაცრი მიდგომა
მკაცრი მიდგომის მქონე მოლაპარაკების მონაწილე მხარის პრინციპი მოლაპარაკებიდან, რაც შეიძლება უფრო მეტი სარგებლის მიღებაა. იგი განიხილავს მოლაპარაკებას როგორც ნებისყოფის შეჯიბრს, რომელშიც იმარჯვებს უკიდურეს პოზიციაზე მყოფი მხარე. მოლაპარაკების ამ ტიპის მონაწილის რესურსებს ხშირად ფიტავს მის მიერვე შექმნილი მძიმე სიტუაცია.

 მკაცრი მიდგომისას:

•
მონაწილეები მოწინააღმდეგეები არიან;

•
მიზანი გამარჯვებაა;

•
მხარეები ითხოვენ ერთმანეთისაგან დათმობას ურთიერთობის გაგრძელებისათვის;

•
მონაწილეთა შორის არ არსებობს ნდობა;

•
მხარეები მყარად დგანან თავიანთ პოზიციებზე;

•
ემუქრებიან და აშინებენ ერთმანეთს;

•
შეთანხმების საფასურად ერთმანეთისაგან ითხოვენ დივიდენდებს;

•
ხორციელდება ერთმანეთზე ზეწოლა.

სტრატეგია “მოგება – წაგება”

სტრატეგია “მოგება–წაგება” გულისხმობს, რომ “ყველაფერი ისე იქნება, როგორც მე გადავწყვეტ”. სტრატეგია “მოგება – წაგება” რეალიზდება მაშინ, როცა მოლაპარაკების მონაწილე ერთ-ერთი მხარე თავის მოგებას მეორე მხარის წაგებაში ხედავს. ამ პროცესის მიზანია არა მხოლოდ საკუთარი ინტერესების რეალიზაცია, არამედ მოწინააღმდეგის დამარცხებაც.

მოლაპარაკების პროცესში ადამიანები, რომელთაც ასეთი მიდგომა ახასიათებთ, იყნებენ თავიანთი ბუნების სიმტკიცეს, ძალაუფლებას, კავშირებსა და სიტუაციის თავისებურებებს პარტნიორზე საბოლოო გამარჯვების მოპოვების მიზნით. ამგვარი მიდგომისას პარტნიორი განიხილება მოწინააღმდეგედ და მასთან ურთიერთობა მკაცრი მიდგომით ხასიათდება. მხარეები აქტიურად იცავენ თავიანთ რადიკალურ პოზიციას, უგულებელყოფენ პარტნიორი მხარის ინტერესებს, იყენებენ მუქარასა და სხვადასხვა ტიპის ხრიკებს თავიანთი ჭეშმარიტი მოტივებისა და მიზნების “მისაჩქმალად”. მოლაპარაკების პროცესში ერთი მხარე იმყოფება თავდაცვის, ხოლო მეორე - თავდასხმის პოზიციაში. ასეთ მდგომარებაში ადამიანი კარგავს შემოქმედებითობისა და თანამშრომლობის უნარს. ეს ფაქტი კი მნიშვნელოვნად აფერხებს კონსტრუქციული, მხარეთათვის ურთიერთხელსაყრელი გადაწყვეტილებების მიღების პროცესს.

აღნიშნული სტრატეგიის გამოყენებისას, მხარე, რომელიც თმობს, მძიმე ფსიქოლოგიური წნეხის ქვეშ იმყოფება და კარგავს მოლაპარაკების გაგრძელების სტიმულს. მოცემული სტრატეგია საფრთხეს უქმნის მხარეთა შემდგომ ურთიერთობას, ხოლო ზოგჯერ მხარეთა შორის არსებული ურთიერთობის გაწყვეტის მიზეზიც კი ხდება.

“მოგება – წაგების” სტრატეგია მხოლოდ ექსტრემალურ სიტუაციაში შეიძლება აღმოჩნდეს ეფექტური. ამ დროს პრიორიტეტი კონკრეტული შედეგია და არა მხარეთა შემდგომი ურთიერთობა.
სტრატეგია “წაგება – მოგება”

არსებობენ “წაგება–მოგების” სტრატეგიაზე ორიენტირებული ადამიანები, რომელნიც დამარცხებისათვის წინასწარ არიან განწყობილნი. ისინი თავიანთ ოპონენტში ძალიან ძლიერ მეტოქეს ხედავენ, რომელთანაც პაექრობა, მათი აზრით, შეუძლებელია. ასეთ პოზიციას იკავებენ ის ადამიანები, რომელთა განწყობაც შემდეგია: “მე ყოველთვის ვიყავი და ვარ უიღბლო”. ზოგიერთი ასეთი ადამიანი, ცდილობს რა დაფაროს თავისი სისუსტეები, ამჟღავნებს უდიდეს მიდრეკილებას არაკონფლიქტური ურთიერთობებისადმი. მათი პოზიცია შემდეგია: “მე მშვიდობისმოყვრე ადამიანი ვარ და ამიტომ მზად ვარ, წავიდე ყველაფერზე, ოღონდ ნუ იქნება ჩვენს შორის კონფლიქტი”.

წაგების წინასწარი განწყობის გამო, ადამიანები მოლაპარაკების პროცესში ხშირად აღმოჩნდებიან ხოლმე დილემის წინაშე – დათმონ თუ საერთოდ ჩაშალონ მოლაპარაკება. ორივე შემთხვევაში, მათ ამოძრავებთ რთულ სიტუაციაში გადაწყვეტილების მიღების აუცილებლობის თავიდან აცილების სურვილი.
ადამიანები, ჩვეულებრივ, გარემოებათა ზეწოლით ხვდებიან “წაგება – მოგების” სიტუაციაში, თუმცა არსებობს შემთხვევები, როცა აღნიშნული სტრატეგია შეგნებულადაა არჩეული. ეს ის შემთხვევებია, როცა თავისთავად მოლაპარაკების შედეგი არ არის მნიშვნელოვანი, მაგრამ იგი ემსახურება რომელიმე სხვა მნიშვნელოვანი მიზნების განხორციელებას.
“წაგება–მოგების” სტრატეგიის საილუსტრაციო მოდელს წარმოადგენს შემდეგი ისტორია:

“ერთმა ფირმამ წიგნის მაღაზიას, როგორც მაღაზიის თანამშრომლები ამბობდნენ, საცდელად, კალენდრების პატარა პარტია მიჰყიდა. ფირმისათვის კი აუცილებელი იყო მთელი პარტიის სასწრაფოდ გაყიდვა. ამ მიზნით, ფირმამ მაღაზიაში მიავლინა ვითომდა თავისი ორი წარმომადგენელი ქალაქის ყველაზე მდიდარი რაიონიდან. “წარმომადგენელები” აღრფთოვანდნენ კალენდრებით და გამოთქვეს მაღაზიის მარაგში არსებული კალენდრების მთელი პარტიის შესყიდვის სურვილი. მოლაპარაკება მაღაზიის მეპატრონესა და “ფირმის წარმომადგენელთა” შორის შედგა. გადახდის პირობა ასეთი იყო: მყიდველი წაიღებდა მთელ პარტიას და მაშინვე გადაიხდიდა ფულს.

მაღაზიის მეპატრონემ, არნახული მოგების მიღების იმედით, სასწრაფოდ შეისყიდა ფირმისაგან კალენდრების მთელი პარტია. კალენდრების პარტიის წასაღებად “ფირმის წარმომადგენლები”, რა თქმა უნდა, აღარ მისულან. ისინი უკვალოდ გაქრნენ”.

საოცარია, როგორი წინდაუხედავი ხდება ზოგიერთი ადამიანი მაშინ, როცა დიდი მოგების სურვილი ამოძრავებს!

სტრატეგია “წაგება – წაგება”
სტრატეგია “წაგება–წაგება” გულისხმობს, რომ მოლაპარაკების ერთ-ერთი მონაწილე შეგნებულად მიდის წაგებაზე, მაგრამ, ამასთანავე, იგი თავის პარტნიორსაც წამგებიან მდგომარეობაში აყენებს. ამგვარი სიტუაცია იქმნება, ჩვეულებრივ, მოლაპარაკების პროცესის ჯიუტი და ეგოცენტრული მონაწილეების მიერ, რომელნიც მხოლოდ გამარჯვებაზე ფიქრობენ.

“წაგება–წაგება” ერთ-ერთი ყველაზე არაეფექტური სტრატეგიაა. წაგებას არავინ გეგმავს, მაგრამ მოლაპარაკებაში მონაწილე მხარეთა უარყოფითი პიროვნული თვისებები და არაკონტროლირებადი ემოციები ხშირად სწორედ ასეთ შედეგს იწვევს.

სტრატეგია “მოგება”

“მოგების” სტრატეგიის რეალიზაციისას მოლაპარაკების მთავარი ამოცანა საკუთარი მოგების მიღებაა. პარტნიორის მოგება ან წაგება უმნიშვნელო ფაქტორია და იგი მხედველობაში არ მიიღება. ამ სტრატეგიის მომხრე მონაწილე მხოლოდ საკუთარ ინტერესებზე ზრუნავს და პარტნიორსაც ამ მიზნით მოქმედებას აიძულებს.

ეს პოზიცია ვლინდება მაშინ, როცა ერთ-ერთი პარტნიორი კონკურენციის შესუსტებას იგრძნობს. ითვლება, რომ მხარეები მანამ თანმშრომლობენ, სანამ მათ ამას გარემოება აიძულებს. როგორც კი მხარეები იგრძნობენ თანამშრომლობის რეჟიმის თავიდან აცილების შესაძლებლობას, ისინი მყისვე გადაიქცევიან დაუნდობელ კონკურენტებად და ერთმანეთისაგან მაქსიმალურ დათმობას მოითხოვენ.
სტრატეგია “მოგება – მოგება”

“მოგება–მოგების” სტრატეგიის არსი შემდეგში მდგომარებს: მოლაპარაკების შედეგი ორივე მხარისათვის უნდა იყოს ურთიერთხელსაყრელი. ერთმა მხარემ წარმატებას მეორე მხარის ხარჯზე კი არ უნდა მიაღწიოს, არამედ სხვათა წარმატებებიც გაითვალისწინოს. ასეთ შემთხვევაში, მიღებული გადაწყვეტილებით ორივე მხარე კმაყოფილია და ყველაფერს აკეთებს შეთანხმების შესასრულებლად. ეს სტრატეგია რეალიზდება მაშინ, როცა მოლაპარაკების მონაწილე მხარეები აცნობიერებენ, რომ ბიზნესი, უპირველეს ყოვლისა, თანამშრომლობაა და არა ბრძოლის არენა.

“მოგება–მოგების” სტრატეგიის საილუსტრაციო მოდელს წარმოადგენს შემდეგი ისტორია:

ფირმის ხელმძღვანელი: “ჩვენ დიდი ხანია ვთანამშრომლობთ ფირმასთან, რომელიც ახლა გაკოტრების პირასაა. როგორ ფიქრობთ, უნდა გავუწიოთ თუ არა ამ ფირმას მომსახურება უწინდებურად, “მოგება–მოგების” სტრატეგიის შესაბამისად?”

ამ შეკითხვას შეიძლება გაეცეს შემდეგი პასუხი: “თქვენს მიერ გაწეული მომსახურების აუნაზღაურებლობის რისკი საკმაოდ დიდია. ეს ეწინააღმდეგება სწორედ “მოგება – მოგების” სტრატეგიის არსს, ვინაიდან თქვენი ინტერესები შეიძლება არ იქნეს გათვალისწინებული. ამ ფირმასთან ურთიერთობის შეწყვეტა არ იქნება საუკეთესო გამოსავალი შექმნილი სიტუაციიდან. შეეცადეთ, შეცვალოთ თანამშრომლობის სქემა. უთხარით მათ შემდეგი რამ: “ჩვენ გვესმის, რომ თქვენ ამჟამად იმყოფებით მძიმე ფინანსურ მდგომარეობაში. რამდენადაც ჩვენ ვერ გავწევთ აუნაზღაურებელი საქონლის მიწოდების რისკს, ვისურვებდით ანაზღაურების მიღებას ყოველი მიწოდებისთანავე. ჩვენ მზად ვართ, შევამციროთ მიწოდების (საქონლის) მოცულობა და გავზარდოთ მიწოდების სიხშირე”.

სტრატეგია “მოგება–მოგება” მხარეთათვის ურთიერთხელსაყრელი გადაწყვეტილებების მოძიების ერთ-ერთი ყველაზე ეფექტური საშუალებაა. აღნიშნული სტრატეგიის საილუსტარციო მოდელს წარმოადგენს შემდეგი ისტორია:

“ხანგრძლივი მოლაპარაკების შემდეგ მყიდველი და გამყიდველი ურთიერთხელსაყრელ გადაწყვეტილებამდე მივიდნენ. გამყიდველმა შესთავაზა მყიდველს: “რადგანაც მოვილაპარაკეთ, ხელი მოვაწეროთ კონტრაქტს”. მყიდველმა უპასუხა: “რა საჭიროა? თუ ბაზარზე ფასი აიწევს, თქვენ ნუღარ მომაწოდებთ საქონელს, ხოლო თუ ფასი დავარდება, მე აღარ მივიღებ საქონელს”.

ზოგი მიიჩნევს, რომ “მოგება–მოგება” კონსტრუქციული, მაგრამ არარეალისტური სტრატეგიაა. ამ მოსაზრების საილუსტრაციო მოდელს შემდეგი დიალოგი წარმოადგენს:
ერთხელ კონსულტანტთან საუბრისას ერთ-ერთი საწარმოს პრეზიდენტმა თქვა: “მოგება – მოგების” იდეა მეტად მომხიბლავია, მაგრამ არარეალისტური. ვიღაც ყოველთვის იგებს, ვიღაც კი ყოველთვის აგებს. თუ არ დავიცავთ თამაშის წესებს, არაფერი არ გამოვა”.

 კონსულტანტი: ყველაფერი გასაგებია. შეეცადეთ, გამოიყენოთ მყიდველთან

 “მოგება – წაგების” პრინციპი. თუ მონოპოლისტი არ ხართ,

 ეს რეალურია?

 პრეზიდენტი: არა.

 კონსულტანტი: რატომ?

 პრეზიდენტი: მე ყველა მყიდველს დავკარგავ.

 კონსულტანტი: გასაგებია. მაშინ, იქნებ, “წაგება – მოგების” პრინციპი

 გამოგეყენებინათ: გაეცით საქონელი ფასზე კომერციული

 დანამატის გარეშე. ეს რეალურია?

 პრეზიდენტი: მოგების გარეშე ვაჭრობას აზრი არ აქვს.

 დიალოგის მონაწილეებმა განიხილეს ყველა შესაძლო სტარტეგია. მათ შორის ყველაზე რელისტური “მოგება – მოგება” აღმოჩნდა.

 პრეზიდენტი: ვაღიარებ, რომ ეს მართლაც ასეა კლიენტებთან, მაგრამ არა

 მომწოდებლებთან.

 კონსულტანტი: მომწოდებელთან მიმართებაში თქვენ თვითონ ხართ კლიენტი.

 აქ რატომ არ უნდა მოქმედებდეს ეს პრინციპი?
“მოგება–მოგების” პრინციპის ეფექტურობა და რეალისტურობა არ გულისხმობს მის უნივერსალურობას: მისი გამოყენება მიზანშეწონილი არ არის განურჩევლად ყველა სიტუაციაში.

მუდმივად ერთი რომელიმე სტარტეგიის გამოყენება, მოლაპარაკების კონკრეტული მიზნებისა და გარემოებების გათვალსიწინების გარეშე, უდიდესი შეცდომაა.

თუკი მოლაპარაკებაში მონაწილე მხარისათვის პარტნიორთან ურთიერთობა ძვირფასია, ხოლო მოლაპარაკების შედეგი კონკრეტულ ეტაპზე მეორეხარისხოვანი, იგი იყენებს “მოგება–მოგების” სტრატეგიას, რომელიც ასეთ შემთხვევაში მაქსიმალურად ეფექტურია.

“მოგება–წაგების” სტრატეგია შესაძლოა, გამართლებული აღმოჩნდეს იმ შემთხვევაში, თუკი მხარეები არ აპირებენ ურთიერთობის გაგრძელებას.

“მოგება” არ აღიქმება ყოველთვის ერთმნიშვნელოვნად. ამ ფაქტის დასტურს შემდეგი საილუსტრაციო მოდელი წარმოადგენს:

ერთ-ერთი პერსპექტიული ფირმის მენეჯერმა უამბო კონსულტანტს, რომ ფირმაში საქონლის მიწოდების სფეროში გაფორმებული კონტრაქტების რაოდენეობის მიხედვით, მას საუკეთესო მაჩვენებელი ჰქონდა. თუმცა, მოლაპარაკების რეალური შედეგის – მიწოდებათა რაოდენობის მიხედვით, იგი საგრძნობლად ჩამორჩებოდა თავის კოლეგებს. კონსულტანტმა და მენეჯერმა ყურადღებით განიხილეს ყველა კონტრაქტი. ერთი შეხედვით, ყველა მოლაპარაკება, თითქოს, მეგობრულ ატმოსფეროში მიმდინარეობდა. სინამდვილეში კი აღმოაჩნდა, რომ ყველა კონტრაქტი, უკიდურესად მკაცრი მიდგომით ჩატარებული მოლაპარაკების შედეგი იყო.
მენეჯერი საკმაოდ ძლიერი ნებისყოფისა და ინტელექტის მქონე მომხიბლავი ადამიანი იყო, რომელსაც არც პარტნიორის დარწმუნების უნარი აკლდა. მენეჯერი ვერც კი აცნობიერებდა, თუ როგორ თრგუნავდა პარტნიორს და როგორ აიძულებდა მას, უარი ეთქვა თავის ინტერესებზე.

მენეჯერი: გაუგებარია! ისინი არ აპროტესტებდნენ ჩემს პირობებს. ეს კი ნიშნავს, რომ იზიარებდნენ ჩემს პოზიციას.

კონსულტანტი: პარტნიორი იზიარებდა თქვენს მოსაზრებას მხოლოდ მანამ, სამან თქვენი გავლენის ქვეშ იმყოფებოდა. თქვენგან წასვლის შემდეგ კი იგი აანალიზებდა ყველა დეტალს და თქვენს კონტრაქტს სანაგვე ყუთში აგდებდა.

მენეჯერი თვლიდა, რომ იყენებდა “მოგება–წაგების” სტრატეგიას რბილი ფორმით. სიმანდვილეში კი რეალიზდებოდა სტრატეგია “წაგება–წაგება”.

კორექტულობა ნებისმიერი სტრატეგიის ეფექტური რეალიზაციის ერთ-ერთი განმსაზღვრელი ფაქტორია. კორექტულობის გარეშე სტრატეგია “მოგება–მოგება” შესაძლოა “წაგება–წაგების” სტრატეგიად გადაიქცეს.
რა აზრი აქვს ინტერესების განხილვას ან კრიტერიუმების ძიებას, თუკი მეორე მხარეს უფრო მომგებიანი პოზიცია აქვს?

ნებისმიერი მოლაპარაკებისას არსებობს რეალობა, რომლის შეცვლაც ძალიან რთულია.

•
ოპონენტის მხრიდან განხორციელებულ ზეწოლას უნდა დაუპირისპირდეს თავდაცვა თქვენთვის არასახარბიელო გადაწყვეტილების მიღებისაგან.

ხშირად, მოლაპარაკების მონაწილეთა თავდაცვა გულისხმობს მათ მიერვე წინასწარ მოფიქრებულ ყველაზე უარეს ვარიანტზე დათანხმებას. ეს ვარიანტი იმ “ზღვარს” წარმოადგენს, რომელსაც არ უნდა გადასცდეს თავდაცვა. როცა რაიმეს ყიდულობთ, “ზღვარი” ყველაზე მაღალი ფასია, რომელიც შეიძლება გადაიხადოთ, ხოლო, როცა რაიმეს ყიდით, “ზღვარს” წარმოადგენს ყველაზე დაბალი ფასი, რომელზეც შეიძლება დათანხმდეთ.

•
როცა “ზღვარი” დადგენილია, გაცილებით იოლია ზეწოლისათვის წინააღმდეგობის გაწევა. “ზღვარი” არის პოზიცია, რომლის შეცვლასაც თქვენ ვეღარ შეძლებთ.

წინასწარ გადაწყვიტეთ რა, რომ მეორე მხარის მიერ წარმოდგენილი ვერანაირი არგუმენტი ვერ გაიძულებთ, “ზღვარი” ან აწიოთ ან დაწიოთ, თქვენ საკუთარ თავს ართმევთ მეორე მხარის მოსმენის შესაძლებლობას. გარდა ამისა, “ზღვარი” ზღუდავს შემოქმედებითობის უნარს. იგი ახშობს ახალი, ორივე მხარისათვის ხელსაყრელი გადაწყვეტილებების შემუშავების სტიმულს.
არსებობს რაიმე ვარიანტი, რომლის გამოყენებაც შესაძლებელია “ზღვარის” დადგენის ალტერნატივად?

თუ ოჯახმა წინასწარ განსაზღვრა სახლის გასაყიდი მინიმალური ფასი, უფრო გონივრული იქნება ფიქრი არა იმაზე, თუ რა თანხის აღებაა აუცილებელი, არამედ იმაზე, თუ რა მოხდება, თუკი სახლი არ გაიყიდება კონკრეტული მომენტისათვის. სანამდე შეიძლება გაზეთებში განცხადებების გამოქვეყნება? ხან გაქირავებას დააპირებთ, ხან დანგრევას... რომელი ვარიანტი გხიბლავთ ყველაზე მეტად? რომელი მათგანი სჯობია სახლის გაყიდვას?

•
მოლაპარაკების მიზანს წარმოადგენს მოლაპარაკების გარეშე მიღწეულ გადაწყვეტილებაზე უკეთესი გადაწყვეტილების მიღება.

როგორ გამოიყურება საუკეთესო ალტერნატივა? არსებობს მეორე მხარის მიერ შემოთავაზებული გადაწყვეტილების შეფასების რეალური მექანიზმი?

თუკი კარგად არ გაქვთ მოფიქრებული, რას მოიმოქმედებთ მოლაპარაკების ჩაშლის შემთხვევაში, მაშინ ჩათვალეთ, რომ მოლაპარაკებას “ბრმად” აწარმოებთ. შეიძლება, მეტისმეტად ოპტიმისტურად იყოთ განწყობილი და ფიქრობდეთ, რომ მარაგში მრავალფეროვანი არჩევანი გაქვთ. მოვლენათა განვითარებამ კი შეიძლება დაგიმტკიცოთ, რომ მეტისმეტად ნათელ ფერებში ხედავდით მოლაპარკების ჩაშლის შედეგად მიღებულ რეალობას.

ერთ-ერთი ყველაზე გავრცელებული ფსიქოლოგიური შეცდომაა საკუთარი ალტერნატივების ერთ მთლიანობად აღქმა. შეიძლება უთხრათ საკუთარ თავს, რომ, თუ ვერ მიაღწევთ შეთანხმებას თქვენს მიერ ჩატარებული სამუშაოს ანაზღაურების თაობაზე, სხვაგან დაიწყებთ მუშაობას ან დროებით დაისვენებთ, რამდენიმე თვით წახვალთ პარიზში ან კიდევ რამე სხვას მოიფიქრებთ. ამ პერსპექტივათა ერთიანობას თქვენ აფასებთ როგორც გაცილებით უფრო სასიამოვნო პერსპექტივას, ვიდრე სამუშაოს შესრულებისათვის ანაზღაურების მიღებაა. თუმცა, ძირითადი სირთულე იმაში მდგომარეობს, რომ თქვენ ვერ მიიღებთ ერთდროულად ყველა ვარიანტს. თუ არ იქნება მიღწეული შეთანხმება, მოგიწევთ მხოლოდ ერთ-ერთი ვარიანტის არჩევა.

არანაკლებ საფრთხეს წარმოადგენს მეტისმეტი მზაობა მეორე მხარის მიერ შემოთავაზებული გადაწყვეტილების მისაღებად. არ გაქვთ რა მომზადებული არანაირი ალტერნატიული ვარიანტი, უსაფუძვლო პესიმიზმით უყურებთ სიტუაციას, რომელიც შეიძლება შედეგად მოჰყვეს მოლაპარაკების ჩაშლის ფაქტს.

•
რაც უფრო კარგადაა მომზადებული თქვენი ალტერნატივა, მით უფრო დიდ შესაძლებლობებს ფლობთ.

თვლიან, რომ მოლაპარაკებისას ძლიერ პოზიციას განსაზღვრავს ისეთი ფაქტორები, როგორიცაა სიმდიდრე, პოლიტიკური კავშირები, ფიზიკური ძალა, გავლენიანი მეგობრები და ა.შ. სინამდვილეში კი, პოზიციის სიძლიერე რეალურად დამოკიდებულია იმაზე, თუ რამდენად მომხიბლავია მოლაპარაკების ჩაშლის ვარიანტი თითოეული მხარისათვის.
როგორ უნდა მოვიქცეთ, როცა მეორე მხარეს არ სურს თამაშში მონაწილეობა?
ინტერესების, მიდგომებისა და კრიტერიუმების განხილვა გულისხმობს “თამაშში” ორივე მხარის მონაწილეობას. მაგრამ, თუკი მეორე მხარეს არ სურს თამაშში მონაწილეობის მიღება, ვიღებთ შემდეგ სურათს: თქვენ ცდილობთ, განიხილოთ ინტერესები, მეორე მხარე კი თავიდანვე აფიქსირებს თავის პოზიციას; თქვენ ცდილობთ, მოლაპარაკების შედეგად მიიღოთ ორივე მხარისათვის მაქსიმალურად ხელსაყრელი შედეგი, მეორე მხარე კი უგულებელყოფს თქვენს წინადადებებს, ვინაიდან იგი ორიენტირებულია მხოლოდ საკუთარ მოგებაზე. თქვენ ცდილობთ, გამოიკვლიოთ პრობლემა, მეორე მხარე კი თავს გესხმით. როგორაა შესაძლებელი მხარეთა ყურადღების გადატანა პოზიციებიდან პრობლემის არსზე?

არსებობს პრობლემის არსზე მხარეთა ყურადღების კონცენტრაციის სამი მეთოდი:

 1. მეთოდი, რომელიც კონცენტრირებულია შემდეგ შეკითხვაზე: რა შეგიძლიათ თავად თქვენ? თქვენ შეგიძლიათ მაგალითი მისცეთ მეორე მხარეს და განიხილოთ პრობლემის არსი და არა პოზიციები. თამაშის ეს წესი “გადამდებია”. იგი წარმოადგენს წარმატების საკმაოდ დიდ შანსს იმ მხარისათვის, რომელიც მზადაა ილაპარაკოს ინტერესებზე, ვარიანტებსა და კრიტერიუმებზე. თუ ამ მეთოდმა არ გაამართლა და მეორე მხარე აგრძელებს პოზიციურ ვაჭრობას, შეგიძლიათ მიმართოთ მეორე სტრატეგიას;

 2. მეთოდი, რომელიც კონცენტრირებულია შემდეგ შეკითხვაზე: რის გაკეთება შეუძლია მეორე მხარეს?

 3. მეთოდი, რომელიც კონცენტრირებულია შემდეგ შეკითხვაზე: რის გაკეთება შეუძლია მესამე მხარეს?

•
თუ თქვენს მიერ პოზიციური ვაჭრობის პრინციპულ მოლაპარაკებად გარდაქმნისათვის გაწეული ძალისხმევა ფუჭი აღმოჩნდა, დახმარებისათვის მიმართეთ მესამე მხარეს.

გავაანალიზოთ შემდეგი სიტუაცია: ცოლ-ქმარმა გადაწყვიტა ახალი სახლის აშენება. ცოლს უნდა კლასიკური სტილის ორსართულიანი სახლი ბუხრითა და ორიგინალური ფორმის ფანჯრით საძინებელ ოთახში. ქმარი ოცნებობს თანამედროვე სახლზე ნათელი სამუშაო ოთახითა და ფარეხით, რომელსაც დიდი სათავსოები ექნება. იკვეთება ორი, ერთმანეთისაგან რადიკალურად განსხვავებული ოცნება – გეგმა. ცოლის თხოვნას, გაგებით მოეკიდოს მის პოზიციას, ქმარი ითვალისწინებს და მიდის გარკვეულ კომპრომისზე – თანხმდება ფარეხის ფართობის შემცირებაზე. ქმრის თხოვნას, გაგებით მოეკიდოს მის პოზიციას, ცოლიც ითვალისწინებს - მიდის გარკვეულ კომპრომისზე – უარს ამბობს ერთ-ერთ ვერანდაზე, რომელზეც იგი მთელი ცხოვრება ოცნებობდა. ორივე, ცოლიც და ქმარიც, თავგამოდებით ამტკიცებს თავისი გეგმის უპირატესობას. მსჯელობის პროცესში ეხებიან ერთმანეთის თავმოყვარეობას და ურთიერთობაც სულ უფრო რთული ხდება. არც ერთი მხარე აღარ მიდის დათმობაზე, ვინაიდან შიშობს, რომ ერთ თხოვნას მეორე მოჰყვება.

ეს პოზიციური ვაჭრობის კლასიკური მაგალითია. თუკი ორმა მხარემ ვერ მიიღო გადაწყვეტილება, იქნებ ეს მესამე მხარის დახმარებით მოხდეს?! შუამავალს შეუძლია ადამიანების პრობლემისაგან გამიჯვნა, დისკუსიის პროცესში ინტერესებისა და ვარიანტების გამოვლენა, უთანხმოების მოგვარების ობიექტური საფუძვლის ძიება, ახალი ვარიანტების მოფიქრებისა და გადაწყვეტილების მიღების პროცესების დიფერენცირება, მხარეთათვის იმის ახსნა, თუ რას მიიღებს პრობლემის ამა თუ იმ სახით გადაჭრის შემთხვევაში თითოეული მათგანი.

ცოლ-ქმარს შორის არსებული უთანხმოების მოსაგვარებლად იწვევენ არქიტექტორს. იგი არაფერს ეკითხება ცოლ-ქმარს მათი პოზოციების შესახებ, მისი ყურადღება კონცენტრირებულია მათ ინტერესებზე: რა ზომის ფანჯარა უნდა ცოლს? რისთვის უნდა - დილის მზის თუ ჩამავალი მზის შუქისთვის? რაში სჭირდება ქმარს ფარეხი სათავსოებით? რა უნდა შეინახოს იქ? რა უნდა აკეთოს მან სამუშაო ოთახში – იკითხოს, უყუროს ტელევიზორს თუ მეგობრებს უმასპინძლოს? როდის აპირებს იგი სამუშაო ოთახის აქტიურად გამოყენებას – დღის განმავლობაში, დასვენების დღეებში თუ საღამოობით?

არქიტექტორი ადგენს ცოლ-ქმრის ინტერესებისა და მოთხოვნილებების ნუსხას (დილის მზე, ბუხარი, წიგნის საკითხვად მოხერხებული ადგილი, სახელოსნო, ადგილი საშუალო ზომის მანქანისათვის და ა.შ.). შემდეგ არქიტექტორი თხოვს ცოლ-ქმარს ნუსხაში კრიტიკული შენიშვნებისა და ახალი წინადადებების შეტანას. რთულია დათმობაზე წასვლა, სამაგიეროდ, კრიტიკაა იოლი!

რამდენიმე დღის შემდეგ არქიტექტორი ბრუნდება სახლის სავარაუდო გეგმით და ამბობს: “პირადად მე არ ვარ კამყოფილი ამ გეგმით. ვიდრე გავაგრძელებდე მასზე მუშაობას, მინდა მოვისმინო თქვენი შენიშვნები”. ქმარმა შესაძლოა, თქვას: “აბაზანა ძალიან შორსაა საძინებელი ოთახიდან; მეჩვენება, რომ არ არის საკმარისი ადგილი ჩემი წიგნებისათვის; ღამე რომ დარჩნენ სტუმრები, სად დაიძინებენ?” ცოლსაც თავისი შენიშვნები აქვს ...

რამდენიმე დღის შემდეგ არქიტექტორი მოდის ახალი გეგმით და ამბობს: “გადავჭერი აბაზანისა და წიგნების პრობლემა. ვფიქრობ, კარგი გამოსავალი იქნება, თუ სამუშაო ოთახს საძინებელ ოთახადაც გამოვიყენებთ. რას ფიქრობთ?” ისევ თხოვს ცოლ-ქმარს გეგმაში შენიშვნების შეტანას.

არც ერთი პროექტი არაფერს ავალდებულებს არც ცოლ-ქმარს და არც არქიტექტორს. წინასწარ განსაზღვრული ფინანსური შესაძლებლობების ფონზე, ინტერსთა შეჯერების პროცესი გამიჯნულია გადაწყვეტილების მიღების პროცესისაგან, რაც სამივე მხარეს ათავისუფლებს ნაჩქარევად მიღებულ გადაწყვეტილებაზე რაიმე პასუხისმგებლობის შიშისაგან. ცოლ-ქმარს არავინ აძალებს თავიანთი პოზიციების უგულებელყოფას. ისინი ერთად აკრიტიკებენ სახლის პროექტს.

იქმნება პროექტის მესამე, მეოთხე და მეხუთე ვერსიაც. ბოლოს, როცა არქტიტექტორი იგრძნობს, რომ ვეღარ შეძლებს პროექტის გაუმჯობესებას, იგი იტყვის: “ეს არის ის, რის გაკეთებაც შევძელი. შევეცადე, გამეთვალისწინებინა ორივე თქვენგანის ინტერესები და გადამეჭრა პრობლემათა უმრავლესობა. აი, ეს მივიღეთ! გირჩევთ, მიიღოთ ეს პროექტი”.

ცოლ-ქმარმა უნდა მიიღოს ერთადერთი გადაწყვეტილება: ან დათანხმდეს, ან – არა. ნებისმიერი გადაწყვეტილების მიღების შემთხვევაში იციან, თუ რას მიიღებენ შედეგად. ერთი მხარის დადებითმა პასუხმა შესაძლოა, განაპირობოს მეორე მხარის თანხმობა.

•
მოლაპარაკებაში, რომელშიც მონაწილეობს ორზე მეტი მხარე, მესამე მხარის როლი შესაძლოა, შესარულოს მოლაპრაკების იმ მონაწილემაც, რომლისთვისაც უფრო მნიშვნელოვანია თავად შეთანხმების მიღწევა, ვიდრე საკუთარი პოზიცია.

თუ მეორე მხარე თავიდანვე დააფიქსირებს საკუთარ პოზიციას, შესაძლოა ვერ გაუძლოთ მისი გაკრიტიკების ან უგულებელყოფის ცდუნებას. მაგრამ, თუ მეორე მხარე დაიწყებს თქვენი პოზიციის გაკრიტიკებას, შესაძლოა, საკამოდ დიდი აღმოჩნდეს თავდაცვაზე ან, პირიქით, თავდასხმაზე გადასვლის ცდუნება. ორივე, თავდაცვაც და თავდასხმაც სრულდება მხარეთა პოზიციურ ვაჭრობაში ჩაბმით.

•
უგულებელყოფთ რა ოპონენტის პოზიციას, თქვენ თვითონვე “ბოჭავთ” მას ამ პოზიციით. საკუთარი პოზიციის უკომპრომისო დაცვით კი, თავად “იბოჭებით”. მოკლედ, ორივე შემთხვევაში აღმოჩნდებით თავდაცვა-თავდასხმის მოჯადოებულ წრეში.
ნუ უპასუხებთ ზეწოლას ზეწოლით. ნუ უგულებელყოფთ მეორე მხარის პოზიციას. ნუ შეეცდებით თქვენი იდეების დაცვას, როცა თავს ესხმიან მათ.

•
მოჯადოებული წრიდან თავს დააღწევთ მხოლოდ ერთადერთ შემთხვევაში – თუკი თქვენი საპასუხო რეაქცია ზეწოლაზე არ იქნება ზეწოლა, თუკი “აიცდენთ დარტყმას” და მას პრობლემაზე მიმართავთ.

ნუ გამოიყენებთ საკუთარ ძალას უშუალოდ მოწინააღმდეგის მიმართ, გამოიყენეთ ძიუდოს ხელოვნება: თქვენს სასარგებლოდ გამოიყენეთ მოწინააღმდეგის ძალა.

მოლაპარაკებისას თავდასხმა გულისხმობს მოწინააღმდეგის მიერ საკუთარი პოზიციის უკომპრომისო დაცვას, თქვენი იდეების დისკრედიტაციასა და თქვენზე თავდასხმას.

•
ნუ დაესხმებით თავს ოპონენტის პოზიციას, ნურც უგულებელყოფთ და ნურც მიიღებთ მას. შეეცადეთ, შეხედოთ მას როგორც ერთ-ერთ შესაძლო ვარიანტს და ამოიცნოთ მის მიღმა არსებული ინტერესები, პრინციპები.

შეეცადეთ მაქსიმალური სარგებელი მიიღოთ კრიტიკიდან. ნუ დაიცავთ თავს მისგან, გაარკვიეთ მიზეზი – ჰკითხეთ ოპონენტს, რა არ მოსწონს თქვენს იდეაში? შეეცადეთ, “გაასუფთაოთ” თქვენი იდეა იმ ფაქტორისაგან, რომელიც კრიტიკის მიზეზად იქცა. თუ ამას შეძლებთ, კრიტიკა აღარ იქნება დაბრკოლება, იგი გადაწყვეტილების მიღების პროცესის მნიშვნელოვან კომპონენტად გადაიქცევა.

არსებობს თქვენსკენ მომართული კრიტიკის თქვენსავე სასარგებლოდ გამოყენების კიდევ ერთი საშუალება: რჩევა თხოვეთ ოპონენტს, ჰკითხეთ, როგორ მოიქცეოდა თქვენს ადგილზე. ასე თქვენ დააკისრებთ ოპონენტს გარკვეულ პასუხისმგებლობას თქვენს პრობლემაზე. პასუხისმგებლობის გაზიარებას კი ხშირად გადაწყვეტილების მიღება მოჰყვება ხოლმე შედეგად.

•
შეეცადეთ, თქვენზე თავდასხმა პრობლემაზე თავდასხმად გადააქციოთ.

როცა მეორე მხარე გიტევთ, თავდაცვის ან საპასუხო შეტევის სურვილი გიჩნდებათ. დათრგუნეთ თქვენი სურვილი: მოუსმინეთ მეორე მხარეს, აგრძნობინეთ, რომ გესმით საქმის არსი, აიცილეთ დარტყმა და იგი პრობლემაზე მიმართეთ.

•
მეორე მხარისათვის მტკიცებულებების შეთავაზების ნაცვლად, დაუსვით მას კითხვები. მტკიცებულება იწვევს წინააღმდეგობას, კითხვები კი – პასუხებს.

შეკითხვის მეშვეობით შესაძლებელია მეორე მხარის ყურადღების პრობლემისაკენ მიმართვა. შეკითხვა არ წარმოადგენს თავდასხმის მაპროვოცირებელ ფაქტორს. შეკითხვა ორიენტირებეულია ინფორმაციის მოპოვებაზე და არა კრიტიკაზე.

დუმილი საკამოდ ეფექტური იარაღია. გამოიყენეთ იგი! თუ გთავაზობენ თქვენთვის სრულიად მიუღებელ წინადადებას ან უსაფუძვლოდ გესხმიან თავს, საუკეთესო გამოსავალი დუმილია.

•
თუ მეორე მხარეს დაუსვით კითხვა და მიიღეთ არადამაკმაყოფილებელი პასუხი, ნურაფერს იტყვით. ადამიანები, ჩვეულებრივ, უხერხულად გრძნობენ თავს სიჩუმეში, განსაკუთრებით მაშინ, როცა არ არიან დარწმუნებულნი თავიანთი მტკიცებულების სისწორეში.

სიჩუმე ხშირად გამოუვალი მდგომარეობის განცდას ბადებს, ამიტომ მეორე მხარე თავს ვალდებულად გრძნობს, იპოვოს რაიმე გამოსავალი, კერძოდ, ან უპასუხოს თქვენს კითხვას ან შემოგთავაზოთ ახალი წინადადება. შეკითხვის დასმის შემდეგ მაშინვე ნუ შეუდგებით მომდევნო თემის განხილვას ან კომენტირებას. გააკეთეთ პაუზა!
მეთხუთმეტე ლექცია
კომუნიკაცია და სტერეოტიპები. სტერეოტიპი, როგორც ეფექტური უკუკავშირის ერთ-ერთი ბარიერი ინტერკულტურულ კომუნიკაციაში.
სტერეოტიპები გავლენას ახდენს იმაზე, თუ რას აღვიქვამთ, შემდგომ კი იმაზე, თუ რას ვიმახსოვრებთ. სხვა ხალხსა და კულტურაზე სტერეოტიპული წარმოდგენები გვამზადებენ სხვა კულტურებთან შესახვედრად. სწორედ სტერეოტიპები აძლევს ადამიანებს საშუალებას, შეიქმნან გარკვეული წარმოდგენები სამყაროზე მთლიანად და გასცდნენ თავიანთ ვიწრო სოციალურ და გეოგრაფიულ სამყაროს.

სტერეოტიპული წარმოდგენების (იგულისხმება ეროვნული ხასიათი) ყველაზე პოპულარულ წყაროდ საერთაშორისო ანეგდოტები ითვლება, ე.ი. ის ანეგდოტები, რომლებიც ტიპურ სიუჟეტებს ემყარება: სხვადასხვა ერის წარმომადგენლები მოხვდებიან რა ერთი და იმავე სიტუაციაში, სხვადასხვაგვარად, იმ ხასიათისა და ეროვნული თავისებურებების შესაბამისად, რეაგირებენ მასზე, რაც მათ ანეგდოტის პირველწყაროდ მიღებულ სამშობლოშია ცნობილი. ევროპული სტერეოტიპები გაცხადებულია შემდეგ ხუმრობაში: ,,სამოთხე არის იქ, სადაც მზარეულების ფრანგები არიან, მექანიკოსები - გერმანელები, პოლიციელები - ბრიტანელები, საყვარლები - იტალიელები და ყველაფერი ორგანიზებულია შვეიცარიელების მიერ. ჯოჯოხეთი არის იქ, სადაც მზარეულები ბრიტანელები არიან, პოლიციელები - გერმანელები, საყვარლები - შვეიცარიელები, მექანიკოსები - ფრანგები, გერმანელები და ყველაფერი ორგანიზებულია იტალილების მიერ“.

ენა ადამიანის მიერ სამყაროს შეცნობის უმნიშვნელოვანესი საშუალებაა. ასახავს რა ობიექტურ სამყაროს ქმედების (მოღვაწეობის) დროს, ადამიანი სწორედ სიტყვებით გადმოგვცემს ამ შეცნობის შედეგებს. ამ ცოდნათა ერთობლიობა, ობიექტური სამყარო, ასახული ან რეპრეზენტირებული ენობრივი ფორმით, წარმოადგენს იმას, რასაც ,,ენობრივ შუალედურ სამყაროს”, ,,სამყაროს ენობრივ მოდელს”, უწოდებენ. სამყაროს სურათის სტრუქტურულ ნაწილი მოიცავს კულტურის კონცეპტებს. კულტურის კონცეპტები იყოფა ორ ჯგუფად:
· კოსმიური, ფილოსოფიური კატეგორიები, რომლებიც მოიცავს ისეთ უნივერსალურ კატეგორიებს, როგორიცაა: დრო, სივრცე, ცვლილება, მოქმედება;

· სოციალური კატეგორიები კატეგორიები, რომლებიც მოიცავს ისეთ კატეგორიებს, როგორიცაა: თავისუფლება, უფლება, სამართლიანობა, შრომა, სიმდიდრე, საკუთრება.

ადამიანზე სოციალური ზეგავლენის მნიშვნელობის უარყოფა შეუძლებელია. თითოეული ადამიანი საზოგადოებასთან ურთიერთობის საფუძველზე ვითარდება და ორმხრივი ურთიერთქმედების ეს სისტემა ყოვლად აუცილებელია. თუმცა ამ სისტემის ერთ-ერთი მთავარი ნაკლი არის სტერეოტიპები (რწმენების ერთგვარი განზოგადებები), რომლებიც ადამიანში სოციუმთან ურთიერთქმედების აღქმის მყარი სქემებით არის წარმოდგენილი.
საუბარია სოციალურ სტერეოტიპებზე. ერთის მხრივ, სტერეოტიპები ადამიანს საშუალებას აძლევენ ზედმეტი ძალისხმევის გარეშე, მთლიანობაში, ერთიანი კომპლექსის მსგავსად, აღიქვან სიტუაციები, რომლებიც მათ ცხოვრებაში ხვდებათ, რამდენადაც სტერეოტიპები შეიცავენ სტანდარტიზებულ კოლექტიურ გამოცდილებას და ადამიანს რაიმე მოვლენის უბრალო საერთო ფორმულას სთავაზობენ. ეს ეხმარება ადამიანის ცხოვრებაში ორიენტირებაში და განსაზღვრული წესით მიმართავს მის ქცევას. ასეთი სტერეოტიპული აღქმა ავტომატურად ხორციელდება, მაგალითად, კოლექტიურ სოციალურ რწმენას "უფროსებს პატივი უნდა ვცეთ", ცნობიერება ავტომატურად იღებს და ადამიანი აღარ განიხილავს დაწვრილებით რატომ უნდა ვცეთ პატივი უფროსებს, როგორ უნდა ვცეთ მათ პატივი, უბრალოდ ადამიანში უკვე არსებობს ქცევის მყარი სქემა. ამაშია სოციალური სტერეოტიპის პლიუსი, ჩვენ არ გვიხდება დიდი რაოდენობის ინფორმაციის ანალიზი. მეორე მხრივ, სოციალური სტერეოტიპები რეალობის აღქმას ამახინჯებენ, სიტუაცია ან ობიექტი მასობრივი წარმოდგენის თვალსაზრისით განიხილება, ფაქტების, თანამედროვე მახასიათებლების და ინდივიდუალური მიდგომის გათვალისწინების გარეშე. ის რაც კოლექტიური რწმენაა (საზოგადოებაში ცნობილი და მიღებული), აღიქმება, როგორც "კარგი", ხოლო ის რაც არაა მიღებული - აღიქმება, როგორც "ცუდი".
სოციალური სტერეოტიპები

ადამიანისთვის დამახასიათებელი ყველა სისუსტიდან არც ერთს არ გააჩნია ისეთი დამანგრეველი ძალა, როგორიც ადამიანის ღირსებასა და სოციალურ ურთიერთობებთან დაკავშირებულ წინასწარ შექმნილ ცრურწმენებს. ცრურწმენის არსებობა იმის მანიშნებელია, რომ დამახინჯებულია სოციალური რეალობა – ადამიანების გონებაში შექმნილია სიტუაცია, რომელსაც შეუძლია დაამციროს და გაანადგუროს სხვა ადამიანების ცხოვრება.

ცრურწმენა წინასწარდასწავლილი დამოკიდებულებაა სამიზნე ობიექტის მიმართ, რომელიც მოიცავს ნეგატიურ გრძნობებს (არმოწონება, ან შიში) და ნეგატიურ შეხედულებებს (სტერეოტიპებს), რომლებიც ამართლებენ არსებულ დამოკიდებულებებს და ქცევით განზრახვებს.

სოციალური ფსიქოლოგია ყოველთვის მნიშვნელოვან ადგილს უთმობს ცრურწმენების შესწავლას, ვინაიდან ცდილობს, გაიგოს მათი სირთულე, სიმყარის მიზეზები და შეიმუშაოს მათი შეცვლისა და დაძლევის სტრატეგიები.

ერთ-ერთი სამწუხარო ჭეშმარიტება, რომელიც ცრურწმენების შესწავლამ გამოვლინა, ის სიმარტივეა, რომლითაც ადამიანები შეიძლება უარყოფითად განაწყონ უცხო ადამიანებისადმი.

სოციალური კატეგორიზაცია არის პროცესი, რომლითაც ადამიანები საკუთარი სოციალური გარემოს ორგანიზებას ახდენენ, მიაკუთვნებენ რა ადამიანებს საკუთარ და სხვათა ჯგუფებს.

კატეგორიზაციის ყველაზე მარტივი და ყოვლისმომცველი ფორმაა ინდივიდის მიერ იმის განსაზღვრა, თუ ვინ არის მისი მსგავსი და ვინ - არა. კატეგორიზაციის ეს ფორმა სათავეს იღებს დაპირისპირებიდან, “მე არა მე-ს წინააღმდეგ” ორიენტაციამდე “ჩვენ ისინი-ს წინააღმდეგ”. ადამიანები სოციალურ სამყაროს ორად ყოფენ:

შიდა ჯგუფებად – ჯგუფები, რომლებთანაც ადამიანი საკუთარი თავის იდენტიფიცირებას ახდენს და გარე ჯგუფებად– ჯგუფებად, რომლებთანაც ადამიანები იდენტიფიკაციას არ ახდენენ.

ამ განსხვავებების შედეგია შიდაჯგუფური მიკერძოება – საკუთარი ჯგუფის აღმატებულობის განცდა სხვასთან შედარებით. ადამიანები, რომლებიც განიხილებიან, როგორც გარეჯგუფის წევრები, უფრო ხშირად ხდებიან მტრული გრძნობებისა და უსამართლო დამოკიდებულების ობიექტები.

მინიმალურად შესამჩნევი მინიშნებაც კი საკმარისია, რომ გამოწვეულ იქნეს ტენდენციურობა და ცრურწმენის ჩამოყალიბება მათ მიმართ, რომლებიც გარეჯგუფს მიეკუთვნებიან.

ერთ-ერთი ექსპერიმენტის დროს ცდის პირები შემთხვევითად დაყვეს ორ ჯგუფად: მწვანეებად და ლურჯებად. ცდის პირებს იმის მიხედვით, თუ რომელ ჯგუფს მიაკუთვნეს, დაურიგეს მწვანე ან ლურჯი კალმები და სთხოვეს, ეწერათ, შესაბამისად, მწვანე ან ლურჯ ქაღალდებზე. ექსპერიმენტატორები ჯგუფების წევრებს მიმართავდნენ მათი ჯგუფის ფერის შესაბამისი ფერის სახელით და მიუხედავად იმისა, რომ ფერის მიხედვით განსაზღვრულ კატეგორიებს არავითარი ფარული ფსიქოლოგიური მნიშვნელობა არ გააჩნდათ და ჯგუფის წევრების შერჩევაც სრულიად შემთხვევით მოხდა, ისინი საკუთარ ჯგუფს უფრო დადებითად აფასებდნენ, ვიდრე მეორეს. მეტიც, მხოლოდ და მხოლოდ ფერთა განსხვავებაზე დაფუძნებული ეს შიდაჯგუფური მიკერძოება მანამდეც კი გამოვლინდა, სანამ ცდის პირები ექსპერიმენტული დავალების შესრულებას დაიწყებდნენ.
ის, რამაც თავი იჩინა თუნდაც “ფერების” ამ ექსპერიმენტში, სოციალური კატეგორიზაციის სწრაფ გამოვლინებას წარმოადგენს.

მრავალი ექსპერიმენტი ჩატარდა იმ შედეგების შესასწავლად, რომელიც ისეთ მინიმალურ ჯგუფებს ჰქონდათ, როგორიც “მწვანეების” და “ლურჯების” შემთხვევაში იყო. განსხვავებული ჯგუფების წევრები ძალიან ხშირად ურთიერთობას იწყებენ როგორც უცხოები, მაგრამ თითქმის მაშინვე ავლენენ გასაოცარ ერთსულოვნებას – სწამთ, რომ მათი შიდაჯგუფის წევრები ყველაზე სასიამოვნო და კარგად მომუშავე ხალხია.

თუ ყველა ამ ძალას გამოვიყენებთ ხელოვნურად შექმნილ ჯგუფებში, თქვენ შეგეძლებათ, დააკვირდეთ, თუ როგორ ხორციელდება ცრურწმენები ასე დაუნდობელ რეალურ ცხოვრებაში. ცრურწმენებმა ადვილად შეიძლება მიგვიყვანოს ადამიანის დისკრიმინაციის სხვადსხვა ფორმამდე.
სოციალური სტერეოტიპების გარდა, რომლებიც ჯგუფთაშორისი ურთიერთობების სფეროზე მოქმედებს, შეგვიძლია გამოვყოთ გენდერული (სქესის მიხედვით განსხვავებული) სტერეოტიპები - მამაკაცისა და ქალის გამარტივებული სქემატური მყარი წარმოდგენები. ეს არის მასობრივი რწმენა იმისა, როგორ იქცევიან ნამდვილი მამაკაცები და ქალები. გენდერული სტერეოტიპები ადამიანთა ქცევას არაცნობიერ დონეზე არეგულირებენ. თითოეულ ადამიანს აქვს კულტურის, აღზრდისა და სოციალური ნორმების მოქმედების შედეგად ჩამოყალიბებული ქცევის გამარტივებული სქემების ნაკრები. აღნიშნულ სტერეოტიპებს ადამიანები ითავისებენ მშობლებთან, თანატოლებთან ურთიერთობის ასევე მიზანმიმართული აღზრდისა და სწავლების პროცესში. ლიტერატურული წყაროების თანახმად, გენდერული სტერეოტიპი - ეს არის შეხედულება და შეფასება, რომელიც, როგორც წესი, დაფუძნებულია გენდერულ ცრურწმენებზე (წინასწარ შექმნილ უარყოფით აზრზე), და არა რაციონალურ ცოდნაზე. ამასთანავე, ამგვარი სტერეოტიპების უმრავლესობა ტრადიციულ პატრიარქარულ კულტურაში ჩამოყალიბდა, რომელიც ცხოვრების სხვადასხვა სფეროში (სოციალური, ეკონომიკური, პოლიტიკური) მთავარ როლს მამაკაცს ანიჭებდა. აქედან მოდის სტერეოტიპები: "ქალი სუსტი არსებაა", "ქალი დიასახლისი უნდა იყოს", "მამაკაცები საუკეთესი ხელმძღვანელები არიან", "მამაკაცი უნდა ფლობდეს ძალაუფლებას" და ა.შ.
შეიძლება სტერეოტიპებს ცალსახად ვუწოდოთ კარგი ან ცუდი, ბევრია დამოკიდებული თავად ადამიანზე, ჩვენ ხომ ყველაფერს, რასაც ვითვისებთ სოციუმისგან, ჩვენი თავის გავლით ვუშვებთ ჩვენში და ვაკეთებთ არჩევანს "მე ისეთივე ვარ, როგორიც სხვები" ან "მე მე ვარ და ყველაფერი ჩემებური მაქვს". ნუ დაივიწყებთ, რომ თქვენ ეს თქვენ ხართ!
პრობლემას წარმოადგენს არა მხოლოდ გავრცელებული სტერეოტიპები, არამედ მათი ზეგავლენა, რომელიც ცხოვრების სხვადასხვა სფეროში გამოიხატება და უამრავ სირთულეს უქმნის იმას, ვისაც იგი მიემართება. სტერეოტიპები არის გარკვეული ტიპის სქემა - ანუ კოგნიტური ფონი სოციალური ინფორმაციის ინტერპრეტაციისა და დამუშავებისათვის. კერძოდ, სტერეოტიპი შეიცავს სპეციფიკური სოციალური ჯგუფის შესახებ ცოდნას და რწმენებს, რომელთაგან უმეტესობა ბუნებით ნეგატიურია. როგორც სქემა, სტერეოტიპები გავლენას ახდენენ შემოსული ინფორმაციის მიღება-დამუშავებაზე. მაგ. ინფორმაცია რომელიც შეესაბამება გარკვეულ სტერეოტიპებს უფრო სწრაფად დამუშავდება ვიდრე ინფორმაცია, რომელიც არ არის დაკავშირებული სტერეოტიპთან.
გენდერული სტერეოტიპები

გენდერული სტერეოტიპი არის რწმენები მამაკაცებისა და ქალების მიმართ, რომელიც შეიცავს, როგორც დადებით, ისე უარყოფით თვისებებს. მაგ, ქალი ხშირ შემთხვევაში ხასიათდება როგორც კეთილი, მზურნველი და ყურადღებიანი, თუმცა - როგორც დამოკიდებული, სუსტი და მეტისმეტად ემოციური. ასევე, მამაკაცსაც მიეწერება როგორც დადებითი, ისე უარყოფითი თვისებები - გაბედული, მტკიცე და სრულყოფილი, მაგრამ, ამავდროულად, აგრესიული, უგრძნობი და ამპარტავანი. საერთო ჯამში მამაკაცის ზოგადი პორტრეტი ასეთია - იგი აღქმულია როგორც მაღალი კომპეტენციის, თუმცა ნაკლები სოციალური უნარების მქონე არსება, ქალი კი - როგორც ძალიან თბილი, თუმცა ნაკლებ კომპეტენტური არსება.

სტერეოტიპები ქალების მიმართ, ჯერ კიდევ საკმაოდაა გავრცელებული. მიუხედავად იმისა, რომ ქალები უმრავლესობას წარმოადგენენ სამყაროში, დამოკიდებულება ქალებისადმი ჯერ კიდევ უმცირესობისადმი დამოკიდებულების მოდელით ხორციელდება. ქალების დისკრიმინაცია, ცხოვრების მთელ რიგ სფეროებში (მათი გამორიცხვა გარკვეული სამუშაოდან, პოლიტიკური და ეკონომიური მმართველობიდან) რეალობაა, თუმცა ფაქტია, რომ მთელ რიგ განვითარებულ ქვეყნებში ეს ტენდენცია შესამჩნევად მცირდება. მაგრამ სქესთან დაკავშირებული ცრურწმენები ჯერ კიდევ შეიმჩნევა მრავალ სიტუაციაში.
თუ რამდენად განსხვავდებიან ქალები და მამაკაცები თავიანთი ქცევებით და პიროვნული თვისებებით აღმოჩნდა, რომ არც თუ ისე ადვილი გადასაწყვეტი პრობლემაა. მიუხედავად იმისა, რომ კვლევები ჩატარდა მრავალ განსხვავებულ დონეზე, ერთმნიშვნელოვანი პასუხი არ არსებობს. ერთადერთი დასკვნა, რომელიც გამომდინარეობს მონაცემების ანალიზიდან და რომელსაც მკვლევარების უმრავლესობა იზიარებს არის ის, რომ სქესს შორის განსხვავება მართლაც არსებობს, მაგრამ საღი აზრი აზვიადებს ამ განსხვავებას. რეალურად, განსხვავების ზომა და რაოდენობა უფრო ნაკლებია, ვიდრე გაბატონებული სტერეოტიპები გვარწმუნებენ.
თუ სქესთან დაკავშირებული სტერეოტიპები უფრო მითია ვიდრე რეალობა, მაშინ რატომ არსებობენ ისინი? რატომ არ იცვლებიან? საინტერესო გამოკვლევა ჩაატარა ამასთან დაკავშირებით ამერიკელმა მეცნიერმა, ფსიქოლოგმა ეგლიმ. მისი აზრით, ქალების მიმართ არსებული სტერეოტიპები ემყარება იმ ფაქტს, რომ ქალები და მამაკაცები საზოგადოებაში ხშირად იკავებენ განსხვავებულ როლებს. დღესაც კი, სწრაფი სოციალური ცვლილებების შემდეგ, მამაკაცების უდიდესი ნაწილი მუშაობს სახლს გარეთ. მიიჩნევა, რომ ინდივიდი, რომელსაც აქვს ასეთი პოზიცია (ე.ი. მუშაობს სახლს გარეთ და არა სახლში), მიუხედავად მისი სქესისა, აღიქმება ისეთი პიროვნული მახასიათებლების მქონედ, რომელიც მამაკაცებს მიეწერება (მაგ. მტკიცე, თვითდარწმუნებული, გადაწყვეტილების მიმღები). ქალების უმეტესობა კი სახლში მომუშავეა. ინდივიდები, რომლებსაც ასეთი პოზიცია უკავიათ, აღქმულნი არიან ისეთი პიროვნული თვისებების მქონედ, რომლებიც მიეწერებათ ქალებს (დამოკიდებული, პასიური და ა.შ.). მოკლედ, დაშვებულია, რომ სქესობრივი სტერეოტიპები განმტკიცებულია იმიტომ, რომ მამაკაცები და ქალები თანაბრად არ ინაწილებენ სოციალურ როლებს.
ჩვენი დამოკიდერბულება სხვის მიმართ შეიძლება იყოს დადებითი ან უარყოფითი. ჩვენ ვიცით ეს ჩვენი დამოკიდებულება და საჭირო შემთვევაში შეგვიძლია კიდეც დავასაბუთოთ მისი სიმართლე. ბუნებრივია, რთულია შეედავო ადამიანს მის განცდათა სიმართლეში, თუმცა ის, თუ რამდენად სწორია მისი შეფასება და ხედვა შესაძლოა მნიშვნელოვნად იყოს დამოკიდებული მის წინასწარმზაობაზე. ზოგადად, ცრუ წინასწარ რწმენის მქონე ადამიანები უმეტესად ნეგატიურ შეფასებას ანიჭებენ პრიორიტეტს. წინასწარმზაობაში იგულისხმება ცრუ უსაფუძვლო და უარყოფითი აზრები სხვათა მიმართ. ამ წინაწარმზაობას შესწევს იმის ძალა, რომ ადამიანმა გამოავლინოს მათ მიმართ დისკრიმინაციული ქცევა. დისკრიმინაცილულ ქცევაში იგულისხმება სრულიად გაუმართლებელი ნეგატიური დამოკიდებულება ჯგუფის ან მისი რომელიმე წევრის მიმართ. გასაგები რომ იყოს თუ რაზეა საუბარი მოვიყვანთ რამოდენიმე მაგალითს ეთნიკურ ჯგუფებთან კავშირში! მაგ: ევროპელებს მიაჩნიათ, რომ სამხრეთ ევროპელები უფრო ემოციურები არიან, ფრანგები ტკბობის მოყვარულები (ჰედონისტები), ინგლისელები ცივები და აუღელვებლები, ჰოლოანდიელები კარგი პარტნიორები, გერმანელები აკურატულები...
სტერეოტიპი არის აზრი სხვა ჯგუფის ან მისი წარმომადგენლის შესახებ. ეს აზრი შეიძლება იყოს ზუსტი, არაზუსტი, ზედმიწევნით განზოგადებული, მაგრამ შეიცავდეს ჭეშმარიტების მარცვალს. მაგალითად, გავრცელებულია აზრი, რომ სამოთხეა: ამერიკული სახლი, ჩინური სამზარეულო, ბრიტანული პოლიცია, გერმანული მანქანა და ფრანგული ხელოვნება. ჯოჯოხეთია: იაპონური სახლი, ჩინური პოლიცია, ბრიტანული სამზარეულო, გერმანული ხელოვნება, ფრანგული ავტომობილი.
სტერეოტიპებს ვერავინ გაექცევა. სანამ არსებობს მრავალფეროვნება ადამიანთა შორის, ყოველთვის იქნება იმის საჭიროება, რომ ის მოწესრიგდეს კატეგორიების მიხედვით, დალაგდეს. სტერეოტიპი გვთავაზობს გარკვეულ ახსნას, რომელიც წარსულის გამოცდილებაზე და სტატისტიკურ მონაცემებზეა დაყრდნობილი. მაგალითად, თუ ათი შემხვედრი ნორვეგიელისაგან რვა კეთილი და ალკოჰოლის მოყვარული იყო, ყოველი მომდევნო შეხვედრა ამ ქვეყნის წარმომადგენელთან იგივე ასოციაციებს გამოიწვევს. ამგვარი სტერეოტიპი თუ ზიანის მომტანი არ არის, არსებობს მეორე სახის, ნეგატიური სტერეოტიპებიც. მაგალითად, თუკი რომელიმე ქვეყანას ქურდობასთან და ფლიდობასთან აიგივებენ.
სტერეოტიპები ჩვენ სამყაროს გარკვეულ ზედაპირულ ახსნას გვთავაზობენ. საკუთარი თავის შესახებ ჩვენ ვფლობთ ცოდნას, ხოლო სხვის შესახებ, ხშირად, სტერეოტიბებით ვმსჯელობთ.
სტუდენტების ჯგუფს შესავსებად მისცეს სკალა, რომელიც ზომავდა მათ დამოკიდებულეაბას აფრო-ამერიკელების მიმართ. მათ შეფასებებზე დაყრდნობით, ერთი ჯგუფი კლასიფიცირდა, როგორც ცრურწმენების მქონე, მეორე კი _ როგორც ცრურწმენების არმქონე. შემდეგ ორივე ჯგუფის სტუდენტებს სთხოვეს, დაეთვალიერებინათ ფოტოების სერია, რომლებზეც სახეები იყო გამოსახული და ხმამაღლა დაეხარისხებინათ ისინი, როგორც “თეთრი” ან “შავი”. ზოგიერთი სახის კლასიფიცირება ძალიან ადვილი იყო მაშინ, როცა ზოგიერთი სახე ძალზე გაურკვევლად გამოიყურებოდა. მკვლევრებს ჰქონდათ ჰიპოთეზა, რომ ცრურწმენების მქონე ადამიანები უფრო გულმოდგინედ მოეკიდებოდნენ „სწორი“ რასობრივი შეფასებების გაკეთებას. მკვლევრებმა იწინასწარმეტყველეს, რომ ცრურწმენების მქონე სტუდენტები უფრო მეტ დროს დაუთმობდნენ ორაზროვანი სახეების კლასიფიცირებას. ფაქტობრივად, ცრურწმენების მქონე სტუდენტებმა თითოეული ორაზროვანი სურათის ამოცნობაზე ერთი წამით მეტი დრო დახარჯეს, ვიდრე მათ, ვისაც არ გააჩნდა რასობრივი ცრურწმენები.

ეს ექსპერიმენტი ცხადყოფს, თუ რამდენად მნიშვნელოვანია ცრურწმენების მქონე ადამიანებისათვის სხვა ადამიანების კლასიფიცირება “ჩვენებად” და “სხვებად”. ბოლო დროს მკვლევრებმა შეძლეს უფრო ზუსტად აღენუსხათ ცრურწმენების არქონა, რაც გამოიხატა იმით, რომ ასეთი ადამიანები ნაკლებ ყურადღებას აქცევენ ადამიანებს შორის განსხვავებებს. ადამიანებს, რომლებსაც მაღალი ქულები აქვთ უნივერსალური ორიენტაციის სკალაზე, ისეთი ტიპის დებულებებზე დათანხმების ტენდენცია ახასიათებთ, როგორიცაა: “როდესაც ვინმეს ვხვდები, ვცდილობ, განვსაზღვრო მსგავსება ჩემსა და მას შორის” და უარყოფენ ისეთ დებულებებს, როგორიცაა: “ბევრი რამის თქმა შემიძლია ადამიანზე, თუ ვიცი, რა სქესისაა ის”. ამგვარად, ზოგიერთ ადამიანს შეუძლია სამყაროს შიდა და გარე ჯგუფებად დაყოფის ტენდენციის დაძლევა.
ვინაიდან სტერეოტიპები ასე ძლიერად ერთვებიან მოლოდინებში, ისინი ხშირად უწყობენ ხელს იმ სიტუაციების წარმოქმნას, როდესაც ადამიანები თვითონ აგებენ საკუთარ სოციალურ რეალობას. ადამიანები “მონაცემების ნაკლებობის” საკუთარი სტერეოტიპებიდან გამომდინარე, ინფორმაციით შევსების ტენდენციით ხასიათდებიან: “მე არ ვაპირებ მის მანქანაში ჩაჯდომას – აზიელები საშინელი მძღოლები არიან”.
სტერეოტიპული საფრთხე ჩნდება მაშინ, როდესაც ადამიანები ისეთ სიტუაციებში აღმოჩნდებიან, რომლებთანაც დაკავშირებულია სტერეოტიპის ნეგატიური ასპექტები.

დარწმუნებულიც რომ იყოთ, რომ თქვენ არ გაგაჩნიათ ცრურწმენები, მაინც სავარაუდოა, რომ თქვენც გაქვთ თანამედროვე საზოგადოებაში არსებული სტერეოტიპები. ამ სტერეოტიპების ცოდნამ, შესაძლოა, არაცნობიერ დონეზე მათი გამოყენებისაკენ გიბიძგოთ. იმ ადამიანებმაც კი, რომელთა შეხედულებებიც თავისუფალია ცრურწმენებისგან, შესაძლოა, მაინც განახორციელონ ავტომატური აქტები, რომლებიც წარსული და აწმყო გარემოცვის მრავალი წყაროდან მიღებულ გაუცნობიერებელ ცრურწმენებს გულისხმობენ.
სოციალურ ფსიქოლოგიაში ერთ-ერთმა კლასიკურმა გამოკვლევამ აჩვენა, რომ “ჩვენ” ჯგუფის დაპირისპირებამ “ისინი” ჯგუფთან, შესაძლოა, სერიოზულ მტრობამდე მიგვიყვანოს. 1954 წლის ზაფხულში მუზაფერ შერიფმა და მისმა კოლეგებმა ორ ჯგუფად დაყოფილი ბიჭები ოკლაჰომის შტატის სახელმწიფო პარკში წაიყვანეს. ჯგუფებს, პირობითად, “არწივები” და “ჩხაკუნები” უწოდეს. თითოეული ჯგუფი თვითონ უვლიდა თავის თავს - ისინი დაეხეტებოდნენ, ცურავდნენ, საჭმელს ამზადებდნენ და ერთი კვირის განმავლობაში არაფერი იცოდნენ მეორე ჯგუფის არსებობის შესახებ. ჯგუფებმა ერთმანეთი ბეისბოლში, ფეხბურთსა და ბაგირის გადაწევაში შეჯიბრების დროს გაიცნეს. ასეთ დასაწყისს ორ ჯგუფს შორის გამძვინვარებული მეტოქეობა მოჰყვა. დაწვეს ერთმანეთის ალმები, დაარბიეს და გაძარცვეს საცხოვრებელი კოტეჯები და საკვების გამო ნამდვილი ბრძოლა გააჩაღეს. როგორ უნდა შემცირებულიყო ასეთი მტრობა? ექსპერიმენტატორებმა სცადეს პროპაგანდისტული ხერხი – ერთ ჯგუფს უქებდნენ მეორეს. ამან არ გაჭრა. ამის შემდეგ შეეცადნენ ჯგუფებისთვის ისეთი გარემო შეექმნათ, რომელიც გამორიცხავდა შეჯიბრს. არც ამან იმოქმედა. მტრობა მაშინაც გრძელდებოდა, როდესაც ჯგუფები ერთად უყურებდნენ ფილმს. ბოლოს მკვლევრებმა ერთი რამ მოიფიქრეს. მათ უნდა შეექმნათ ისეთი პრობლემები, რომელთა გადაწყვეტაც შესაძლებელი იქნებოდა საერთო მიზნების დასახვითა და თანამშრომლობითი აქტივობით. მაგალითად, მკვლევრებმა შექმნეს ისეთი სიტუაცია, რომ ბიჭებს ხრამიდან ტვირთი ამოეთრიათ. საერთო ამოცანის წყალობით მტრობა გაქრა და, ფაქტობრივად, ისინი საუკეთესო მეგობრებად იქცნენ “ჯგუფების საზღვრების” დარღვევის გარეშე.

ამ ექსპერიმენტმა დაადასტურა კონტაქტის ჰიპოთეზა, რომ მტრულ ჯგუფებს შორის პირდაპირი კონტაქტი ამცირებს ცრურწმენებს. ბიჭებს ერთად ყოფნის გარდა სხვა აღარაფერი სურდათ და, პირიქით, ექსპერიმენტმა ისიც აჩვენა, რომ ცრურწმენების დასაძლევად წახალისებულ უნდა იქნეს ადამიანების ერთმანეთზე დამოკიდებულება და საერთო მიზნები.
სხვადასხვა ქვეყანაში ცდის პირებს სთხოვეს, განესაზღვრათ თავიანთი დამოკიდებულება გარკვეული ეროვნული უმცირესობების მიმართ (მაგალითად, ინგლისელებს ეკითხებოდნენ ინდოელების, ხოლო გერმანელებს - თურქების შესახებ). მათ, აგრეთვე, სთხოვდნენ, მიეწოდებინათ ინფორმაცია იმ ადამიანებთან კონტაქტების ტიპის შესახებ, რომლებიც სხვა ერებს, რასებს, რელიგიებს, კულტურებს ან სოციალურ კლასებს ეკუთვნოდნენ; ჰყავდათ თუ არა მათ შორის მეგობრები, მეზობლები ან თანამშრომლები. კვლევის შედეგები საკმაოდ დრამატული იყო. როდესაც ადამიანები ამ გარე ჯგუფების წევრებს ახასიათებდნენ, როგორც მეგობრებს, ისინი ცრურწმენების შედარებით დაბალ დონეს ავლენდნენ.
კულტურათშორისი კომუნიკაცია

გამოყოფენ კულტურათაშორისი ურთიერთობის ხუთ ძირითად ბარიერს, რომელთა გადასალახად საჭიროა (სხვა) კულტურისადმი შეფასებითი დამოკიდებულებისაგან თავის შეკავება:

· ენობრივი განსხვავება. ენის შესწავლა გაცილებით მეტს ნიშნავს, ვიდრე უბრალოდ ლექსიკისა და გრამატიკის დაუფლებას, იგი მოიცავს კულტურულ კომპეტენციებსაც, რაც გულისხმობს იმის სწავლასაც, თუ რა, როგორ, როდის, სად და რატომ ვთქვათ. ერთსა და იმავე სიტყვას შეიძლება სხვადასხვა მნიშვნელობა ჰქონდეს სხვადასხვა სიტუაციაში;

· არსებობს არავერბალური კომუნიკაციის სფერო, რომელიც მოიცავს ჟესტებს, პოზას, მიმიკას და სხვა საშუალებებს, რომელთა მეშვეობითაც ლაპარაკის გარეშე გამოვხატავთ, თუ რას ვგრძნობთ და რას ვფიქრობთ. ჩვენი კულტურა „გვასწავლის“ კომუნიკაციას არავერბალური შეტყობინებების მეშვეობით, რომლებიც იმდენად ავტომატურია, რომ მათზე იშვიათად ვფიქრობთ;

ურთიერთობის პროცესში მოსაუბრის განწყობა, გარდა სიტყვებისა, მიმიკით, ჟესტებით და სხვა ნიშნებით გამოიხატება. მნიშვნელოვანია არა მარტო ის, თუ რა არის ნათქვამი, არამედ ისიც, თუ როგორ არის ნათქვამი. კულტურა გვასწავლის გარკვეულ მანერებს და სტილს, რომელიც თან უნდა ახლდეს ამა თუ იმ სახისა და შინაარსის საუბარს. სიხარული, მწუხარება, გაოცება, შიში, გაბრაზება, სევდა - ყველა კულტურაში მეტ-ნაკლებად ერთნაირად გამოიხატება და აღიქმება. მაგრამ სხვადასხვა კულტურა განსხვავებულად განსაზღვრავს იმას, თუ რამდენად თავშეკავებით ან ღიად უნდა გამოიხატოს ემოციები. მაგალითად, ზოგიერთი საზოგადოების წარმომადგენლები მხიარულებას, სხვებთან შედარებით, უფრო თავშეკავებულად გამოხატავენ; ზოგიერთ კულტურაში კაცები ნაკლებად იცინიან, ვიდრე ქალები. ღიმილის და მოღუშვის ხანგრძლივობა გავლენას ახდენს ადამიანების გარეგნობასა და იერზე (მაგალითად, სახეზე ნაოჭების სიხშირეზე და ა.შ.). ერთთათვის უფრო მრავლისმეტყველია მოსაუბრის თვალები, მეორენი მეტ ყურადღებას აქცევენ წარბების ან პირის მოძრაობას. ბევრ კულტურაში თავის ვერტიკალური მოძრაობა არ ნიშნავს რაიმეზე თანხმობას, ისევე როგორც ჰორიზონტალური მოძრაობა ყოველთვის არ აღნიშნავს რაიმეს უარყოფას (მაგალითად, ბულგარელებთან და სხვა ხალხებთან თავის ასეთი მოძრაობა, ჩვენგან განსხვავებით, თანხმობას გამოხატავს).

შეიძლება სხვა კულტურის წარმომადგენელმა თქვენს ჟესტებს, მიმიკას, ჩაცმულობას, ფიზიკურ სიახლოვეს ან სიშორეს, პირისპირ კონტაქტს („თვალებში ყურება“) საკუთარი კულტურიდან გამომდინარე ინტერპრეტაცია მისცეს, და იგი სრულიად განსხვავებული აღმოჩნდეს იმისაგან, რის თქმაც თქვენ გსურდათ.

· სტერეოტიპი - ფართოდ გაზიარებული, სტანდარტიზებული, გამარტივებული და წინასწარ არსებული წარმოდგენა ამა თუ იმ ჯგუფის თვისებებისა და მახასიათებლების შესახებ, აგრეთვე ინდივიდის შეფასება ეთნიკური, რასობრივი, სოციალური, ასაკობრივი, რელიგიური, გენდერული და სხვა ნებისმიერი ჯგუფისათვის მიწერილი რეალური ან წარმოსახვითი თვისებების მიხედვით;

ხშირად ჩვენი წარმოდგენა ადამიანებზე განპირობებულია ზოგადი ცოდნითა და დამკვიდრებული შეხედულებებით იმ ჯგუფების შესახებ, რომელსაც ისინი მიეკუთვნებიან. მაგალითად, ვთვლით, რომ ყველა გერმანელი პუნქტუალურია, წარმატებული მძლეოსნები შავკანიანები არიან, ისევე როგორც ჯაზის შემსრულებლები. ამ წინასწარი წარმოდგენებიდან გამომდინარე, ხშირად ვხედავთ იმას, რაც გვინდა რომ დავინახოთ, ან რის დანახვის მოლოდინიც გვაქვს და უარვყოფთ ყველა სხვა შესაძლო ინფორმაციას, რომელიც ეწინააღმდეგება ამ მოლოდინს. ჩვენ გვჯერა არა იმის, რასაც ვხედავთ, არამედ ვხედავთ იმას, რისაც გვჯერა. თუ ველით, რომ რომელიმე ქვეყნის წარმომადგენელი არაკეთილგანწყობილია უცხოელების მიმართ, მათი მოქმედებაც, სავარაუდოდ, წინასწარი მოლოდინის შესაბამისად იქნება აღქმული.

ამა თუ იმ ჯგუფისათვის მიწერილი მყარი მახასიათებლები ჯგუფის ყველა წევრზე ვრცელდება. ეს ნიშნები მოიცავს როგორც ფიზიკურ, ისე ინტელექტუალურ და ზნეობრივ მხარეს. სტერეოტიპი შეიძლება იყოს როგორც პოზიტიური, ასევე ნეგატიური. ორივე შემთხვევაში იგი გავლენას ახდენს მასზე, ვისი სტერეოტიპიზაციაც ხდება. ამერიკელი პროფესორი ჯოზეფ სუინა, რომელიც პუებლოს ინდიელთა ტომის წარმომადგენელია, იგონებს, რა გავლენა იქონია მასზე სტერეოტიპიზაციამ აშშ საზღვაო ძალებში სამსახურის დროს: „მას შემდეგ, რაც ჩემმა თანამებრძოლებმა გაიგეს, რომ ინდიელი ვიყავი, ჩემი სახელი გაქრა. მე აღარ გახლდით არც სუინა, არც ჯოზეფი ან ჯო; უეცრად ვიქეცი ბელადად, ინდიელად, მგლის მუხლად... მიწოდებდნენ წარსულში ცნობილი ინდიელი გმირების ან ლიტერატურული პერსონაჟების სახელებს. აშშ საზღვაო ძალებში არცთუ ისე ბევრი ინდიელი მსახურობდა და მიიჩნეოდა, რომ ყველა მათგანი იყო კარგი მებრძოლი, გულადი, ფიზიკურად ძლიერი ადამიანი, შეეძლო გზის უშეცდომოდ გაკვლევა, ყველას უყვარდა სმა და იყო ჩხუბისთავი. ჩვენ არასოდეს ვიგულისხმებოდით მეთაურებად, არამედ სანდო და ერთგულ თანამებრძოლებად და პარტნიორებად. ამ დროს კი მე ერთი ჩვეულებრივი მებრძოლი ვიყავი, ფლოტში სამსახურამდე ჩემი ალკოჰოლური გამოცდილება ორ-სამ კათხა ლუდს არ აღემატებოდა, ყველაზე თამამ ოცნებაშიც კი ვერ წარმოვიდგენდი, რომ შეიძლებოდა ჩემთვის გმირის თვისებები მოეწერათ. მაგრამ მალე თავადვე დავიჯერე, რომ ყველა ამ თვისების მატარებელი გახლდით და სტერეოტიპის შესაბამისად მოქცევაც დავიწყე. ალკოჰოლსაც დავუმეგობრდი და ხიფათსაც ადვილად ვპოულობდი, განსაკუთრებით ვიეტნამში სამსახურის დროს. საბრძოლო ჯილდოებიც მოვიპოვე და სასჯელიც მოვიხადე იაპონიაში, ფილიპინებსა და მექსიკაში.“

სტერეოტიპებს ორ ჯგუფად ყოფენ: ავტოსტერეოტიპებად და ჰეტეროსტერეოტიპებად. ავტოსტერეოტიპი გულისხმობს ადამიანთა ჯგუფის წარმოდგენას საკუთარ თავზე, ხოლო ჰეტეროსტერეოტიპი აღნიშნავს ერთი ჯგუფის წარმომადგენლების შეხედულებას სხვა ჯგუფებზე.

· ეთნოცენტრიზმი - მისწრაფება, შევაფასოთ სხვა კულტურის წარმომადგენლის ქცევა როგორც კარგი ან ცუდი, ჩვენი საკუთარი კულტურიდან გამომდინარე. მაგალითად, განსხვავებული დამოკიდებულება საჭმლის ან სასმელის მიმართ შეიძლება გაუგებრობის მიზეზი გახდეს. დაძლევის გზა: 1. დავიცვათ გარკვეული დისტანცია, 2. გავიაზროთ, რომ ჩვენ ვერც იმ კულტურას შევცვლით და ვერც საკუთარ თავს, 2. ნუ შევაფასებთ სხვა კულტურის წარმომადგენელს საკუთარი კულტურის ფასეულობებიდან გამომდინარე;

· სტრესის მაღალი დონე, რომელიც, როგორც წესი, თან ახლავს ინტერკულტურულ ურთიერთობას. დაძლევის გზა: 1. გავიაზროთ, რომ ზუსტად არ ვიცით, რას ველით სხვებისაგან და არც მათ იციან, რას უნდა ელოდნენ ჩვენგან, 2. ვიყოთ შემწყნარებელი საკუთარი თავისა და სხვების მიმართ, ნუ გავაკეთებთ ნაჩქარევ დასკვნებს და ნუ მივიჩნევთ მათ ეჭვგარეშედ.

თუ ეჭვი გვეპარება, სწორად გავიგეთ თუ არა ნათქვამი, ვთხოვოთ თანამოსაუბრეს დაზუსტება, ასევე ვეცადოთ, მაქსიმალურად მკაფიოს გადმოვცეთ სათქმელი და თვალი მივადევნოთ, გასაგებია თუ არა ჩვენი გზავნილი. გამოვიმუშაოთ მოულოდნელობებისადმი მზადყოფნა.

ინტერკულტურული დიალოგის პრინციპების დაუფლება საშუალებას მოგვცემს, გავიაზროთ კულტურათაშორისი ურთიერთობის სირთულეები, რომელიც ორი სახის გამოწვევებს მოიცავს:

· ინტელექტუალურს - შევეცადოთ ნაციონალური კულტურის, სოციალური ურთიერთობის და ქცევის წესების არსის გაგებას, რომლებიც სხვადასხვაგვარია სხვადასხვა კულტურაში;

· ემოციურს - შევძლოთ საკუთარი თავის წარმოდგენა „უცხო“ კულტურის წარმომადგენლის ადგილზე.

ხშირად ამბობენ: რამდენი ადამიანიცაა, იმდენი აზრი არსებობს. უფრო მეტი დარწმუნებით შეიძლება ითქვას, რომ რამდენი კულტურაცაა, იმდენი განსხვავებული ახსნა ან შეფასება შეიძლება ჰქონდეს ერთსა და იმავე ფაქტს, მოვლენას, სიტუაციას, ჟესტს თუ მიმიკას. სხვადასხვა კულტურის წარმომადგენლები განვსხვავდებით არა მხოლოდ იმით, რაც თვალსაჩინოა (ენა, სამოსი, სამზარეულო და ა.შ.), არამედ იმითაც, თუ რას ვფიქრობთ,როგორ აღვიქვამთ და რას ვგრძნობთ. სწორედ აღნიშნული ხდება ხშირ შემთხვევაში კულტურული თავისებურებების საფუძველზე აღმოცენებული დავებისა და კონფლიკტების უმთავრესი მიზეზი.

 კულტურათა შორის ურთიერთობის დამაბრკოლებელ ფაქტორთაგან ერთ-ერთი ყველაზე მთავარი სტერეოტიპებია. ხშირად ჩვენი წარმოდგენა ადამიანებზე განპირობებულია ზოგადი ცოდნითა და დამკვიდრებული შეხედულებებით იმ ჯგუფების შესახებ, რომელსაც ისინი მიეკუთვნებიან. მაგალითად, ვთვლით, რომ ყველა გერმანელი პუნქტუალურია, წარმატებული მძლეოსნები შავკანიანები არიან, ისევე როგორც ჯაზის შემსრულებლები. ამ წინასწარი წარმოდგენებიდან გამომდინარე, ხშირად ვხედავთ იმას, რაც გვინდა რომ დავინახოთ, ან რის დანახვის მოლოდინიც გვაქვს და უარვყოფთ ყველა სხვა შესაძლო ინფორმაციას, რომელიც ეწინააღმდეგება ამ მოლოდინს. ჩვენ გვჯერა არა იმის, რასაც ვხედავთ, არამედ ვხედავთ იმას, რისაც გვჯერა. თუ ველით, რომ რომელიმე ქვეყნის წარმომადგენელი არაკეთილგანწყობილია უცხოელების მიმართ, მათი მოქმედებაც, სავარაუდოდ, წინასწარი მოლოდინის შესაბამისად იქნება აღქმული.

თუ ერთმანეთს სხვადასხვა კულტურის ორი ადამიანი ხვდება და მათ შორის გაუგებრობა ხდება, ამას კულტურულ გაუგებრობას ვუწოდებთ. თუ ეს გაუგებრობა მძაფრდება, ამას კულტურათა შეჯახებას ვუწოდებთ.

კულტურული შოკი
უცხო/უცნობ კულტურასთან თავდაპირველი ადაპტაციის პროცესი; იმ კულტურულ გარემოში “ჩაძირვა”, სადაც ადამიანმა არ იცის, რას უნდა ელოდეს სხვებისაგან და რას ელიან მისგან. იგი ჩნდება ყველა შემთხვევაში, როცა ინდივიდი ხვდება უჩვეულო სოციალურ გარემოში, სადაც “წინა” ცოდნა “არ მუშაობს”. ეს არ არის აუცილებლად უცხო ქვეყანა, არამედ, მაგალითად, სხვა სკოლა, ქალაქი, ოჯახი, ორგანიზაცია და სხვ.
კულტურული შოკი პერსონალური გამოცდილებაა. იგი სხვადასხვაგვარად განიცდება ერთსა და იგივე სიტუაციაში მყოფი ორი სხვადასხვა პიროვნების მიერ. თუმცა, ამავე დროს, მას აქვს საერთო მახასიათებლები.
კულტურული შოკის 6 ძირითადი მახასიათებელი:

· ჩვეული სიგნალები, რომლებიც სხვა ადამიანთა ქცევას გვიხსნიან, არ გვხვდება, ან სულ სხვა რამეს აღნიშნავს.
· ფასეულობები, რომლებიც მოგვწონს და რომელთაც სასურველად მივიჩნევთ, მასპინძლისათვის არაფერს ნიშნავს.
· ადამიანი დეზორიენტირებულია, შფოთავს და, ზოგჯერ, დეპრესია ეუფლება.
· ადამიანი უკმაყოფილოა ახალი რელობით.
· სამუშაო ჩვევები საერთოდ გამოუსადეგარია, არ მუშაობს.
· ადამიანს აქვს განცდა, რომ ეს მდგომარეობა არასდროს დამთავრდება.

კულტურული შოკის საფეხურები

1. “თაფლობის თვე”: აღფრთოვანება და გაოცება, რომელიც ეუფლება ტურისტს. მისი იდენტობა საკუთარი სახლის/ქვეყნისკენაა მიმართული.
2. დეზორიენტაცია: ნაცნობი და ჩვეული არაფერია. ახალ კულტურასთან შეგუება მეტისმეტად დიდ ძალისხმევას მოითხოვს.
3. იმედგაცრუება და მტრული განწყობა:
აღშფოთება და გაბრაზება იმის გამო, რომ ახალი კულტურა ბევრი სირთულის წინაშე გვაყენებს.
4. შეგუება და ინტეგრაცია: ახალი სიმბოლოებისა და სიგნალების ათვისება, ახალ კულტურაში მოქმედების შესაძლებლობის ზრდა, ორივე კულტურის დადებითი და უარყოფითი მხარეების დანახვა.
5. ბი(ორ)კულტურულობა: ადამიანი თავს კომფორტულად გრძნობს ორივე კულტურაში. ბევრი მკვლევარი ეჭვქვეშ აყენებს ამ საფეხურის მიღწევის შესაძლებლობას.

კულტურული შოკის აღნიშნული საფეხურები პირობითია და, შეიძლება, ყველა შემთხვევაში ზუსტად ასეთი სახით არ შეგვხვდეს.
არავერბალური კომუნიკაცია ინტერკულტურული კომუნიკაციის პროცესში
მიუხედავად იმისა, რომ კომუნიკაციაში, პირველ რიგში, ვერბალური კომუნიკაცია მოიაზრება, არავერბალური კომუნიკაციაც არანაკლებ მნიშვნელოვან როლს ასრულებს ამ პროცესში, განსაკუთრებით კი განსხვავებული კულტურული გამოცდილების მქონე ადამიანებს შორის ურთიერთობისას. იქიდან გამომდინარე, რომ არავერბალური კომუნიკაციის გამომსახველი ნიშნები და საშუალებები სხვადასხვაგვარია ან ერთიდაიგივე ნიშანი სხვადასხვაგვარად აღიქმება განსხვავებულ კულტურებში, ამიტომ ეს მთელი რიგი გაუგებრობების და პრობლემების წყარო ხდება, ამიტომ ამის თავიდან ასაცილებლად, აუცილებელია ამ განსხვავებების შესწავლა სხვადასხვა კულტურებში.

ინტერკულტურულ კომუნიკაციაში არავერბალური კომუნიკაციის მნიშვნელობა და მისი შესწავლის აუცილებლობა დაინახა ცნობილმა ამერიკელმა ანთროპოლოგმა ედვარდ ჰოლმა.

მეორე მსოფლიო ომის შემდეგ ამერიკაში არსებობდა პრობლემა ამერიკელ ელჩებთან დაკავშირებით, რომლებიც არაეფექტურად მუშაობდნენ სხვადასხვა ქვეყნებში.

როდესაც ჰოლი ჩაუდგა საგარეო სამსახურის ინსტიტუტს, რომელიც მუშაობდა ელჩებთან ინტერკულტურული კომუნიკაციის უნარების გასავითრებლად, მან ყურადღება მიაქცია არავერბალურ კომუნიკაციას, რადგან ვერბალური კომუნიკაცია ადამიანებს ზედაპირულ წარმოდგენას აძლევდა ამა თუ იმ საკითხზე, სწორედ ამიტომ საჭირო გახდა სიტყვებს მიღმა დამალული კონტექსტის ძიება.

ინტერკულტურული კომუნიკაციის უნარებისა გასავითარებლად ჰოლმა დაწერა წიგნი „ მდუმარე ენა“, სადაც წიგნის 20% ეთმობა არავერბალურ კომუნიკაციას.

ურთიერთობასა და კომუნიკაციაში, უპირველეს ყოვლისა, მოიაზრება ვერბალური კომუნიკაცია, რომელიც ინფორმაციის სიტყვიერი გადაცემის გზაა, თუმცა, არანაკლებ დიდი მნიშვნელობა აქვს კომუნიკაციის არავერბალური სახეს.

კომუნიკაციის არავერბალური საშუალებებია: მიმიკა, ჟესტიკულაცია, პოზა, მხეველობითი კონტაქტი(თვალებში ცქერა ან პირიქით თვალის არიდება, ექსტრალინგვისტური საშუალებები (ინტონაცია, პაუზა, ტემპის ცვლა, ხმის ტემბრისა და სიმაღლის ცვლა) პროქსემიკა, ანუ კომუნიკაციის ორგანიზაცია სივრცეში (მაგალითად, მოსაუბრესთან მიახლოება ან მისგან დაშორება, გვერდულად დგომა და ა.შ.).

კალიფორნიის უნივერსიტეტის პროფესორის ალბერტ მეჰრაბიანის მიხედვით, კომუნიკაციის პროცესში ვერბალური ინფორმაციის წილი მხოლოდ 7%-ს შეადგენს. დანარჩენი 93% არავერბალურ ინფორმაციაზე მოდის, საიდანაც 38%-ს ხმის ტონს და ინტონაციას უკავია, 55% კი სხეულის ენას - ჟესტებს, მიმიკას, სხეულის მოძრაობას და ა.შ.

ვერბალურ კომუნიკაციას ანუ მეტყველებას ძირითადად თავისუფლად ვაკონტროლებთ. საქმე სხვანაირადაა არავერბალური კომუნიკაციისას. ის არ ექვემდებარება ცნობიერს და ქვეცნობიერად ხდება მათი ცვლილება. მნიშვნელოვანია, რომ კომუნიკაციის ეს ორი გზა ემთხვეოდეს ერთმანეთს, თუ არ ემთხვევა საქმე ცუდადაა, გვეუბნებიან ერთს, ფიქრობენ მეორეს. მათი ქვეცნობიერი კი გასცემს მათ.

გრამატიკული წესების გაუცნობიერებელი გამოყენების ანალოგიურად, ადამიანი მისდევს არავერბალური ქცევის დაუწერელ წესებს მათ გაუცნობიერებლად და გაუცნოებიერებლადვე ეუფლება მათ მშობლიური ენის დაუფლებასთან ერთად. იდენტიფიკაცია საკუთარი სოციუმის წარმომადგენლებთან ამის ერთ-ერთ მექანიზმს წარმოადგენს. უცხოური ენის დაუფლება თავისი სრულყოფილი ფორმით გულისხმობს ამ კულტურისათვის დამახასიათებელი არავერბალური საშუალებების სისტემის დაუფლებას. ამას კი საკმაოდ იშვიათად აღწევენ. მაგრამ არსებობს საპირისპირო ფაქტები, მაგალითად ნიუ-იორკის მერი 1933-45 წლებში, ლაგუარდია სრულყოფილად ფლობდა ინგლისურს, იტალიურს და იდიშს. მკვლევარები, რომლებიც შეისწავლიდნენ მისი გამოსვლების ჩანაწერებს, გამორთული ხმის პირობებშიც თავისუფლად საზღვრავდნენ, თუ რა ენაზე მეტყველებდა ლაგუარდია. მხოლოდ არავერბალურ სიგნალებზე დაყრდნობით. კერძოდ, იტალიური და ებრაული კულტურითვის სპეციფიკურია მეტყველების თანმხლებად ხელების წრიული მოძრაობა. ამ მოძრაობების რადიუსის გაზომვით შეგვიძლია, ზუსტად გავარკვიოთ თუ რა ენაზე მეტყველებს ადამიანი: რაც უფრო მეტია რადიუსი, მით უფრო მეტია ალბათობა, რომ ეს იქნება იტალიური ენა.

ხშირად გამოიყენება ტერმინი „სხეულის ენა“, რომელიც უფრო ვიწროა, ვიდრე „არავერბალური კომუნიკაცია“, რადგანაც მხოლოდ ჟესტებს, მიმიკასა და პოზას მოიცავს და არ შეიცავს ე.წ. ექსტრალინგვისტურ საშუალებებს (ინტონაციას, პაუზას და სხვა), რაც აუცილებლად თან ახლავს მეტყველებას, მაგრამ არ მიეკუთვნება მეტყველების მახასიათებლებს.

სხვადასხვა ქვეყანაში და კულტურაში „სხეულის ენის“ გამომხატველი საშუალებები სხვადასხვაგვარად აღიქმება. მაგალითად, თავის დაკვრა დასავლეთში თანხმობის ნიშნად აღიქმება, თუმცა მსოფლიოს სხვადასხვა ქვეყანაში მას უამრავი განსხვავებული მნიშვნელობა შეიძლება ჰქონდეს და არ არის აუცილებელი ყოველთვის „დიახს“ ნიშნავდეს.

თვალით კონტაქტი იაპონიაში უხეშობად ითვლება. ისინი უმეტესად დაბლა ფეხსაცმელზეან ჰაერში იყურებიან.

მიუხედავად სხვადასხვა ქვეყნებში განსხვავებული სხეულის ენისა, არსებობს საერთო ენა, რომლის ამოცნობითაც ჩვენ ვხვდებით თუ რა პიროვნებასთან გვაქვს საქმე, სიამოვნებს თუ არა ჩევნთან ურთიერთობა და ა.შ.

1.თუკი ადამიანს საგნების სხეულის პირდაპირ უჭირავს, მაგ. ყავის ფინჯანი, ხელჩანთა და მსგავსი საგნები, ესე იგი ეს პიროვნება მორცხვი და თავშეკავებულია, მისი მოქმედება კი გამოხატავს იმას, რომ იგი იმალება საგნების უკან. ამიტომ ამ სისუსტეების დასამალად საგნები გვერდით უნდა გვეჭიროს.

2.საათის ხშირ-ხშირი შემოწმება მობეზრების ნათელი ნიშანია, განსაკუთრებით თუკი ვინმეს ვესაუბრებით.

3.საუბრის დროს სახეზე შეხება, განსაკუთრებით ცხვირზე, სიცრუის ფართოდაღიარებული გამოხატულებაა. ასევე, პირზე ხელის აფარების დროს, მოსაუბრე ყველაზე ხშირად ტყუის.

4.ტყუილის კიდევ ერთი ნათელი ნიშანი არის ხელოვნული ღიმილი. ჭეშმარიტი ღიმილი თვალის კუთხეებამდე აღწევს და სახის გამომეტყველებას მთლიანდ ცვლის. ხელოვნური ღიმილი კი მხოლოდ პირსა და ტუჩებს მოიცავს. ამ ორის გარჩევა საკმაოდ ადვილია.

5.როგორც წესი, ქედმაღლობასა და სიამაყეს გამოხატავს დოინჯშემორტყმული პოზა.

6.როდესაც მოსაუბრეს არ ვუყურებთ პირდაპირ, ეს მიანიშნებს,

რომ ჩვენ არ გვსიამოვნებს მასთან ურთიერთობა, ან არ გაინტერესებთ რასაც გეუბნევათ და ა.შ.

როგორც ვხედავთ სხეულის ენა ის ფენომენია, რომელსაც ვერბალური გამოხატვის გარეშე შეუძლია ადამიანის გრძნობებისა და ემოციების შესახებ ყველაზე მეტი გადმოსცეს. ამიტომ მნიშვნელოვანია ვიცოდეთ ის მცირე დეტალები მაინც, რომლებიც დაგვეხმარება საქმიანი
შეხვედრისა თუ უბრალო საუბრის პოზიტიურად ჩატარებაში.

რაც შეეხება უშუალოდ ჟესტებს, ზოგადად, ჟესტები
ხუთ ფუნქციას ასრულებენ: სიმბოლოს, ილუსტრაციის, ადაპტაციის, რეგულატორის და ემოციის ინდიკაციის. საფიქრებელია, რომ ამ ფუნქციებს ახასიათებთ მეტ-ნაკლები ეროვნულ-კულტურული
სპეციფიკა და მათი განხილვა, პირველ რიგში, ურთიერთობის არავერბალურ საშუალებათა დიფერენციაციას გულისხმობს.

მთელს მსოფლიოში ძირითადი საკომუნიკაციო ჟესტები ერთმანეთისაგან არ განსხვავდება. როდესაც ადამიანებს უხარიათ,

ისინი იღიმიან, როცა მოწყენილები არიან- იბღვირებიან, ხოლო როცა ბრაზობენ გაბრაზებული გამომეტყველება აქვთ.

ამერიკაში, ინგლისში, ავსტრალიასა და ახალ ზელანდიაში მაღლა აწეული თითი შეიძლება გამოიყენებოდეს გზაზე „მანქანის გასაჩერებლად. სხვა მნიშვნელობით იმის გამოსახატად, რომ ყველაფერი კარგადაა. საბერძნეთში კი ეს ჟესტი ნიშნავს „მოკეტე“. წარმოიდგინეთ ამერიკელი, რომელიც ცდილობს ამ ჟესტით მანქანა გააჩეროს საბერძნეთის გზებზე.

რა ნიშნით უნდა მივხვდეთ, როცა ადამიანი გვეთანხმება?
თითქმის ყველა კულტურაში არსებობს რამდენიმე მიმნიშნებელი, რომლის საშუალებითაც შეგვიძლია დავასკვნათ, რომ სხვები
იღებენ ჩვენს წინადადებებს და გვეთანხმებიან: ხელები მაგიდაზე უდევთ გაშლილ მდგომარეობაში, ხელისგულები
ღიაა, თავს გიქნევენ, ხშირად იღიმიან, ჟაკეტის/ქურთუკის ღილებს შეიხსნიან. ეს მეგობრულობის და თქვენთან თანამშრომლობის სურვილი მაჩვენებელია და ა.შ.

ასევე მნიშვნელოვანია იმის გაგებაც აინტერესებთ თუ არა ადამიანებს ის, რაზეც ვესაუბრებით. იქნებ ტყუილად ვკარგავთ დროს? არსებობს რამდენიმე ჟესტი, მოძრაობა და ა.შ., რომლის მიხედვითაც შეგვიძლია დავასკვნათ, რომ მოსაუბრე დაინტერესებულია იმით,

რაზეც ვესაუბრებით: ა)ინარჩუნებს თვალებითკონტაქტს ურთიერთობის მთელი დროის 60%-ზე მეტხანს. ბ) რაც უფრო ფართოდააა გახელილი თვალი, მით მეტია ინტერესი. ზოგადად, ადამიანი თვალებით კონტაქტს უფრო მეტხანს ინარჩუნებს როდესაც უსმენს, ვიდრე როდესაც ლაპარაკობს, გ) თავი მიმართულია პირდაპირ, თანხმობის ნიშნად თავს იქნევენ, რაც ნიშნავს, რომ ყურადღებით ისმენენ, დ) ფეხის წვერი მოსაუბრისკენაა მიშვერილი, ე) ხშირად იღიმიან. მაგრამ, საყურადღებოა ის, რომ გახანგრძლივებული ღიმილი არაა ნამდვილი. ის გვიჩვენებს თავაზიანობას, მაგრამ არა მეგობრულობას.

თუმცა, არავერბალური კომუნიკაციის მხოლოდ რამდენიმე სიგნალი შეიძლება ჩაითვალოს უნივერსალურად და ყველა ქვეყანასა თუ კულტურაში ერთნაირად მიღებულად, მათ უმრავლესობას კი მრავალი მნიშვნელობა აქვს და ის, რაც ერთ კულტურაში, ერთ ქვეყანაში მიღებულია, შესაძლებელია, სრულიად მიუღებელი და შეურაცხმყოფელიც კი იყოს სხვაგან. მაგალითად:
• საჩვენებელი თითის დაქნევა ადამიანის დაძახების მიზნით - „მოდი აქ“ ჟესტი. ჩვენთან ეს ყოვლად უწყინარი ჟესტია, თუმცა, საკმაოდ ბევრ კულტურაში ის აღიქმება, როგორც უზრდელური, ხოლო ზოგან - უცენზუროც კი. ახლო აღმოსავლეთში, პორტუგალიასა და ესპანეთში, ლათინურ ამერიკაში, იაპონიაში, ინდონეზიასა და ჰონგ კონგში ადამიანის დასაძახებლად, უმჯობესია, დაუქნიოთ მას ყველა თითით ან მთლიანი ხელით (ამ დროს ხელისგული ქვემოთ უნდა იყოს მიმართული).
• სხვა ადამიანისკენ საჩვენებელი თითის გაშვერა. ეს ჟესტი ჩვენთან თუ უბრალო უზრდელობად აღიქმება, სხვა მრავალ კულტურაში საერთოდ მიუღებელია. ახლო და შორეული აღმოსავლეთის ქვეყნებში ამ მიზნისთვის იყენებენ გაშლილ ხელს, ხოლო ინდონეზიაში - ცერა თითს.
• ღიმილი. ეს ჟესტი უნივერსალურია, თუმცა, სხვადასხვა კულტურაში გაღიმების სხვადასხვა მიზეზია მიღებული. მაგალითად, იაპონელები იღიმებიან, როდესაც გაბრაზებულნი ან დაბნეულები არიან. აზიის სხვა ქვეყნებში ადამიანები იღიმებიან, მაგალითად, როდესაც თავს დარცხვენილად გრძნობენ. ამერიკაში ღიმილი ერთ-ერთი უმთავრესი საკომუნიკაციო საშუალებაა. ამერიკელები იღიმებიან არა მხოლოდ ნებისმიერ ადამიანთან შეხვედრის და მისალმების დროს, არამედ შემთხვევით, სრულიად უცხო ადამიანთან თვალებით დამყარებული კონტაქტის შემთხვევაშიც. სხვა ქვეყნებში კი ღიმილს უფრო ახლო ადამიანებისთვის, მეგობრებისთვის „ინახავენ“.
• თვალებით კონტაქტი. დასავლურ კულტურაში ზომიერი კონტაქტი თვალებით მოსაწონი და სასურველიცაა. თუმცა, ზოგიერთ სხვა კულტურაში (აზიის და აღმოსავლეთის ქვეყნებში) ბავშვებს პატარაობიდანვე ასწავლიან თვალებით კონტაქტის მინიმუმამდე დაყვანას, განსაკუთრებით - უფროსებთან (ამ სიტყვის ფართო მნიშვნელობით) საუბრის დროს,

რადგან თვალებში ცქერა ქედმაღლობად და თავხედობად აღიქმება. ამ
ორი განსხვავებული კულტურის წარმომადგენლის ინტერაქციის შემთხვევაში, თვალებით კონტაქტის ნაკლებობა (მზერის გადატანა), შესაძლოა, აღქმულ იქნას, უკეთეს შემთხვევაში, როგორც პასიური აგრესია. მეცხრამეტე საუკუნის ესპანელი ქალი თვალებით და მარაოს მოძრაობით ახერხებდა ისეთი ტიპის ინფორმაციის გადაცემას, რომლის სახალხოდ გამოთქმა სხვაგვარად ვერ მოხერხდებოდა. ინდიელი ქალები თავიანთ ცეკვაში არავერბალური კომუნიკაციის მთელ არსენალს იყენებენ, დაწყებული ჟესტებიდან და დამთავრებული სხეულის მოძრაობით. არავერბალური კომუნიკაციის ამ ფოიერვერკში მოცეკვავის თვალებს ერთ-ერთი წამყვანი როლი ენიჭება.
• ფეხსაცმლის ძირის გამოჩენა. საკმაოდ ბევრ კულტურაში, განსაკუთრებით აზიასა და აღმოსავლეთში, ფეხსაცმლის ძირის - სხეულის ყველაზე ჭუჭყიანი და ყველაზე უფრო დაბლა მდებარე ნაწილის დემონსტრირება უპატივცემლობას ნიშნავს.
• თითებით “OK” ნიშნის ჩვენება. ბევრ ქვეყანაში ეს მნიშვნელობა უცვლელად რჩება, თუმცაღა, ბრაზილიასა და გერმანიაში ეს ჟესტი უცენზუროა. იაპონიაში იგი გამოიყენება „ფულის“ აღმნიშვნელად, საფრანგეთში მას დამატებით „ნულის“ ან „უსარგებლო“ რაღაცის მნიშვნელობა აქვს.
• იაპონიაში ძალიან შეურაცხმყოფელია რაიმე ნივთის ცალი ხელით გადაწოდება. ისეთი მცირე რამეც კი, როგორიც ფანქარია, აუცილებლად ორივე ხელით უნდა მიაწოდოთ. აღმოსავლეთის ზოგიერთ სხვა ქვეყანაში მარცხენა ხელით მიწოდება დაუშვებელია, რადგან მარცხენა ხელი „უწმინდურია“.
• მამაკაცების მიერ ერთმანეთის გადაკოცნა შეხვედრისას ჩვეულებრივი რამაა საქართველოში. ამერიკაში მსგავსი რამ მხოლოდ ჰომოსექსუალებს შორის ხდება.
• ყველასათვის კარგად ნაცნობი, თანხმობის ნიშნად თავის ზევით-ქვევით დაქნევა, თითქოსდა, უნივერსალური ჟესტია, თუმცა, ბულგარეთსა და საბერძნეთში სრულიად საწინააღმდეგო მნიშვნელობას იძენს და „არა“-ს აღნიშნავს.ასევე, თავის დაქნევა შესაძლოა იყოს უფრო მეტად დადასტურების ნიშანი და არა შეთანხმების ზოგიერთ კულტურაში. ეს ჟესტი შეიძლება ამბობდეს :“ დიახ, მე გისმენ შენ ყურადღებით“, ვიდრე „ დიახ მე მესმის რასაც ამბობთ და გეთანხმებით“. ანუ თავის დაქნევა შესაძლოა ნიშნავდეს, რომ“ მე გისმენ, მაგრამ არ გეთანხმები“.

რაც შეეხება არავერბალური კომუნიკაციის გამომხატველ კიდევ ერთ საშუალებას პროქსემიკას-პროქსემიკური ანუ კომუნიკაციის წევრების სივრცეში განლაგების განსხვავების სადემოსტრაციოდ ჩვეულებრივად იყენებენ ე.წ. დისტანტური და კონტაქტური ერების არსებობის ფაქტს. პირველ ჯგუფს მიეკუთვნება ჩრდილოეთ ევროპა, აშშ., კონტაქტურს-სამხრეთი ევროპა, მცირე აზია, ლათინური ამერიკა. ჩრდილო ამერიკელების და ლათინო-ამერიკელების ურთიერთობაში პირველები ცდილობენ დაიცვან თავისი პირადი სივრცე (70 სმ.-მდე), ხოლო მეორენი ცდილობენ, უფრო მცირე დისტანციაზე დაამყარონ ურთიერთობა. პირველები სულ უკან-უკან იხევენ, მეორენი კი-უახლოვდებიან. ამ ვითარებას ხშირად „ლათინო-ამერიკულ
ვალსს“ უწოდებენ. როდესაც არავერბალური წესი ირღვევა, ადამიანი დისკომფორტს განიცდის, მაგრამ არ იცის რატომ. მაგალითად, არაბებს უყვართ ახლოს დგომა, ხელის მოკიდება მოსაუბრესთვის,

რაც ჩრდილო-ევროპელს უხერხულ მდგომარეობაში აგდებს.

იაპონელები ამჯობინებენ თავშეყრას, კონკრეტულ სიტუაციებში.

ისინი თვლიან, რომ ხელსახრელია იატაკზე ერთმანეთის გვერდით მჭიდროდ წოლა. დონალდ კინმა, რომელმაც დაწერა „იაპონური ცხოვრება“ თქვა, რომ არ არსებობს იაპონური სიტყვა კონფიდენციალობის აღსანიშნავად. შეუძლებელია იმის მტკიცება, რომ ეს სიტყვა არ არსებობს თუმცა მას სხვა დანიშნულება აქვს იაპონელებში. იაპონელი არ არის წინააღმდეგი მის გარშემო იყოს ხალხი და იგი სიამოვნებით უზიარებს მათ, თავისი სახლის კედლებს. თითქოს ერთიანი სტრუქტურა იქმნება. გარე სივრცეც ითვლება სახლის შემადგენელ ნაწილად. მასში შედის პატარა ბაღი, რომელიც მფლობელს უქმნის ბუნებასთან კონტაქტის ატმოსფეროს.

ამერიკელები ახლო აღმოსავლეთში მაშინვე აწყდებიან წინააღმდეგობას. საზოგადოებაში არაბები მჭირდროდ არიან შეკრულნი. არაბთა სახლებში ამერიკელები თავს გრძნობენ დაუცველად და იქცევიან არაადეკვატურად, ვინაიდან დიდი სივრცის შეგრძნება მათ აღიზიანებთ. არაბთა სახლები ორჯერ უფრო დიდია, ამერიკელთა საცხოვრებელზე.

საზოგადოებრივი ქცევაც განსხვავებულია დასავლურ და არაბულ
კულტურებს შორის.

ხელით შეხება, საჯარო ადგილებში არაბეთში დაშვებულია. თუმცა, ეს არ არის უხეშობის გამოხტვა, როგორც ამერიკელები მიიჩნევენ.

დასავლურ სამყაროში განსაკუთრებით ჩრდ. ევროპაში ადამიანის
სხეულზე ან ტანსაცმელიზე შეხება არ არის მისაღები. უნდა გქონდეთ ნებართვა, რომ შეეხოთ მას. საფრანგეთში არგუმენტის გარეშე ვინმეზე შეხება შეიძლება თავდასხმად მიიჩნიონ.

არაბებთან დამოკიდებულება სხვაგვარად განისაზღვრება.

ასევე განსხვავებაა დისტანციის მიხედვითაც. არაბებისთვის
მისაღებია საუბრისას ახლო დისტანციაზე ყოფნა. უხეშობად და სიცივედ ითვლება ამერიკელთა მანერა, საუბარი ოთახიდან ოთახში, ან პროფესიული დისტანციის დაცვა. ერთი არაბი დიპლომატი, ამერიკულ ჰოსპიტალში თავს დამცირებულად გრძნობდა, რადგან ექთანი გარკევულ დისტანციას იჭერდა მასთან ურთიერთობისას. ერთმა არაბმა ისიც კი აღნიშნა – „მე ცუდი სუნი მაქვს? თუ გეშინიათ ჩემი?“

დაჟინებული მზერა თვალებში, ხელით შეხება, საუბრისას სხვისი სუნთქვის შეგრძნება ევროპელებისათვის არის უჩვეულო. ხოლო არაბისთვის მისაღებია.

კონტაქტურ და დისტანტურ ერებად დაყოფის გარდა არავერბარულ საშუალებათა მთელი სისტემა შეიძლება ორ სახედ იყოს კატეგორიზებული: კულტურები, სადაც კონტექსტი მეტ-ნაკლებ როლს ასრულებს.მეტად კონტექსტურ კულტურას ახასიათებს არავერბალური სიგნალებისთვის დიდი მნიშვნელობის მინიჭება. ასეთია იაპონური და არაბული კულტურები, რომლებშიც დიდი მნიშვნელობა ენიჭება ტრადიციულ ჟესტს და პოზას.

ნაკლებად კონტექსტური კულტურა (გერმანული, ჩრდილო- ამერიკული) მეტ მნიშვნელობას ანიჭებს სიტყვებს, ნაკლებად არის გამოყენებული ურთიერთობის ტრადიციული ფორმები. ამ ორი განსხვავებული კულტურის წარმომადგენელთა კონტაქტი ხშირად ორმხრივ უკმაყოფილებას იწვევს. ამერიკელს უძნელდება იაპონელთან ურთიერთობა იმით, რომ არ ესმის იაპონელის გამოუთქმელი განზრახვა; ხოლო იაპონელს, პირიქით, მიაჩნია, რომ გონიერმა ადამიანმა უნდა გაიგოს საუბრის აზრი კონტექსტიდან. ამ უმნიშვნელოვანეს განსხვავებაზე აგებულ გაუგებრობას შეუძლია ომამდეც კი მიიყვანოს მხარეები. მაგალითად, ერაყის ჯარების მიერ ქუვეიტის ოკუპაციის შემდეგ აშშ-ს სახელმწიფო მდივანი ჯეიმს ბეიკერი და ერაყის საგარეო საქმეთა მინისტრი ტარიკ აზიზი ერთმანეთს შეხვდნენ. ბეიკერმა ერთმნიშვნელოვნად წაუყენა ულტიმატუმი: „თუ არ გახვალთ ქუვეიტიდან, ვიწყებთ ომს“-ო, მაგრამ ეს ითქვა დიპლომატიური ტონით, თანმხლები არავერბალური საშუალებების-მუქარის გამომხატველი პოზისა და ჟესტების გარეშე. იმავე დღეს ტარიკ აზიზმა შეატყობინა სადამ ჰუსეინს, რომ ამერიკელები მხოლოდ სიტყვიერად იმუქრებიან ომის დაწყებას, ხოლო მოქმედებას არ დაიწყებენ. ამერიკელებმა კი პირობის შესრულების შესატყვისად მეორე დღესვე დაიწყეს საომარი მოქმედება. ამგვარად, კონტექსტზე დამოკიდებული კულტურის წარმომადგენელმა ვერ გაიგო მხოლოდ ვერბალურ კონტაქტზე ორიენტირებული კულტურის წარმომადგენლის ინფორმაცია, რის შედეგადაც მრავალი ადამიანი დაიღუპა.

არავერბალურ კომუნიკაციაზე საუბრისას შეუძლებელია არ ვახსენოთ მე-19 და მე-20 საუკუნეების მიჯნაზე წარმოშობილი ფენომენი - მუნჯი კინო. მუნჯი კინოს მსახიობები მშვენივრად ფლობდნენ სხეულის ენის საფუძვლებს, რადგან მათთვის ის ეკრანული სახეების გაცოცხლების ერთადერთი საშუალება იყო. იმ დროში საუკეთესო მსახიობებად ითვლებოდნენ ისინი, ვისაც მდიდარი მიმიკა და გამომხატველი სხეულის ენა ჰქონდა, ამიტომ მსახიობები საკმაო დროს უთმობდნენ პანტომიმისა და ბალეტის შესწავლას. როდესაც მუნჯი კინო ხმოვანმა შეცვალა და სამსახიობო ხელოვნების არავერბალურ ასპექტებს უკვე ნაკლები ყურადღება ეთმობოდა, ძველი მსახიობების ნაცვლად, ეკრანი კარგი ვერბალური შესაძლებლობების მქონე მსახიობებმა დაიპყრეს.

ამრიგად, ვხედავთ რა დიდი მნიშვნელობა აქვს არავერბალურ კომუნიკაციას კულტურათაშორისი კომუნიკაციისა და ზოგადად, ინტერკულტურული კვლევის პროცესში. ვხედავთ რამდენად განსხვავებული მნიშვნელობა შეიძლება ჰქონდეს თითოეულ ჟესტს, მიმიკას, პოზას და ა.შ. თითოეულ კულტურაში, ამიტომ სხვა კულტურის წარმომადგენლებთან ეფექტური კომუნიკაციის დასამყარებლად ვერბალურთან ერთად აუცილებელია მათი არავერბალური მეტყველების შესწავლაც.
გამოყენებული ლიტერატურა
1. Stephen E. Lucas. The Art of Public Speaking. McGrow-Hill International Edition. 2012.
ინტერნეტ-რესურსები:

2. http://ramonthomas.com/downloads/How_To_Win_Friends_And_Influence_People.pdf
3. http://persuasivespeechideas.org/famous-persuasive-speeches/
1

