	[image: image1.wmf]
	[image: image2.wmf]
	[image: image3.wmf]

PROJEKT nr PO KL.09.04.00-14-110/09

 „Edukacja na rzecz bezpieczeństwa i skuteczna komunikacja nauczyciel – uczeń”

	KONSPEKT SZKOLENIA – Nr 3

nt.: „Skuteczna komunikacja nauczyciel – uczeń”

I. 1. Podstawowe pojęcia:

- komunikacja werbalna, mowa płytka i mowa głęboka

- świadomość znaczenia słów

1.1. Zagadnienia szczegółowe:

- cechy charakterystyczne komunikacji interpersonalnej

- znaczenie pojęć: skuteczna komunikacja, komunikat, nadawca, odbiorca,
 adresat, kanały komunikacji

- specyfika komunikacji nauczyciel - uczeń

- komunikacja werbalna i niewerbalna

- składniki racjonalne i emocjonalne w komunikacji

- rozpoznawanie wskazówek kłamstwa w procesie komunikacji (półprawda,
 fałszywa prawdomówność, fałszowanie emocji)

- składniki komunikacji werbalnej: intencja nadawcy - kodowanie /
 dekodowanie - interpretacja odbiorcy

- struktura głęboka języka („mowa głęboka” - pełny i spójny obraz wypowiedzi
 tworzony na poziomie podświadomym)

- struktura powierzchniowa języka („mowa płytka” - uproszczony obraz
 wypowiedzi tworzony na poziomie świadomym)

- relacja pomiędzy mową głęboką i mową płytką (pominięcia, zniekształcenia
 i uogólnienia)

- znaczenie literalne i domyślne komunikatu

- słowa jako uproszczone kody reprezentacji zmysłowych (obrazów,
 dźwięków, odczuć)

- proces nadawania znaczeń słowom
- bariery w komunikacji werbalnej nauczyciel - uczeń i sposoby ich usuwania
2. Język ciała, odległości interpersonalne, świadomość znaczenia gestów.
Zmysły, systemy reprezentacji zmysłowej, mechanizm zapamiętywania - tworzenie przekonań.
2.1. Zagadnienia szczegółowe:

- składniki komunikacji niewerbalnej: język ciała (postawa, mimika, gesty) i sposób mówienia (tempo,

 wysokość głosu, artykulacja)

- gesty ilustrujące i gesty zastępujące słowa (emblematy)

- odległości interpersonalne w komunikacji: publiczna, społeczna, osobista,
 intymna

- rozpoznawanie znaczenia komunikatów niewerbalnych ucznia

- świadomość znaczenia komunikatów niewerbalnych nauczyciela

- rola zmysłów w komunikacji

- charakterystyka systemów reprezentacji zmysłowej człowieka:
 wzrokowego, słuchowego, kinestetycznego, węchowego i smakowego

- preferowane systemy reprezentacji i ich wykorzystanie w procesie
 komunikacji nauczyciel - uczeń (typ „wzrokowiec”, „słuchowiec”, „kinestetyk”)

- sposób przechowywania informacji w mózgu, metody łatwego
 zapamiętywania przy użyciu różnych systemów reprezentacji

- tworzenie przekonań sprzyjających skutecznej komunikacji nauczyciel - uczeń
- bariery w komunikacji niewerbalnej nauczyciel - uczeń i sposoby ich usuwania

3. Świadome i nieświadome wywieranie wpływu na ludzi - zasady wywierania wpływu

3.1. Zagadnienia szczegółowe:

- wywieranie wpływu jako pożądany efekt procesu komunikacji

- nieświadome wywieranie wpływu (sympatie, uprzedzenia)

- charakterystyka zasad świadomego wywierania wpływu:

 zasada wzajemności

 zasada autorytetu

 zasada konsekwencji

 zasada kontrastu

 zasada ograniczonego dostępu

 zasada społecznego dowodu słuszności

 zasada sympatii

 zasada aureoli

- rozpoznawanie i przeciwdziałanie próbom manipulacji podejmowanym przez uczniów

- rozpoznawanie i usuwanie komunikatów negatywnych

4. Skuteczne posługiwanie się językiem mówionym - trudni rozmówcy i trudne sytuacje

4.1. Zagadnienia szczegółowe:

- zasady budowania skutecznych komunikatów werbalnych

- wybrane zagadnienia z zakresu retoryki i erystyki przydatne w pracy
 nauczyciela

- postępowanie w sytuacjach trudnych spowodowanych przyczynami leżącymi
 po stronie ucznia, nauczyciela lub po stronie osób trzecich

- zasady skutecznej komunikacji z uczniami trudnymi (typ „nieobecny”,
 „krytyk”, „przeciwnik”, „ekspert”)
II. 1. MS PowerPoint - narzędzie informatyczne do tworzenia prezentacji (podstawy działania programu, funkcje, możliwości)
/„komputer + rzutnik multimedialny” - zasady posługiwania się podstawowym sprzętem do prezentacji (połączenia, ustawienia, typowe błędy)/

- środki wspomagające proces tworzenia prezentacji: cyfrowe aparaty fotograficzne, specjalistyczne oprogramowanie komputerowe - środki tradycyjne
1.1. Zagadnienia szczegółowe:
- nabycie umiejętności sprawnego przygotowania prezentacji multimedialnych
 i posługiwania się urządzeniami technicznymi służącym do ich przedstawiania

- poznanie zasad kompozycji slajdów

- ćwiczenia w zakresie wykorzystania w prezentacjach materiałów
 zapisanych na nośnikach elektronicznych (filmów, zdjęć, skanów itp.)
2. Przygotowanie indywidualnych wystąpień przez uczestników szkolenia (z wykorzystaniem prezentacji multimedialnych)

Zagadnienia szczegółowe:

- uczestnik szkolenia przygotowuje samodzielnie krótką (ok. 10 slajdów)
 prezentację multimedialną na wybrany przez siebie temat

3. „Mini prezentacje” - indywidualne wystąpienia uczestników szkolenia, rejestrowane w technice video

3.1. Zagadnienia szczegółowe:

- każdy uczestnik szkolenia przedstawia publicznie swoją prezentację

- wszystkie wystąpienia są rejestrowane na nośniku elektronicznym i - po wspólnej analizie i ocenie -

 przekazane ich autorom

4. Analiza i ocena prezentacji; dyskusja i podsumowanie szkolenia

PAGE
2
	[image: image4.jpg]Wow ECKA
JEDNOSTKA WDRAZANIA PROGRAMOW UNIJNYCH

	[image: image5.jpg]CSEE

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.jpg][image: image5.jpg]_1336390092.unknown

_1336390093.unknown

_1336390091.unknown

