

ТРЕНЕР ГРУППА СЕМИНАР

**ДРУГОЙ ПУТЬ
ОБРАЗОВАНИЯ
МОЛОДЕЖИ**

ТРЕНЕР ГРУППА СЕМИНАР

**ДРУГОЙ ПУТЬ
ОБРАЗОВАНИЯ
МОЛОДЕЖИ**

Тренер – группа – семинар: другой путь образования молодежи

Издано по инициативе коллегии им. Теодора Хойсса фонда имени Роберта Боша и объединения MitOst и АНО «Институт гражданской активности».

Публикация MitOst 21
ISBN 978-3-9812411-2-9

Берлин, 2009

Авторы: Арина Богдзевич, Оксана Иванова, Айгуль Назина, Максим Степанов

Консультанты: Штепанка Бусулеану, Елена Вахрамеева, Алена Каравай, Светлана Кольчурина, Зоя Лукьянова

Корректоры: Екатерина Трофимова, Мария Шамаева

Дизайн и верстка: Мария Шамаева

Иллюстрации: Агата Дутковска

Публикация осуществлена при поддержке фонда имени Роберта Боша.

Содержание

Введение	4
1. Неформальное гражданское образование молодежи	6
Неформальное образование молодежи – феномен, история, значение	6
Неформальное образование в странах бывшего Советского Союза	11
Неформальное образование в западноевропейских странах	13
Проектный менеджмент как инструмент неформального гражданского образования молодежи	14
Специфика неформального гражданского образования	20
2. Тренер и его работа с группой	21
Кто такой тренер?	21
Что характеризует тренера?	21
Главная задача тренера	23
Как структурировать работу тренера?	24
Тренерская команда	26
Ценности тренера	28
Почему становятся тренером?	29
Тренер – продукт своего окружения?	30
3. Ориентация на участников	32
Знакомство с участниками	32
Создавать условия для развития	33
«Подводные камни» в работе с участниками	34
Типологии участников	37
4. Группа и ее развитие	43
Формирование группы	44
Группу «штормит»	46
Нормализация	49
Расцвет группы	49
5. Как разработать семинар?	52
Семинар как инструмент неформального гражданского образования молодежи	52
Планирование концепции семинара	53
Основные элементы семинара	56
6. Методические рекомендации	60
Базовые методы и формы работы	61
Методики	65
Вместо заключения	134
Библиография	135
Интернет-ресурсы, включающие методические рекомендации	136

Введение

Дорогие читатели!

У вас в руках пособие для начинающих тренеров в сфере неформального гражданского образования молодежи «Тренер – группа – семинар: другой путь образования молодежи». Мы очень надеемся, что это издание поможет вам сориентироваться в не всегда обозримом секторе неформального образования, структурирует ваш опыт, быть может, ответит на давно волнующие вас вопросы, натолкнет на новые мысли и вдохновит на дальнейшую работу.

Эта публикация возникла по инициативе тренерского пула¹, выросшего из образовательной программы для тренеров, которая реализуется АНО «Институт гражданской активности» и коллегией им. Теодора Хойсса при поддержке Министерства культуры и массовых коммуникаций Пермского края. Первоначальная идея, которая была воплощена в 2007 году, выглядела как сборник методик – «методический чемоданчик» тренера, помогающий ему разнообразить семинары. Однако практика реализации образовательной программы показала, что помимо набора методик начинающему тренеру необходим еще и материал, помогающий осмыслить свою роль в процессе обучения, выявить ценности, которые он транслирует, приобрести инструменты, знания и навыки, которые способствуют его успешной работе и, в конечном итоге, увидеть особенности неформального образовательного сектора и перспективы собственного профессионального роста в данной сфере. Поэтому данное пособие представляет собой комбинацию размышлений на ключевые темы, которые, с нашей точки зрения, касаются тренерской деятельности, и методических предложений для решения тех или иных задач в процессе неформального гражданского образования.

Пособие «Тренер – группа – семинар: другой путь образования молодежи» написано практиками для практиков. Авторская команда – это тренеры, работающие в различных образовательных программах коллегии им. Теодора Хойсса и АНО «Институт гражданской активности». Наши соображения не претендуют на статус единственного верного мнения или решения вопросов, с которыми сталкивается тренер в процессе работы. Напротив, данное издание предполагает наличие разных перспектив и позиций, разных путей решения проблемы. Это пособие – своеобразная квинтэссенция того, что нам кажется важным сейчас, соответственно оно лишь относительно завершено. Каждый из тренеров находится в постоянном поиске, трансформируется и контекст, в котором мы работаем, поэтому данное пособие – это промежуточный результат непрекращающегося процесса.

Пособие включает в себя ряд базовых тем, которые соответствуют центральным элементам процесса образования согласно модели тецентрированного взаимодействия (см. главу «Тренер и его работа с группой»): тренер, группа участников, тема, концепция и окружение

¹ Пул тренеров (от англ. *to pool* – объединять ресурсы) – объединение, сеть тренеров, прошедших через вышеназванную образовательную программу и работающих в сфере неформального гражданского образования молодежи.

семинара. В *первой* главе читатель знакомится с полем деятельности тренера – сектором неформального гражданского образования молодежи: его особенностями, задачами, ценностями. Особое внимание здесь уделено социальному проектированию как одному из инструментов неформального гражданского образования. *Вторая* глава погружает читателя в сферу деятельности тренера и представляет его как одного из актеров образовательного процесса с собственными ориентирами, функциями и компетенциями. Участник, его особенности, непредсказуемость и закономерность поведения – предмет наших размышлений в *третьей* главе. Что делает из участников группу, а из группы – команду, и как тренер может поддерживать конструктивную совместную работу – темы, которым посвящен *четвертая* глава. Семинар как один из инструментов неформального гражданского образования и возможные пути его планирования представлены в *пятой* главе. *Шестая* и заключительная глава пособия представляет собой сборник методических рекомендаций, направленных на создание условий для достижения участниками поставленных образовательных целей.

Мы благодарим всех, кто принимал участие в реализации этого проекта. А именно Елену Вахрамееву, Алену Каравай, Светлану Кольчурину, Зою Лукьянову и Штепанку Бусулеану за конструктивные советы по улучшению содержания сборника, Екатерину Трофимову за корректорскую правку, Агату Дутковску за художественное оформление и Марию Шамаеву за дизайн пособия, а также всех тренеров за их поддержку на пути создания данной публикации словом и делом!

Мы благодарим фонд имени Роберта Боша и объединение MitOst, которые совместно реализуют программу «Коллегия им. Теодора Хойса» и без финансовой и моральной поддержки которых идея создания данного пособия, наверное, еще некоторое время откладывалась бы в «долгий ящик».

Полезного и вдохновляющего чтения!

Авторская команда:

Арина Богдзевич

Оксана Иванова

Айгуль Назина

Максим Степанов

1

Неформальное гражданское образование молодежи

Содержание данной главы лежит в основе всех последующих рассуждений и только обрисовывает спектр тем и проблем, которые более подробно будут рассматриваться далее. Не ознакомившись с общими рамками, мы вряд ли доберемся до сути отдельных аспектов и сможем их детально проанализировать и понять. Неформальное образование – это условия, которые во многом диктуют содержание, цели и ценности любого проекта и любой программы, реализуемой в этом секторе. Поэтому, прежде чем углубиться в детали, уделим внимание феномену неформального гражданского образования. Рассмотрим, что же это такое, в чем особенность данного образовательного сектора, как он развивается в европейских государствах и каковы его инструменты, ценности и задачи.

Неформальное образование молодежи – феномен, история, значение

В последние двадцать лет вопрос неформального образования стал актуален во всем мире. Сформулировать универсальное определение этого сектора образовательных услуг и проследить развитие его моделей пытаются эксперты сфер образования и молодежной политики. Интерес к неформальному образованию связан с рядом изменений, происходящих в Европе. В результате научно-технической революции и роста доходов населения европейские общества из индустриальных превратились в постиндустриальные общества знания, где доминирующим производственным ресурсом является постоянно изменяющаяся информация и владение ей. Поэтому образованию и компетентному использованию информационного ресурса отведена особая роль в развитии экономики и повышении общественного благосостояния.

Для макроуровня сферы образования данные изменения означают необходимость поиска новых подходов и моделей образования, которые создают условия для непрерывного процесса учения и познания. Такие модели как *обучение на протяжении всей жизни* (lifelong learning), *неформальное образование* (nonformal education) и *внеформальное образование* (informal education) стали важными составляющими современного образовательного пространства.² Феномен образования расширяет сферы своего существования: границы между учебой и свободным временем становятся менее четкими, появляются новые комбинации работы и обучения, свободное время инвестируется в освоение языков или знакомство с другими странами и культурами.

На микроуровне специфика общества знания оказывает влияние на определение специфики отношений между преподавателем и обучающимся³ и их ролей в образовательном процессе. Обучающийся уже не рассматривается как объект обучения, как воронка, куда педагог закладывает необходимый материал и задача которого состоит в воспроиз-

² Модель обучения на протяжении всей жизни предполагает отстроенную образовательную систему с развитым предложением для всех возрастных групп населения, которая отражает их потребности в содержании, методах, формах, инфраструктурных особенностях. Под внеформальным образованием понимаются все социализирующие и зачастую неосознанные воздействия окружающей среды (СМИ, семья, друзья, увлечения), способствующие повышению уровня знаний и компетентности в какой-либо сфере или же просто расширению кругозора. Неформальное образование мы определим чуть позже.

³ Далее для удобства прочтения мы употребляем нейтральную форму множественного числа или же единственного числа мужского рода для обозначения лиц как женского, так и мужского пола.

ведении полученной информации с максимальным соответствием тому, как это видит обучающий. Напротив, обучающийся активно конструирует собственные знания в процессе коммуникации, с поддержкой обучающего он в состоянии самостоятельно определить цели и содержание того, чему он хочет научиться. Обучающий становится партнером в процессе учения, а не «всезнайкой» – действительно, кто же может знать все?

Какие процессы оказывают влияние на формирование рынка образовательных услуг в неформальном секторе в Европе и на постановку тех задач, которые решаются в этой сфере⁴?

Долгое время формальное образование было минимальным, а дополнительное обучение вне обязательной нормы было доступно лишь немногим. Введение в большинстве европейских государств стратегии массового образования (60 – 70-е годы XX века) ознаменовало как минимум номинальную общедоступность государственных образовательных услуг. Помимо основного школьного образования государства обеспечили возможность развиваться и учиться вне школы, предлагая кружки по интересам, музыкальное или спортивное направление. Такие формы досуговой педагогики заполняли ниши, не занятые формальным образованием, и носили добровольный и дополнительный характер.

Сегодня одна из главных задач неформального образования – это подготовка молодежи к самостоятельной жизни. В современных условиях формальное образование теряет свою монополию, так как не дает стопроцентной гарантии интеграции на рынке труда. Неформальное образование является одной из сил, которая ослабляет эту монополию, предлагая альтернативные формы обучения и новое содержание, помогающие людям приспособиться к постоянным трансформациям общества.

Общество становится все более дуалистичным. С одной стороны, пропагандируются демократия и открытость, с другой стороны, культивируется национальная самобытность и догматизм в религиозных, сексуальных, гендерных вопросах. Формальное образование не всегда учит способу существования в таких условиях и редко формирует компетенции и личностные качества, необходимые современному гражданину. Поэтому во многих европейских государствах неформальное образование заведомо позиционируется в сфере гражданского образования и направлено на создание условий для формирования демократически ориентированного гражданина. Как строить общество, где

⁴ Bois-Reymond, du M. Study on the links between formal and non-formal education. Council of Europe, Strasbourg, 2003. Стр. 5-9.

есть место для всех, почему важно принимать на себя ответственность за процессы, происходящие вокруг, и как это делать, как быть гражданином не только де-юре, но и де-факто – эти вопросы стали лейтмотивом программ неформального образования в Европе.

В силу глобализации, интенсификации миграции и исторически сложившейся полиэтничности в ряде государств общества становятся все более мультикультурными. Об этнической и культурной гомогенности целевой аудитории образования не может быть и речи. Как показывают результаты крупных межнациональных исследований качества формального образования (PISA, IGLU, TIMSS и т.д.), школы не всегда в состоянии продуктивно использовать данное многообразие. Поэтому в направлении межкультурного взаимодействия и формирования толерантного отношения к «иному» для неформальных образовательных процессов открывается новая ниша.

Вопросы образования – вопросы политического характера. Дебаты и резолюции по разработке национальных учебных планов в последние годы буквально захлестнули образовательную политику. Решения зачастую принимаются узким кругом людей. Неформальное образование, напротив, предлагает более гибкий подход к процессу образования, обеспечивая активное участие самих обучающихся в формировании программ обучения.

Если формальное образование создает «общую базу», то неформальное образование скорее развивает ее, углубляя компетентность в сферах, представляющих интерес для самих обучающихся, или же формирует умения, выходящие за пределы целей формальной образовательной системы (умение справляться с проблемами и стрессовыми ситуациями, умение критически мыслить и участвовать в общественно-политических процессах, умение жить в условиях многообразия и динамических изменений в обществе, умение учиться и т.д.).

Что же такое неформальное образование? В Европе существует более или менее ясная трактовка *формального образования* – как системы, включающей основное, среднее и высшее образование, об освоении программ которых свидетельствует государственный сертификат, диплом или документ профессиональной квалификации. Таким образом, термин «формальное образование» предполагает наличие специальных учреждений и организаций и подразумевает, что система образования функционирует в соответствии с официальной программой, которая разрабатывается и реализуется по инициативе государства. В то время как формальное образование определено достаточно четко, по поводу неформального образования пока не достигнуто всеобщего согласия, что можно объяснить различиями в традициях неформального образования разных стран.

На европейском уровне определение неформального образования разработали специалисты Совета Европы совместно с Еврокомиссией. В рамках проекта «Европейский Центр Знаний о Молодежи»⁵ *неформальное образование* понимается как любая организованная вне формального образования образовательная деятельность, которая дополняет формальное образование, обеспечивая освоение тех умений и навыков, которые необходимы для социально и экономически активного гражданина страны. Эта образовательная деятельность структурирована, она имеет образовательную цель, определенные временные

⁵ *European Youth Knowledge Centre*. Эл. ресурс: www.youth-partnership.net/youth-partnership/glossary.html #N, доступ 15.10.2008.

рамки, инфраструктурную поддержку и происходит осознанно. Полученные знания обычно не сертифицируются, хотя это возможно⁶.

Неформальное образование основывается на ряде принципов, наиболее важные из которых: *учиться в действии* (learning by doing), *учиться взаимодействовать* и *учиться учиться*⁷.

«Учиться в действии» означает получать различные умения и навыки во время практической деятельности.

«Учиться взаимодействовать» предполагает получение и развитие представлений о различиях, которые существуют между людьми, умение работать в группе и в команде, а также принимать окружающих такими, какие они есть, и сотрудничать с ними.

«Учиться учиться» значит получать навыки поиска информации и ее обработки, навыки анализа собственного опыта и выявления индивидуальных образовательных целей, а также способность применять вышеназванное в различных жизненных ситуациях.

Основным методом неформального образования является *исследование*. Обучающийся ведет многоплановое познание окружающего мира, которое протекает на разных уровнях: *когнитивном*, *практическом* и *аффективном*⁸. Что это значит?

На *когнитивном* уровне обучающийся осваивает факты, устанавливает логические связи, осмысливает теории и отстраивает цепочки комплексного взаимодействия отдельных феноменов. Например, находясь на семинаре по правам человека, он узнает об основных конвенциях о правах человека, измерениях дискриминации и моделях борьбы с ней. На *практическом* уровне обучающийся пробует реализовать решения и тренирует навыки. В нашем примере он знакомится с методами лоббирования интересов лиц с ограниченными возможностями и тренирует техники аргументации, к примеру, при контакте с работодателями, или же осваивает технологию проведения кампании информирования населения (как подготовить флайеры, как эффективно работать с целевой группой). *Аффективный*, или чувственный, уровень обучения предполагает осознание эмоций, норм и ценностей в отношении какого-либо вопроса. В нашем примере обучающийся может сформулировать свое отношение к дискриминации иммигрантов и прийти к выводу, что у него есть абсолютно необоснованные предрасудки, над которыми он хотел бы работать.

Открытия, происходящие в процессе взаимодействия каждого обучающегося с группой на представленных уровнях, являются важным элементом неформального образования. Эти открытия связаны с наблюдениями за самим собой и другими участниками с последующим анализом собственных действий или, наоборот, бездействия. Открытия формулируются в дискуссиях, в которых сталкиваются разные ценностные ориентации и различные понимания одного и того же феномена. Эти открытия осеняют многих участников, когда они видят, что их глубокие убежде-

⁶ В некоторых источниках (например, в терминологии Евросовета) в данном значении употребляется термин «неформальное образование», а непрерывный, зачастую неосознанный процесс обучения, способствующий приобретению навыков, умений и знаний под воздействием социализирующих инстанций, обозначен как неформальное или информальное образование. Данное явление, с нашей точки зрения, указывает на неустоявшуюся терминологию развивающейся отрасли образования.

⁷ *Jaunatnes starptautisko programmu aģentūra*. Neformālā izglītība – mācīes citādi! Rīga, 2005. Стр. 2-5.

⁸ *Институт Неформального Образования*. О сущности НО. Эл. ресурс: www.zicerino.com/index.php?Option=com_content&task=view&id=21&Itemid=40 – 36к, доступ 05.09.2008.

ния на практике не работают. Но есть одно условие для того, чтобы такие открытия случались, – необходима открытость как минимум к гипотетическому изменению собственной позиции. Если это присутствует, то неформальное образование дает возможность поиска, открытий, ошибок и переосмысления собственной позиции на основе личного опыта и анализа случившегося в безопасных условиях, которые создаются на семинаре.

Таким образом, неформальное образование, с одной стороны, направлено на создание условий для *индивидуальных* открытий. Это предполагает осознание или изменение своей позиции по какому-либо вопросу, освоение определенных

навыков, усвоение новой информации. С другой стороны, индивидуальные открытия невозможны вне *социального контекста*, вне коммуникации с другими участниками образовательного процесса. Именно в дискуссиях, групповой работе появляются новые идеи и мысли, противопоставляются позиции, ведутся споры, ищутся новые подходы и решения, проверяется целесообразность того или иного мнения.

В неформальном образовании не действует *система ролей*, характерная для формального сектора: учитель – ученик или воспитатель – воспитанник. В приведенных понятиях слишком сильны статусные и ролевые значения. Учитель – тот, кто учит, воспитанник – того, кого воспитывают. В отличие от таких четких определений, неформальное образование оперирует более мягкими и, в определенном смысле, менее однозначными понятиями. Вместо слов «ученик» или «воспитанник» используется термин *участник* – тот, кто участвует в образовательном процессе. Подразумевается, что участвовать можно в разных ролях, вне зависимости от статуса. Участник может быть при разных обстоятельствах учеником, учителем, независимым экспертом, исследователем. Учителя в процессе неформального образования заменил *тренер*, модератор или фасилитатор.⁹ Что немаловажно, роли участника и тренера в процессе обучения *симметричны*, то есть отсутствует их позиционирование в системе иерархии, предполагающей более или менее полное владение информацией. Роль тренера заключается не в передаче знаний, а в создании и поддержании условий, которые способствуют оптимизации процесса обучения.¹⁰

⁹ Модератор – от лат. *moderare* «направлять», фасилитатор – от англ. *facilitate* «поддерживать», «облегчать». В неформальном образовании оба термина употребляются в значениях: ведущий семинара, тренер, поддерживающий и координирующий процесс обучения.

¹⁰ В системе координат неформального образования целесообразнее говорить даже не об *обучении*, а об *учении*, так как в центре внимания находится деятельность учащегося, а не трансляция определенной информации со стороны педагога, которого, в свою очередь, сложно назвать *обучающим* – он в большей степени ментор, или помощник, поддерживающий и контролирующий процесс, прежде всего, с методической стороны.

Группа участников в секторе неформального образования как правило *разнородна*. Это люди с разным социальным статусом, с разными взглядами, позициями, опытом и уровнем знаний. Иногда их отличает происхождение, они говорят на разных языках, принадлежат разным субкультурам или этническим группам. Если такое разнообразие может быть проблемой в рамках формального образования (как научить языку людей с разным уровнем подготовки или что делать с первокурсником и студентом «физмата» на уроке математики) то в рамках неформального образования разнообразие участников является продуктивным фактором развития и обучения. Участники высказывают различные точки зрения, представляют различные культуры, делятся различным опытом – все это стимулирует процесс обучения как для более, так и для менее опытных. Такие условия обучения не просто максимально приближены к реальности, они и есть реальность, с которой участники сталкиваются за пределами семинара. Здесь вряд ли получится от молчания или от делания фразами «я всегда толерантен» или «я – за толерантность», при этом позволяя себе дискриминирующие высказывания или действия в адрес той или иной социальной группы. Даже если группа участников не отреагировала на подобное поведение сама, тренер может создать условия для противопоставления декларируемых ценностей и реальных действий участников с целью обеспечить рефлексивную связь между абстрактными высказываниями и конкретными поступками.

Неформальное образование в странах бывшего Советского Союза

В бывшем Советском Союзе внешкольная работа с молодежью была очень развита. Дома пионеров предлагали широкий спектр кружков и мероприятий внеклассной работы, которые в основном были связаны с развитием определенных талантов и интересов и способствовали формированию «удобного» для советского общества молодого гражданина. Пионерское и комсомольское движения контролировались государством, которое имело монополию на образование молодежи во всех секторах.

В 90-х годах, когда коммунистические организации частично прекратили свою деятельность, а дома пионеров превратились в дома молодежи, советская традиция воспитания не претерпела значительной трансформации, несмотря на распространенные постулаты о смене педагогической парадигмы. Наши наблюдения в России показывают, что новая система унаследовала прошлые формы и методы работы, инфраструктуру, персонал. Исчезла, быть может, только коммунистическая пропаганда. Внеклассной работой с молодежью в этих заведениях занимаются все те же учителя формального образования, по сути дела, дополняя формальное образование организованной досуговой деятельностью. Кружки рисования, спорта, пения, рукоделия, компьютерные занятия предлагают пополнить определенные знания и раскрыть таланты наряду со школьной программой. Эта система, к сожалению, в редких случаях в состоянии заинтересовать старшеклассников, студентов или взрослых. Молодые люди с социальными проблемами не находят здесь для себя эмоциональной среды – уж очень часто процесс обучения похож на надоевшую школу, а «благополучные» молодые взрослые находят ответы на свои вопросы на дорогостоящих и не всегда качественных тренингах консалтинговых фирм.

Другой феномен современного общества, особенно в России – это молодежные политические организации. С одной стороны, они нередко

действительно предлагают занимательные, полезные и развивающие программы неформального образования, с другой стороны, многие из них под девизом гражданского образования и формирования демократических ценностей ведут пропаганду и лоббирование партийных интересов и растят будущих активистов и лидеров своего политического движения.

В 90-е годы в посткоммунистических странах обновили деятельность молодежные и общественные организации, реализацию своих программ начали международные структуры. Работая в пространстве бывшего Советского Союза и наблюдая за развитием сектора образовательных услуг, мы, к сожалению, пока вынуждены констатировать, что различное понимание термина «неформальное образование»¹¹ и отсутствие квалифицированных молодежных работников, нехватка государственного финансирования и пробелы образовательной политики в неформальном секторе приводят к фрагментарности деятельности некоммерческих общественных организаций.

Анализ стратегии молодежной политики Российской Федерации¹² указывает на то, что гражданское образование (в международном понимании¹³) не является приоритетом государственной политики. В то же время в России с 2001 года реализуется вот уже вторая по счету программа патриотического воспитания граждан Российской Федерации¹⁴, которая, однако, опирается на иной идеал гражданина. Патриотическое образование понимается в данном документе как «систематическая и целенаправленная деятельность органов государственной власти и организаций по формированию у граждан высокого патриотического сознания, чувства верности своему Отечеству, готовности к выполнению гражданского долга и конституционных обязанностей по защите интересов Родины»¹⁵. Согласно данному тезису, гражданин-патриот – это не тот, кто критически осмысливает реальность и постоянно участвует в преобразовании окружающей действительности, а тот, кто испытывает чувство долга, любви и верности по отношению к отечеству. В данном контексте можно апеллировать к документам формального образовательного сектора и утверждать, что они компенсируют данный акцент. Тем не менее, при детальном рассмотрении очевидно, что демократически ориентированный гражданин – номинальный ориентир, в то время как инструментарий скорее поддерживает «патриотический» государственный курс, упуская критическое

¹¹ Для образовательной политики России, например, данный термин не существует вообще (он употребляется, как правило, в публикации Евросовета, ЮНЕСКО и других международных организаций). То, о чем мы говорим в данном пособии, можно локализовать в понятии «дополнительное образование», хотя при детальном рассмотрении в его фокусе все-таки находится досуговая деятельность, направленная на удовлетворение творческих потребностей и развития талантов, а не гражданское образование.

¹² *Правительство Российской Федерации*. Стратегия государственной молодежной политики в Российской Федерации. 2006. Эл. ресурс: www.mon.gov.ru/dok/prav/vosp/3318/, доступ 03.02.2009.

¹³ См. ниже.

¹⁴ *Правительство Российской Федерации*. Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2001 – 2005 годы». Эл. ресурс: www.fadm.gov.ru/docs/9/81/, доступ 03.02.2009.

¹⁵ *Правительство Российской Федерации*. Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2001 – 2005 годы». Эл. ресурс: www.fadm.gov.ru/docs/9/81/, доступ 03.02.2009. Гл. II.

мышление и *реальное* общественное и политическое участие в данном случае школьников¹⁶.

Неформальное образование в западноевропейских странах

В силу культурных и исторических факторов системы неформального образования западноевропейских стран различаются по своей направленности и распространенным формам работы.

Датская модель неформального образования была заложена в XIX веке и считается одной из самых старших в Европе. За основу была взята концепция датского философа образования Н. Грундвига «*Folkeoplysning*», которая объединяет социально-культурные мероприятия, образование молодежи и взрослых, а также молодежную работу с целью формирования самосознания и осознания окружающего мира (awareness building). Одним из показателей успешной работы данной модели можно считать тот факт, что более 20 % населения Дании входят в правления локальных или национальных добровольческих организаций.

Работа с местными сообществами (community work), которая распространена в *Шотландии*, воспитывает чувство ответственности за окружение и поддерживает активное участие граждан в развитии демократических институтов на локальном уровне. Такое участие населения включает, например, диалог с политиками местного уровня при разработке программ, направленных на улучшение качества жизни в данной общине, издание локальных газет и т.д. Работа с молодежью направлена на активизацию и мотивирование к активному участию в жизни сообщества.

Анимация как специфическая форма неформального образования развита во *Франции* и *Италии*. Центральным методом анимационных форматов считается театр, в основе которого – реальные жизненные ситуации, проигранные гражданами и направленные на развитие комфорта и благосостояния местного сообщества.¹⁷

В *Германии* неформальное образование во многом опирается на модели демократически ориентированного политического образования (politische Bildung) и вносит таким образом свой вклад в становление активного и критически мыслящего гражданина демократического общества. Внимание неформального сектора к демократическому образованию в Германии связано с общественно-политическими и историческими событиями, сопровождающими процесс трансформации Германии после Второй мировой войны, когда стало очевидно, что обществу необходимы демократические ценности, чтобы избавиться от последствий фашистского режима и начать новую страницу истории.

Неважно, какую форму принимает неформальное образование, – будь то анимация, работа с местными сообществами или политическое образование, цель его остается схожей. Гражданин получает возможность пробовать, познавать, формировать свою позицию по отношению к окружающей действительности, брать на себя ответственность. Как анимация, так и политическое образование создают условия для

¹⁶ Министерство образования Российской Федерации. Письмо министерства образования РФ от 15 января 2003 г. № № 13-51-08/13 «О гражданском образовании учащихся общеобразовательных учреждений Российской Федерации». 2003. Эл. ресурс: www.mosedu.ru/ru/manager/documents/instructive/civil.php, доступ 17.02.2009.

¹⁷ Dumitrescu, C. Report on Non-formal Education. Council of Europe, Parliamentary Assembly, 1999. Стр. 5.

развития таких качеств и компетенций, как ответственность, участие, солидарность, мотивированность, инициативность, эмансипация и эмпауермент¹⁸, креативность, уважение, толерантность, межкультурная компетентность, критическое мышление, интеллектуальная независимость, что способствует формированию демократической гражданственности (democratic citizenship). Таким образом, основным содержательным направлением неформального образования можно считать стимулирование становления демократически ориентированного гражданина, способного к реализации собственных прав и свобод, не нарушая прав и свобод других граждан, способного к диалогу с властными структурами, другими гражданами и их объединениями, ответственного за свои поступки, обладающего критическим отношением к окружающей реальности и стремлением к ее преобразованию¹⁹, то есть *гражданское образование*. Согласно справочнику ООН, гражданское образование включает в себя три элемента²⁰:

1. Формирование активной гражданской позиции, предполагающей:
 - участие в общественной жизни;
 - использование прав и выполнение обязанностей гражданина демократического государства;
 - открытость, терпимость и ответственность.
2. Трансляция знаний, необходимых гражданину, которые включают:
 - понимание общественно-политического контекста;
 - информированность о своих социальных, экономических, гражданских и политических правах;
 - осознание ролей, прав и обязанностей гражданина.
3. Развитие навыков, необходимых гражданину, а именно:
 - способность критически мыслить, анализировать, взаимодействовать, аргументировать свою позицию, активно участвовать в жизни общества.

Проектный менеджмент как инструмент неформального гражданского образования молодежи

Сектор неформального гражданского образования очень многолик. Еженедельный студенческий дискуссионный клуб, акция, привлекающая внимание населения к проблеме экологии, или же международный молодежный обмен, в центре внимания которого находится холокост, – все эти форматы можно трактовать как *инструменты* неформального гражданского образования.

Одним из распространенных инструментов как в школе, так и вне ее становится *социальное проектирование*, то есть реализация добровольческих проектов, направленных на улучшение окружающей действительности. Почему обучение и реализация собственных проектов на локальном, межрегиональном или международном уровне так важны? Гражданское образование в формальном или в неформальном секторе призвано способствовать становлению активного гражданина, ориентирующегося на ценности демократии. Во-первых, проект – это опыт гражданской активности и порой гражданского мужества, потому

¹⁸ Эмпауермент (от англ. *empowerment*) – предоставление полномочий и ответственности за собственные решения.

¹⁹ Гражданское образование: пособие для педагогов и работников образования. Сборник материалов разработанный под эгидой Совета Европы / Под ред. Н. Воскресенской, И. Фрумина. М., 2000. Стр. 1.

²⁰ Гражданское образование: практический справочник / Под ред. К. Макинерни. ООН, Центр демократического управления. 2004. Стр. 2-3.

что противостоять вопросам окружения «А зачем ты это делаешь, да еще и бесплатно?» не очень легко. Однако этот опыт дает возможность почувствовать, что за изменения в школе, на работе, в подъезде или на улице несет ответственность не безликое существо под названием «государство» или «чиновники», а активный гражданин, который хочет и умеет *улучшать*. А уметь улучшать – значит уметь оценить ситуацию, сформулировать пути ее улучшения, предпринять конкретные шаги и оценить эффективность первоначальной стратегии. Во-вторых, проект – это огромный опыт *социального взаимодействия* в команде, с партнерами, с окружением, из которого следует развитие таких умений и качеств, как работа в команде, тайм-менеджмент, умение бороться со стрессом, разрешать конфликты, договариваться и многое другое, то есть это возможность развития социальных компетенций. В-третьих, проект – это реальная возможность *взаимодействовать с действительностью*. Любой проект имеет аудиторию – будь то участники семинара, уличной акции или просто прохожие, к которым обращаются ведущие проекта и заставляют задуматься о вопросах миграции, насилия или же глобализации. Поэтому проект дает как окружению, так и самой проектной команде новый импульс развития и способствует новым открытиям о себе, о проблемах в обществе, о реальных и эффективных методах гражданской активности.

Не каждый проект формирует гражданина в том понимании, которое мы обозначили. Поэтому программы, обучающие социальному проектированию, не только поддерживают гражданское участие,

но и стараются создать условия для демократических взаимоотношений в жизни как минимум в процессе реализации проекта. Это предполагает уважение прав, потребностей и ценностей каждого, предоставление свободы

выбора и возможности принятия решений, создание рамок для ответственности за свои действия. Таким образом, проект может выглядеть как платформа для тренировки демократических жизненных ориентаций.

Коллегия им. Теодора Хойсса²¹ реализует со своими партнерами в регионах целый ряд программ, использующих обучение социальному проектированию как инструмент гражданского образования молодежи. Мы попросили координаторов программ рассказать о содержании их образовательных инициатив и задали им ряд вопросов, касающихся реализации программ.

²¹ См. www.theodor-heuss-kolleg.de.

Международная коллегия им. Теодора Хойсса
Беседа с директором коллегии Петером Вичо-реком

В чем заключается суть образовательной программы?
Коллегия им. Теодора Хойсса поддерживает активную молодежь из 24 стран Центральной, Восточной и Юго-Восточной Европы, а также из стран бывшего СССР. В течение года коллегияты проходят обучение в рамках программы и реализуют собственные региональные или международные проекты. Выпускники программы получают доступ к целому ряду образовательных мероприятий, в том числе к трехлетней международной образовательной программе для тренеров или полугодовой стажировке в Коллегии.

В чем особенность данной модели поддержки молодежных инициатив?

У программы есть ряд особенностей. Во-первых, мы действительно работаем с молодежью, а не с организациями и юридическими лицами. Мы доверяем молодежи и предоставляем ей возможность самостоятельной и ответственной проектной деятельности в регионах или на международном уровне. Во-вторых, мы мотивируем молодых людей к активному участию в жизни общества и помогаем им приобрести необходимые для этого компетенции. Проект как основной инструмент нашей программы – это созидательная деятельность на благо окружения. Чтобы выявить дефициты в обществе, необходим критический анализ актуальной социально-политической ситуации на микро- или макроуровне. Этому коллегияты учатся на летнем семинаре. На этой основе появляются первые идеи проектов, которые развиваются и совершенствуются в течение года в рамках образовательных семинаров. Важный этап года в коллегии – итоговый семинар в Берлине, включающий презентацию проектов, анализ собственных достижений и обозначение перспектив развития. На каждом из этапов коллегиятов сопровождают менторы и опытные тренеры, готовые помочь словом и делом. Коллегия выходит за рамки традиционных международных встреч, предоставляя молодежи из разных стран возможность реального сотрудничества в процессе реализации совместных проектов и создавая таким образом условия для получения опыта не только коммуникации, но и деятельности в международной среде.

Гражданская активность каждый день (Пермский край, Россия)²²
Беседа с директором АНО «Институт гражданской активности» Зоей Лукьяновой

В чем заключается суть программы «Гражданская активность каждый день»?

«Гражданская активность каждый день» реализуется на территории Пермского края с 2006 года. За это время в программе приняли участие 160 молодых людей и девушек в возрасте от 18 до 25 лет из 40 муниципальных образований нашего региона. Цикл обучения в программе «Гражданская активность каждый день»

²² См. www.theodor-heuss-kolleg.de/russland.0.html.

рассчитан на год. Программа объединяет работу над актуальными для современного российского общества темами и проблемами с проектной деятельностью и поддерживает коллегитов на всех этапах реализации проектов. Большое значение в рамках программы имеет также идея сотрудничества и объединения в социальные сети. Пермский край – очень динамичный регион, тем не менее, у молодежи, как правило, мало контактов с отдаленными районами края. Работа в проектных командах помогает сократить расстояния.

Как выглядит реализация данной программы на практике, с какими сложностями вы сталкиваетесь?

Еще в самом начале реализации программы «Гражданская активность каждый день» нам удалось найти единомышленников среди представителей региональных властей и крупного бизнеса Пермского края. Так что большинство сложностей, с которыми мы сталкиваемся при реализации программы, носят скорее формальный характер. Это, к примеру, процедуры работы с 94-м федеральным законом Российской Федерации, который призван регулировать отношения, связанные с размещением заказов на поставки товаров, выполнение работ, оказание услуг для государственных или муниципальных нужд.

На практике наша организация, являясь соавтором «Пермской модели», ежегодно участвует в конкурсе на право управления той суммой денег, которая выделяется Министерством культуры и массовых коммуникаций Пермского края на реализацию программы. От начала участия в конкурсных процедурах до заключения государственного контракта проходит, в среднем, два с половиной месяца. На протяжении трех лет нам удается выигрывать государственный конкурс, тем не менее, мы не защищены от ситуации, когда управление программой может быть передано другой организации, предложившей более выгодную цену. Определенные сложности, связанные с налоговой отчетностью, вызывает также привлечение спонсорских средств и работа с финансовыми отчетами по проектам наших стипендиатов.

Что это за программа?

Украинская «Майстерня громадської активності» («Мастерская гражданской активности») представляет собой сеть украинских молодежных общественных организаций, которые совместно с коллегией им. Теодора Хойсса разрабатывают и реализуют программы неформального образования молодежи как на региональном, так и на общеукраинском уровне. На данный момент в рамках сети «Майстерни» работают «Фундація регіо-

Мастерская гражданской активности (Украина)²³

Беседа с координаторами программы Аленой Каравай и Ивановой Пекар

²³ См. www.theodor-heuss-kolleg.de/ukraine.html.

нальных ініціатив», Донецкая общественная организация «Альянс», Коалиция молодежных ОО Черкасской области «Молода Черкащина» и крымская молодежная инициативная группа «Клуб молодых лидеров».

На момент издания данного пособия²⁴ модель, используемая в «Майстерне», выглядела следующим образом:

Шаг 1: Восьмидневные вводные семинары на общественно значимые темы²⁵, состоящие из трех блоков: содержательная работа над темой, реализация мини-проектов, а также разработка проектных идей с учетом полученного на семинаре опыта.

Шаг 2: Конкретизация проектных идей в рамках двухдневных воркшопов по проектному менеджменту, подготовка и реализация проектов при поддержке менторов из партнерских организаций, а также из числа выпускников программы прошлых лет.

Шаг 3: Презентация и оценка проектов в рамках общего итогового семинара, обмен опытом и формулирование планов на будущее.

С какими сложностями сталкиваются координаторы программы и какие открытия делают в процессе ее реализации?

Работа в развивающейся сети, охватывающей молодых специалистов в области молодежной политики с разным опытом и из разных регионов Украины, по определению интересна, интенсивна и сложна для координаторов. Основная сложность состоит во мнимой новизне самого понятия «неформальное гражданское образование молодежи». Подобные структуры, хотя и с несколько другими целями, уже существовали и имеют достаточно спорную репутацию; отсюда вытекают сложности в коммуникации с партнерами и спонсорами. Языковая система не сформировала окончательных названий, поэтому иногда очень тяжело вербализовать и просто объяснить необходимость и полезность используемых подходов. Зачастую приходится слышать вопрос: «Извините, так чем Вы занимаетесь?». Помимо такой понятийной неопределенности местная бухгалтерско-учетная система для некоммерческого сектора не предусматривает проектную деятельность молодежи с бюджетом до 50 евро, что приносит украинским партнерам дополнительную головную боль и развивает особую изобретательность.

Что касается тренеров, то они сталкиваются со спецификой работы с украинскими участниками. С одной стороны, это противоречивые представления о «ли-

²⁴ Ежегодно проводится мониторинг программ, используемых моделей и методик работы, в соответствии с которым инструменты сети оптимизируются.

²⁵ Например, в 2009 году темы вводных семинаров звучали следующим образом: «Все люди свободны и равны – права человека в теории и на практике» или «Мода на здоровье или мода против здоровья? – Здоровье и общество».

дерстве» и стремление списать все проблемы «наверх» (по принципу «а что поделать, если у нас правительство такое?»), а с другой стороны, огромный энтузиазм в реализации собственных идей и удивляющая открытость новому. Разные этническая принадлежность, религиозное и культурное воспитание, разные языки, на которых участники «Мастерской» привыкли общаться, для тренерской команды – находка и изюминка.

Что это за программа и в какой стадии развития она сейчас находится?

Программа способствует осознанию молодыми людьми Омского региона ответственности за свое окружение, знакомит участников с базовыми понятиями и компетенциями проектной работы как эффективного инструмента позитивного преобразования, а также предоставляет им возможность реализации собственных проектов. Образовательная программа была разработана на базе семинара «Проектный менеджмент: первые шаги», который мы провели в мае 2008 года в Омском государственном аграрном университете. Огромный резонанс у молодежи и видимые результаты проектов, реализованных участниками «Первых шагов», побудили нас развивать проект, в результате чего появился «ENTER».

В настоящее время образовательную программу составляют три модуля: семинар «Проектный менеджмент: первые шаги», фаза реализации участниками собственных проектных идей и итоговый семинар.

Модуль 1: Введение в проектный менеджмент. Вводный семинар на тему «Проектный менеджмент: первые шаги» знакомит участников с основами проектного менеджмента и помогает получить необходимые навыки проектной работы. В ходе семинара молодые люди разрабатывают собственные проекты, которые они впоследствии могут реализовать в своем окружении.

Модуль 2: Реализация проектных идей. Участники, проектные идеи которых оценены положительно, получают финансирование и реализуют проекты в Омске и Омской области при поддержке куратора.

Модуль 3: Оценка проектной работы. После успешного завершения проектов молодые люди принимают участие в итоговом семинаре, в ходе которого они могут оценить проделанную работу, обменяться полученным опытом проектной деятельности и идеями о перспективах проявления социальной активности. Результаты реализации проектов представляются общественности.

Не составляет труда увидеть в основе всех этих программ одну и ту же модель гражданского образования, в центре которой ряд модулей, направленных на формирование активной гражданской позиции, а также приобретение знаний и навыков, необходимых активному гражданину-созидателю демократически ориентированного сообщества. Особен-

ENTER: Образовательная программа по обучению молодежи социальному проектированию (г. Омск, Россия)
Беседа с координаторами программы Светланой Лукьяновой и Евгенией Кабановой

ности этих программ вытекают из специфики условий в том или ином регионе, которые нередко представляют собой вызов организаторам.

Специфика неформального гражданского образования

Попробуем обобщить все вышесказанное и наглядно отразить особенности сектора неформального образования в его универсальной форме (вне зависимости от специфических особенностей систем образования разных стран) на рисунке (см. рис. 1), опираясь на разработки Совета Европы²⁶.

Рисунок 1. Специфика неформального гражданского образования.

²⁶ Taylor, M. European Portfolio for youth leaders and youth workers. Council of Europe, 2007. Стр. 11.

Тренер и его работа с группой

Кто же такой тренер? В чем его отличие от учителя? Каковы его задачи в образовательном процессе? Как он работает и на какие ценности опирается в своей работе? Именно об этом и пойдет речь в данной главе.

2

*Владимир²⁷
пос. Барда*

Попробовав себя в роли тренера и поняв, что ты очень многое даешь другим и как минимум столько же приобретаешь сам, невозможно отказаться от тренерской работы.

Кто такой тренер?

В неформальном образовании нет понятия «учитель» или «воспитатель», здесь оперируют терминами «тренер», «модератор», «фасилитатор». Нами используется понятие «тренер», поэтому разберемся, кто он такой. Пойдем от противного: почему на семинарах не используется термин «учитель»? Кто такой *учитель*? Тот, кто учит ученика, дает ему материал, говорит, что правильно и неправильно. Таким образом, учитель по статусу выше ученика, их взаимоотношения регулируются в рамках иерархичной системы. В неформальном образовании отношение к обучаемому и понимание самого процесса обучения другие. Тренер не просто помогает участнику, тренер формирует образовательный процесс на основе потребностей участников. При этом тренер по статусу не находится выше участника, тренер – наравне с участником. Принцип равенства касается не только диады участник – тренер, но и взаимоотношений в ракурсе участник – участник. Таким образом, задача тренера – услышать участника, понять его образовательные интересы и создать такие условия, в которых потребности каждого одинаково значимы и в которых каждый участник и группа в целом интенсивно работают на достижение поставленных образовательных целей. Тренер не учит, а создает условия для эффективного учебного процесса участников, вместе с ними отслеживает динамику развития их образовательных целей и корректирует образовательное окружение (методы, формы, технологии, материалы и т.п.) в соответствии с изменениями индивидуальных целей.

*Борис
г. Нытва*

Каково было мое удивление, когда тренеры спросили у нас, участников: «Что вы хотите получить от этого семинара? Мы готовы внести корректировки в программу». Тут мне стало настолько приятно – приятно быть в этой атмосфере, приятно работать на равных с этими людьми.

Что характеризует тренера?

Каким же должен быть тренер, какими чертами он должен обладать, чтобы работа была полезной и интересной? Выделим, с нашей точки зрения, основные черты, характеризующие тренера:

Тренер создает условия для открытий, для осознания участниками чего-либо, для обмена мнениями. Любой семинар нацелен на работу по определенной теме, задача тренера состоит в создании формы, в кото-

²⁷ Здесь и далее в тексте некоторые имена изменены по желанию собеседников.

рой участники могли бы обмениваться мнениями и получать информацию от других, в процессе обсуждения делать для себя новые открытия. Чаще всего в начале общения у участников возникают сложности. Многие говорят без умолку, некоторые молчат. Одна из задач тренера в этой ситуации – создать условия свободного общения и отрегулировать процесс коммуникации, чтобы у каждого была возможность высказаться и быть услышанным. Другая задача тренера состоит в тематическом стимулировании дискуссии, ведь общение на семинаре не возникает из ничего, и не каждая тема имеет образовательный потенциал. Тема должна способствовать обмену мнениями, познанию окружающей действительности и самого себя.

Тренер создает условия для плюрализма мнений. Задача тренера не просто поддержать свободное и целенаправленное общение, но и создать такие условия, в которых участники взглянули бы на обсуждаемую проблему с разных сторон. Если группа едина в отношении того или иного вопроса, то тренер может создать противовес, например, сказав, что ему известны суждения, опровергающие данное мнение, мотивируя тем самым участников к дальнейшему обсуждению и погружению в тему. Тренер не навязывает одну, заведомо верную позицию и не оценивает мнения участников на шкале «правильно – неправильно». Однако не стоит интерпретировать это как «все мнения правильны». Если кто-то из участников пропагандирует, например, неонацистские убеждения, противоречащие демократическим принципам, задача тренера и группы в целом – показать, что это не те ценности, на которые ориентируется семинар, и, возможно, даже проработать данный феномен и пути контраргументации в рамках текущего мероприятия.

Тренер стимулирует участников, он показывает аспекты проблемы, над которыми может работать группа. Он поддерживает участников своей энергией, своим желанием работать. Тренер прогнозирует возможные измерения развития каждого из участников, опираясь на имеющийся потенциал, и может задать необходимый импульс для самосовершенствования или же оптимизации командной работы. Тренер работает с ожиданиями участников по отношению к семинару и создает атмосферу и условия, которые комфортны участникам и способствуют их росту. Не стоит забывать и об эмоциональной поддержке, которая может выражаться просто в одобряющем слове, пожелании или похвале, в то время как кого-то из участников конструктивная критика со стороны тренера может простимулировать гораздо действеннее, чем все остальное.

Тренер нейтрален. Работая с группой над определенной темой, он не навязывает свое мнение. Более того, тренеру не желательно высказывать свое мнение там, где его могут воспринять как эксперта, если это не было запланировано. Тем не менее, это не означает, что тренеру категорически запрещается озвучивать свое мнение. Иногда тренер может конфронтировать группу противоположной, быть может, даже собственной позицией, тем самым наталкивая участников на дальнейшее обсуждение и более глубокое осмысление вопроса. Однако в этом случае важно, чтобы он обозначил смену своих ролей. Это можно показать, например, фразой «Если вы меня сейчас спросите не как тренера, а как человека, то я думаю...». Можно поменять положение тела: если тренер стоит, то сесть в круг к участникам. Тренер нейтрален и по отношению к теме семинара, и по отношению к участникам. У него нет тех, кого он любит и не любит, он не судит о правильности мнений на основании собственной позиции. Но не надо думать, что тренер – это робот, у которого нет чувств. Это заблуждение.

Тренер аутентичен. Несмотря на то, что тренер по отношению к группе выполняет целый ряд функций (поощрение, направление, стимулирование и т.д.) он всегда должен оставаться самим собой. Важно не терять свою индивидуальность, быть естественным – аутентичным. Нейтральность и аутентичность тренера – понятия, стоящие весьма близко друг к другу. Почувствовать эту грань сложно. В любом случае, действовать нужно, исходя из каждой конкретной ситуации: шаблонов и образцов здесь нет.

Тренер видит учебную ситуацию в целом. Начиная любой семинар, проводя любое упражнение, тренер имеет представление о целях, содержании, методах работы, знает, как структурировать и скоординировать процесс. Внимание тренера направлено на целый ряд изменяющихся аспектов, образующих целостную картину семинара. Он видит, что происходит с группой, насколько проработана тема, оценивает, что необходимо для того, чтобы участники получили ответы на свои вопросы. С другой стороны, он отслеживает, как себя чувствуют коллеги, все ли в порядке с питанием и проживанием, не пора ли сделать кофе-брейк, и хватит ли времени на рассмотрение непредвиденного, но очень важного для группы аспекта темы.

Тренер создает условия для активного участия каждого в процессе. Профессионализм тренера заключается еще и в грамотном вовлечении группы в ход и направленность семинара. Поэтому важно, чтобы участники с самого начала поняли, что ответственность за процесс несут как тренеры, так и они сами. Именно от их активности, инициативности, открытости и готовности работать зависит успех мероприятия. Задача тренера в данном случае – действительно работать с потребностями и поддерживать инициативы участников, ведь нет ничего более пагубного для идентификации группы с происходящим, чем неучтенные предложения, высказанные во время оценки дня.

Главная задача тренера

В процессе планирования и ведения семинара тренер выполняет спектр задач, в котором основной, самой сложной и скрытой от глаз других, является раскрытие и развитие участников. Каждый человек имеет потенциал для развития, задача тренера – создать такие условия, ситуации, в которых участник осознает, в каком направлении и как он и его окружение могут совершенствоваться, а его окружение развиваться. Необходимо вызвать интерес, желание увидеть и понять новые аспекты, взаимосвязи и отношения, дать возможность участникам приобрести смелость задавать вопросы, не боясь показать свою неосведомленность, и получать ответы, которые, возможно, подвергнут сомнению прежние взгляды и убеждения. Участникам семинара необходимо научиться вести себя в конфликтных ситуациях и разрешать их, формулировать и отста-

ивать свое мнение и, вместе с тем, принимать мнения, отличающиеся от собственного. При этом важно уметь признавать, что лишь в очень редких случаях существует единственный правильный ответ на вопрос, зачастую существует множество точек зрения на одну проблему. Таким образом, задача тренера в сфере неформального образования состоит в создании условий для личностного, социального и этического развития участников (см. рис. 1).

Как структурировать работу тренера?

Критерии оценки образовательного мероприятия могут быть направлены на одно из двух измерений: первое – это *ориентация на процесс*, когда важно чтобы и участники, и тренеры получали удовлетворение от работы; второе – это *ориентация на результат*, когда не важно, каким образом, но каких результатов достигли в конечном итоге группа, каждый из участников и сам тренер. При работе с группой важно помнить об этих двух измерениях и уделять им равное внимание. Часто происходит, что тренер, запланировав цели и вопросы, которые должны быть проработаны, в процессе понимает, что участникам необходимо больше времени для работы или что в дискуссии выявился важный аспект, который не был запланирован. Что делать в таких случаях: придерживаться плана и игнорировать интерес участников (ориентация на результат) или дать возможность группе работать дальше, отказываясь от достижения одной из образовательных целей из-за недостатка времени (ориентация на процесс)? Это сложный вопрос, на который не всегда можно однозначно ответить. В любом случае, цели мероприятия, интересы каждого участника и группы в целом являются равнозначными величинами на семинаре, и важно их сбалансировать.

Чтобы ориентироваться на процесс, не теряя из вида результат, многие тренеры работают с системой контрольных вопросов, основанных на модели тематически центрированной интеракции или иначе – *темоцентрированного взаимодействия* (далее ТЦВ)²⁸. Особенность данной модели состоит в том, что она отражает динамику межличностного взаимодействия вокруг темы. Любое образовательное мероприятие в неформальном секторе фокусирует определенную тематику и предполагает взаимодействие индивидов, поэтому модель ТЦВ получила широкое распространение в данной сфере. Согласно данной модели, семинар можно графически представить в виде вписанного в круг треугольника с четырьмя элементами: 1) «Я» – любой участник процесса, в том числе и тренер; 2) «Мы» – группа, включая тренера, работа которой направлена на достижение некой цели; 3) «Это» – задача группы, тема, над которой работает группа, на что направлены усилия группы; 4) «Окружение» – все внешние факторы, влияющие на процесс: время, место, рамки, в которых проводятся занятия, условия проживания и т.п. (см. рис. 2).

Модель ТЦВ придает равное значение всем четырем факторам. Все они в равной степени влияют на ход семинара и видоизменяются в процессе. В зависимости от перспективы данные факторы наполняются разным значением. Например, с позиции участника важно, каковы его мотивы и потребности в каждый момент семинара («Я»), как они соотносятся с потребностями и мотивами группы («Мы»), какое значение для него имеет тема обсуждения и как он может способствовать

²⁸ Cohn, R. Von der Psychoanalyse zur themenzentrierten Interaktion. Stuttgart, 1976. На русском языке: Рудестам, К. Групповая психотерапия. Коррекционные группы: теория и практика. Эл. ресурс: <http://psylib.org.ua/books/rudes01/txt09.htm>, доступ 30.12.08.

продвижению группы в содержательном направлении («Тема»), немаловажно и насколько он работоспособен после вчерашней вечеринки («Окружение»). В то время как для тренера позиция «Я» характеризует его восприятие себя, сотрудничества с коллегами и работы с группой на данную тему, позиция «Мы» может касаться как команды тренеров и группы участников, так и их взаимодействия, «Тема» предполагает, например, соотнесение достигнутых группой и запланированных результатов, а с «Окружением», например, душным помещением, тренеру придется работать, добавив упражнения на улице для сохранения работоспособности группы.

Рисунок 2. Модель «Тематически центрированное взаимодействие».

Остановимся на тех вопросах, которые могут помочь тренеру отслеживать и реагировать на постоянные изменения контекста и образовательных потребностей участников. В основе этих вопросов – четыре фактора модели ТЦВ (см. рис. 2) и их трактовка с позиции тренера. Формулировка этих вопросов зависит от фазы семинара: подготовка, процесс, завершение и оценка. Подобная структурированная рефлексия дает возможность тренеру осмыслить реальную ситуацию и продумать пути ее улучшения.

Вопросы для формулирования целей и определения путей их достижения (формы и методы работы):

- Позиция «Я»: Какова моя роль как личности, как профессионала, как части группы? Как я себя ощущаю по отношению к теме семинара? Что мне важно и к чему я стремлюсь по отношению к себе, к группе, к теме?
- Позиция «Группа»: Что приобретет каждый участник от семинара? Что приобретет группа? Что необходимо для того, чтобы это случилось?
- Позиция «Тема»: Насколько должна быть раскрыта тема, какие ракурсы стоит затронуть и в каком объеме?
- Позиция «Окружение»: Какие материалы необходимы для ведения семинара, где и как будут проживать участники?

Вопросы, помогающие понять и осмыслить ситуацию во время семинара:

- Позиция «Я»: Как я себя чувствую как личность, как профессионал, как часть команды тренеров, как часть группы? Как я могу улучшить ситуацию?
- Позиция «Группа»: Как тот или иной участник чувствует себя? Как развивается группа? Что происходит с каждым и с группой в целом при проработке данной темы? Что я могу или мы как команда можем сделать, чтобы каждый чувствовал себя комфортно и чтобы группа стала более работоспособной?
- Позиция «Тема»: Насколько тема раскрыта на данный момент? На что стоит обратить больше или меньше внимания? Над чем стоит поработать завтра, послезавтра? Какие новые аспекты темы интересны участникам? Как их можно интегрировать?
- Позиция «Окружение»: Сколько времени в моем (нашем) распоряжении? Как оформлено помещение, как можно улучшить условия для работы? Комфортно ли участникам в тех условиях, в которых они проживают? Как я могу или мы как команда можем повлиять на окружение, чтобы улучшить рабочую атмосферу?

Тренерская команда

Иногда семинар ведет один тренер, тогда вся ответственность лежит только на нем. Чаще семинар ведет команда тренеров и ответственность распределена между ними. Работа в команде — это всегда комплексная и сложная, но интересная и полезная деятельность. Команда тренеров, как правило, не создается по каким-либо правилам, с учетом психологической совместимости, дополняемости

друг друга. Профессиональный тренер может работать с любым или почти любым коллегой. Ключ к успеху при таком сотрудничестве во многом лежит в грамотно выстроенной обратной связи или иначе — фидбэке. Обратная связь нужна не только команде, в которой существует напряжение или непонимание, обратная связь нужна любой команде. Благодаря ей сохраняется рабочая атмосфера и единое видение процесса работы, а также появляется возможность совершенствовать свои тренерские навыки. Такая ежедневная

тренерская оценка дня может выглядеть следующим образом: один из тренеров оценивает день семинара, к примеру, опираясь на параметры ТЦВ (см. рис. 2), далее остальные тренеры говорят о своем видении процесса. После обсуждения тренерской работы происходит проработка содержательной части семинара (удалось ли достичь поставленных целей, не появились ли новые), группы (как ведет себя группа, отдельные участники, всем ли комфортно), организационные моменты.

Елена,
г. Пермь

Когда я была участницей семинара, мы часто задавали вопрос тренерам: «Чем вы занимаетесь по вечерам? Почему вы так редко бываете на наших вечерних мероприятиях?». Став тренером, я могу сказать, что вечером работа тренера продолжается. Оказывается, мало провести упражнение, день, важно проговорить и понять, смогли ли мы достичь целей упражнения и целей дня. Возможно, появились темы или аспекты, которые важны группе, но еще не учтены тренерской командой. Также важно понять, как чувствуют себя участники, как они работают вместе. Несомненно важно, как чувствуют себя тренеры и довольны ли они совместной работой. Это все о прошедшем, а ведь впереди еще череда дней семинара и надо подкорректировать наши действия следующего дня, исходя из того, к чему мы успели прийти за предыдущие. Вот чем занимаются тренеры ночами. Но не стоит забывать, что и выспаться надо!

Тренер, соглашаясь вести какой-либо семинар, думает не только об участниках, но и о себе. Поэтому для успешной работы в команде перед планированием семинара рекомендуется обсудить *мотивы и личные интересы* каждого тренера. Чтобы структурировать обсуждение, можно вновь воспользоваться параметрами модели ТЦВ (см. рис. 2) и сформулировать на их основе несколько вспомогательных вопросов, например:

- Что я хочу получить от этого семинара, над чем я хочу поработать?
- Что мне важно в тренерской команде, чтобы работать эффективно?
- Как я могу работать с этой темой, что мне еще стоит узнать заранее?
- Что мне важно в моем окружении при ведении семинара, чтобы чувствовать себя комфортно (питание, проживание и т.п.)?

На самом семинаре тренер задается вопросами, ответы на которые также помогают в работе тренерской команды:

- Что я сделал хорошо, а что стоило сделать по-другому?
- Как мы работаем вместе, как можно улучшить совместную работу?
- Насколько раскрыта тема, какие аспекты темы для меня более интересны, менее понятны?
- Комфортно ли тренерам, устраивает ли питание и жилье?

Работа в команде, в отличие от деятельности тренера-одиночки, может повышать интенсивность семинара и поддерживать участников в рабочем состоянии. Тренеры распределяют обязанности между собой, и им проще, например, при модерации дискуссии: один задает вопросы, следит за ходом дискуссии и время от времени делает резюме, другой записывает очередность желающих высказаться и предоставляет слово. Работа тренеров в команде идет на пользу и участникам, поскольку даже смена тембров голоса и манеры поведения переключает внимание участников, и они меньше устают.

Попробуем понять, что помогает в совместной работе и что можно сделать, если проблемы в тренерской команде все же возникли. Каковы *факторы успешности* работы тренерской команды?

- Доверие друг к другу. Не просто доверие, но желание понять и принять партнера. Все мы разные, но занимаясь общим делом, важно доверять и хотеть работать друг с другом.

- Совместная разработка семинара. При разработке семинара проговариваются цели, содержание и методы. Если все тренеры принимают участие в разработке семинара, то в идеале у них формируется единое понимание концепции мероприятия. Если же тренер подключился во время семинара и не принимал участие в его разработке, то команда тренеров инвестирует много времени на включение его в концепцию, так как его видение семинара может быть абсолютно другим.
- Распределение обязанностей. Каждому тренеру важно чувствовать ответственность за семинар в целом, при этом четко распределяя обязанности. Например, кто-то из тренеров может взять на себя возмещение дорожных расходов участников или контакт со столовой.
- Специальные знаки и жесты, понятные только тренерам. Наверное, достичь такого состояния, когда тренеры, работающие в паре, читают мысли друг друга, очень трудно, но многое можно проговорить до начала совместной работы. Такими приемами могут быть периодический визуальный контакт или, если тренеры сидят рядом, записки.
- Возможность открытого обсуждения хода работы. Именно при открытом обсуждении хода работы можно понять, что было сделано не очень хорошо, что стоит сделать по-другому, на кого из участников стоит обратить внимание и прочее. Здесь важно, чтобы каждый тренер осознавал необходимость обсуждения и был готов тратить на это свое время и силы.
- Различные манеры ведения семинара. Комбинирование различных манер ведения семинара не дает участнику возможности устать. Кроме этого, каждый тренер имеет свой стиль работы, который выражается в его отношении к участникам, к процессу обучения, а также позиционировании себя как тренера.
- Чувство юмора. Уместно использованная шутка снимает напряжение и позволяет работать на эмоциональном подъеме, а также создает условия для конструктивной проработки негативного опыта и его трансформации в обучающую ситуацию.
- Взаимодополняющие навыки и умения. Разные навыки и умения могут помогать в работе тренерской команды, однако необязательно искать себе партнера для ведения семинара, опираясь на такие потребности, ведь всегда есть потенциал для собственного развития и то, что мы не умеем сегодня, мы сможем завтра.

Ценности тренера

Ценность — понятие, используемое в философии и социологии для обозначения объектов и явлений, значимых в жизнедеятельности общества, социальных групп и индивидов. Ценности тренера — это то, что значимо для него лично, в работе тренерской команды и в работе с участниками. В первой главе пособия уже были обозначены ценности неформального образования (см. рис. 1). Как эти декларируемые ориентиры преломляются в индивидуальных ценностях тренеров? Об мы решили побеседовать непосредственно с самими тренерами.

Очевидно, что у каждого тренера свои ценностные приоритеты, ведь они складываются на основе профессионального опыта в разных социальных, культурных, политических контекстах, с разными участниками и опираются на разные личностные особенности самих тренеров. Тем не менее, в их основе лежит уважение к каждому, чувство ответственности за свои действия и за свое окружение, стремление к личному

развитию и социальным переменам, умение и желание обдумывать, анализировать и оценивать – ценности, поддерживающие демократическую ориентированность неформального образования.

Торнике,
г. Тбилиси

Для меня как тренера самые значимые ценности – демократические: человек и его свободы.

Алена,
г.г. Донецк /
Берлин

Для меня важно следующее: толерантность к участникам, их мнениям, если даже я их не разделяю, а также положение на одном уровне, не как необходимость, а как призвание, природная данность.

Дина,
г.г. Рига /
Гамбург

Откровенность, работа в команде, желание и способность учиться – это то, что я ценю, на что ориентируюсь в моей работе как тренер и что стараюсь развивать в участниках.

Почему становятся тренером?

Работа тренера очень многогранна. Ему нужно не только помнить о группе и каждом из участников, о целях и содержании семинара и реагировать на изменения этого контекста, но и разрешать неожиданные ситуации организационного характера. Это может быть душное помещение, неудобная мебель, напишущие фломастеры или общий дискомфорт, вызванный неработающим душем, недомоганием участников и прочим. Работа тренера не исключает форсмажорных обстоятельств. Однако, образовательная деятельность – это не только сложности и проблемы, иначе кто же хотел бы стать тренером. Каковы мотивы быть тренером? С этим вопросом мы также обратились к самим тренерам.

Дина

Я тренер, во-первых, потому что я люблю работать с людьми. Во-вторых, мне нравится видеть, как люди развиваются, мне нравится им помогать в этом, давать им возможность понять, как они сами могут реализовать свои идеи. В-третьих, работа тренера дает возможность мне развиваться самой.

Алена

Мне нравится работа с людьми, особенно с молодежью, я испытываю к ним глубокую эмпатию и любовь. Меня вдохновляет видеть, как люди начинают верить в свои силы и меняться.

Лена

Для меня это сфера деятельности, которую до недавнего времени я совсем не знала. Увидев, как работают тренеры, поняв, что их работа создает внутри меня серьезные изменения, я поняла, что мне интересно и самой попробовать себя в этом качестве. Моим мотивом в первую очередь стало желание говорить на социально значимые темы с молодыми людьми, делиться опытом и учиться на опыте других.

Меня мотивировало прежде всего общение с близкими по духу людьми, которые не пассивно наблюдают за происходящим, а активно действуют. Мне очень хотелось помогать людям формулировать свои идеи и материализовывать их в виде проектов, направленных на улучшение действительности.

Сергей

Таким образом, мотивы можно разделить на эгоистические и альтруистические. Если в первом случае тренер удовлетворяет свои собственные потребности – индивидуальное развитие или получение дополнительного опыта, то альтруистические мотивы подразумевают положительные мотивирующие эмоции от осознания образовательной успешности обучающихся. И те и другие мотивы чрезвычайно важны в работе тренера. Утверждение, что тренер – человек, готовый к самопожертвованию, пренебрегающий собственными интересами, потребностями и ценностями ради участников, по меньшей мере спорно. Качеству работы тренера способствует скорее баланс между удовлетворением личных и социальных интересов, ведь невыспавшийся и обеспокоенный чем-то тренер неосознанно проецирует свои настроения на группу.

Тренер – продукт своего окружения?

Профессиональное становление, в том числе и тренера, никогда не происходит в вакууме. Напротив, то, как мы работаем и какие цели преследуем, очень во многом связано с контекстом, теми внешними импульсами, которые мы получаем, общаясь с коллегами и работодателем, читая специальную литературу, повышая свою квалификацию на тренингах, получая одобрение или наталкиваясь на непонимание со стороны семьи. Возникает вопрос, есть ли специфика российского тренера? В чем она заключается? Для того, чтобы выяснить это, мы обратились к международным тренерам, имеющим опыт работы с российскими коллегами²⁹.

Я думаю, разница существует не на уровне «тренер российский» или «тренер международный», а на уровне последствий, «вытекающих» из особенностей целевой группы нашей работы: российские участники или международная группа. В таком случае разница в следующем. Во-первых, на международных семинарах участники работают не на родном языке, и соответственно семинар на родном языке позволяет участникам глубже погрузиться в тему и осмыслить социальные процессы. Во-вторых, международные участники могут видеть большее разнообразие мнений в связи с тем, что существует интернациональная среда.

Дина,
г.г. Рига /
Гамбург

²⁹ Данные вопросы были адресованы международным тренерам коллегии им. Теодора Хойсса фонда Роберта Боша, которые работали с начинающими тренерами из России – выпускниками программы «Гражданская активность каждый день».

Алена,
г.г. Донецк /
Берлин

Я думаю, что отличие российских тренеров от тренеров, работающих в международном контексте, связано с различным тренерским опытом. Российские тренеры могут дать больше в плане сопровождения проектов, так как знают регион, инфраструктуру и условия, в которых будут реализовываться проекты. Международные, в свою очередь, больше ориентируются в межкультурной среде, конструктивная работа с конфликтами и предубеждениями – их сильная сторона.

Резюмируя высказывания международных тренеров, можно утверждать, что тренер оттачивает свой профессионализм в том контексте, в котором он работает и, если международный опыт способствует более глубокому пониманию и управлению межнациональным взаимодействием, то региональная деятельность формирует локальную компетентность тренера и помогает ему прочувствовать конкретные потребности участников, понять сложности и вопросы. Различия касаются, в первую очередь, акцентов в распределении дополнительных компетенций. Думается, что такие базовые навыки и знания, как планирование семинара, его методическое наполнение, работа с группой, умение анализировать учебную ситуацию и реагировать на ее изменения присущи каждому тренеру. Хотя, наверное, и здесь компетенции тренеров распределены по-разному. Независимо от происхождения один тренер более бдителен в плане потребностей группы, другой может генерировать гениальные методические идеи даже в стрессовых ситуациях.

3

Ориентация на участников

Семинар складывается из взаимодействия многих действующих лиц. Центральными фигурами на семинаре являются тренеры и участники. Необходимость проведения семинара обоснована потребностями участников, а тренеры становятся теми, кто готов и в состоянии создать условия для их развития. Таким образом, участник является исходной точкой семинара. Ориентируясь на него, тренеры выстраивают концепцию семинара, корректируют цели, отбирают методики. Все на семинаре направлено на развитие участника, совершенствование его компетенций, приобретение новых знаний. Участник в процессе неформального образования: кто он? На что тренеру нужно обращать внимание при работе с ним? Об этом и многом другом пойдет речь в данной главе.

Знакомство с участниками

Эффективная ориентация на особенности и потребности участников – это задача, которая возлагается на плечи тренеров, поскольку именно им выпало быть рулевыми на корабле под названием семинар. Для осуществления этой задачи необходимо в первую очередь основательно познакомиться с участниками.

Следует тщательно изучить мотивацию или заявку на участие. Это поможет получить первое представление о группе. Информация о возрасте участников, их образовании и уровне осмысления темы – это всегда шанс для тренера уточнить концепцию семинара. В том случае, если такая документация по той или иной причине отсутствует, имеет смысл подробнее расспросить организатора или заказчика мероприятия о том, как он отбирал участников на семинар и что он знает о них.

Никто лучше участников не может дать исчерпывающую информацию о них самих. Поэтому нужно использовать все возможности для общения с ними. Это не значит, что при первой же встрече тренер должен ошеломить участника репликой типа: «Назови свои тематические предпочтения!». Это лишь отпугнет участника и оставит недоумевающее впечатление о тренере. Общение вне семинара не всегда должно затрагивать «рабочие» темы, особенно если ситуация этого не требует. Для первого разговора вполне сгодятся такие «светские» темы, как например, о погоде или о проделанной дороге или о месте проведения семинара. Даже из такой непринужденной беседы тренер может извлечь для себя много полезной информации о коммуникативных навыках участников, их возможных опасениях, настроении, готовности к работе. На межличностном уровне *small talk*³⁰ создает позитивный настрой и теплые взаимоотношения. Для участников вести непринужденный разговор с тренером не менее важно, так как это ломает привычные стереотипы ролей. Тренер признает участников равноценными собеседниками, оказывается с ними на одном уровне.

Опрос ожиданий и оценка дня – это привычные инструменты обратной связи между тренерами и участниками. Они важны, прежде всего, для знакомства с участниками в рамках рабочих отношений. Ожидания помогают наиболее четко определить потребности группы. Оценка дня помогает отслеживать динамику развития этих потребностей на протяжении всего семинара. Отталкиваясь от этой информации, тренер уточняет предстоящую программу работы³¹.

³⁰ От англ. светская беседа.

³¹ Подробнее об оценке дня и опросе ожиданий см. главу «Как разработать семинар?».

Прежде чем речь пойдет о групповой динамике, стоит выяснить отличия отдельно взятого участника от группы и от команды. Группа имеет, как правило, только количественную характеристику, то есть это одновременное присутствие где-либо нескольких людей. В отличие от группы команда понимается как более продвинутый этап развития группы, когда возникают развитые межличностные связи, взаимная коллективная ответственность, синергетические эффекты, когда группа становится чем-то большим, нежели простая сумма всех ее членов. Таким образом, группа – это наиболее широкое понятие, любая команда является группой. Поэтому речь идет о групповой динамике, в независимости от того, на каком этапе развития находится группа³².

Настроения и отношения в группе или динамика ее развития подвержены спонтанным изменениям. Как всякая спонтанность предсказуема, так и групповая динамика прогнозируема и управляема. Задача тренера, с одной стороны, внимательно следить за процессом: как работает группа, как работают отдельные участники, какие у них потребности, с другой стороны, действовать, помогая, направляя и способствуя достижению оптимальных результатов обучения каждого и группы в целом.

Создавать условия для развития

Возвращаясь к главной задаче тренера – создавать условия для максимального развития участников, – рассмотрим конкретные действия, с помощью которых она может быть решена.

Один из основных качественных показателей программы семинара – ее соответствие потребностям участников. Но потребности участников не всегда соответствуют задачам семинара, которые изначально сформулированы тренерами. Иногда складываются ситуации, когда группа настолько поглощена решением внутренних конфликтов, что дальнейшая работа по теме отходит на второй план. В таком случае всегда стоит руководствоваться правилом «удели внимание тому, что в настоящий момент беспокоит группу», даже если в результате этого не будет проработан какой-либо аспект темы. Для нормальной работы важно вовремя заметить это несоответствие намеченных целей и реальных приоритетов группы, снять эмоциональное напряжение, дать время на проработку волнующего группу аспекта.

Ориентируясь на участников, тренер в равной мере поддерживает рост каждого. Некоторым участникам для этого требуется поощрение, эмоциональная поддержка. Кому-то нужно дать посмотреть на себя со стороны, кому-то – помочь научиться слушать других. Задача тренера – вовремя прийти на помощь тому, кто в ней в данный момент нуждается. Помощь может быть разного характера: в некоторых упражнениях необходимо структурировать взаимодействие – объединить в пары малознакомых участников, развести потенциальных соперников по разным группам или дать ответственную роль тому, кто к ней втайне очень стремится, но не решается громко заявить об этом.

Тренер не в состоянии подстроиться под всех участников и быть таким, каким его хотели бы видеть окружающие. Этого, к счастью, никто от него и не требует, поскольку потребности каждого индивидуальны. То, что может сделать тренер для оптимизации его коммуникации с участниками, – находиться в пределах своей естественности, выработать определенный стиль ведения семинара, максимально учитывающий потребности участников. Каждый, не изменяя себе и не ломая своих принципов,

³² Подробнее о динамике развития группы см. главу «Группа и ее развитие».

может быть разным в той или иной ситуации. Если тренер видит, что его юмор с трудом воспринимается аудиторией, то стоит быть более серьезным. Он может отказаться от пространных объяснений, если участники понимают с полуслова, к нему могут обращаться на «ты» или «вы», он может говорить высокоинтеллектуальным языком или допускать в своей речи жаргонизмы. Тренерское искусство заключается в нахождении этого исключительного стиля для каждой группы, удовлетворяющего как минимум одну потребность участника: видеть в тренере человека, с которым комфортно общаться и работать.

«Подводные камни» в работе с участниками

Работа с людьми, да еще и в контексте неформального образования – это далеко не простое задание. В его сложности заключается одновременно прелесть и удовлетворение, если работа идет успешно. Для этого надо быть готовым к появлению каверзных ситуаций, которые встречаются в тренерской практике. Итак, некоторые «подводные камни», к которым тренер должен быть готов.

Восприятие формата работы в неформальном образовании может быть необычным, поскольку участники пропускают все через призму собственного опыта. Вот несколько примеров первых впечатлений участников от семинара³³.

Первое ощущение такое было: что это за секта, все в кругу сидят и откровенничают, ну, или клуб анонимных алкоголиков такой, или детский сад. Но ничего, помаленьку я втягиваюсь.

Мне, честно говоря, вот это все как-то так напоминает... ну такое... пионерский лагерь, честно говоря, э-э-э, но такой, вот именно такой, каким он должен быть, то есть не просто отдыхать бездумно, но еще и поработать чуть-чуть.

*Виктор,
г. Чайковский*

*Алиса,
г. Белгород*

Непривычны сами условия работы и что тренеру не обязательно быть в два-три раза старше участника, и что к нему можно обращаться на «ты», а не по имени-отчеству. Имея за спиной опыт советско-российской академической школы и кружков пения и рисования, непривычно совмещать упражнения, напоминающие игры, в которые со времен детского сада уже не играл, с серьезным интеллектуальным трудом, с рефлексией собственных действий и опыта. Но к непривычному можно привыкнуть, если что-то действительно понравилось и если оно объясняется самым рациональным образом (например, все сидят в кругу, потому что это снимает коммуникативные барьеры). Просто нужно дать время и объяснить, почему мы работаем именно так.

«Сложный участник» – это самый негуманистический термин, который будет употреблен в данном пособии, с единственной целью – тотчас же опровергнуть его. Им достаточно активно пользуются, чтобы найти простое объяснение собственным недочетам. Если привычная и многократно опробованная методика вдруг прошла из рук вон плохо,

³³ В опросе принимали участники семинаров в рамках программы «Гражданская активность каждый день» и международных семинаров коллегии им. Теодора Хойсса.

то гораздо легче сказать, что «ничего не поделаешь, группа сложная», чем искать действительные причины сложившейся ситуации. А причиной могло стать то, что методика совершенно не вписывалась в групповую динамику или же участники еще не достигли необходимого уровня доверия друг к другу, чтобы работать таким образом. «Сложных» участников не бывает, бывают только тренеры, не сумевшие оценить эмоциональное состояние группы, найти к ней подход, раскрыть индивидуальности участников и замотивировать их, создать конструктивную рабочую атмосферу, в которой каждый чувствует себя комфортно.

Работа над темой представляет интерес и определенную сложность. Если у группы мало опыта и знаний по теме, то от тренера и от группы потребуется много усилий, чтобы в конечном итоге выйти на необходимый уровень. Если группа уже очень далеко продвинулась в заданном вопросе, то тогда большой труд для тренера – найти материал, который будет интересен искушенным участникам, а, может быть, даже освоить что-то новое.

Но как правило подбирается разнородная группа с различным опытом, с разным уровнем подготовки по теме, развития социальных компетенций и способности к рефлексии. Для такой группы идеально применимы принципы peer education³⁴, то есть, когда каждому есть чему научиться у каждого и когда знания и компетенции конструируются и трансформируются в процессе структурированного тренером взаимодействия со сверстниками. В такой ситуации можно попросить особенно компетентных участников подготовить небольшие доклады или презентации по темам, в которых они уверенно себя чувствуют.

Практика показывает, что социальными вопросами и общественно-значимыми проблемами, как правило, больше интересуются женщины и, кроме этого, у них в большей степени выражена готовность работать в неформальном образовании. Поэтому часто на подобных семинарах не менее двух третей участников – девушки. Это нередко отражается на распределении ролей в группе: юношам уделяется чрезмерное внимание, что отвлекает их от работы или, наоборот, большинство их игнорирует. Естественно, данный фактор отражается на динамике развития группы и на образовательном процессе каждого. Соответственно, тренеру нужно быть предельно внимательным и осмысленно работать с *гендерными особенностями группы*.

Существует группа людей с *обширным опытом участия* в различного рода семинарах и тренингах. Они уже многому научились, например, что семинар – это не только интересно и познавательно, но и отличная возможность познакомиться с людьми, классно отдохнуть и покутить. Все, чему они могли научиться, у них уже есть с прошлых семинаров. Некоторые моменты на семинарах повторяются, поэтому сейчас они сконцентрированы на второй составляющей, то есть продолжают исправно посещать семинары, но центральная мотивация для них отныне – не тематическая работа или личностное развитие, а хороший отдых и возможность повеселиться. Для этого надо, разумеется, экономить силы во время занятий, а главную активность разворачивать ночью или в другое свободное от занятий время. Заинтересовать подобных участников содержательной частью семинара – задача непростая и не всегда необходимая. Если такие участники не отсеялись на этапе отбора заявок, то они просто будут разбавлять палитру участников своим не-

³⁴ От англ. дословно «образование от сверстника к сверстнику», в данном контексте понимается как обмен опытом и знаниями от равного к равному.

мотивированным присутствием. Если не удастся включить их в работу, то тренеру нужно проследить, чтобы они не мешали работе других.

Тренер – совсем не обязательно психолог и далеко *не психотерапевт*. Формат семинаров неформального образования в корне противоречит любой форме психотерапии и разбору личностных проблем. Знание возрастных, половых, культурных особенностей никакому тренеру не повредит. Но тренер работает с группой в целом, а не с каждой личностью отдельно, в отличие от психологической консультации. Участники, со своей стороны, охотно видят в тренере психолога и консультанта для личных проблем, что приводит к ситуациям, когда тренера просят о психологической консультации (даже если это словосочетание не произносится) с глазу на глаз. В таком случае решение предоставлено самому тренеру. Если он прямо скажет, что он не психолог, то таким образом он может снять с себя ответственность за проведение подобной консультации. Кстати, она не всегда необходима, иногда участник просто одинок, ищет общения или просто хочет выговориться.

Участник из России глазами тренера с международным опытом. Описывая наблюдения тренеров, мы не хотели бы создавать стереотип «российского участника», приводя все существующие различия к «культурному» или «национальному» знаменателю. Напротив, множество параметров определяют идентичность каждого из нас: возраст, пол, социальный и финансовый статус, семейное положение, религиозные взгляды, состояние здоровья, место проживания и многое другое влияет на действия и ход мысли не меньше этнической, культурной или национальной принадлежности. Помимо этого, те или иные характеристики актуализируются и подчеркиваются в зависимости от конкретной ситуации и более широкого контекста.³⁵ К примеру, участники международного семинара нередко позиционируют себя как представители разных государств, в то время как участники семинара из одной страны самоутверждаются через другие характеристики, например, пол, образование или этническая принадлежности. В зависимости от темы участницы семинара из России и Германии могут быть более близки в своей позиции, нежели россиянка и россиянин. Поэтому, говоря об участнике из России, мы не имеем в виду некие национальные особенности каждого, речь скорее идет об индивидуальных представлениях и конструкциях международных тренеров, опирающихся в этом сравнении на опыт семинаров зарубежом и в России. Итак, как видят тренеры с международным опытом участников из России?

Я очень охотно работаю с русскими участниками, так как по своему опыту знаю, что они с большим интересом и желанием пробуют новое. Поначалу я сомневался, удастся ли с ними применить методики, с которыми мы работаем на Западе. Но мои опасения оказались беспочвенными. Важно лишь объяснить, что это за методика, откуда она пришла. Особый упор я делаю на проработку правил обратной связи и развитие способности к конструктивной критике.

*Эрик,
г. Веймар*

³⁵ Подробнее о многообразии (diversity) и его осмыслении в сфере неформального образования см. Eisele E. et al. Ver-vielfältig-ungen. Diversitätsbewußte Perspektiven für Theorie und Praxis internationaler Jugendarbeit. Jena, 2008.

Арина,
г.г. Рига /
Цволле

Мне кажется, что многие участники семинаров, которые я вела в России, были очень уверены в своих суждениях: как надо, что правильно и что в России все самое лучшее – образование, экономика, политика. Таким ребятам часто не хватает критического осознания себя и того, что происходит вокруг. Может быть, это связано с тем, что молодежь в России редко получает возможность поучиться зарубежом и «посмотреть на себя со стороны». Нередко участники очень быстро понимали, что от них, как им кажется, хотят услышать, поэтому приходилось долго «копать», чтобы добраться до настоящей точки зрения.

Алена,
г.г. Донецк /
Берлин

Я думаю, что участников из России нередко отличает стремление быть в группе. Это проявляется в том, что они более склонны к интенсивной поддержке друг друга и к коллективным проектам, или в ярко выраженной потребности прийти к общей точке зрения, в нежелании и боязни быть единственным представителем определенного мнения. Нередко я слышу от участников из России такие фразы как «такое общество, здесь ничего не поделаешь» или «с этим нельзя бороться». Потенциал моих участников из России я вижу в их огромной креативности, в их энтузиазме, который бывает сложнее пробудить в участниках из Западной Европы, не склонных к такого рода «порывам» и остающихся реалистичными и критичными в большинстве ситуаций.

Очевидно, что тренеры, работающие в международном контексте, видят ряд отличий, характеризующих участников семинаров в России. Открытым, однако, остается вопрос, каким из параметров можно объяснить эту специфику. Участники таких семинаров – как правило, студенты без опыта обучения за рубежом, родом из небольших городов, социально активные, участники некоммерческих организаций. В целом – это представители достаточно прогрессивной молодежи. О «национальной специфике» не может быть речи. Происхождение самих тренеров также играет определенную роль во взаимоотношениях с группой: их личность, их суждения и поведение существенно влияют на участника и процессы его самоидентификации. Не факт, что другие тренеры тоже вынуждены «копать» и слышать фразы типа «от меня ничего не зависит».

Типологии участников

Чтобы внести немного ясности в работу с участниками и облегчить процесс ориентации на их потребности, были разработаны классификации ролей, которые принимают на себя участники в зависимости от ситуации. В них была предпринята попытка сформулировать общие категории, описывающие поведение участника, его восприятие информации или характер взаимодействия с группой. Такие факторы, как возраст, социальная среда, профессия или образование, как правило, в подобных классификациях не рассматриваются.

В *метафорической типологии* особенности поведения сведены к определенным метафорам, в основе которых лежит сравнение с животными

(см. табл. 1). За описанием ролей, принимаемых участниками, следуют советы тренеру, как грамотно отреагировать на поведение участника и помочь ему в обучающем процессе. Подобные классификации предлагают своего рода готовые шаблоны, которые, тем не менее, помогают сориентироваться в ситуации, даже если у тренера не так много опыта.

Таблица 1. Метафорическая типология участников.

Роль	Совет тренеру
<p><i>Спорящий бульдог</i> Агрессивный, критикует деструктивно, все время не согласен.</p>	<p>Оставаться спокойным и взаимодействовать «по делу», не выходить на спорные разговоры, мотивировать к конструктивной работе, спросить, с чем он конкретно не согласен, и просить аргументировать, но прежде всего, постараться выяснить действительные причины недовольства.</p>
<p><i>Позитивная лошадь</i> Самоуверенная, добрая, целеустремленная, скорее избегает работы в группе, полагается только на себя.</p>	<p>Стремиться ввести ее в дискуссию, например, если появляются спорные темы, спросить ее мнение, вовлекать в групповую работу, давая особые задания, проговаривать разделение ответственности, развивать доверие к другим.</p>
<p><i>Незаинтересованный бегемот</i> Равнодушен к работе и / или группе и всем видом это показывает.</p>	<p>Спросить о его мнении, попросить его высказать свои мысли вслух, найти род занятий, который его захватил бы, поработать с его эмоциями, чувствами, разобраться, не связана ли его невключенность в процесс с отношениями в группе (быть может, его отвергает группа, а он «защищается» таким образом).</p>
<p><i>Всезнающая обезьяна</i> Все знает лучше других, перебивает, очень категорично высказывается. Характерна ярко выраженная потребность выговориться и непоследовательность мыслей. Как правило, уходит от ответа на конкретный вопрос.</p>	<p>Не реагировать на возражения, по возможности задавать закрытые вопросы, не давать пускаться в рассуждения, при необходимости дать понять, что с ее мнением не все согласны, стараться получить конкретные ответы на вопросы, проявить уважение к ее реальным знаниям.</p>
<p><i>Говорливая лягушка</i> Говорит, чтобы говорить.</p>	<p>Задавать закрытые вопросы, тактично остановить, договориться о временных рамках.</p>
<p><i>Отвергающий ежик</i> Все отвергает, с недовольством включается в работу группы, с неохотой выполняет упражнения.</p>	<p>Не стараться его постоянно интегрировать, быть терпеливым, дать возможность ему рассказать о своем опыте, признавать его таким, какой он есть. Иногда имеет смысл поговорить о его опасениях или же апеллировать к его тщеславию, нарисовав ему перспективу успешной работы.</p>

Окончание таблицы 1.

Роль	Совет тренеру
<p><i>Стеснительный козленок</i> Не проявляет ярко выраженной активности, часто отказывается высказать свое мнение, другие участники его часто не замечают.</p>	<p>Развивать уверенность в себе, например, похвалив его высказывание, спрашивать его мнения, показать группе и ему самому его важность, в то же время не нужно требовать от него слишком многого и ставить его в неловкое положение.</p>
<p><i>Заносчивый жираф</i> Плохо принимает критику, самовлюбленный и надменный, отказывается принимать авторитет тренера, демонстрирует свое презрение, формирует оппозицию.</p>	<p>Не касаться личности, обсуждать с ним только рабочие моменты, попытаться найти причины его поведения: быть может, он был до этого на другом семинаре, а сейчас сравнивает. Не нарушать его суверенитет, демонстрировать готовность идти на партнерство, но не показывать себя в долгу перед ним.</p>
<p><i>Хитрая лиса</i> Дождется ошибок других, чтобы указать на это тренеру и участникам, рада, если удалось смутить или запутать тренера.</p>	<p>Не бояться ошибиться и показать свои слабости, искать защиты у группы – спросить, что они думают по поводу ее высказываний, в свою очередь, расспрашивать «лису», не давать ей перехватить инициативу.</p>

Перечисленные типы описывают не участника как личность, а модели возможного поведения в разных ситуациях. Это значит, что в реальности участник – это симбиоз нескольких типажей, которые могут сменять друг друга в зависимости от ситуации (размер группы, тема дискуссии, ведущий тренер). Описание ролей очень явно сконцентрировано на внешних признаках, за которыми многое скрывается, поэтому так важно докопаться до истинных причин поведения участников, стремиться помочь им получить максимальный эффект от семинара. Идеальную стратегию поведения выработать сложно. Может оказаться, что разные причины привели к одному и тому же внешнему проявлению.

*Психологическая типология Майерс-Бриггс*³⁶ показывает принципиально другой подход к классификации участников (см. табл. 2). Здесь описываются не отдельные роли, а психологические характеристики, темперамент личности. Разработанная с опорой на труды Юнга типология личности была адаптирована для классификации участников. Изначально данная типология предназначена для профориентации, хотя в настоящее время она применяется в педагогике, андрагогике³⁷, консалтинговой сфере и психологии. Если личность относится к какому-либо

³⁶ Типология была названа в честь ее основательниц Катарини Бриггс и ее дочери Изабель Бриггс Майерс. Подробная информация о типологии Майерс-Бриггс на русском языке – на сайте www.typelogic.ru.

³⁷ Андрагогика (от греч. *andras* «мужчина» и греч. *agein* «вести») – раздел педагогики, изучающий вопросы стимулирования процессов образования взрослых.

типу, то его нельзя изменить в зависимости от ситуации в отличие от роли из предыдущей классификации. Поэтому и тренер должен работать с данными типами личности по-другому, а именно: при ориентации на участников, конкретно при выборе методик, объяснении заданий, рефлексии собственного опыта, нахождении своей роли в команде.

Структуру типологии образуют четыре шкалы, характеризующие психологические особенности личности. Это:

- ориентация сознания,
- восприятие информации,
- основа принятия решений,
- способ подготовки решений.

Таблица 2. Шкалы и полюсы спектра в типологии Майерс-Бриггс.

Шкала	Полюсы спектра	
Ориентация сознания E – I	E (Extroversion, экстраверсия) – ориентация сознания наружу, на объекты.	I (Introversion, интроверсия) – ориентация сознания внутрь, на субъекта.
Восприятие информации S – N	S (Sensation, ощущение) – ориентация на конкретную информацию.	N (iNtuition, интуиция) – ориентация на обобщенную информацию.
Основа принятия решений T – F	T (Thinking, мышление) – рациональное обдумывание альтернатив.	F (Feeling, чувство) – принятие решений на эмоциональной основе.
Способ подготовки решений J – P	J (Judging, суждение) – предпочтение планировать и заранее упорядочивать информацию.	P (Perceiving, восприятие) – предпочтение действовать без детальной предварительной подготовки, ориентируясь в большей степени на обстоятельства.

Сочетание шкал дает обозначение одного из 16-ти типов. В качестве примера в таблице 3 представлены два противоположных типа: INFP и ESTJ.

Таблица 3. Типы INFP и ESTJ.

INFP – «благородные служители обществу»	ESTJ – «хозяева жизни»
I – интроверт N – опирается на интуицию F – принимает решение на основе эмоций P – действует ситуативно	E – экстраверт S – опирается на опыт T – принимает решения рационально J – тщательно планирует действия

«Благородные служители обществу» – это очень чувствительные люди, утонченные знатоки человеческой души. Их мысленный взор обращен вглубь собственной личности, самопознание – их любимое занятие. Все это делает их очень восприимчивыми к другим людям, их эмоциям и переживаниям. Люди этого типа как нельзя лучше понимают свое окружение. В сочетании с потребностью к гармонии это делает их благородными служителями обществу. Они задумываются, как можно использовать свои ресурсы и возможности на пользу окружающим.

«Хозяева жизни» предпочитают объективные решения и четкую структуру. Они испытывают потребность называть свое мнение окружающим, всегда самостоятельно принимают решения, составляя четкую программу действий и принуждая окружающих следовать ей. Наиболее комфортно они чувствуют себя, когда у них есть возможность следить за порядком где-либо или руководить процессами.

Для тренера, знакомого с типологией Майерс-Бриггс, совсем нет необходимости проводить с каждым участником индивидуально диагностический тест на определение его типа личности, прежде чем начинать с ним работу. Но знание шкал помогает учитывать особенности восприятия информации или принятия решения участников. К примеру, при курировании проектов, если участнику предстоит принять какое-либо важное решение, то один предпочтет взвесить все «за» и «против» (полюс Т – рациональный – на шкале «Основа принятий решений»), другому же, возможно, будет важно поговорить о его самочувствии, о том, что ему подсказывает сердце, душа или интуиция (полюс F – эмоциональный – на шкале «Основа принятий решений»).

Кроме представленных, существует множество других классификаций, некоторые из которых чем-то схожи. Ни одна из существующих классификаций не совершенна и не дает тренеру однозначного решения, как поступить в той или иной ситуации. Но знание определенных основ в совокупности с опытом работы помогает выработать индивидуальный системный подход при работе с различными типами поведения. Классификации играют здесь вспомогательную роль. Применение подобных классификаций на практике выявило следующие *критические пункты*:

- Классификации не в полной мере отражают реальность (в силу их излишней теоретичности или метафоризации). Выделяемые типы слишком обобщены, их характеристики преувеличены.
- Спорна практическая значимость классификаций, так как особенности поведения участника невозможно прояснить в первый же день, а иногда и до конца семинара. Для классификаций, где есть четкий инструментарий определения типа личности, не всегда имеет смысл проводить подобную диагностику, поскольку это не соответствует формату работы.
- Каждый отдельно взятый человек гораздо сложнее по своему душевному устройству, чем это представлено в классификациях. Не существует «чистых» типов, также не существует людей, которые не были бы подвержены перепадам настроения или изменениям контекста и не изменяли бы свое поведение в зависимости от ситуации.

- Особенно метафорическая типология концентрируется на видимом поведении. А какие мысли и чувства связаны с таким поведением или какое событие в прошлом привело к этому, тренер может только предполагать.
- «Инструкции по применению» при работе с участниками в некоторых классификациях абсурдны. Универсального шаблона поведения не существует.

Несмотря на существующую критику, имеет смысл работать с классификациями. Тренер может использовать их как опору для оптимизации работы с участниками, чтобы подобрать индивидуальный подход, помочь раскрыться и повысить обучающий эффект семинара.

Группа и ее развитие

Говоря об участниках семинара, нельзя оставлять в стороне понятие «группа». Участники семинара, находясь в определенном месте в определенное время, представляют собой малую группу. В этом случае малая группа выступает как своеобразная микросреда общения, где каждый может найти источник удовлетворения собственных потребностей. О формировании малых групп написано много, в этом пособии основное внимание уделено процессам и механизмам развития группы – групповой динамике.

Групповая динамика – это развитие или движение группы, обусловленное взаимодействием членов группы, их взаимоотношениями с тренером, а также внешними факторами.

Управление групповой динамикой – один из важнейших и наиболее сложных аспектов деятельности тренера. Именно работа с группой вызывает больше всего вопросов и затруднений как в ходе обучения, так и в процессе ведения семинара. Игнорирование фаз и особенностей взаимодействия внутри группы и сведение семинаров к последовательности упражнений может привести к резкому падению качества образовательного процесса. Ведь за счет сплоченности участников, создания атмосферы комфорта и поддержки обучение проходит более эффективно.

Рассмотрим, как развивается группа. В реальности выделить стадии очень сложно, ведь одна группа никогда не будет похожа на другую, процессы, характеризующие одну группу, могут быть абсолютно незаметны в другой. Однако существуют определенные закономерности. Выделяются четыре основные фазы развития группы³⁸ (см. рис. 3):

1. Формирование группы.
2. Борьба за власть (далее шторминг или группу «штормит»).
3. Нормализация.
4. Расцвет группы.

Рисунок 3. Фазы развития группы.

³⁸ Tuckman, B. W. (1965). Developmental sequences in small groups. *Psychological Bulletin*, 63, Стр. 384-399. На русском языке см.: Шадур, А. Группа в динамике // Школьный психолог. 2000. № 32. Электронный ресурс: <http://psy.1september.ru/2000/32/7.htm>, доступ 08.01.2009.

Длительность той или иной фазы зависит от множества факторов. В зависимости от размеров группы и от продолжительности семинара каждая из фаз может занимать от нескольких минут до нескольких дней. Цепочка фаз в целом не меняется, однако при определенных условиях группа может возвращаться, например, из фазы нормализации в фазу шторминга. Помимо этого, создавая мини-группы, стоит учитывать, что и данные образования проходят те же стадии, что и «большая» группа, но за более короткое время.

Остановимся на каждом из этих этапов и проследим, что происходит, какие мысли появляются у участников, какие интересные ситуации были в нашей практике и как тренеры реагировали в том или ином случае.

Формирование группы

Во время первой стадии группа только начинает формироваться. На этом этапе мы имеем дело с совокупностью отдельных личностей. Участники семинара знакомятся друг с другом, испытывают неуверенность, наблюдают за поведением других, занимают выжидательную позицию, пытаются понять свое место в команде. На данном этапе развития группы участники задаются следующими вопросами: что за участники меня окружают, не умнее ли они, кто мне симпатичен, что будет происходить, как меня принимает группа. Здесь могут проявляться первые страхи относительно себя, группы, окружения, чаще всего эти страхи скрыты. Отсюда может возникнуть внутренний дискомфорт как отдельных участников, так и всей группы, и одна из задач тренера – сделать так, чтобы это не мешало работе участника, а также всей группы.

Избавиться от этого *внутреннего дискомфорта* можно благодаря работе со страхами, сомнениями, неясными моментами. *Знакомясь*, представляясь и слушая других, каждый участник начинает приобретать уверенность и спокойствие – его лично увидели, услышали, он подчеркнул свою индивидуальность, он составил о другом определенный образ, увидел, с кем и на какую тему мог бы поговорить в свободное время. При представлении *программы семинара* участник узнает, как, что и где будет происходить, то есть вновь получает информацию, которая позволяет ему быть спокойным и уверенным в последующих днях. Во время *опроса ожиданий* ему снова предоставляется возможность развеять свои опасения и страхи. Участник формулирует, чего он ждет от данного семинара, от себя лично и от группы. Здесь задача тренера максимально глубоко узнать, что необходимо участникам, чтобы при завершении семинара они уезжали, оправдав свои ожидания. Поэтому после опроса ожиданий рекомендуется обозначить, что реально сделать в течение семинара: какой материал получить, какие навыки приобрести, а что, к сожалению, не удастся осуществить, так как это выходит за рамки целей или временных возможностей семинара.³⁹

На этапе формирования группы имеет смысл проговорить *правила работы на семинаре*. Это могут быть организационные вопросы – место проживания, питания, досуг и прочее. Кроме этого, может возникнуть сформулированный самими участниками *кодекс семинара*, касающийся взаимоотношений во время семинара. Это может помочь тренеру при работе с группой в течение всего семинара, а особенно в период шторминга. Если появляется что-то, несовмести-

³⁹ Подробнее об опросе ожиданий см. главу «Как разработать семинар?».

мое с кодексом, тренер может напомнить участникам, что они сами говорили об уважении, солидарности, пунктуальности и т.д.

Таким образом, фаза формирования предполагает достижение следующих *целей*:

- участники знакомы, в группе существует доверительная атмосфера;
- каждому ясно, кто принадлежит к группе;
- группа выработала и обсудила общие правила и цели, которые ясны и понятны всем;
- каждый знает о личных целях каждого участника группы.

Что *советуют тренеры* касательно фазы формирования группы? Участнику важно понять, что его ждут на этом семинаре, поэтому перед началом стоит написать письмо всем участникам, указать цели и в короткой форме содержание семинара, если есть возможность, дать список участников семинара с их координатами. Кроме этого, необходимо подробно описать, как добраться до места проведения семинара и обозначить, что участникам может пригодиться на семинаре. Иногда участникам еще до начала семинара полезно дать задание – это мотивирует.

На протекание фазы формирования группы во многом влияет и окружение (см. рис. 2). Поэтому стоит заранее подготовить помещения к приезду участников. Например, можно сделать плакат «Добро пожаловать!», интересно назвать помещения, в которых участники будут жить, работать или подготовить папочки с программой семинара, тетрадкой, ручкой. Все это располагает участников к семинару, дает возможность понять, что его здесь ждут, а это создает положительную эмоциональную атмосферу и соответственно способствует успешному процессу работы. Бывает, что семинар должен проходить в помещении, совершенно непригодном для образовательного процесса. Задача тренера – придать аудитории гостеприимный вид и создать рабочую атмосферу. Можно, например, воспользоваться воздушными шарами, посмотреть, как более уютно можно расставить стулья или в процессе подключить участников к оформлению помещения.

Упражнения на знакомство иногда стоит повторить и во второй день семинара, так как участники не всегда с первого дня запоминают друг друга. Для запоминания имен можно сделать бэйджи, которые могут оформить сами участки, или же обойтись бумажным скотчем с именами. Для знакомства мало узнать имена друг друга, важно выяснить интересы, увлечения, умения и особенности каждого, чтобы участник создал свой положительный имидж в группе. Если этого не произойдет на уровне знакомства, тогда может получиться, что участники станут доказывать свою неповторимость и индивидуальность в других подходящих и неподходящих случаях.

Фаза формирования группы может протекать совершенно по-разному. Был случай, когда участники, получив контакты друг друга, договорились о совместной поездке на семинар. Таким образом, к началу семинара все уже были знакомы, и фаза формирования группы произошла до начала семинара. На другом семинаре эта фаза затянулась. Организаторы проинформировали участников, что встретят всех и отвезут до места проведения семинара, однако по каким-то причинам этого сделать не удалось. Соответственно участники семинара, добравшись до места проведения самостоятельно, были весьма недовольны и эмоционально не готовы к работе. Тренерам пришлось потратить много времени, чтобы снять эмоциональное напряжение, признать ошибку, дать понять каждому, что он важен и его ждали на этом семинаре.

Группу «штормит»

Фаза формирования группы сменяется эмоциональным возбуждением, связанным с большей степенью комфорта и уверенности участников. На первый план выходят вопросы *власти и принятия решений*. Происходит частая смена ролей, которые берет на себя участник, например, начинают говорить «молчуны» (меньшинство говорит о своих потребностях). На этом этапе некоторые члены группы чувствуют себя раздраженными, подавленными, недооцененными или обделенными вниманием. Другие, наоборот, довольны своим местом в группе и чувствуют, что могут действовать свободно. Чаще всего во время «шторминга» участники недовольны работой группы, они осуждают поведение других. Мысли, которые их посещают на данном этапе, связаны с пониманием собственной значимости для группы, удовлетворенностью или неудовлетворенностью собственной ролью, оценкой других и их ролей в группе, а также с поиском комфортной роли или комфортного для своей роли образовательного контекста, что нередко выражается в высказывании «Мы всё играем и играем, а когда же начнется работа?».

Процесс шторминга бывает во всех группах, просто где-то он проходит более, где-то менее заметно. Это зависит от многих факторов: размеров группы, длительности семинара, гомогенности группы, наличие привнесенной на семинар иерархии и другое. Одну закономерность стоит выделить особо: чем яснее проходит фаза формирования группы (процесс знакомства, опрос ожиданий, комментарии тренеров, корректировка тренерами программы в соответствии с ожиданиями и интересами участников), тем «безболезненнее» проходит шторминг.

Таким образом, фаза шторминга предполагает достижение следующих целей:

- личные конфликты тематизированы в группе;
- в группе существует культура фидбэка (обратной связи), которая позволяет в том числе личную «критическую» обратную связь;
- в группе существует четкое и ясное для всех разделение обязанностей и ролей каждого;
- в группе существуют принятые всеми правила общения.

Что *советуют тренеры* касательно фазы шторминга? Тренер должен внимательно наблюдать за процессами, происходящими в группе. Во-первых, следует уделять внимание более молчаливым: хвалить, разговаривать с ними (в том числе вне семинара), дать им возможность раскрыться, например, через индивидуальные задания. Во-вторых, держать в поле зрения более разговорчивых, но неконструктивных и при необходимости сдерживать или, наоборот, хвалить – возможно, им просто не хватило внимания группы и тренера. Если тренер видит, что кто-то из участников компетентен в какой-либо теме, можно предложить ему выступить с презентацией. Задача тренера – балансировать процессы, идущие в группе, с использованием имеющихся ресурсов и приводить ее таким образом в работоспособное состояние.

Если тренер видит, что возникают малые группы, то важно помнить о том, что тренер при необходимости может повлиять и на этот процесс, например, при делении на группы по желанию или же осмысленно смешивая участников. Что же делать, если фракции все-таки сформировались, и за этим разделением стоит конфликтная ситуация, мешающая конструктивной работе группы? С этим можно и нужно работать, например, посредством *медиации*.

Если в фазе шторминга произошел конфликт между двумя подгруппами или между несколькими участниками, то для начала необходимо в неформальной обстановке поговорить с каждой из групп или каждым

участником конфликта, выяснить ситуацию (что случилось, что беспокоит, как себя чувствуют разные стороны, почему возник конфликт, как каждая из сторон видит ситуацию). Далее возможен разворот событий в двух направлениях:

1. Если участники, обрисовав конфликт, говорят, что для его разрешения помощь тренера не нужна, то стоит уточнить, будут ли они работать с данной ситуацией самостоятельно и смогут ли они это сделать. Чаще всего ответ бывает положительный, тогда тренеру стоит согласиться и выразить готовность помочь, если возникнет необходимость. Желательно заручиться обещанием задействованных сторон поделиться с вами результатом их усилий по разрешению данной ситуации.

2. Если обе стороны заинтересованы в разрешении конфликтной ситуации с помощью тренера, то можно воспользоваться технологией медиации. Процесс медиации включает в себя пять фаз⁴⁰(см. рис. 4):

Рисунок 4. Фазы медиации.

⁴⁰ Reichel, R., Rabenstein, R. Kreativ bearbeiten. Muenster, 2001. Стр. 123.

1. Фаза «Введение». К медиатору (тренеру) обращаются конфликтующие стороны. Медиатор информирует о правилах поведения и о том, как будет происходить работа, в том числе:

- когда говорит одна сторона, другая слушает;
- вопросы задает только медиатор, пока он не разрешит непосредственную коммуникацию между сторонами.

Роль медиатора на данном этапе – нейтральный собеседник и драматург происходящего.

2. Фаза «Предмет конфликта». Вторая фаза предполагает следующие шаги:

- каждая сторона по очереди излагает свое видение конфликта, когда другая молчит и слушает;
- каждая сторона формулирует для себя цель этой встречи, а именно чего они хотят достичь и какие вопросы разрешить.

Роль медиатора на данном этапе медиации – нейтральный и понимающий собеседник.

3. Фаза «Причины конфликта». Третья фаза протекает следующим образом:

- каждая сторона рассказывает, как возникла проблема, что именно случилось;
- медиатор задает вопросы, позволяющие конкретизировать ситуацию возникновения конфликта;
- выясняются интересы участников.

Роль медиатора на данном этапе – собеседник, задающий вопросы.

4. Фаза «Возможности разрешения конфликта». Четвертая фаза включает в себя следующие элементы:

- каждая сторона формулирует свои идеи о возможных вариантах разрешения конфликта (если бы ты сделал то и то, если бы я сделал то и то, то как бы ты на это среагировал?);
- представление реальной ситуации (что будет, если мы...).

Роль медиатора – генератор идей (он также может предлагать решения), критик предлагаемых решений.

5. Фаза «Соглашение». Стороны договариваются о последующих шагах и разрабатывают соглашение. Роль медиатора – модератор.

Медиация используется не только в фазе шторминга, он применим в любых конфликтных ситуациях.

Была ситуация, когда на семинаре в первый день работали параллельно три группы и участники успели познакомиться и сдружиться. Во второй день семинара по причине болезни одного из тренеров пришлось оставить две группы, а третью расформировать. Часть участников быстро интегрировалась в одну из групп, а в другой же группе эти процессы проходили менее спокойно. Началось неуважительное отношение к вновь прибывшим, ухмылки при высказывании одних, смех и комментарии по поводу точки зрения других. Рабочий процесс остановился, для участников было важно, что творится в группе. Тогда мне как тренеру пришлось сказать, что мне тяжело работать с группой, и я попросила объяснить, в чем причина происходящего. Ждать пришлось недолго. Сначала высказался один, потом другой, и здесь для меня было главное, чтобы

*Василий,
г. Пермь*

сумел высказаться каждый и чтобы каждое мнение было услышано. Для этого было достаточно передавать слово одному, другому и делать короткие резюме всех высказываний. После обсуждения текущей ситуации мы проговорили причины ее возникновения и возможные пути разрешения. Затем провели оценку дня, где стало ясно, что конфликтная ситуация себя исчерпала. Это был мой первый опыт работы с конфликтом, и я для себя взяла несколько важных моментов: искренность перед группой, резюмирование всех точек зрения участников конфликта, спокойствие и необходимость дать понять участникам, что в конфликте нет ничего плохого, что это обычная рабочая ситуация.

Нормализация

Атмосфера в группе становится менее напряженной, группа продуктивна, что может доходить до эйфории. Общение и взаимодействие происходит более эффективно. Участники постепенно привыкают к друг другу, начинают доверять, принимать и уважать друг друга. Начинает формироваться командный дух, и усиливается чувство сплоченности. На этом этапе больше времени посвящается работе по теме, чем разрешению конфликтных ситуаций. В этой стадии группа не может принимать новых членов. Для этого она должна повторить две первые стадии развития группы: вновь познакомиться с новыми участниками, каждый должен понять, как ему стоит относиться к новичкам, как новички относятся к каждому. Данная фаза непродолжительна, но важна для перехода к следующему этапу развития группы.

Фаза нормализации предполагает достижение следующих целей:

- существуют четко сформулированные правила работы группы (в случае изменений правил в фазе шторминга);
- каждый знаком со своей ролью и заданиями (в случае изменений ролей и заданий в фазе шторминга);
- группа мотивирована и готова к интенсивной работе по теме.

Расцвет группы

В этой фазе можно говорить об эффективной команде. Каждый участник может быть самим собой, группе важна позиция каждого в отдельности, а также консенсус сформированной команды. Участники идентифицируют себя с целями группы и обнаруживают, что совместная работа столь же важна, как и личность каждого со всеми ее сильными и слабыми сторонами. Члены группы становятся более толерантными, терпимыми к чужим слабостям и недостаткам, в большей степени ответственными за собственное поведение. Они больше не считают, что «виноват» тренер или другие. Группа готова признавать успехи, принимать различия и решать конфликты. Участники чувствуют себя компетентными, живыми и сплоченными.

В этой фазе группа полностью поглощена работой по содержанию семинара, что важно помнить при его планировании. Если во время прохождения первых фаз группа больше концентрировалась на эмоциональной атмосфере, то здесь она может и хочет работать на содержательном уровне. После стабилизации этой фазы возможна интеракция с «внешним миром». Можно приглашать гостей на семинар – экспертов и других людей со стороны, группа готова делиться результатами работы.

Для тренера фаза расцвета группы означает важность следующих целей в развитии группы:

- тренер ограничивается только модерацией и предоставлением рамок для работы;
- делается упор на активную содержательную работу;
- регулярно проводится подведение итогов работы группы для уточнения, в каком состоянии находится группа тематически и в эмоциональном плане.

Таблица 4 обобщает все вышесказанное и отражает основные фазы развития группы с учетом уровня содержания семинара и уровня межличностных взаимоотношений.

Таблица 4. Фазы развития группы.

Фазы	Содержательный уровень	Уровень межличностных взаимоотношений
1. Формирование	Знакомство с участниками, с программой семинара, с методиками. Формулирование своих ожиданий от семинара и осознание, какие ожидания будут оправданы, какие нет.	Оценка ситуации и условий семинара, поиск помощи и отправной точки.
2. Шторминг	Сложности и сопротивления структуре, заданиям и методикам – «что это за игры, зачем мы сюда попали».	Развитие конфликтов в группе, борьба за власть и позицию в групповой иерархии, создание подгрупп. Борьба за власть может касаться и тренера.
3. Нормализация	Обмен информацией и конструктивное выполнение заданий.	Гармонизация отношений, образование дифференцированных ролей внутри группы, развитие чувства группы, у группы появляется единое мнение.
4. Расцвет группы	Активная работа над заданиями, обмен опытом и решениями	Образование функциональных ролей, группа структурирована и закреплена. Возникает чувство «Мы – группа».

Планируя семинар, необходимо помнить о групповой динамике. Исходя из этого, можно формировать нагрузку на разных этапах семинара и уделять больше внимания содержанию или межличностным взаимоотношениям. Если в фазах формирования группы и шторминга участники больше сконцентрированы на себе, то в фазах нормализации и в большей степени в фазе расцвета группы, участники могут и хотят работать по теме семинара. Тренеру важно знать о существовании данных фаз и вести группу к нормализации и к ее расцвету. К данным фазам группу нужно готовить, развивая такие социальные компетенции, как умение

слушать и слышать, аргументировать и презентировать, умение и желание брать ответственность за свои действия и окружающих.

Помимо всего сказанного, *тренеры советуют* ряд мероприятий, способствующих формированию работоспособной группы:

- упражнения и технологии из спектра «на развитие группы» на протяжении всего семинара в разной интенсивности;
- проведение общего пикника;
- питание за общим столом;
- помещение для проведения вечерних мероприятий;
- проживание в доме, удаленном от «цивилизации», где нет посторонних, кроме обслуживающего персонала.

Соответственно, например, расселение участников в одном доме, но с разными блоками или расселение в разных корпусах, а также опаздывание участников на семинар на несколько дней или ранний отъезд отрицательно влияют на развитие группы. Совершенно незначительная, на первый взгляд, накладочка в организации тренинга, может критически повлиять на групповую динамику: вызвать сомнения в правильности сделанного участниками выбора и посеять нервозность и недовольство. Поэтому участники тренинга должны заранее знать все условия, в которых им предстоит жить и работать. А со стороны организаторов требуется четкость в выполнении всех заявленных обязательств.

5

Как разработать семинар?

Данная глава посвящена, пожалуй, одному из самых распространенных инструментов, встречающихся в неформальном образовании – семинару. Что такое семинар и чем он отличается от семинара в академическом контексте, каковы составляющие семинара и как его спланировать – вот те вопросы, на которые мы попытаемся дать ответы.

Семинар как инструмент неформального гражданского образования молодежи

Понятие *семинар* распространено в различных областях жизни (педагогика, политология, история, спорт и т.п.) и секторах образования (формальное, неформальное). В каждой из этих сфер существует свое понимание семинара. Чаще всего семинаром называют организационную форму обучения, которая отличается включением практических элементов и активной работой обучающихся. Семинар в сфере неформального образования – это структурированное и целенаправленное общение и взаимодействие с целью приобретения новых знаний, развития компетенций, формирования или переосмысления собственной позиции по какому-либо вопросу. Семинар – это формат, объединяющий в себе тренинги и мастер-классы, клубы, дебаты, деловые игры, разработку и реализацию проектов. Семинар как структура обеспечивает взаимосвязь элементов и создает из деталей комплексный образовательный процесс.⁴¹

Почему же для неформального образования характерен семинар как инструмент работы? Семинар наиболее эффективным образом задает рамки для достижения одной из главных целей неформального образования – подготовка каждого для жизни в обществе с ориентацией на ценности личностного и социального развития и этические постулаты (см. рис. 1). На семинаре сплетается клубок из самопознания и познания общественно-социальных процессов посредством сочетания индивидуальной и групповой работы над конкретной темой (см. рис. 2). Поэтому общая структура семинара (его концепция) предполагает создание условий для личного опыта в социальной среде, его анализа на уровне индивида и уровне социального взаимодействия, а также для сравнения личного опыта в рамках упражнения с реальной жизнью.

Семинар нередко называют *тренингом* из-за заметного невооруженным взглядом сходства методического оформления данных форм. Однако мы делаем различие между этими понятиями.⁴² В центре внимания тренинга – личностное развитие отдельных участников, то есть тренировка определенных индивидуально значимых качеств, умений и навыков, обычно направленных на повышение успешности коммуникации.⁴³ В нашем понимании подобные тренинги являются необходимым, однако, не единственным элементом семинара. В сфере гражданского

⁴¹ Видеть не отдельные формы внутри семинара, а семинар как систему, включая цели, содержание, методы работы, окружение, развитие каждого и группы в целом – одна из компетенций, необходимых тренеру.

⁴² Во многих так называемых «лидерских» программах акцент делается на самопознание и саморазвитие, быть может, поэтому участники нередко изначально не понимают, зачем тренеры предлагают упражнения, где главное – взаимодействие, или же не видят социального компонента в подобных заданиях, рефлексировав только на уровне «А что это значит для меня?».

⁴³ Мельник, С.Н. Теоретические и методические основы социально-психологического тренинга: Учебное пособие. Владивосток, ТИДОТ ДВГУ, 2004. Стр. 8-9.

образования молодежи помимо раскрытия индивидуального потенциала большое внимание уделяется осознанию сути гражданского общества, усвоению демократических процессов и ценностей, межличностному взаимодействию на основе этих ценностей.

Планирование концепции семинара

Концепция семинара – это единая структура, отражающая цели, содержание и методы семинара. Концепция, как правило, создается тренерской командой до начала семинара и корректируется по его ходу.⁴⁴ Концепцию семинара можно сравнить с многогранным кристаллом, совмещающим в себе элементы разного качества и содержания. Подготовленная концепция предполагает определенный ход событий, сохраняя достаточно свободы для принятия решения о деталях в процессе реализации. На этапе подготовки тренер определяет цели, содержание и методы работы на семинаре, говоря образно, создает каркас кристалла. Основа должна быть очень гибкой, поскольку в процессе наполнения этой структуры содержанием с учетом интересов и потребностей участников, особенностей группы и окружения не все запланированные идеи будут использованы и появятся новые элементы кристалла. Эти изменения вносятся непосредственно в ходе семинара, после оценки дня, когда становится понятно, куда пришла группа, какие актуальные проблемы должны быть решены на следующий день, чего не хватало ранее. Таким образом, формулирование концепции предполагает постоянный выбор между несколькими возможными путями работы, в то время как фаза реализации концепции семинара представляет собой некое балансирование между запланированным и необходимым в конкретной ситуации.

Подготовка семинара – процесс трудоемкий, поэтому начинать его лучше заранее. Содержательная подготовка может проходить в «расслабленном» режиме, когда тренер «вынашивает» в себе идею семинара, подбирает материалы, газетные статьи, фильмы. Непосредственно планирование семинара проходит гораздо интенсивнее. В этот момент необходимо прописать цели семинара в целом и каждого из блоков, их конкретное содержательное наполнение, методики. Процесс планирования выстраивается по-разному, в зависимости от того, ведет семинар один тренер или несколько, знакомы ли они или нет, какой опыт и уровень у тренеров по сравнению друг с другом, насколько близка для них тема семинара и многое другое. При работе в команде концепция семинара – продукт совместной деятельности тренеров.

⁴⁴ Нередко заказчик сам формулирует цели образовательного мероприятия, а команда тренеров их разрабатывает.

После того, как создана концепция, тренеры могут распределить между собой блоки и в одиночку или в парах содержательно разрабатывать данные части семинара, не забывая о его целостности.

Для написания концепции семинара можно опираться на так называемую *Берлинскую модель*⁴⁵, в различных модификациях активно применяемую в педагогике.⁴⁶ Данная модель представляет собой инструмент для планирования образовательных мероприятий посредством разработки целей, содержания, методик работы и подборки необходимого материала для семинара в целом и каждого отдельного блока (см. рис. 5).

Неслучайно весь процесс планирования начинается с постановки целей, а заканчивается поиском материала и составлением временного плана. Принципиально неправильным представляется подход, когда концепцию семинара произвольно «стряпают» из случайно выбранных методик просто потому, что методики по той или другой причине симпатичны тренеру. Лишь задним числом «подгоняются» под выбранные методики содержание и цели, которых можно было бы достичь. Важно прежде всего понять назначение мероприятия и идеи, с которыми уйдут участники семинара, а потом уже искать пути, методы и формы, условия, необходимые для реализации ожиданий. Однако концепция семинара не всегда разрабатывается в последовательности «от целей к материалам». Цели и содержание понимаются как две стороны одной медали и в креативном процессе нередко смешиваются.

Все четыре элемента данной модели (формулирование целей, выбор методов и поиск необходимого материала) взаимозависимы, поэтому семинар разрабатывается *«по спирали»*. Конкретизация любого из элементов влечет за собой новый уровень рассмотрения концепции в целом. Поэтому после того, как вырисовывается приблизительная структура семинара, рекомендуется перепроверить все блоки на соответствие и на логические связи.

Видимые и ощущаемые элементы семинара – это *методики работы*, поэтому в методическом наполнении семинара должна присутствовать определенная логика и разнообразие.⁴⁷ С одной стороны, должны быть задействованы самые разные ресурсы участников: интеллект, эмоции, двигательная активность, театральные таланты, креативность и т.д. С другой стороны, методики должны сочетать активную и пассивную направленность и выстраиваться по принципу «вдох-выдох». «Вдох» с позиции участника происходит, когда идет поиск и осмысление какой-то информации (импульс может исходить от тренера, эксперта, одного из участников или же группа сама знакомится с источником информации). При «выдохе» группа представляет обретенные компетенции, знания и опыт в форме взаимодействия, презентаций, дискуссий. Таким образом, концепция должна быть построена на равновесии методик, предполагающих смену вида и формы деятельности. Грамотное сочетание методик помогает сохранять работоспособность участников на протяжении всего рабочего дня и, таким образом, увеличивает обучающий эффект.

⁴⁵ Данная модель была сформулирована как основа для планирования образовательных мероприятий в 1960-е годы Паулем Хайманном, работавшим в то время в Берлине.

⁴⁶ Для планирования и проведения семинара используются и другие модели (напр. ТЦВ, см. рис. 2), которые принимают во внимание совокупность всех факторов, влияющих на ход семинара.

⁴⁷ Подробно о методиках см. главу «Методические рекомендации».

Рисунок 5. Концепция семинара на основе Берлинской модели.

Разберем планирование семинара в соответствии с данной моделью на примере концепции семинара «Гражданская ответственность, права и свободы», реализованного в рамках программы «Гражданская активность каждый день» в Пермском крае. Следующие шаги представляются возможными:

1. Модель накладывается на семинар в целом: сначала прописываются общие цели для всего семинара. Например, одна из общих целей семинара может быть сформулирована следующим образом: «Участники знают, что такое гражданское общество и какие условия должны в нем выполняться».

2. После этого составляются тематические блоки, работа с которыми способствовала бы достижению сформулированных целей. В данном случае могут быть следующие блоки: гражданин, права и обязанности гражданина, гражданская активность, гражданское мужество, права человека.

3. Далее можно сформулировать конкретные цели для каждого из выделенных блоков. Опираясь на эти цели, тренеры конкретизируют содержательные блоки. Например, в рамках блока «гражданское му-

жество» (ГМ) цель можно сформулировать как «Участники познакомились с понятием ГМ, участники осознали факторы, влияющие на проявление ГМ, участники апробировали возможные стратегии поведения в ситуациях, требующих ГМ».

4. С учетом целей и содержания блоков отбираются методики и необходимые материалы. Здесь тренеры задаются вопросом: какая из существующих методик наилучшим образом приблизит участников к цели и сможет донести до них необходимое содержание? Например, для блока «Гражданское мужество» с целью отработки стратегии поведения в ситуациях, требующих гражданского мужества, был выбран «форум-театр»⁴⁸. Соответственно тренерам нужно было быть готовыми поддержать участников в поиске реквизитов для сценок (материалы).

Таблица 5. Планирование семинара «Гражданская ответственность, права и свободы» (фрагмент)

Цель	Содержание	Методика
Участники познакомились с понятием гражданское мужество (ГМ)	ГМ	Форум-театр
...
Участники апробировали возможные стратегии поведения в ситуациях, требующих ГМ	Стратегии поведения, факторы, способствующие / препятствующие проявлению ГМ	Форум-театр

Основные элементы семинара

Опытным путем⁴⁹ мы выделили ряд элементов, которые в большинстве случаев присутствуют в концепции семинара вне зависимости от того, какой теме он посвящен. Эти элементы составляют неизменную часть концепции семинара, остальное же складывается из тематической работы. Методическая реализация этих элементов на практике остается на усмотрение тренера, но цели этих элементов – неизменны. К таким элементам относятся: опрос ожиданий, разработка кодекса семинара, оценка дня и оценка семинара, представление принципов и философии работы и распределение обязанностей.

*Опрос ожиданий*⁵⁰ проводится в один из первых дней семинара и предоставляет участникам возможность осмыслить, чему они хотят научиться на семинаре, что им необходимо для того, чтобы чувствовать себя комфортно, их опасения, открытые вопросы, сильные стороны и т.п.

Когда участники представляют свои ожидания группе, каждый оказывается в центре всеобщего внимания. Это непростая ситуация, если

⁴⁸ См. главу «Методические рекомендации».

⁴⁹ Наши наблюдения основываются на опыте проведения международных семинаров коллегии им. Теодора Хойсса и реализации образовательных программ в рамках партнерств в России и на Украине.

⁵⁰ Методические рекомендации для проведения опроса ожиданий см. в главе «Методические рекомендации».

принять во внимание, что участникам пока свойственна определенная неуверенность относительно атмосферы в группе, стиля работы и т.п.⁵¹ Откровенно говорить, например, о своих опасениях перед малознакомой группой требует мужества. Участникам необходима похвала тренера за их первое «выступление» и, главное, за выражение их мнения и позиции, даже если это будет простое «спасибо». Опрос ожиданий проводится не только для того, чтобы показать участникам, что их мнения ценятся и были услышаны, но и для того, чтобы скорректировать программу семинара в соответствии с ожиданиями и пожеланиями участников. Поэтому после опроса должен последовать краткий комментарий тренера, какие из названных пунктов будут включены в программу, а какие не вписываются в рамки семинара и, скорее всего, не смогут быть учтены. Рекомендуется возвращаться к ожиданиям участников в последующие дни семинара, чтобы оценить, насколько пожелания выполняются, и поставленные цели достигнуты.

Кодекс семинара – это свод правил, сформулированных самими участниками для регламентации работы на семинаре. Негласные правила формируются в группе, как правило, достаточно быстро. Однако, если этот регламент неприемлем для всех членов команды и по этой причине возникает некоторое напряжение, то имеет смысл предложить группе сформулировать общие правила. Инициатива создать кодекс семинара может исходить от самих участников, и тогда задача тренера – поддержать и создать условия для его принятия. При этом тренер может взять модерацию на себя или же, если группе необходимо осмыслить процесс принятия решения согласно демократическим принципам, отдать бразды правления группе и включиться для проведения последующей рефлексии на мета-уровне. В данном процессе тренеру рекомендуется четко определить рамки, которые должны быть соблюдены для гарантии плодотворной работы на семинаре. Например, он может возразить правилу, согласно которому занятия начинаются в полдень. Неоспоримым достоинством кодекса семинара является и то, что участникам предоставляется возможность влияния на ход семинара. С этим нераздельно связана и ответственность за успешность семинара, которую они берут на себя.

*Оценка*⁵² является одним из важнейших инструментов измерения качества семинара и осмысления участниками собственного роста. К основным критериям качества относятся достижение поставленных целей, а также эмоциональное состояние участников и тренеров. Оценка проводится с группой участников, в команде тренеров или индивиду-

⁵¹ См. главу «Группа и ее развитие», фаза формирования группы.

⁵² Методические рекомендации для проведения оценки дня и оценки семинара см. в главе «Методические рекомендации».

ально в зависимости от того, достижение целей какого уровня необходимо проверить. Оценка способствует снятию эмоционального напряжения и помогает зафиксировать личные образовательные эффекты и открытия, а также сформулировать для себя траекторию дальнейшего развития.

Оценку можно проводить, опираясь на модель ТЦВ (см. рис. 2), акцентируя внимание на всех или нескольких позициях.

Позиция «Я» (тренер или участник): Что мне дал этот день или семинар? Достиг ли я чего хотел? Что у меня хорошо получается? В каком направлении мне нужно развиваться?

Позиция «Мы» (группа участников или команда тренеров): Что я думаю о нас как о группе участников или команде тренеров? Как я оцениваю нашу работу? Что можно улучшить?

Позиция «Тема» (тренер или участник): Где я сейчас нахожусь относительно темы семинара? Какие вопросы остались открыты, и что я могу сделать, чтобы ответить на них? Как я оцениваю тематическую работу на семинаре или в течение дня? Что было хорошо, что не удалось раскрыть и почему? Что нужно улучшить?

Позиция «Окружение» (тренер или участник): Как я оцениваю условия проведения семинара? Что способствовало работе, что мешало? Как в следующий раз избежать негативных факторов?

Во время оценки семинара важно продумать, какие параметры лягут в основу обсуждения качества семинара. Чаще всего тренеры опираются на следующие блоки:

- организационные моменты (заезд, питание, проживание);
- работа тренеров (внимание к участникам, степень учета их потребностей и интересов, создание благоприятной атмосферы в группе);
- использованные методики (разнообразие, сочетаемость, соответствие особенностям группы);
- группа участников (уровень подготовки участников, работа группы в целом);
- отдельные тематические или практические блоки в зависимости от концепции семинара.

Не все люди, приехавшие на семинар, имеют представление о том, что такое неформальное образование. Помимо этого, у каждого тренера существует определенное видение своей миссии и свои принципы работы. Поэтому в начале семинара рекомендуется рассказать или сделать упражнение, поясняющее *принципы и философию работы* (см. рис. 1). Имеет смысл также упомянуть об организациях, в рамках и / или при финансовой поддержке которых проводится этот семинар. Такая открытость и откровенность со стороны тренера благотворно сказывается на климате всей группы, рассеивает опасения участников, если таковые имеют место, и с самого начала вносят ясность в совместную работу.

В неформальном образовании все базируется на желании участника обучаться. Соответственно тренер и участники по меньшей мере в равной степени заинтересованы в успехе учебного процесса. Из этого следует, что и *ответственность* за успех поровну разделена между обеими сторонами. Предметы ответственности тренера в большинстве случаев обозначены в документе, регулирующем его деятельность, в то время как размер ответственности участников за ход и результат учебного процесса не всегда понятен и обычно зависит от того, насколько тренеру удастся вовлечь их в процесс управления учебным процессом. Участие группы способствует, например, ее ответственность за уборку помещения и организацию вечерних мероприятий или же дежурство по кухне.

Важны и такие инструменты влияния группы на ход семинара, как учет образовательных потребностей и интересов каждого и возможность сделать свой содержательный вклад в форме презентации, проведения дискуссии или «просто» высказывания собственного мнения.

Семинар в неформальном секторе не требует от участников единой траектории в их образовательном процессе. Каждый может брать из ситуаций и упражнений то, что ему необходимо, однако это требует от участника некой трансформации в сознании, а именно – ответственности и *самостоятельной регуляции* индивидуальных образовательных процессов. В главе «Неформальное гражданское образование молодежи» говорилось о принципе «учиться учиться». Развитие компетенции планирования, структурирования и оценки индивидуального образовательного процесса также способствует повышению ответственности участника за все, что происходит в рамках семинара.

Деятельность тренера не ограничивается временными рамками самого семинара, ряд его задач касается фаз до и после семинара. *До семинара* происходит первый контакт тренера с участниками. О значимости первого впечатления известно немало. Предварительная коммуникация с участниками, происходящая обычно по электронной почте, должна тщательно продумываться: как будут представлены тренеры, что будет сообщено о семинаре, получат ли участники первое задание. Плюс, разумеется, организационные вопросы: как добраться до места проведения семинара, что необходимо взять с собой. *После семинара* возможно продолжение коммуникации с участниками по электронной почте или другими средствами связи. Помимо этого, любой работодатель, скорее всего, потребует от тренерской команды или тренера содержательный отчет о семинаре, включающий актуальную программу семинара, оценку семинара участниками и тренерами.

6

Методические рекомендации

Методическая компетентность тренера является важным исходным «капиталом» для успешной тренерской работы. В широком понимании *метод* – это правило, способ, прием решения задачи. Под *методикой* мы подразумеваем более комплексное понятие – совокупность методов, которые на семинаре мы складываем в цепочку, таким образом организуя взаимодействие всех участвующих в семинаре. Если методом является, например, мозговой штурм, дискуссия, презентация, то методика будет отражать совокупность этих методов для выполнения определенной работы, которую определил для себя тренер. Например разработка регламента семинара будет включать в себя различные методы – дискуссию, работу в группе или пленуме, презентацию с целью определения правил семинара.

Методическая компетенция необходима тренеру в любой ситуации. Что же такое «методическая компетенция»? Входит ли в это понятие знание наизусть доброй сотни методов и способность ассоциативно воспроизводить их при названии какого-либо ключевого слова? Или же это умение выбрать из сотни методов один-единственный, который подходит в данной ситуации? А может быть, это искусство преобразовать метод таким образом, чтобы он идеально соответствовал уникальным условиям? Чтобы осмыслить это комплексное понятие, начнем с самого начала.

Все методы и методики были когда-то кем-то изобретены. Как рождается *методика*? Представим себе это так: у будущего автора методики возникает чувство неудовлетворения от одного из блоков семинара и результатов, к которым пришли участники. В ходе размышления об этом вырисовывается задача, решив которую, можно будет избавиться от чувства неудовлетворенности. Вот тогда-то и начинается поиск средств и способов модификации имеющейся или разработки новой методики.

Главная особенность разработанной кем-либо методики заключается в ее *уникальности*. Методики возникают из потребностей конкретной ситуации. Не исключено, что применение той же самой методики будет столь же целесообразно в другом контексте. Но, в общем и целом, методика не может быть универсальной. Универсальными могут быть принципы работы, методы, на которых она построена, но эти принципы каждый раз необходимо адаптировать к ситуации и группе, с которой предстоит работать в данном контексте.

Эффективность использования методики зависит от очень многих факторов, поэтому авторы методики прогнозируют, как правило, ее идеальный результат. Для того чтобы компетентно использовать методику, необходимо неоднократно провести ее самому. Оценка всех факторов происходит практически на интуитивном уровне, а за выбором методики нередко следует ее модификация.

В этой главе мы хотим представить описание базовых методов и методик, демонстрируя их цели и принципы проведения.

Базовые методы и формы работы

Презентация

Цели	<ul style="list-style-type: none">• Передача информации.• Получение знаний.• Получение импульса для разговора / дискуссии.
Проведение	<p>Этот метод довольно фронтален, то есть один говорит или презентует, остальные слушают и являются пассивными участниками. Часто презентация воспринимается только как передача информации, хотя это не всегда должно быть так! Цель презентации можно описать формулой СИМ:</p> <p><i>Стимулировать:</i></p> <ul style="list-style-type: none">• активизировать слушателя;• вызвать внутреннее участие;• пробудить интерес и любопытство;• стимулировать совместное размышление. <p><i>Информировать:</i></p> <ul style="list-style-type: none">• ознакомить с фактами, результатами, данными;• представить ситуацию;• обобщить и визуализировать тему;• систематизировать информацию. <p><i>Мотивировать:</i></p> <ul style="list-style-type: none">• дать импульс к действию;• стимулировать и структурировать дальнейшую дискуссию;• мотивировать дальнейшую работу над вопросом;• вызвать интерес к сотрудничеству.

Разговор

Цели	<ul style="list-style-type: none">• Проверка имеющихся знаний.• Повторение и закрепление знаний.• Разработка определенного результата.• Оценка информации.• Углубление знаний и формирование мнений.
Проведение	<p>Разговор является важной частью семинара, причем в зависимости от цели можно выделить три главные формы разговора:</p> <ol style="list-style-type: none">1. Разговор для проверки того, что участники уже знают по теме, или для повторения и закрепления уже усвоенного.2. Разговор для погружения в тему, при котором тренер ведет группу к определенному заведомо известному результату.3. Закрепляющий разговор для оценки информации и проверки фактов и данных на правильность и возможность использования. <p>Тренеру важно осознавать цель разговора, а также не терять из вида ключевые вопросы и направления. Здесь тренер является не просто нейтральным веду-</p>

щим, который направляет и стимулирует участников, в разговоре тренер – это эксперт, представляющий информацию.

Дискуссия

- Цели**
- Совместно разработать и раскрыть тему или вопрос.
 - Совместно разработать результат.
 - Обменяться мнениями и выяснить позиции.
 - Отразить многообразие точек зрения.
 - Учиться понимать и принимать различные мнения.
- Проведение**
- При проведении дискуссии тренер должен помнить о цели и структуре, а также четко придерживаться красной линии. Несмотря на то, что в дискуссии тренер является нейтральным модератором и только структурирует сказанное, часто обмен мнениями участников может спровоцировать дискуссии на другие темы, поэтому тренеру важно учитывать и помнить о тех аспектах темы, которые должны быть затронуты и обсуждены, возвращая группу к изначальному вопросу дискуссии. Каждая дискуссия имеет определенные этапы, которые важно иметь в виду:
1. Начало (здесь озвучивается тема и вопрос дискуссии, а также правила, например: модератор передает слово говорящим; те, кто хотят высказаться, поднимают руку; говорит только тот, кто имеет в руках какой-то предмет, например мячик).
 2. Развитие и систематизация (здесь обсуждаются разные аспекты вопроса и высказываются мнения по этим аспектам).
 3. Промежуточное резюме (обобщение мнений и результатов, точек зрения, отражение различных или схожих пониманий).
 4. Окончание (принятие решения, если это являлось целью дискуссии; заключительное подведение итогов или озвучивание результатов и того, что с этими результатами будет происходить дальше).
- Важные функции модератора:
- ознакомить участников с правилами дискуссии и придерживаться их;
 - структурировать дискуссию;
 - работать с вопросами;
 - перенаправлять вопросы;
 - давать место различным мнениям;
 - не высказывать собственного мнения (исключение составляют те случаи, когда участники высказывают собственные предположения, выдавая их за достоверный факт. В этом случае имеет смысл вмешаться и поправить участника);
 - останавливать тех, кто много говорит (например, регламентируя время высказываний);
 - стимулировать более сдержанных участников (например, спрашивая их мнение);

- резюмировать (через каждые четыре-пять высказываний обобщить услышанное);
- следить за временем.

Если параллельно происходит визуализация дискуссии, имеет смысл вести ее вдвоем: один записывает и резюмирует, а другой задает вопросы и следит за структурой дискуссии.

Опрос с карточками

Цели	<ul style="list-style-type: none"> • Разработать и зафиксировать личные идеи или возможные решения проблемы. • Зафиксировать имеющиеся знания и мнения. • Анонимно представить мнения. • Найти консенсус или темы для дальнейшего обсуждения.
Проведение	<p>Опрос с карточками имеет смысл тогда, когда в группе существуют различные мнения и идеи, и проводится, когда для размышления необходимо время или же требуется анонимность мнений.</p> <p>Если обсуждаемых вопросов несколько, важно подготовить достаточное количество карточек разных цветов и объяснить участникам, какой цвет соответствует какому вопросу.</p> <p>Тренер дает время для выполнения задания (максимум 10 минут), возможно также ограничить максимальное количество карточек на человека.</p> <p>Когда карточки заполнены, тренер или участники их озвучивают, группируют и находят для подгрупп названия, категоризируя таким образом идеи и создавая основу для дальнейшей работы.</p>

Мозговой штурм

Цели	<ul style="list-style-type: none"> • Разработка и представление различных идей по какой-либо теме. • Развитие спонтанности, тренировка ассоциативного мышления. • Выявление разнообразия мнений и решений. • Развитие творческого подхода.
Проведение	<p>Участники спонтанно высказывают свои мысли или идеи по какой-либо теме или вопросу. Комментарии, критика, вопросы (кроме уточняющих) не допускаются. Мнения и идеи должны быть письменно зафиксированы и видны всем. Критика или комментарии со стороны тренера нежелательны. После штурма тренер может структурировать идеи по категориям или попросить участников провести эту работу самостоятельно.</p> <p>Другая форма проведения мозгового штурма предполагает, что участники фиксируют свои мысли или идеи самостоятельно на флипчарте или карточках.</p>

Индивидуальная работа

Цели	<ul style="list-style-type: none">• Индивидуально сконцентрироваться и обдумать вопрос или тему.• Разработать и зафиксировать идеи или решения вопроса.• Осмыслить собственную позицию по какому-либо вопросу, которая послужит основой для дальнейшей работы.
Проведение	Для индивидуальной работы важно точно сформулировать задание, а также проверить, хватает ли рабочих материалов для каждого из участников и достаточно ли комфортны условия для индивидуальной работы. Имеет смысл также предупредить, как будет выглядеть работа с результатами, чтобы, при необходимости, участники могли подготовить визуальные материалы для презентации результатов работы.

Работа в группе

Цели	<ul style="list-style-type: none">• Активное участие в разработке и обсуждении вопроса.• Развитие способности к самоорганизации и самостоятельной работе над вопросом и обработке информации.• Решение проблем.• Развитие способности работы в команде.
Проведение	Работа в группе означает разделение плenums (целой группы) на несколько небольших групп. Группы могут быть разделены по различным критериям (по случайному принципу, по соседству сидящие составляют группу, игра, либо по желанию участников). Число участников одной группы не должно превышать семи, идеальное количество три-пять человек. Для плодотворной работы, группе должны быть понятны правила и шаги работы, которые могут быть заданы тренером или разработаны группой. Всем группам можно предложить одно и то же задание или дать проработать и обсудить разные аспекты одного вопроса или совершенно разные вопросы. Результаты работы каждой группы следует визуализированы. Если группа должна прийти к какому-либо решению или глубже обсудить какой-либо вопрос, то нужно предоставить не менее 20 минут.

Ментальная карта (Mind map)

Основные цели	<ul style="list-style-type: none">• Структурирование и классификация идей.• Разработка концепции.
Проведение	На большом листе бумаги записываются и структурируются идеи по какой-либо теме. Важно учитывать следу-

ющие моменты:

- тема записывается в центре листа бумаги;
- более важные идеи записываются ближе к центру;
- менее важные идеи записываются ближе к полям листа;
- записанные идеи структурируются и их соотнесенность друг с другом выделяется цветом;
- связь между идеями может быть выделена стрелками или линиями;
- возможна работа с фломастерами разного цвета;
- возможно использование символов;

Когда идеи исчерпаны, можно предпринимать следующие шаги:

- сортировать и, если нужно, дополнять;
- структурировать;
- систематизировать, например, обозначив последовательность вопросов.

Методики

Знакомство

Возможные цели

- Участники знают имена друг друга.
- Участники знают интересы друг друга.
- Участники стали комфортней чувствовать себя в новой группе.

Проведение

Несмотря на то, что знакомство участников происходит часто неформально и спонтанно и, будто бы, не требует вмешательства со стороны тренера, целенаправленное знакомство, организованное в рамках семинара, – очень важная фаза для формирования и развития группы. Методики на знакомство стимулируют сплочение участников, задают ритм и атмосферу, снимают напряжение и смущение участников, а также уменьшают барьер между участниками и тренерами.

Важно учитывать, что упражнения на знакомство важны не только в первый день семинара, но также в несколько последующих дней (если семинар продолжителен). Тематику подобных упражнений могут быть не только имена, но и интересы участников, а также их уровень знаний и опыта по теме семинара.

Для знакомства существует ряд методик, опирающихся на физический контакт, на креативное мышление, остроумие, коммуникативные навыки и навыки презентации. Чтобы не стеснять участников и не заставлять их перешагивать свои границы в общении с пока неизвестными им людьми, рекомендуется выстраивать цепочку методик от более осторожного стимулирования контакта участников к более интенсивному, а также разнообразить упражнения и следить за тем, чтобы участники чувствовали себя комфортно.

Знакомство с мячом	<p>Материал: Один-четыре мячика.</p> <p>По кругу последовательно каждый участник называет свое имя и рассказывает о себе, своих интересах, из какого он города. Каждый последующий участник повторяет сказанное до него и представляется сам. На второй день можно усложнить упражнение и использовать не один мячик, а несколько. Бросать их начинает один и тот же человек с небольшой разницей во времени (возможен данный вариант только с именами). В основе упражнения могут лежать истории, связанные с именами участников.</p>
Шеренга	<p>Участникам предлагается молча построиться в шеренги по росту, цвету волос, в алфавитной последовательности первых букв имен, размеру обуви, дате рождения. Итоги проверяет один желающий; если кто-то ошибся, он может поменять этих ребят местами.</p>
Покрывало	<p>Материал: Плотное покрывало.</p> <p>Участники делятся на две команды. Два ведущих держат расправленное покрывало на высоте своего роста, участники садятся по разные стороны этого покрывала. От каждой команды по одному человеку садятся ближе к покрывалу. Ведущие резко опускают покрывало и участники, которые сидят друг напротив друга, должны назвать имя напротив сидящего. Кто успел первым правильно назвать имя, тот забирает этого участника к себе в команду.</p>
Рыбалка	<p>Материал: На каждого участника по одной вырезанной бумажной рыбе, фломастеры, голубая простыня или лист А1, на котором изображено море.</p> <ol style="list-style-type: none"> 1. Каждый из участников оформляет свою рыбу, не указывая своего имени. На шаблоне рыбы записаны начальные фразы предложений. Например: Из еды я больше всего люблю... Мое свободное время я провожу... В людях я ценю... В настоящее время я... Через 10 лет я хочу... Я обязательно хочу съездить... Рекомендуется включать и начальные предложения, связанные с тематикой семинара. Голубая простыня расстилается на полу и символизирует море. Участники отпускают своих «рыб» в море. Затем каждый участник вылавливает себе одну рыбу. 2. Участники пытаются найти «рыбу», соответствующую бумажной. Для этого они расспрашивают друг друга, используя наводящие вопросы. Например: «Ты не хочешь съездить в Индию?», или «ты любишь плов?» и т.д. Как только все «рыбы» нашлись, начинается представление участников. 3. Каждый представляет в пленуме ту «рыбу», которую он поймал. «Рыба» может дополнить представление

и затем представляет свою «добычу». Этап «поиска рыб» может несколько затянуться. При представлении в пленуме важно, чтобы «рыба» и «рыбак» стояли или сидели рядом и было понятно, кто кого представляет.

Снежный ком	Участники называют свое имя и рифму к нему, например, Максим – непревосходим... Каждый участник повторяет имя и рифму всех предыдущих участников. Участники называют свое имя и показывают движение. Каждый участник повторяет имя и движение всех предыдущих участников. Участники пропевают свое имя, каждый участник придумывает свой ритм. Каждый участник должен пропеть имя предыдущего.
Вова великолепный	Участник бросает мяч другому участнику, при этом ему необходимо назвать его имя и прилагательное на первую букву его имени. Например, «Вова – великолепный», «Алексей – активный» и т.д. Каждый участник запоминает имя и прилагательное тех, кому он передал и от кого получил мяч. Постепенно в игру добавляются еще два мяча, темп игры увеличивается.
Зиг-заг	Участники сидят в кругу на стульях, все места заняты. Один участник стоит в центре круга. Когда стоящий в центре участник говорит одному из сидящих «Зиг», тот должен назвать имя своего соседа слева. Когда стоящий в центре говорит сидящему «Заг», тот должен назвать имя соседа справа. Если сидящий не знает имени, он меняется местами со стоящим в центре участником. При команде «Зиг-Заг» все участники как можно быстрее должны поменяться местами. Самый медленный из них занимает место в центре круга, и игра продолжается.
Броуновское движение	Участники беспорядочно двигаются по комнате, после слова ведущего «стоп» они объединяются в группы по несколько человек и в течение одной минуты отвечают на вопрос, который задает тренер. Вопросы могут иметь разное значение, они могут вводить в тему, знакомить участников или снимать эмоциональное напряжение. Например: <ul style="list-style-type: none">• Какой фильм ты смотрел последний раз?• В каких городах Пермского края ты был?• Если бы у тебя был миллион рублей, то...?• Любимое место в городе?• Что для тебя «гражданское общество»?• Что ты хочешь получить от этой встречи?
Шестеренки	Идентично предыдущему задаются вопросы для знакомства, только участники становятся друг напротив друга, образуя круг в кругу. Внешний круг двигается каждые 2-3 минуты. Тренер меняет тему разговора, задавая вопросы.

С одной стороны, с другой стороны...	Тренер выходит в центр круга и говорит: «С одной стороны, я люблю играть в футбол, с другой стороны, ходить в кино». При этом он вытягивает на первое утверждение левую руку, на второе – правую. Участники, которые имеют те же увлечения, подходят и берут за руку участника, стоящего в центре, и говорят: «С одной стороны, я люблю кино, с другой стороны, кататься на коньках». И так пока все участники не будут держать друг друга за руки.
Ой-ой-ой	Участники становятся в круг. Все считаются по порядку и запоминают свой номер. В центре стоит тренер. Он называет два числа, например, 5 и 18. Участники с данными числами, должны посмотреть друг на друга, хлопнуть ладонями выше коленок и прокричать ой-ой-ой и поменяться местами, при этом тренер должен занять свободное место. Вместо цифр можно использовать имена.
Телепередача	<p>Тренеры готовят из бумаги коробку из-под старого телевизора размером примерно два на два метра (рисуют кнопки, антенну, монтируют телевизор в человеческий рост). Один из тренеров делает короткое вступление и рассказывает о методике. Участникам предстоит стать ведущими и авторами телевизионных рубрик в рамках новостной передачи «Ильинские новости» на одном из местных телеканалов. Тренер производит деление на группы: выбираются два добровольца, которым предстоит быть ведущими. Остальные участники распределяются по рубрикам, например программа «Очевидное-невероятное», «Гость в студии», «Prime Time», прогноз погоды и т.д.</p> <p>Возможный способ распределения: все участники выстраиваются в круг, закрывают глаза и получают разноцветные шарики с водой внутри; каждому цвету соответствует одна из рубрик новостного сюжета. Задание для каждой группы находится внутри еще одного шарика без воды.</p> <p>Возможные задания:</p> <ul style="list-style-type: none"> • рассказать в своих новостных сюжетах о том, что было с участниками и их проектами с тех пор, как подошел к концу вводный семинар; • рассказать о том, что ожидает жителей Пермского края в ходе реализации проектов; • провести опрос участников семинара о проектах и городах, в которых будут реализованы проекты; • сделать передачу интересной. <p>Задача ведущих – связать все сюжеты между собой, доработать телевизор и организовать пространство для просмотра так, чтобы всем было удобно.</p>

Энерджайзеры (WarmingUP)

Возможные цели	<ul style="list-style-type: none">• Настрой участников на работу.• Снятие усталости или напряжения участников после упражнения.• Ввод участников в тематику следующего задания.
Проведение	<p>Энерджайзер может быть не только хорошим началом дня или задания в смысле повышения энергии в группе или снятия напряжения, но может послужить и короткой настройкой на определенную тему – вводом в последующее задание. Если следующее упражнение – это принятие кодекса семинара, то можно, например, провести энерджайзер на сотрудничество, используя его в качестве перехода и настроя на следующее задание.</p> <p>Часто некоторые участники воспринимают энерджайзер как глупую и ненужную игру, поэтому использование их в связи с последующей темой может помочь воспринять ее как часть программы. Помимо этого важно грамотно учитывать особенности группы и готовность каждого участника к выполнению того или иного упражнения.</p>
А я еду, я тоже, а я зайцем	<p>Участники сидят в кругу, один стул свободен. Тренер стоит в центре. Участник слева от свободного стула кладет свою правую руку и называет имя любого участника из сидящих в кругу. Тот, чье имя назвали, должен прибежать и занять этот стул. На вновь освободившийся стул участник слева от него должен сесть и сказать: «а я еду». Следующий тоже пересаживается на рядом освободившийся стул и говорит: «а я тоже». Третий за ним пересаживается и говорит: «а я зайцем». После того как они пересели, один стул остался свободным, и снова участник должен положить свою руку и назвать имя участника. Если он не успевает назвать имя, то тренер должен занять это место. Ведущим становится тот участник, кто не успел назвать имя или вовремя пересел на освободившийся стул.</p>
Фруктовый салат	<p>Тренер дает каждому участнику название фрукта. Например, берутся четыре фрукта: банан, киви, мандарин, яблоко. Стульев должно быть на один меньше, участники сидят в тесном кругу. Тренер стоит в центре круга и называет определенный фрукт. После того, как он говорит название фрукта, его представители меняются местами. Когда тренер объявляет фруктовый салат, то меняются местами все. Тренер должен во время перемены места найти свободное для себя. Кто не нашел для себя стула, становится ведущим.</p>
Восточный базар	<p>Участников делят на три группы: купцы на восточном базаре, восточные девушки и верблюды. Каждая из групп воспроизводит свою мелодию. Купцы поют: зум-гари-гари-гари-зум-гари-гари. Девушки: ла-ла-ла-ла-ла-ла-ла-ла-ла-ла-ла-ла-ла. Верблюды: гумм-га. Петь начина-</p>

ют купцы, далее вступают девушки и последний штрих добовляют верблюды. Все поют одновременно. Затем группы меняются ролями. Каждая группа должна побыть в трех ролях.

Кевин
один дома

Участники стоят в кругу с закрытыми глазами. Каждый мысленно ищет себе партнера из круга. Тренер просит участников нагнуться так, чтобы руками достать до пальцев ног. На «раз-два-три» участники поднимаются и смотрят тому партнеру в глаза, о котором подумали ранее. Если два участника встретятся взглядами, они поднимают вверх руки и громко кричат, подобно Кевину в фильме, когда он видел что-нибудь страшное. Пары, которые встретились, покидают круг. Игра длится до тех пор, пока каждый не надет себе одного партнера.

Белки и
жилищный
вопрос

По два участника строят с помощью рук дом (подняв руки вверх и взявшись за руки, участники изображают дом). В дом садится третий участник – белка. Одна белка остается без дома. Чтобы получить дом, этот участник произносит три разные команды. При команде «Переселение» все белки должны искать себе новый дом. При команде «Дом строится» все дома должны построить новый дом над другой белкой. При команде «Землетрясение» все должны менять свои позиции. Кто остается лишним, дает новые команды.

Австралийский
дождь

Участники встают в круг и выполняют указанные тренером движения по цепочке. Упражнение имитирует звучание дождя. Первое движение: тренер щелкает пальцами и пускает движение по кругу. Второе движение: тренер начинает хлопать ладошками по груди. Третье движение: тренер хлопает ладошками по ногам выше коленок. Четвертое движение: тренер хлопает ладошками по ногам ниже коленок. Пятое движение: тренер хлопает ладошками по полу или стулу. Затем движения идут в обратном направлении, и заканчивается упражнение, когда хлопают в ладоши.

Эволюция

Ступени эволюции: амеба, заяц, собака, обезьяна и человек. Первоначально все участники – амебы, они должны пройти все стадии эволюции. Для этого им необходимо обыграть в игре «Камень – ножницы – бумага» своего напарника, который находится произвольно. Тот, кто проигрывает, остается на своей ступени, выигравший переходит на ступень выше. Играть могут только те, кто находится на одной ступени эволюции: собаки с собаками, зайцы с зайцами и т.д. Приветствуется демонстрация участниками своих ролей с помощью звуков, движений.

- Почта** Участники стоят в кругу, держась за руки. Один стоит в центре круга. Один участник сжатием руки соседа начинает передачу «почты» по кругу. «Почта» – это незаметное пожатие руки следующего соседа. Все должно происходить очень быстро, чтобы участник в центре круга, наблюдая за руками, не смог «перехватить почту», заметив ее передачу следующему участнику.
- Все кто...** Участники сидят в кругу на стульях. Один участник стоит в центре круга. Чтобы получить место в кругу, он произносит разные команды. Например: «Все, кто сегодня утром пил кофе, меняются местами». В это время все участники, которые соответствуют данным требованиям, должны быстро поменяться местами, а участник, стоящий в центре, пытается занять свободный стул.
- Тостер** Один участник стоит в центре круга и указывает на одного из участников в кругу, задавая ему какую-либо фигуру. Участник в кругу должен вместе с соседом справа и слева показать эту фигуру.
- Возможные фигуры:
- тостер – два участника держат друг друга за руки, повернувшись лицом друг к другу, третий участник прыгает между ними и кричит «готово, готово»;
 - слон – участники справа и слева показывают полукругом рук на участнике посередине большие уши, а участник посередине одной рукой держится за нос, а второй рукой показывает хобот слона;
 - миксер – участник посередине держит обе руки над участниками справа и слева, а они вращаются вокруг своей оси;
 - стиральная машина – участники справа и слева руками делают форму квадрата-ящика (как стиральная машина), в котором участник посередине вращается в одну сторону, как одежда в стиральной машине, и т.д.

Ипподром	<p>Все садятся на стулья в круг, участники должны симулировать гонку на ипподроме. Сидя, все топают ногами и хлопают по коленкам, симулируя бег лошадей. Тренер задает команды, которые все участники должны исполнять вместе:</p> <ul style="list-style-type: none"> • поворот направо, • поворот налево, • барьер (все подпрыгивают), • журналисты приветствуют (все машут левой рукой), • девушки приветствуют (воздушный поцелуй правой рукой). <p>Все должно исполняться очень быстро. И участники должны сидеть очень близко друг к другу. Темп со временем ускоряется, и участники «выходят на финишную прямую».</p>
Зоя ходит	<p>Стулья расставляются беспорядочно по комнате, количество стульев должно быть на один больше, чем количество участников. Задача тренера – занять свободный стул, в то время как участники пересаживаются и не дают возможности занять этот стул. Тренер должен ходить не очень быстро. Задача участников – научиться видеть и чувствовать свою группу. Одно из главных условий: участники, пересаживаясь со стула на стул, не должны забывать, что стоять может только один человек.</p>
На мозговые полушария	<p>Участники должны одновременно одной рукой начертить круг, другой – квадрат.</p>
Вирусы и молекулы	<p>Вирус ловит молекулы. Молекула, которую поймали, замирает и может быть освобождена только тогда, когда две других молекулы, взявшись за руки, окружат ее.</p>
Фламинго и пингвины	<p>Один фламинго медленными, шатающимися шагами должен ловить пингвинов, все другие участники – сначала пингвины, которые двигаются из стороны в сторону маленькими быстрыми шагами. Когда фламинго поймает пингвина, тот превращается во фламинго и тоже должен ловить других пингвинов. Игра длится, пока не останется всего один пингвин. Тогда роли меняются. Сейчас этот один пингвин должен ловить фламинго и превращать их в пингвинов.</p>
Музыкальный	<p>Участники делятся на пары. Им выдается шерстяная нить длиной один метр. Они закручивают концы нити на своих пальцах. Затем участники прикладывают нить к уху и друг за другом играют мелодии.</p>
Хвост дракона	<p>Все участники строят змейку, держась за пояс друг друга. У змеи есть голова и хвост. Нельзя отпускать руки. Можно повторять три разных движения:</p> <ol style="list-style-type: none"> 1. Голова ловит хвост. 2. Большая змея делится на две. Голова одной змеи ловит хвост другой. 3. Обе головы ловят хвост одной из змей.

Роботы

Участники разбиваются на тройки. В тройке двое – роботы, один – их хозяин. Роботы стоят спинами друг к другу. По команде ведущего роботы расходятся в разные стороны и идут медленно, никуда не сворачивая. Задача хозяина состоит в том, чтобы роботы опять оказались вместе, столкнулись лицом к лицу. Хозяин роботов может нажимать на воображаемые кнопки на плечах. Левое плечо – робот поворачивается налево, при нажатии на правое плечо робот поворачивается направо, при этом не останавливается и идет дальше.

Командообразование

Возможные цели

- Участники узнают друг друга ближе.
- Группа чувствует свою целостность.
- Участники осознают важность каждого участника для достижения результата.
- Участники ощущают себя командой.
- Участники осознают необходимость слышать и слушать друг друга, договариваться и учитывать мнения каждого члена команды.

Проведение

Упражнения на командообразование обычно проводятся до начала тематической части семинара. При необходимости (в зависимости от фазы развития группы) данные методики можно использовать во время всего семинара. После отдельных упражнений можно делать рефлексию, чтобы раскрыть и закрепить достигнутые открытия и результаты. Этим упражнениям можно уделить несколько часов в начале семинара, но можно и использовать как энерджайзеры перед определенными методиками, которые требуют сплоченности, доверия и интенсивной совместной работы команды участников.

Гордиев узел

Участники стоят в кругу. Все закрывают глаза и с вытянутыми руками двигаются в центр круга, пока рука не возьмет другую руку. После этого участники открывают глаза и пробуют развязать узел из рук. При этом руки нельзя отпускать.

Мост

Задача участников – построить мост из газет от одного берега (стула) до другого за 10-15 минут.

Маятник	Участники стоят в кругу, плотно прижавшись друг к другу плечом к плечу, один участник стоит в центре круга с закрытыми глазами. Все другие участники спокойными и мягкими движениями передают его из рук в руки по кругу.
Сидящий круг	Участники делают очень тесный круг. Дальше по команде тренера все вместе поворачиваются направо. Круг сужается. Участники должны пройти в таком положении целый круг, не толкая друга. Тренер просит, чтобы в этом тесном кругу каждый участник присел. В таком положении участники должны пройти еще один круг. Упражнение длится, пока движение не получится.
Амазонка	Тренер определяет два берега воображаемой реки Амазонки шириной около восьми-десяти метров (в зависимости от размеров группы). В Амазонке плавают пираньи (в нашем случае это тренеры). Задача группы – перейти реку с одного берега на другой с помощью плота – нескольких листов бумаги А4 (на двадцать участников примерно восемь листов). Если кто-то из участников оступится, пираньи съедают его, и он выбывает из игры или превращается в пиранью. Пираньи съедают плот (листы бумаги), когда тот не занят чьей-нибудь ногой.
Выдуманный мяч	Участники стоят в кругу и кидают друг другу выдуманный мяч, который от участника к участнику меняет свой вес, размер, форму и функции. Например, теннисный мячик одного участника превращается в баскетбольный мяч другого, а у третьего он становится воздушным шариком и т.д.
Квадрат	Скотчем на полу выкладывают квадрат размером два на два метра, в центр квадрата ставится стакан с водой. Участникам выдается веревка и резинка. Задача участников – не пролив воды, достать стакан из круга. Запрещается разговаривать и касаться пола внутри квадрате.
Полотенце	На полотенце ставится стакан. Задача команды – взявшись за полотенце, пронести стакан до стула и обратно, не пролив воду. Во время упражнения запрещается разговаривать. Если задание выполняют две команды, то выигрывает та, которая пронесет стакан быстрее, не пролив при этом воду.
Лабиринт	Участники должны пройти до конца лабиринта (наклеенный на пол скотч) по одному с закрытыми глазами, не наступив на черту. Группа помогает участнику пройти лабиринт, при этом каждый член группы может сказать, только одно слово в подсказке, например, «направо», «один», «шаг», «налево». Если участник заступает за черту, то он должен начать все сначала. Задача группы заключается в том, чтобы все ее члены прошли через лабиринт.

Рисунок	Участники должны нарисовать картину на заданную тему, при этом каждый член команды должен поучаствовать в создании шедевра. На всю команду у них одна кисточка и краски. Как вариант: на каждого участника дается пять секунд времени, и рисование картины осуществляется в виде эстафеты.
Веревка	Участники стоят в кругу, взявшись за руки. Тренер завязывает кусок веревки длиной полтора-два метра в кольцо и навешивает это кольцо на руку одного из участников, опять замкнув круг рук. Задание группы – пропустить это веревочное кольцо по кругу через каждого из участников, не отрывая при этом рук. Задание тем сложнее, чем короче веревка.
Счет в кругу	Участники должны посчитаться в кругу. При этом, если они одновременно называют цифру, счет начинается сначала. Как вариант – участники могут считаться с закрытыми глазами. Разговаривать во время упражнения запрещается.
Конь	Команды получают одинаковое количество бумаги, ножницы, скотч, маркер и скрепки. За 15-20 минут они должны сделать коня. Конь должен быть устойчивым и быть не ниже одного метра. Участники представляют коней, дают им имя, могут сделать круг почета. Конь может иметь и всадника.
Яйцо летит	Участники делятся на две команды. Каждой команде выдают по одинаковому набору: одно яйцо, один лист бумаги А4, один надувной шарик, ножницы, скотч, кусок тонкой веревки или ленточки. Задача команд – за 15 минут так защитить яйцо, чтобы оно не разбилось при броске его на высоту два метра. Выигрывает та команда, яйцо которой останется целым.

Опрос ожиданий

Возможные цели	<ul style="list-style-type: none"> • Уточнение интересов и вопросов участников по теме и ходу семинара. • Модификация нюансов программы на основе ожиданий. • Определение исходного уровня знаний участников. • Выявление мотивации участников для участия в семинаре.
----------------	--

Проведение Опрос ожиданий проводится в первый день семинара. Чтобы участники серьезно подошли к заданию, необходимо объяснить его смысл. Если тренер видит, что модификация программы в соответствии с каким-либо из ожиданий невозможна, то нужно это открыто проговорить с участниками, а также, по возможности, указать на пути приобретения знаний, умений и навыков вне семинара.

К ожиданиям имеет смысл возвращаться при представлении программы на день, упоминая, что она построена на конкретных предложениях и ожиданиях, прозвучавших в начале семинара. Программу можно модифицировать или дополнять, основываясь на опросе ожиданий и оценке дня.

Треугольник На листе нарисован треугольник, в каждой вершине которого необходимо написать ожидания от себя, от группы участников, от тренеров. Затем каждый участник озвучивает, что он написал и прикрепляет свой треугольник на стену.

Человечки Каждому участнику выдается лист с изображением человечка. Каждая часть тела означает соответственно: голова – что хочешь узнать, сердце – что для тебя важно, что на сердце, руки – с чем ты пришел, умения, навыки, живот – твои опасения.

На заполнение листов дается 15-20 минут. После индивидуальной работы человечки представляются в пленуме.

Воздушные шарики Ожидания записываются на воздушных шариках, представляются в пленуме и развешиваются в помещении, где проходит семинар. В конце семинара участники находят свой шарик и лопают те, которые «исполнились».

Три вопроса Каждый участник на отдельных карточках записывает три вопроса, на которые он хотел бы получить ответы на семинаре. Вопросы группируются по темам и развешиваются на стене. Если в процессе семинара ответ на данный вопрос участник получил, то вопрос снимается со стены. Вопрос убирает только тот человек, кто является автором этого вопроса.

Развитие коммуникативных навыков

Возможные цели	<ul style="list-style-type: none">• Выработка общих принципов коммуникации.• Развитие умения слушать и слышать, аргументировать.
Проведение	Нередко такие упражнения проводятся в начале семинара для подготовки группы к совместной работе – обсуждениям, дискуссиям.
Оксфордские дебаты	
Цели	<ul style="list-style-type: none">• Участники формируют навыки аргументации своей позиции.• Участники учатся слушать и слышать.• Участники учатся контраргументировать.
Материалы	Маркеры, флипчарт с бумагой, карточки, бумага А4.
Проведение	<p>Методика состоит из семи блоков:</p> <p><i>Блок I: Презентация понятия.</i> <i>Цель:</i> участники говорят о любом понятии в течение одной минуты. Участники записывают на карточках любое понятие (существительное), кладут свою карточку с понятием под стул и меняются местами. Первый участник достает карточку из-под стула, пока он встает, у него есть время обдумать, что он может говорить об этом понятии в течение одной минуты, затем он представляет написанное понятие. Упражнение выполняется по кругу. Пока до участников не дойдет очередь, они не должны знать, что написано на карточках.</p> <p><i>Блок II: Аргументирование позиции.</i> <i>Цель:</i> участники аргументируют свою точку зрения по поводу определенного высказывания в течение двух минут. <i>Форма:</i> мини-группы по шесть-семь человек. Участники пишут на карточках любое абсурдное утверждение. Для разрядки обстановки тренер может привести пример. Участники кладут карточки с утверждениями в коробку. Каждый вытягивает по одной карточке и обдумывает в течение пяти минут аргументацию абсурдного утверждения, которое он вытянул. Затем участники по очереди выступают перед группой и пытаются в течение двух минут настойчиво, насколько это возможно, аргументировать правильность абсурдного утверждения.</p> <p><i>Блок III: Парафразы и аргументация.</i> <i>Цель:</i> участники слушают друг друга, приводят аргументы и контраргументы. <i>Форма:</i> три параллельно работающие группы по шесть-семь человек. Участники собираются в группы по трое. Один из них в течение двух минут аргументирует свою позицию по какому-либо вопросу, второй слушает, пересказывает</p>

изложенную аргументацию, начиная со слов «Если я тебя правильно понял, то...», и пытается опровергнуть утверждение. Третий наблюдает и оценивает, насколько правильно было перефразировано высказывание и был ли логичен контраргумент. Далее участники меняются ролями.

Блок IV: Репетиция дебатов в мини-группах.

Цель: участники применяют знания (навыки), полученные в первой половине дня, и знакомятся с последовательностью оксфордских дебатов.

Участники называют шесть-семь тем, на которые им бы хотелось провести дебаты. Темы могут касаться содержания семинара, могут быть абсурдными, из реальной жизни. Голосованием участники решают, какую из тем они хотели бы обсудить. Участники делятся на группы по четыре человека. Подгруппы в течение 15 минут готовят их аргументацию. В каждой группе имеется четыре представителя (премьер-министр, оппозиционер, защитник и тот, кто подводит итоги). Каждый говорящий имеет в распоряжении 2 минуты на выступление. Тренер или кто-то из участников следит за временем. Данный процесс представляет собой следующее: утверждение премьер-министра, парафраза, опровержение, новый аргумент, обобщающее утверждение с заключительными аргументами. Участники оценивают логичность и качество аргументации. В заключение участники принимают решение, какую тему они хотели бы обсудить в пленуме.

Блок V: Оксфордские дебаты (команда А против В, С наблюдает).

Цель: участники обсуждают выбранную тему.

Формат: пленум (пленарное заседание).

Из трех предложенных тем (темы, над которыми работали мини-группы) выбираются одна-две темы (если это две темы, то предполагается две фазы дебатов) для пленарного обсуждения. У групп есть 20 минут, чтобы обдумать аргументацию. Жюри (группа, не принимающая участия в обсуждении) должно решить, какую из аргументаций она находит более убедительной. Последовательность и распределение ролей соответствуют репетиции оксфордских дебатов, только в данном случае на каждой стороне задействовано семь участников. Очередность высказываний представлена в следующей схеме:

Блок VI: Рефлексия.

Участники задумываются о том, чему они научились и где они могут использовать полученные навыки.

Контролируемый диалог

Возможные цели	<ul style="list-style-type: none">• Показать, как и почему происходят коммуникативные ошибки.• Тренировать способность, внимательно слушать и перефразировать.• Тренировать ясное и точное изъяснение своих мыслей.
Проведение	<p>Участники делятся на группы по три человека: А, Б и В. Участники А и Б выбирают тему, которую они хотят обсудить и разговаривают 15 минут. Участник В наблюдает, следит за временем и за соблюдением правил.</p> <p>Правила:</p> <ul style="list-style-type: none">• А начинает историю и говорит первое предложение.• Б повторяет своими словами то, что он понял.• А подтверждает сказанное, говоря «правильно», если прозвучавшее было верно, и тогда Б может перейти к своему предложению.• Если Б что-либо забыл или неправильно понял, А говорит «неправильно».• Тогда Б еще раз повторяет то, что он понял из сказанного А.

- Если А считает, что это опять не то, что он хотел сказать, А повторяет свое предложение.
 - А и Б работают над предложением так долго, пока А не почувствует себя понятым.
 - Только после этого Б может начать свою фразу и А должен ее повторить.
 - Через 15 минут происходит смена ролей – Б и В говорят, А наблюдает. Через следующие 15 минут В и А говорят, Б наблюдает.
- Тему разговора может задать тренер. Чем более спорная тема, тем интенсивней и труднее упражнение.

Кодекс семинара

Возможные цели

- Нормирование работы.
- Разработка и принятие правил всеми участниками.
- Определение правил сотрудничества и коммуникации.

Проведение

Если семинар идет продолжительный период времени, рекомендуется, чтобы участники сами выработали правила, по которым они хотят жить и работать. Чаще всего участники предлагают следующие правила:

- Общение по принципу «здесь и сейчас». Основная задача работы – превратить группу в своеобразное зеркало, в котором каждый смог бы увидеть себя во время самых разнообразных проявлений характера, поведения, умения быть самокритичным и адекватно реагировать на критику, лучше узнать себя и свои личностные особенности. Поэтому во время занятий все говорят только о том, что волнует их именно сейчас, и обсуждают то, что происходит с ними в группе.
- Говорить только от себя. Для более откровенного общения во время занятий мы отказываемся от безличной речи, позволяющей скрыть собственную позицию и тем самым уходить от ответственности за свои слова. Поэтому мы заменяем фразы «Большинство людей считают, что...» на «Я считаю, что...» и т.п. Отказываемся мы и от безадресного суждения о других. Заменяя фразу типа «Многие меня не поняли» – на конкретную реплику «Мне кажется, что Катя не поняла меня».
- Искренность в общении. Во время работы мы говорим только то, что действительно чувствуем и думаем по поводу происходящего. Если нет желания говорить искренне, то лучше молчать. Это правило способствует открытому выражению чувств по отношению к действиям других участников и к своим собственным действиям.
- Конфиденциальность всего происходящего в группе. Все, что происходит во время занятий, ни под каким предлогом не разглашается. Мы уверены в том, что никто не расскажет о переживаниях человека, о том,

чем он поделился. Это помогает нам быть искренними, способствует самораскрытию.

- Недопустимость генерализирующих оценок человека. При обсуждении происходящего мы оцениваем не участника, а только его действия и поведение. Мы не используем высказывания типа: «Ты мне не нравишься», а говорим, например: «Мне не нравится твоя манера общения».
- Активное участие. Активно смотрим, слушаем, чувствуем себя, партнера и группу в целом. Мы внимательны к другим, нам интересны окружающие.
- Уважение к говорящему. Когда кто-то говорит, мы его внимательно слушаем, давая возможность высказаться. Не перебиваем и молчим до тех пор, пока он не закончит говорить. И лишь после этого задаем вопросы, спорим, благодарим.
- Правило поднятой руки. Чтобы не было хаоса среди говорящих, говорит только тот, кто поднимает руку – это означает, что он желает высказаться.

Если какое-то из этих правил участники не назовут, тренер может предложить его группе. Разработка правил может происходить в малых группах, а потом в общем кругу, или сразу в большой группе.

Правила
фидбэка

Возможная
цель

- Конструктивно высказывать критику и давать позитивную обратную связь.

Проведение

Участникам уже в начале семинара должно быть ясно, как высказывать критику и давать позитивную обратную связь.

Это поможет в дискуссиях и упростит общение, а также поможет участникам обдумать свое поведение или высказывания с целью индивидуального роста. При введении в тему «фидбэк», тренер может сначала представить принципы и правила фидбэка.

После представления правил фидбэка, можно дать возможность участникам попрактиковаться. Для этого группа делится на две одинаковые по количеству группы, формируются два круга – внутренний и внешний, где участники стоят лицом друг другу. Задача участников – дать друг другу фидбэк (2 минуты на каждого). Через 4 минуты внутренний круг перемещается по часовой стрелке. Упражнение продолжается, пока внутренний круг не придет в исходную позицию. После этого упражнения можно обсудить, каково давать и получать фидбэк.

Существуют общие правила фидбэка:

- концентрируйтесь на поведении человека, а не на личности;
- делайте упор на тех аспектах поведения, которые человек реально может изменить;

- будьте конкретны;
- используйте наблюдения, не делайте выводов;
- давайте фидбэк так скоро после события, как только возможно;
- будьте ясны в своих мотивах;
- давайте как положительную, так и отрицательную оценку;
- не перегружайте человека информацией.

Давая фидбэк, важно не забывать о положительной оценке, которая помогает развивать сильные стороны. Поэтому предлагается делать многослойный фидбэк по принципу сэндвича – позитив, негатив, позитив.

Советы тому, кто дает фидбэк:

- Расскажите человеку о том, что вы наблюдали, то есть от первого лица единственного числа (Я увидел/а..., мне показалось...).
- Старайтесь концентрироваться на действиях и поведении, а не на личности (не «Ты эгоист», а «Мне показалось, что во время этого упражнения, ты много думал о себе и не обращал внимание на других»).
- Приводите примеры, чтобы человек смог соотнести ваши высказывания со своими действиями и обстоятельствами.
- Расскажите, какой вы хотели бы видеть ситуацию в следующий раз.

Советы тому, кто получает фидбэк:

- Слушайте. Не прерывайте того, кто дает фидбэк.
- Проверьте, правильно ли вы все услышали. После того, как человек закончил говорить, проверьте степень вашего понимания, используя технику перефразирования.
- Старайтесь не занимать защитную позицию. Случается так, что обратная связь неприятна или причиняет боль. Даже если это положительная обратная связь, мы по привычке склонны отталкивать ее. Контролируйте свои чувства.
- Попросите привести пример. Человек, который дает вам обратную связь, может нарушить правила дачи обратной связи. В ваших интересах контролировать процесс, спрашивая о примерах, для того чтобы судить о качестве обратной связи.
- Решите, как поступить с обратной связью. Вы можете принять обратную связь и постараться внести изменения в свое поведение или проигнорировать ее.

Ролевые игры

- | | |
|----------------|--|
| Возможные цели | <ul style="list-style-type: none"> • Тренировать определенные навыки и умения. • Найти стратегию действия. • Осознать проблему. • Подумать над собственным поведением и поведением окружающих людей. • Осмыслить свое поведение и получить фидбэк партнера по игре или наблюдателя, если таковой имеется. |
|----------------|--|

- Проведение Проведение ролевой игры включает в себя четыре фазы:
1. Описание ситуации и распределение ролей. Тренер представляет коммуникативную ситуацию, в которой задействовано несколько ролей (обычно не более двух-трех). Разработка ролевой игры требует понятного и однозначного описания ситуации и ролей. Распределение ролей может быть случайным (участник вытягивает карточку с ролью), хотя это зависит от цели ролевой игры. Если цель – прочувствовать другую позицию и посмотреть на ситуацию с другой стороны, то имеет смысл дать участникам роли, противоположные их мнению и поведению. Если целью является визуализация определенной ситуации для дальнейшего обсуждения и анализа или же тренировка определенного поведения, то можно предложить выбрать роли самим участникам для большей достоверности и близости с реальной жизнью.
 2. Ход игры. В ролевой игре важно иметь наблюдателей с четким описанием задания, которые в дальнейшем могут поделиться своей точкой зрения со стороны.
Игра может иметь разные виды:
 - одна или несколько пар по очереди проигрывают ситуацию, остальные наблюдают;
 - все участники играют одновременно в группах по трое, где двое играют, один наблюдает;
 - одна роль играет (например, роль спонсора проекта), второй участник остается собой и пытается убедить спонсора поддержать им разработанный проект.
 3. Выход из роли. После ролевой игры очень важно дать возможность участникам выйти из роли для того, чтобы в следующей фазе они могли дискутировать с учетом условий реальной жизни.
 4. Рефлексия. Во время рефлексии первыми обратную связь дают участники ролевой игры, это может быть на эмоциональном уровне (как я себя чувствовал в роли) и содержательном (чего мне удалось \ не удалось добиться), потом наблюдатели (как я видел их). А в дальнейшем можно разговаривать о моделированной ситуации, детально рассматривая поведение и реакции и вырабатывая альтернативные решения или поведение.
 5. Трансфер в реальную жизнь. Одна из важных фаз ролевой игры – соотнесение игровой ситуации с реальной, которая предполагает оценку выработанных путей решения на предмет их эффективности в условиях жизненной ситуации, формулирование выводов для себя лично или конкретных мер для изменения действительности.
- Ролевые игры, как уже было сказано, основаны на импровизации и имеют сильную самостоятельную динамику, и их направление заранее трудно предугадать.

Ниже приводятся игры, одну из которых можно использовать для разработки проектов, а другая рекомендуется Советом Европы для работы над темами, связанными со стереотипами, дискриминацией и социальными ролями.

Ролевая игра
«Представление
проекта»

- Возможные цели
- Представить проект различной аудитории с различным фокусом представления.
 - Тренировать коммуникационные способности в различных ситуациях.
 - Тренировать поведение и тактики убеждения.

Проведение

Группа делится на две равные части. Участники одной из подгрупп получают роли и рассаживаются за столами. Задача остальных участников – проходя от стола к столу, представить свой проект и убедить собеседников оказать поддержку. Задача экспертного жюри – распределить определенный проектный бюджет. После того, как участники с проектами обошли все столы, участники меняются. После игры проводится обсуждение ощущений, выработанных успешных и неуспешных стратегий, соотнесенности с реальной ситуацией.

Описание ролей

Роли	Вопросы
Спонсор, который может поддержать проект	Является ли проект созвучным с имиджем и спецификой нашего предприятия? Является ли финансовый план проекта ясным и экономным? Насколько профессиональна проектная команда? Каким образом общественность узнает о нашей поддержке?
Проектная команда	Сколько времени потребуется мне для работы над проектом? Какие функции должны исполнять члены команды, в том числе я? Что я приобрету с помощью проекта?
Участники проекта	В чем суть проекта, почему мне должно быть интересно участие в проекте? Что я должен делать как участник проекта? Кто, кроме меня, будет участвовать в проекте?
Руководство университета, другой организации, которая могла бы стать партнером проекта	Может ли проект закончиться неприятностями? Не повредит ли проект учебе? Каким образом повышается престиж университета / организации / города? Какие риски существуют у проекта? Не потребует ли проект слишком много ресурсов с нашей стороны?

Ролевая игра
«Сделай шаг
вперед»⁵³

Возможные цели	<ul style="list-style-type: none">• Обратить внимание на неравенство возможностей в обществе.• Вызвать понимание возможных индивидуальных последствий принадлежности к каким-либо социальным меньшинствам или культурным группам.
Проведение	<p>Создайте успокаивающую атмосферу, включив спокойную, негромкую музыку. Вы можете попросить всех просто соблюдать тишину. Раздайте всем участникам произвольно выбранные ролевые карточки, но попросите не показывать их другим. Пригласите всех занять места (желательно, сесть на полу) и прочитать свои роли. Затем попросите участников начать вживаться в свои роли. Чтобы помочь им в этом, зачитайте некоторые из следующих вопросов, делая после каждого паузу, чтобы у них было время подумать и образно представить себя и свою жизнь:</p> <ul style="list-style-type: none">• Как прошло ваше детство? В каком вы жили доме? В какие игры играли? Чем занимались ваши родители?• Что представляет собой ваша повседневная жизнь сегодня? Каково ваше социальное окружение? Что вы делаете по утрам, во второй половине дня, вечерами?• Какой образ жизни вы ведете? Где вы живете? Сколько зарабатываете в месяц? Чем занимаетесь в свободное время? Как проводите отпуск?• Что вас волнует и чего вы опасаетесь? <p>Попросите всех участников сохранять полную тишину и выстроиться в ряд (как на линии старта). Сообщите участникам, что вы собираетесь зачитать список «Ситуации и события». Всякий раз, когда кто-то из участников может утвердительно ответить на зачитанное высказывание, он делает шаг вперед. Остальные остаются на своих местах без движения. Зачитывайте по одной ситуации. После каждой делайте паузу, давая людям время сделать шаг вперед и посмотреть на свою позицию по отношению к остальным. В конце попросите всех запомнить свое итоговое положение. Дайте пару минут для выхода из ролей и приступайте к подведению итогов и выводам на пленарном заседании.</p>
Анализ и оценка	<p>Спросите о впечатлениях от упражнения в целом, а потом переходите к обсуждению поставленных проблем и выяснению того, чему участники научились.</p>

⁵³ КОМПАС Пособие Совета Европы по образованию в области прав человека с участием молодежи (на русском языке). Эл. ресурс: <http://eucb.coe.int/compass/ru/contents.html>, доступ 14.03.2009.

Примеры вспомогательных вопросов:

- Какие ощущения возникали при продвижении вперед или стоянии на месте?
- В какой момент те, кто чаще шагал вперед, заметили, что остальные от них отстают?
- Возникло ли у кого-то ощущение, что в какие-то моменты его основные права игнорировались?
- Могут ли участники отгадать, кто какую исполнял роль в упражнении? (на этом этапе каждый раскрывает свою роль).
- Насколько легко или трудно было участникам играть свои роли? Как они пытались представить себе человека, чью роль играли?
- Отражает ли упражнение положение в обществе в целом? Каким образом?
- Какие права человека поставлены на карту в каждой из ролей? Мог ли кто-либо утверждать, что его права не уважались или что он не мог их реализовать?
- Какие первоочередные меры можно было бы принять с целью решения проблем неравенства в обществе?

Советы
тренерам

Если упражнение выполняется на открытом воздухе, позаботьтесь о том, чтобы всем было вас слышно, особенно если у вас многочисленная группа.

После раздачи ролей на этапе обдумывания кто-то из участников может пожаловаться, что он плохо представляет себе жизнь личности, чью роль ему предстоит сыграть. Объясните, что это не имеет принципиального значения и что они должны сыграть так, как умеют, используя свое воображение.

Воздействие этого упражнения заключается в том, что участники наглядно видят увеличение разрыва между людьми особенно к концу, когда расстояние между теми, кто шагал вперед, и теми, кто оставался на месте, не может не бросаться в глаза. Для усиления этого эффекта важно скорректировать роли с учетом жизненных реалий самих участников упражнения. Внося эти коррективы, следите за тем, чтобы возможность двигаться вперед (т.е. отвечать утвердительно) оставалась лишь у минимума участников. Этот принцип применяется и в том случае, если группа большая и вам нужно придумать дополнительные роли.

На этапе анализа и подведения итогов важно выяснить, на основании чего участники составили представление о своих персонажах. На основании личного опыта или других источников информации (из прессы, книг, анекдотов)? Все ли уверены, что имеющиеся у них сведения и представления об этих лицах достоверны? Таким образом, вы можете показать, как работают стереотипы и предубеждения.

В этом упражнении особенно целесообразно провести связь между различными поколениями прав (гражданскими и политическими, с одной стороны, и социальными, экономическими и культурными – с другой), а также их доступностью.

Необходимый материал	Четко и громко зачитывайте утверждения. После каждого высказывания дайте персонажам время решить, делать ли шаг вперед, а также оглянуться на других.
Утверждения	<ul style="list-style-type: none"> • Вы никогда не испытывали серьезных финансовых трудностей. • У вас приличное жилье с телевизором и отдельным телефоном. • Ваш язык, религия и культура пользуются уважением в обществе, в котором вы живете. • С вашим мнением по социальным и политическим вопросам считаются. • К вам обращаются за советом по различным вопросам. • Вы не боитесь, что вас остановит полиция. • Вы знаете, к кому обратиться за советом и помощью в случае необходимости. • Вы никогда не испытывали дискриминации из-за своего происхождения. • Ваша социальная и медицинская защищенность полностью отвечает вашим нуждам. • Раз в году вы можете позволить себе уехать в отпуск. • Вы можете себе позволить приглашать к себе друзей на ужин. • У вас интересная жизнь, и свое будущее вы видите в положительном свете. • Вы можете себе позволить учебу и работу по избранной вами профессии. • Вы не боитесь преследования, издевательства на улицах и нападков в прессе. • Вы можете принимать участие в общенациональных и местных выборах. • Вы свободно отмечаете наиболее важные религиозные праздники с родственниками и близкими. • Вы имеете возможность участвовать в международных мероприятиях за рубежом. • Минимум раз в неделю вы можете себе позволить сходить в театр или в кино. • Вам не приходится опасаться за будущее своих детей. • Вы можете позволить себе покупку новой одежды, как минимум, раз в три месяца. • Вы можете себе позволить влюбиться в кого угодно. • Вы пользуетесь признанием и уважением в обществе, где живете. • Вы можете пользоваться преимуществами, предоставляемыми интернетом.

Ролевые карточки

Вы – безработная мать-одиночка.	Вы – председатель молодежной политической организации, ассоциированной с партией, которая в данное время находится у власти.
Вы – дочь директора местного банка, изучаете экономику в университете.	Вы – сын иммигранта-китайца, владеющего процветающим предприятием быстрого питания.
Вы – девушка-мусульманка арабского происхождения, живущая вместе с глубоко верующими родителями.	Вы – дочь посла США в стране, где вы сейчас проживаете.
Вы – солдат срочной службы, выполняющий свой воинский долг.	Вы – владелец преуспевающей импортно-экспортной фирмы.
Вы – молодой инвалид, передвигающийся только в коляске.	Вы – пенсионер, в прошлом рабочий обувной фабрики.
Вы – 17-летняя цыганка, не окончившая даже начальную школу.	Вы – подруга молодого художника-наркомана.
Вы – ВИЧ-инфицированная проститутка средних лет.	Вы – 22-летняя лесбиянка.
Вы – безработный педагог, недостаточно хорошо владеющий новым официальным языком страны пребывания.	Вы – манекенщица африканского происхождения.
Вы – 24-летний беженец из Афганистана.	Вы – 27-летний бездомный.
Вы – незаконный иммигрант из Мали.	Вы – 19-летний сын крестьянина в отдаленном горном селе.

Деловые (плановые) игры

Возможные цели	<ul style="list-style-type: none">• Приобретение представления и взгляда на определенную комплексную ситуацию, «переживая» ее.• Осознание и анализ решений и трансфер опыта на реальные ситуации в жизни.• Анализ «за» и «против» определенных решений и поведения.• Поиск альтернативных методов решения вопроса в безопасных рамках.
Проведение	<p>Ход деловой игры можно разделить на семь основных этапов:</p> <ol style="list-style-type: none">1. Введение в игру:<ul style="list-style-type: none">• введение в тему и объяснение правил игры;• распределение ролей.2. Информационная фаза:<ul style="list-style-type: none">• индивидуальное ознакомление с профилем роли.3. Стратегическое планирование и составление мнения о роли:

- обсуждение целей игры и стратегии в группах;
 - вопросы к тренерам и уточнения.
4. Взаимодействие между группами:
 - формальные и неформальные переговоры;
 - пресс-конференции / новостные блоки.
 5. Подготовка работы в пленуме:
 - слушания по внесению изменений либо поправок в резолюцию.
 6. Проведение пленума:
 - заключительная конференция либо подписание соглашения.
 7. Оценка деловой игры – проводится на тех же уровнях, что и в ролевой игре.

Как и в ролевых играх, в плановой игре роли между участниками могут быть распределены по-разному. Важно учитывать, что в плановую игру вовлечены все участники семинара, все имеют свои роли в отличие от ролевой игры, которая менее комплексна, занимает намного меньше времени и, как правило, активно действует только несколько участников.

Задачи тренеров

К задачам тренеров относится:

- отвечать на возникающие вопросы, оказывать поддержку в техническом обеспечении процесса (содержание, правила игры, ход игры, техника, организация);
- наблюдать за групповой динамикой, влиять на групповую динамику (курирование групп);
- наблюдать за динамикой в мини-группах;
- обращать внимание на то, чтобы «все были в игре»;
- следить за соблюдением временных рамок игры, напоминать участникам о соблюдении времени;
- документировать релевантные моменты игры для последующего обсуждения в группах;
- занять роль наблюдателей и вмешиваться в ход игры только в случае крайней необходимости, например, если применяется насилие;
- следить за тем, чтобы все участники правильно поняли цель и правила игры. Кроме того, тренеры должны обязательно подготовить игроков к тому, что:
 - то, что с ними будет происходить, – это игра, и действия игры не будут иметь последствий для реальной жизни;
 - игра только тогда доставляет удовольствие и становится действительно интересной, когда все участники мотивированы к активному участию в ней.

Оценка

Оценка может включать следующие элементы:

- интуитивный анализ игры: что происходило во время игры, как себя чувствовали участники;
- рефлексия игры на мета-уровне: как можно объяснить, почему игра протекала именно так;
- трансфер: отличие реальности от игровой ситуации, перенос на реальную ситуацию;
- критика игры: чему мы научились, чему не удалось научиться.

Оценка является основой обучающего эффекта. Если это возможно, то рекомендуется проводить оценку после протекания некоторого времени с момента завершения игры.

Деловая игра
«Алюминиевый
завод в Иксгорде»

- Возможные цели
- Участники понимают комплексность решения вопросов, связанных с экологией.
 - Участники понимают и апробируют общественные слушания как инструмент гражданского участия.
 - Участники осмысливают механизмы и необходимость лоббирования интересов разных групп.
 - Участники осмысливают процесс принятия решения и задумываются о том, что необходимо для успешного принятия решения.

- Проведение
- Деловая игра проводится с учетом следующих этапов:
1. Введение в игру.
 2. Ознакомление с институтом публичных (общественных) слушаний.
 3. Ознакомление с ролью.
 4. Представление участников публичных (общественных) слушаний.
 5. Неформальное общение.
 6. Общественные слушания.
 7. Принятие решения.
 8. Оценка деловой игры.
- В зависимости от количества участников число ролей можно увеличивать. При этом важно помнить о сохранении потенциального конфликта интересов и несимметричном распределении власти. Описание отдельных ролей можно дополнить необходимой информацией или же включить фазу поиска участниками дополнительной информации.

- Оценка
- Оценка деловой игры опирается на перечисленные выше этапы и фокусирует внимание на отдельных особенностях хода игры в конкретной группе.

- Материал
- Исходная ситуация*
- Город Иксгорд расположен в экономически неблагоприятном регионе Бурминской Федерации. Кризис парализовал регион сразу после распада Громадского Союза. Экономика Иксгородского края до сих пор так и не восстановлена. Существовавшие промышленные предприятия обанкротились. Аграрная отрасль перестала развиваться. Уровень безработицы составляет 30 %, что втрое превышает средние показатели по Бурминской Федерации в целом. Единственное, чем живут город и край, – это туризм. Иксгородский край – один из центров горнолыжного спорта в Бурминской Федерации, где тренируется олимпийская сборная и

отдыхают жители из разных уголков Бурминии. Горнолыжный курорт расположен в единственном резервате дикой природы, сохранившемся на территории Бурминской Федерации, – заповеднике «Чунгачан». Уже год ведутся переговоры о строительстве нового алюминиевого завода в Иксгородском крае. Инвестор из столицы Бурминии господин Тараканов готов полностью профинансировать строительство предприятия. Завод рассчитан на 10 тыс. рабочих мест и, по словам господина Тараканова, может в течение одного года работы вывести Иксгородский край из экономического кризиса. Выбор региона обусловлен тем, что в 20-ти км от Иксгорода расположена одна из крупнейших в стране гидроэлектростанций, мощности которой пока не используются на 100 %. А как известно, производство алюминия – очень энергоемкий процесс. Строительство алюминиевого завода влечет за собой сокращение территории заповедника «Чунгачан» почти на 30 %. Последним этапом в принятии решения о строительстве алюминиевого завода являются общественные слушания, которые состоятся 14 октября 2008 г. Общественные слушания проводит Пустыня Виктор Конгрессович, губернатор Иксгородского края. Решение принимается простым большинством.

*Профили
ролей*

Тараканов Борис Юсупович, один из самых состоятельных людей в Бурминской Федерации, владелец ряда алюминиевых заводов, входящих в корпорацию «АЛЮМ», мечтает превратить Бурминскую Федерацию в экономически стабильное промышленное государство, энергичный и целеустремленный, женат, двое детей.

Наглеш Олег Иванович, главбух Тараканова и его правая рука, в алюминиевом бизнесе уже 20 лет, 19 из них работает с Таракановым, умеет понравиться партнерам, для достижения своих целей идет абсолютно на все, не пренебрегает взяточничеством. Официальным переговорам предпочитает неформальное общение. При удачном исходе переговоров Тараканов обещает увеличить его оклад вдвое.

Хамелеонова Ирина Васильевна, эколог корпорации «АЛЮМ», разработчица уникальных, но очень дорогостоящих и нерентабельных очистных сооружений для алюминиевых заводов. Приглашена на общественные слушания Таракановым для убеждения в абсолютной безвредности алюминиевых предприятий, хотя сама уверена в том, что даже разработанная ею уникальная технология не способна свести выброс вредных газов до нуля. Карьеристка. В случае подписания контракта Тараканов обещал ей удвоить заработную плату.

Пустыня Виктор Конгрессович, губернатор Иксгородского края, проводит общественные слушания, заинтересован в стабилизации экономической ситуации

региона, начинал карьеру в профсоюзном движении, которому симпатизирует до сих пор. Геверкшафт Алевтина Бодовна была в свое время его личным наставником, недавно приобрел домик на Майорке и отправил детей учиться за границу, взял крупный кредит, за который нужно рассчитываться.

Нерешительная Изабелла Степановна, мэр Иксгорода, заинтересована в экономическом развитии города с сохранением экологически благоприятной ситуации, внучка – член экологического движения, испытывает сильные личные симпатии к господину Снежкову, директору горнолыжного курорта.

Вакуум Иван Арсеньевич, представитель Гринписа, выступает за сохранение окружающей среды, за устойчивое развитие, мечтает открыть свой бизнес – сеть магазинов экологически чистых продуктов, на что необходим уставной капитал, который пока не предвидится.

Ветрова Аглая Потаповна, д-р мед. наук, представитель Гринписа, начальник детской онкологической клиники, выступает за сохранение окружающей среды, за устойчивое развитие, написала диссертацию о влиянии выбросов промышленных предприятий на развитие раковых опухолей у детей.

Снежков Сергей Власович, директор горнолыжного курорта, в прошлом мастер спорта по лыжным гонкам, защитил в США магистерскую о комплексных рекреационных зонах, нашел в Европе инвесторов для расширения имеющегося горнолыжного комплекса и строительства большого досугового комплекса, очень надеется на одобрение проекта со стороны государственных структур.

Геверкшафт Алевтина Бодовна, представитель профсоюзов с 30-летним стажем работы, умеренно консервативные взгляды, с ностальгией о стопроцентной занятости во времена Громадского Союза, муж – пенсионер, трое детей и четверо внуков, вся семья проживает в Иксгородском крае.

Прогрессов Владимир Игоревич, представитель профсоюзов, идеалист, молодой специалист, патриот региона, выступает за увеличение рабочих мест, снижение оттока населения из региона, за повышение качества жизни трудящихся.

Чанг Алексей Иванович, директор заповедника «Чунгачан», категорически против расширения имеющегося горнолыжного комплекса и строительства досугового комплекса на территории заповедника, активный противник строительства алюминиевого завода, фанатик, живет с женой и тремя детьми на мизерную зарплату.

Ссылки по теме «публичные (общественные) слушания»	<p>Ассоциация сибирских и дальневосточных городов. Новосибирск. Рекомендации по проведению публичных слушаний в муниципальном образовании. Эл. ресурс: www.asdg.ru/mm/91938.doc, доступ 15.07.2009.</p> <p>Фонд «Институт экономики города». Москва. 2007. Публичные слушания по вопросам градорегулирования: Рекомендации органам местного самоуправления. Эл. ресурс: www.urbanecomomics.ru/texts.php?folder_id=80&mat_id=379, доступ 15.07.2009.</p> <p>Семяшкина, В.Т., Паутов, Ю.А., Пунегова, Л.А., Осипова, Е.Е. Рекомендации по проведению общественных слушаний. Эл. ресурс: www.forest.ru/rus/bulletin/28/7.html, доступ: 10.01.2009.</p>
--	--

Работа с экспертами

Возможные цели	<ul style="list-style-type: none"> • Знакомство с профессиональным мнением по теме. • Передача, получение и дополнение информации «из первых рук». • Импульс к дискуссии. • Практическое знакомство с вопросом или темой. • Мотивация к дальнейшим действиям и размышлениям. • Поиск партнеров и идей для проектов и сотрудничества.
Проведение	<p>Часто имеет смысл пригласить эксперта по вопросам, обсуждаемым на семинаре или посетить какую либо организацию или инициативную группу, работающую с данной темой. Это помогает участникам получить ответы специалиста на интересующие их вопросы, а также найти партнеров для дальнейшей работы или помощь при реализации проектов.</p> <p>Тренеру или организатору семинара важно переговорить с экспертом заранее и рассказать о цели семинара, участниках, четко обозначить тему разговора. Случается, что эксперт не совсем разделяет ценности, которые разрабатываются на семинаре (например, эксперт по вопросам равноправия женщин уверен, что равноправие совсем не нужно) и представляет очень ограниченную или недемократическую точку зрения. Если дело обстоит именно так, то имеет смысл обсудить в группе беседу с экспертом. Если целью приглашения эксперта является скорее его информирование о результатах семинара и точках зрения участников (приглашение спонсора или политического деятеля), то необходимо предупредить об этом участников и подготовить презентацию результатов. Можно также пригласить несколько экспертов с различными мнениями и устроить дискуссию между ними, давая возможность участникам семинара задавать вопросы и дискутировать. В этом случае эксперты должны быть проинформированы о приглашении коллеги, формате и теме обсуждения.</p>

Работа с аудиовизуальными средствами (тексты, кино, музыка, искусство)

- Возможные цели
- Креативная работа с темой.
 - Получение информации о тенденциях в обществе по обсуждаемому вопросу.
 - Работа с символами и метафорами.

Проведение

На семинарах во время формальной работы в течение дня, а также вечером рекомендуется использовать аудиовизуальные средства обучения – журналы, фотографии, фильмы, газеты, музыку. Такой материал вносит в процесс креативную ноту, прекрасно задействует эмоциональный уровень осмысления той или иной темы, служит толчком для дискуссий и анализа, а также помогает интересно заполнить свободное от официальной программы время, акцентируя тему семинара. Участникам, которые не привыкли высказываться прямо и четко и предпочитают метафоры или сравнения, эта работа может помочь показать свои мысли и соображения через символы, картинки.

Как работать с аудиовизуальными средствами? Можно делать коллажи, работать с текстами и картинками, анализировать тексты песен, смотреть и анализировать фильмы, а также самим создавать фильмы и писать песни. Для тренера привлечение аудиовизуальных средств – это креативный процесс поиска и «дидактизации» информации, то есть разработки конкретных методических шагов с учетом определенных образовательных целей. Например, планируя анализ фильма, важно сформулировать цели его использования, просмотреть фильм заранее, разбить работу с ним на фазы, подготовить необходимые вопросы и упражнения для каждого из этапов. Работа с любым аудиовизуальным средством может быть условно разделена на следующие шаги:

1. Подготовка группы к восприятию той или иной темы, осмысление каждым из участников своей позиции, опыта по данному вопросу.
2. Просмотр фильма, прочтение текста, прослушивание музыки и т.д.
3. Анализ представленного материала на эмоциональном и когнитивном уровнях (например, в малых группах с последующей дискуссией в пленуме).
4. Соотнесение материала с реальной жизнью участников.
5. Возможно создание своих аудиовизуальных «продуктов» участниками.

Последняя фаза может быть особенно продуктивна для участников, которые испытывают сложности с ясным и четким выражением своих мыслей или же не совсем доверяют их группе. Креатив помогает перенести фокус от себя на выполнение задания, помогает раскрыться, обозначить мысль через символ и развивает ассоциативное мышление.

Рекомендуемые фильмы на темы толерантности, равноправия, дискриминации, стереотипов и предрассудков:

«Вавилон» (англ. «Babel»), Мексика, США, Франция, 2007;
«Столкновение» (англ. «Crash»), Германия, США, 2005;
«Американская история Икс» (англ. «American History X»), США, 1998;
«Время убивать» (англ. «A Time to Kill»), США, 1996;
«Борат» (англ. «Borat»), США, 2006;
«Лак для волос» (англ. «Hairspray»), США, 2007;
«Скины» (англ. «Romper Stomper»), США, 1993;
«Иисус – это чудо» (англ. «Jesus is Magic»), США, 1993;
«Жареные зеленые помидоры» (англ. «Fried Green Tomatoes»), США, 1991;
«Если бы стены могли говорить 2» (англ. «If these walls could talk 2»), США, 2000;
«Это – Англия» (англ. «This is England»), Великобритания, 2006;
«Счастливы вместе» («Happy together – Chun gwong cha sit»), Гонконг, 1997;
«Горбатая гора» (англ. «Brokeback mountain»), США, 2005;
«Парни не плачут» (англ. «Boys don't cry»), США, 1999;
«Speak up! It's so dark», Швеция, 1993;
«Нежный поцелуй» («A Fond Kiss»), Германия, Великобритания, 2004;
«Ненависть» (франц. «La haine»), Франция, 1995;
«12», Россия, 2007;
«Курс молодого бойца» (англ. «Basic training»), США, 1986;
«Код неизвестен» («Code Unknown»), Франция, Германия, Румыния, 2000;
«Заложница» (англ. «Taken»), Франция, 2008;
«Лиля навсегда» (англ. «Lilja 4-ever»), Швеция, Эстония, 2002;
«Моя большая греческая свадьба» (англ. «My big fat Greek wedding»), США, 2002;
«Догвилль» (англ. «Dogville»), 2003;
«Гран Торино» (англ. «Gran Torino»), США, Австралия, 2008.

Бетцавта (Betzavta)

Методика Бетцавта⁵⁴ была разработана в 1988 году институтом АДАМ в Израиле для обучения демократии, толерантности и правам человека. Теоретическую базу методики формируют такие понятия как свобода и равноправие каждого, которые понимаются как желаемые политические и социальные цели общества.

⁵⁴ Дополнительная информация и методики технологии Бетцавта www.betzavta.de (на немецком языке).

Ниже приведены несколько примеров упражнений. Для их грамотного применения тренеру необходимы определенные навыки, поэтому проведение данных упражнений рекомендуется только при наличии специальной подготовки.

Принципы работы:

- добровольное участие,
- мы не играем роли – каждый остается собой,
- нет правильного и неправильного,
- в центре внимания – опыт, а не оценка поступков,
- речь идет не о характере каждого, а о поведении в данной ситуации и его роли в процессе,
- мы равны, наши потребности одинаково важны.

Демократическое принятие решения (Betzavta)

Цели	<ul style="list-style-type: none">• Участники обобщают опыт и знания, полученные в других упражнениях Betzavta.• Участники осознают большую необходимость ориентации на потребности, чем на результат.• Участники осознают возможность демократического принятия решения (помимо компромисса и решения большинства).• Участники транслируют модель четырех шагов принятия демократического решения на конкретные ситуации из жизни.
Материал	Маркеры, памятки для индивидуальной работы и работы в мини-группах (образец см. ниже), проектор (если используются картинки), тыква или апельсин или их изображения.
Ключевые понятия	Компромисс, демократическое принятие решения, решение большинства, креативность, потребности, общство.
Проведение	Во введении тренеры просят участников резюмировать в форме мозгового штурма опыт принятия решений, полученный в ходе всего семинара. Личные открытия и опыт могут быть озвучены в следующих идеях: <ul style="list-style-type: none">• Зачастую решения принимаются на основе непроверенного предположения.• Под демократическим образом действия, как правило, понимается готовность заключать компромиссы и следовать решениям большинства.• Проблемы очень часто решают, ориентируясь на результат, а не на потребности.• Признание за другим равного права на свободу – это действие, которое способствует развитию личности и общества.• Для демократического решения важен не только результат, но и сам процесс.

- Вести себя в соответствии с демократическими принципами означает искать решения, которые максимально удовлетворяют всех участников.

В процессе мозгового штурма участники нередко сталкиваются с привычным стремлением находить быстрые и, казалось бы, максимально справедливые решения, которые при более детальном рассмотрении не учитывают потребности многих из них. Тренер показывает участникам картинку, на которой изображены три человека, нашедшие тыкву. Каждому из них нужна тыква. Разрешить данную проблему можно при помощи модели «Четыре шага демократического принятия решения».

1. Выяснить, есть ли конфликт / выяснить потребности.

Некоторые участники семинара, как правило, предлагают разделить тыкву на три равные части. Тренер спрашивает: «Все ли согласны с данным предложением?». В этот момент появляются первые сомнения. Тренер может сделать акцент на этом вопросе и направить дискуссию на мысль о том, что, прежде чем принять решение, необходимо выяснить потребности. В данном случае возможно, что одному необходима тыква, чтобы сделать фонарь для Хэллоуина. Второму необходима мякоть тыквы, чтобы приготовить суп. А третьему нужны только тыквенные семечки. В этом случае тыкву можно поделить так, что никто не будет ограничен в потребностях и все будут довольны результатом.

2. Изменение ситуации посредством креативного решения проблемы.

Тренер спрашивает, что делать, если выяснится, что всем нужна только мякоть тыквы. Как правило, участники предлагают разделить мякоть тыквы на три равные части. Тренер спрашивает, оптимален ли этот вариант, не выдвигается ли это решение на основе собственного предположения и «додумывания» за других. Далее тренер предлагает назвать все возможные в данной ситуации предположения. Примеры предположений и опровержения предположений:

1. На всех есть действительно только одна тыква. Опровержение: может быть, есть возможность найти еще две тыквы. Если это действительно возможно, то проблема решена. Если нет, действует следующее предположение.

2. Денег хватает только на одну тыкву. Опровержение: может быть, денег достаточно для того, чтобы купить еще две тыквы. Если это возможно, то проблема решена. Если нет, действует предположение третье.

3. Всем нужна одновременно одна и та же тыква. Опровержение: возможно, только одному из претендующих на тыкву она нужна прямо сейчас, а остальным она нужна позже.

Эти примеры показывают принятие решения «наверняка» на основе неоговоренных предположений. Именно таким образом принимаются решения, которые,

на первый взгляд, кажутся демократическими, но не удовлетворяют участников, так как не соответствуют их истинным потребностям. Зачастую такие решения могут стать причиной конфликтов.

3. Компромисс как равное ограничение всех задействованных в процессе.

Тренер предлагает рассмотреть ситуацию, в которой всем троим тыква нужна одновременно, а приемлемым решением было бы разделить тыкву на три равные части. Тренер говорит, что на данном этапе это решение является удовлетворительным.

4. Решение большинства.

Далее тренер спрашивает, что делать, если объект желаний нельзя разделить, например, если это машина. Участники, как правило, предлагают разделить время пользования машиной либо спросить всех желающих, для чего им необходима машина и решить, кому машина нужнее. Тренер спрашивает, могут ли участники вспомнить о ситуациях из своей повседневной жизни, когда решение большинства оказалось оптимальным. Прежде чем участники делятся на мини-группы, тренер напоминает им, что компромисс и решение большинства являются третьим и четвертым шагом на пути демократического принятия решения. Тем не менее, этими шагами можно воспользоваться в случае, когда оба первых шага не привели к решению конфликта.

Упражнение Тренеры просят вспомнить участников одну или две проблемные ситуации из жизни. Для этого они получают лист бумаги и памятку с четырьмя шагами демократического принятия решения. В мини-группах участники обсуждают данные проблемные ситуации и связанные с ними стереотипные предположения. После этого участникам предлагается найти креативное решение проблемы.
Совет: если спорные или проблемные ситуации возникли в группе участников во время семинара, то рекомендуется проработать именно эти ситуации.

Рефлексия Мини-группы выбирают один или два примера для презентации в пленуме. В последующей дискуссии необходимо обсудить опыт участников с моделью четырех шагов демократического принятия решения, а также возможные креативные формы разрешения данных спорных ситуаций. Необходимо вспомнить случаи, в которых решение было принято на основании мнения большинства. По какой причине группа прибегла к такому решению? Были ли в группе альтернативные варианты разрешения данной ситуации или в данном случае решение большинства – это действительно единственно возможный вариант?

Вспомогательные вопросы:

Вопрос	Цель	Ключевые понятия
Что вам дало рассмотрение конфликтной ситуации. Удалось ли вам сделать предположения, которые изменили конфликтную ситуацию. В каких случаях вам пришлось согласиться с решением большинства. Почему?	Опыт поведения в конфликтных ситуациях.	Новые перспективы, нехватка времени, сложно, но эффективно.
Считаете ли вы, что методика демократического принятия решения применима на практике, в жизни?	Проверить жизнеспособность, увидеть новые сферы применения.	Альтернатива решения большинства, креативность, учет интересов и потребностей меньшинства.
Какие вопросы остались открытыми?	Обмен впечатлениями, ответы на оставшиеся вопросы.	Оценка личной эффективности.

Материалы

Памятка для индивидуальной работы

Вспомните одну-две ситуации из вашей жизни, которые переросли в конфликты, и которые можно было урегулировать посредством решения большинства. Для того чтобы освежить ее в памяти, запишите ключевые слова. Ваши примеры являются основой для работы в мини-группах.

Памятка для работы в группах

Обсудите возможные пути решения представленных в вашей группе конфликтных ситуаций с использованием модели четырех шагов демократического принятия решения. Выберите одну ситуацию, которую вы хотели бы обсудить в пленуме.

Шаг 1. Проверить наличие конфликта. Действительно ли потребности задействованных в процессе конкурируют. Если да, то...

Шаг 2. Проверить наличие необоснованных стереотипных предположений и посмотреть, нет ли альтернативных решений (изменения условий). Если это невозможно, то...

Шаг 3. Равномерное ограничение потребностей всех задействованных в процессе (компромисс). Если это невозможно, то...

Шаг 4. Решение принимает большинство, минимизируя число людей, чьи интересы не учтены.

Необходимость договора (Betzavta)

Цели	<ul style="list-style-type: none">• Участники знакомятся с ситуацией, в которой отсутствуют общепринятые правила.• Участники узнают, что означает обладать властью и пользоваться ей.• Участники осознают, что власть связана с ответственностью.• Участники осознают, что невозможно воплотить общие интересы в жизнь, пока не существует общих правил.• Участники осознают, что готовность следовать определенным правилам зависит от степени вовлеченности в процесс принятия этих правил.• Участники видят, что не только участие, но и неучастие в процессе принятия демократического решения имеет значение для общества.• Участники понимают, что демократический путь принятия решения оптимален.
Материал	20 карточек, фломастеры
Проведение	<p>Данное упражнение можно использовать как для введения в тему, так и в комбинации с другими заданиями для достижения иных целей. За счет специфических условий (карточки, ограничения во времени, постановка задачи) участники зачастую интерпретируют упражнение как игру. Поэтому в их поведении они руководствуются необоснованными предположениями, например: «Я обязательно должен отдать кому-нибудь мою карточку» или «Если я хочу выиграть, все карточки должны оказаться у меня».</p> <p>Ни тренеры, ни участники не должны проводить параллели между поведением участников в конкретном упражнении и в реальной жизни. Напротив, необходимо проверить различные модели поведения на их жизнеспособность в реальных условиях. Например, участники собирают и отдают свои карточки кому-либо. Данный процесс можно сравнить с выборами. Некоторые участники оставляют свои карточки у себя. Это совершенно не означает, что они не участвуют в выборах, однако показывает, какое значение имеет неотданный голос в демократическом процессе принятия решения.</p> <p>Аутентичность упражнения усиливается, если в центре внимания – решение, касающееся всей группы. Например, там, где во столько-то часов окажется большинство карточек, будет решено, будет ли вечерняя программа и как она будет выглядеть, когда на следующий день группа начинает работу, длительность обеденного перерыва и т.д.</p> <p>Упражнение начинается со следующей фразы тренера: «Там, где через 20 минут после начала упражнения окажется наибольшее количество карточек, может быть провозглашено правило, которое будет действительно</p>

на определенных условиях на протяжении оставшегося времени упражнения для всех, присутствующих в этой аудитории. Правило должно быть выполнимо в данной аудитории и не должно препятствовать последующему обсуждению упражнения».

Намеренно не употребляется выражение «у кого окажется большинство карточек», так как данная установка препятствует объединению в группы, которые обладают большинством карточек. Дополнение «на определенных условиях» означает, что тренеры имеют право не требовать соблюдения правила, если оно было принято недемократическим путем.

Высока вероятность, что участники будут задавать вопросы и требовать разъяснений. В таком случае начальную фразу необходимо повторить в исходной форме либо перефразировать без дополнений. Ни в коем случае не нужно приводить примеры возможных или невозможных правил. Тренеры указывают на то, что других пояснений не будет, и просят начать упражнение.

Упражнение Во время первой фазы упражнения возможны несколько сценариев поведения: некоторые участники встают и начинают обсуждать возможные правила в небольших группах. Они пытаются переубедить сомневающихся. Другие пытаются разными путями, в том числе хитростью или силой, «добраться» до карточек. В случае применения насилия тренеры могут включаться в процесс, однако в целом тренерам стоит наблюдать за процессом со стороны и ни в коем случае не комментировать и не оценивать поведение участников. Через 15-20 минут тренеры просят участников занять свои места. Тренеры спрашивают, где находится наибольшее количество карточек и какое правило должно быть провозглашено. Даже если задолго до истечения заданного времени у одного из участников оказалось наибольшее количество карточек, необходимо дождаться истечения заданного времени. Возможно, процесс примет новые очертания, например, начнутся переговоры о создании коалиций.

Рефлексия Поскольку данное упражнение малопредсказуемо, велико значение фазы рефлексии. Важно, чтобы у участников не создалось ощущения завершенности упражнения, необходимо дать им понять, что процесс и результат данного упражнения их все еще напрямую касается. Необходимо помочь осознать участникам, что речь идет не об игре, в которой конкурируют правильное и неправильное решение, что упражнение – это реальная ситуация. Это осознание может прийти при повторении упражнения.

В рамках рефлексии обсуждаются следующие аспекты:

- Снятие эмоционального напряжения. Рекомендуется сначала выяснить эмоциональное состояние участников при помощи блиц-опроса: все участники по очереди описывают свои ощущения от упражнения.

- Процесс до оглашения правил. Далее стоит по очереди опросить участников, как они действовали во время упражнения. Сначала можно обратиться к тем, у кого на момент рефлексии не оказалось карточек. Важно обращать внимание на то, что разное восприятие ситуации может привести к конфликтам внутри группы. Тренеры должны следить за тем, чтобы у каждого была возможность рассказать о своем опыте и ощущениях вне зависимости от поведения участников во время упражнения. Важно показать, насколько по-разному можно воспринимать и трактовать одно и то же действие.
- Характер правила / правил. Далее обсуждается характер провозглашенных правил. Тренеры могут задать вопрос о переносе (трансфере) данной ситуации в реальную жизнь, например: когда мы принимаем правила или законы и когда мы их бойкотуем, на каких условиях принятия закон становится приемлемым для населения. В большинстве случаев участники очень быстро выстраивают мост между ситуацией упражнения и реальной жизнью, зачастую сравнивая упражнение с выборами. Можно обсудить, кто кого выбирает и почему. Также можно обсудить вопросы, связанные с властью и ответственностью избирателей. Рекомендуется задавать вопросы о трансфере осторожно, так как участники очень быстро могут переключиться со своего опыта в упражнении на абстрактные темы. Участники должны осознать свою ответственность за ход упражнения. Таким образом они понимают свою ответственность за общественные процессы.
- Ответственность участников за ход упражнения. Сильные и слабые стороны участников, а также особенности их поведения в группе не являются темами данного упражнения. Тренеры должны следить за тем, чтобы не делалось выводов о характере кого-либо из участников или не начиналось обсуждение личных качеств.

Вспомогательные вопросы для рефлексии:

Вопрос	Цель	Основные понятия
<p><i>Для всех (блиц-опрос):</i> Вы согласны с провозглашенными правилами? Вы будете придерживаться этих правил? Если да, то почему? Если нет, то почему?</p>	Снять эмоциональное напряжение.	Честный / нечестный. Удовольствие / отсутствие удовольствия. Смысл / бессмысленность правил.
<p><i>Для всех, у кого больше нет карточки:</i> Что случилось с твоей карточкой? У кого она сейчас? Тебя это устраивает? Что ты делал во время упражнения?</p>	Прояснить течение процесса.	Интерес / отсутствие интереса. Мандат / отсутствие мандата. Голос, его значение.
<p><i>Для тех, кто сохранил свою карточку:</i> Почему ты сохранил свою карточку?</p>	Прояснить течение процесса.	Отсутствие доверия. Отсутствие удовольствия. Воздержаться от голосования.
<p><i>Для тех, у кого находятся карточки других:</i> Как получилось так, что это карточки оказались у тебя? Какие правила ты хотел бы провозгласить? Обсуждалось ли это / эти правило/а со всеми?</p>	Прояснить течение процесса.	Удовольствие, власть, ответственность, участие, мандат, доверие к кому-либо, предвыборная программа.
<p><i>Для того, кто провозгласил правило/а:</i> Какое чувство было у тебя, когда ты провозглашал правило/а или должен был их провозгласить?</p>	Прояснить течение процесса.	Удовольствие, власть, доверие.
<p><i>Для всех (блиц-опрос):</i> Были ли вы согласны с провозглашенным/ыми правилом/ами? Насколько ваше поведение повлияло на введение или провозглашение правила?</p>	Характер правила; выбирая или не выбирая, мы влияем на исход.	Возможность участия или ее отсутствие. Правило справедливое, дискриминирующее и т.д.
<p><i>Для всех:</i> Можно ли сравнить ход упражнения с ситуациями из реальной жизни? Увидели ли вы параллели с общественными процессами?</p>	Трансфер.	Личная задействованность. Договоры, законы. Предвыборные обещания, предвыборная борьба.

Веревки (свобода) (Betzavta)

Цели	<ul style="list-style-type: none">• Участники осознают необходимость проговорить собственные потребности до выполнения задания.• Участники на личном опыте понимают, что первоначальные потребности могут измениться (например, если им понравилась идея другого).• Участники понимают, что спорную ситуацию с противоречивыми потребностями можно разрешить различными демократичными способами (креативное изменение исходных условий, компромисс, решение большинства).• Участники задумываются над различием между настоящим и мнимым компромиссом.• Участники понимают, что настоящий компромисс иногда дает еще большее ощущение свободы.• Участники понимают, что разные люди по-разному воспринимают одну и ту же ситуацию.• Участники осознают, что критический подход к исходным условиям возможен и иногда необходим.
Материал	Длинная веревка, модерационные карточки, маркеры.
Проведение	Тренер выдает каждому участнику карточку и ручку, просит написать на карточке ответ на вопрос «Что вы будете делать, если у вас будет 10-минутная пауза?» и дает им на это 4 минуты. Затем тренер просит положить карточки в карман или просто отложить, чтобы они не мешали дальнейшей работе. Тренер берет моток веревки и просит участников отрезать столько, сколько они считают нужным, и привязать веревку одним концом к себе. После этого участники распределяются на мини-группы из четырех-пяти человек. Тренер просит участников связаться друг с другом, после чего объявляет 10-минутную паузу, указывая на то, что через 10 минут участники должны вернуться в рабочую аудиторию.
Рефлексия	<p>После того как участники вернулись в пленум, можно провести блиц-опрос об ощущениях участников или сразу выдать участникам несколько карточек, попросив их ответить в письменной форме на следующие вопросы:</p> <ul style="list-style-type: none">• Кто из вашей группы обладал наибольшей свободой?• Насколько процентов были реализованы твои потребности?• Шел ли ты на компромисс? Были ли это настоящие или мнимые компромиссы?• Если ты развязал веревку, то почему ты это сделал?• Если ты не развязал веревку, то почему ты этого не сделал?• Почему ты не попросил продлить перерыв? <p>После этого тренер поочередно произносит каждый вопрос. Участники выкладывают свои ответы, и идет обсуждение каждого из вопросов в отдельности.</p>

Дальнейший ход беседы ориентируется на те темы, которые читаются в высказываниях участников (см. возможные сценарии развития событий).

По завершении рефлексии можно спросить группу о том, насколько демократично они обходились друг с другом во время перерыва.

Опыт использования методики

Необходимо очень точно и последовательно формулировать задание для участников и не говорить ничего лишнего. Данное упражнение является относительно новым и мало апробированным. Опыт показывает, что оно может протекать совершенно по-разному.

Возможные сценарии развития событий

Сценарий 1. Участники, не развязываясь, стараются исполнить желание каждого. В данном случае при рефлексии стоит заострить внимание на том, какие последствия может иметь ограничение личной свободы. Возможно, участники рассматривают это даже как определенную выгоду, так как провели время вместе. Возможно, что чья-либо личная свобода была настолько ограничена, что личные потребности не играли никакой роли и не были удовлетворены вообще. Однако, кто сказал, что участники должны оставаться связанными во время перерыва? Центральным аспектом рефлексии в данном случае может быть соотношение личной свободы и свободы других.

Сценарий 2. Участники быстро развязываются и проводят время перерыва на свое усмотрение. В данном случае наиболее интересны причины данного действия. Было ли это связано с различными потребностями или просто с отсутствием мотивации оставаться в группе. Были ли потребности, которые могут быть удовлетворены только в одиночку? Какие преимущества и недостатки имело то, что группа развязалась. Были ли альтернативные возможности решения данной ситуации. Ответ на вопрос, какой конфликт привел к развязыванию веревок, может быть достаточно интересным.

Сценарий 3. Некоторые участники отвязывают веревки, некоторые остаются связанными. Во время перерыва возможны несколько вариантов действий. В данном случае можно указать на различие потребностей как причину различного хода событий. Необходимо противопоставить различный опыт, мысли и ощущения участников, которые остались вместе или развязались.

Во время рефлексии тематизируется степень удовлетворения индивидуальных потребностей, желание идти на компромисс и жертвование собственными интересами, возможно, даже преимущества компромисса. Другая тема для дискуссии – стереотипное предположение о том, что нужно оставаться связанными, хотя такая задача не ставится. Здесь можно поговорить о мнимых рамках. Обсуждается, какое значение для каж-

дого имеет его свобода, обладал ли человек с самой длинной или наиболее короткой веревкой наибольшей свободой. Участникам становится понятно, что свобода может означать самые разные вещи и это особенно важно, если у группы есть общее задание или же спорные или конфликтные вопросы.

Помимо этого, можно обсудить роль тренеров в ситуации произвольного продления перерыва: учитывали ли кто-либо из участников потребности тренеров, но не стоит заострять внимание на данном аспекте. Если участники употребляют слово «компромисс», то необходимо прояснить это понятие, если это пока не сделано при помощи модели «Четыре шага демократического принятия решения».

Гандбол
(Границы
послушания)
(Betzavta)

Цели

- Участники осознают, когда правила имеют смысл и какой авторитет необходим, чтобы правила соблюдались.
- Участники осознают, какие формы протеста действительны.
- Участники осознают, какие формы давления на поведение каждого может использовать группа.
- Участники осознают, какие последствия может иметь дискриминация.
- Участники осознают взаимозависимость поведения большинства и меньшинства.

Материал

Два стула для ворот (бумажный скотч), расстояние между воротами – не менее четырех метров, два свистка, три-четыре воздушных шара.

Проведение

Группа делится на две команды (мужчины против женщин, гиганты против карликов). Тренер зачитывает правила. До упражнения выбираются судьи, которые представляются командам, начинается игра. Цель игроков: забить как можно больше голов в ворота противника. Двое судей наблюдают за ходом игры и через 5 минут после ее начала объявляют новые правила. Через 20 минут начинается фаза рефлексии.

Правила игры вывешиваются на видном месте и зачитываются тренером:

- Первые 5 минут можно говорить только в своей группе.
- Шар нельзя держать в руках.
- Гол можно забить только руками.
- Нарушитель правил удаляется на 3 минуты.
- Карлики могут толкаться, гиганты могут кричать.
- Если гигант толкается, шар переходит в другую команду.
- Если карлик кричит, шар переходит в другую команду.

- Если шар лопнет из-за гиганта, то гигант выбывает из игры.
- Если шар лопнет из-за карлика, то карлик выбывает из игры.

Тренер поручает судьям с помощью свистка объявить о начале игры и разрешает им через 5 минут после начала вводить новые правила. В игре возможны максимум два сета по 10 минут. Тем не менее, игра может быть прервана в любой момент по желанию участников.

Рефлексия

В фазе рефлексии тренер сначала спрашивает, как участники чувствовали себя (блиц-опрос). Как и в других упражнениях Betzavta центральное место занимает вопрос справедливости (демократии).

Примерные вопросы:

- Какие правила принимались, а какие нет?
- Первые правила были приняты безоговорочно, почему новые правила не принимались совсем или принимались частично?
- Какие применялись формы протеста (внутренняя миграция, агрессивный протест), какие из них были успешными?.
- Было ли ощущение бессилия?
- У кого был авторитет? Какие внешние проявления авторитета вы увидели?
- В какой момент вы поняли, то вы не готовы следовать правилам игры?
- Какой смысл был у правил?
- Были ли в игре сильные и слабые?
- Какие последствия имел маленький вес шара?
- Какие формы дискриминации использовались? Какие последствия она имела?
- Соблюдаем ли мы правила в момент рефлексии? Если да, то какие и почему?
- В каких случаях мы становимся теми, кто портит игру? Важно ли иногда быть таким человеком?

Различные мнения и ответы на эти вопросы дают возможность увидеть большое количество дилемм.

Опыт использования методики

Не рекомендуется проводить данное упражнение в начале семинара из-за присутствия в нем телесного контакта. Судьи выбираются заранее, и условия игры с ними необходимо проговорить отдельно. Игровое поле готовится заранее.

Язык. Шоколад. Власть (Betzavta)

Цели

- Осознать сложность дилемма: желание воспользоваться знанием языка и нежелание позволить это другим.
- Осознать, что гораздо проще оказаться в выигрышном положении, зная свой родной язык (в противоположность иностранному языку).
- Осознать значимость невербальных знаков.

Материал	Игровое поле, большая плитка шоколада, игральная кость, карточки-сюрпризы, листок с правилами игры в середине комнаты.
Проведение	<p>Тренеры заранее готовят игровое поле и раскладывают на нем карточки-сюрпризы. Карточки-сюрпризы располагаются на полях: 5, 7, 10, 11, 15, 17, 19, 20, 22. Карточки кладутся текстом вниз. Приз – плитка шоколада – находится в конце игрового поля. Чтобы игра проходила динамично, группа делится на две или три команды. Каждая команда выбирает одного участника в качестве игровой фигуры, которую может сменить при необходимости в ходе игры. Тренер дает участникам правила игры и просит кого-нибудь громко прочитать их. Игра начинается в тот момент, когда тренер передает группе кубик. Цель игроков заключается в том, чтобы дойти до конца игрового поля и забрать шоколад. Игровая фигура бросает кубик и перемещается вперед на соответствующее количество делений. Команда может давать советы своей фигуре. Остановившись на поле с карточкой-сюрпризом, игровая фигура читает ее про себя. Игровая фигура не может показывать карточку другим игрокам, но при желании может сообщить, что на ней написано. Игра продолжается до того момента, пока одна из фигур не достигнет поля с шоколадом.</p> <p>Поскольку участники игры по-разному воспринимают информацию, в коммуникационном процессе с самого начала могут возникнуть и возникают недопонимания. Особенно это касается групп, участники которых говорят на разных языках. Такое неравновесие имеет очень большое влияние на шансы участников победить в этой игре. Поэтому для тренеров очень важно внимательно наблюдать за влиянием языка на возможности игроков получить власть в свои руки. Сообщать игрокам об этих наблюдениях не рекомендуется, но они помогут тренеру в фазе рефлексии. Во время игры возможно применение различных стратегий, нарушение правил и изобретение новых – все это является основой для рефлексии. Тренер должен остановить игру только в случае применения насилия. После окончания игры группа собирается для рефлексии.</p>
Рефлексия	<p>Сначала рекомендуется вспомнить весь процесс в целом, чтобы увидеть различные перспективы участников (игровых фигур, команд).</p> <p>Далее тренер задает вопросы:</p> <ul style="list-style-type: none"> • Как вы себя чувствовали, когда вы не поняли, на каком языке написана карточка? • Как вы себя чувствовали, когда вы не понимали то, что говорит один из игроков? • Что случилось, когда карточку перевели на ваш родной язык? • Вызвало ли это недоверие тех, кто не понимал данный язык?

- Наблюдал ли вы взаимосвязь между знанием иностранного языка и шансами на выигрыш.
- Наблюдал ли взаимосвязь между владением языком и властью во время игры?

Далее тренер предлагает участникам назвать примеры из собственной жизни, когда знание языка влияло на достижение целей. В заключение тренер представляет различные возможности действия в группах, в которых участники говорят на разных языках. Участники решают, какое поведение, на их взгляд, оптимально в конкретной ситуации, и объясняют свой выбор. Тренер спрашивает, насколько предлагаемые ими альтернативы ограничивают свободу действий других участников. Участники могут обдумать альтернативы и высказать свое мнение.

Примечания
к отдельным
полям

Тренер выбирает текст для карточек-сюрпризов в зависимости от того, на каких языках говорят участники группы. Важно, чтобы несколько карточек были написаны на том языке, который не понимает ни один из членов группы. Некоторые карточки рекомендуется написать на том языке, который понимает только часть членов группы. Например,

- Пройдите еще на пять пунктов вперед (по-польски).
- Вы выбываете из игры (по-немецки).
- Перейдите на два поля вперед (по-испански).
- С этого момента вы больше не можете говорить на своем родном языке (по-русски).
- Пропустите ход (по-английски).
- Идите на поле № 20 (по-английски).
- Идите на два поля вперед (в форме рисунка).
- Идите на два поля вперед и вернитесь на два поля назад (в форме рисунка).
- Приз ваш, но не забудьте поделиться со всеми участниками (по-грузински).

Дом моей мечты
(Betzavta)

Цели

- Участники поняли, что для демократии решающую роль играет не только само разрешение проблемы, но и процесс разрешения проблемы.
- Участники осознали свои потребности.
- Участники стали внимательнее к потребностям других.
- Участники поняли, в каких условиях возникает готовность к ограничениям.
- Участники осознали, при каких условиях обеспечивается возможность диалога.
- Участники осознали факторы, препятствующие или способствующие поиску нестандартного решения проблемы.
- Участники осознали, что в обществе, как правило, преобладает ориентированность на достижение результата, а не на максимальное удовлетворение потребностей.

Материал Листы бумаги формата А4, три плаката формата А1, карандаши, фломастеры, ножницы и клей.

Проведение Тренеры готовят в двух небольших помещениях листы бумаги, фломастеры, карандаши. Рекомендуется заранее подготовить плакаты для второй и третьей фазы работы. Группа делится на две команды. Не рекомендуется произвольное деление участников на группы. Можно, например, разделить участников по половому признаку, по возрасту или по национальности. Такие принципы деления подчеркивают общность группы и во время второй фазы могут способствовать формулированию общих интересов внутри группы. В третьей фазе работы задача усложняется, так как общие интересы усиливают идентификацию со своей командой и конфронтацию команд.

Совет: если в группе участников уже есть конфликты, то тренерам необходимо обдумать, насколько данное упражнение целесообразно для решения конфликта и не усугубит ли оно его.

Фаза 1. В мини-группах каждый из участников рисует дом своей мечты. Тренеры указывают на то, что творческий потенциал участников ничем не ограничивается. Это может быть интерьер, экстерьер или необходимые посадки вокруг дома, то есть все, что относится к данному «архитектурному ансамблю».

Фаза 2. В мини-группах участники представляют и комментируют друг другу свои картинки. Затем тренеры просят участников разместить все дома на новой общей территории – выданном листе бумаги. Для этого у участников есть ножницы и клей. Этот лист бумаги приблизительно на 1/3 меньше общей площади листов бумаги всех участников вместе.

Попытки выстроить дома в трех измерениях или заступить за грани листа бумаги пресекаются тренерами. Эти попытки можно обсудить как поиск креативного решения во время рефлексии.

Совет: если группы отличаются друг от друга размерами, то необходимо согласовывать время работы групп для того, чтобы работа в пленуме началась более или менее одновременно.

Фаза 3. Мини-группы встречаются в пленуме. Тренер дает новое задание – разместить все дома на новом листе бумаги, который еще на 30 % меньше общей площади двух других листов. На это участникам дается 15-30 минут. Если участникам недостаточно времени, они могут попросить тренеров продлить время выполнения задания. Этот процесс тоже имеет

смысл обсудить в фазе рефлексии: было ли это решением большинства, чьи интересы были реализованы.

Как и в других упражнениях, рефлексия проходит на нескольких уровнях:

- Рефлексия
- эмоциональный настрой в каждой из фаз,
 - процесс принятия решения в каждой из фаз,
 - результаты,
 - ответственность участников за ход упражнения.

Примеры вопросов:

Вопросы	Для чего это необходимо	Ключевые слова
<i>Блиц-опрос для всех:</i> Как вы себя чувствовали на протяжении первой фазы? Было сложно или приятно нарисовать дом своей мечты?	Участники должны осознать, что дом мечты – выражение их собственных потребностей.	Осознание. Визуализация собственных потребностей, креатив, удовольствие.
<i>Блиц-опрос для всех:</i> Как вы чувствовали себя на протяжении второй фазы? Осознавали ли вы потребности других? Что вы подумали, когда поняли, что на листе бумаги не хватает места для вашей картинки? Как вы восприняли такое ограничение? Были ли одинаково учтены потребности всех участников? Были ли вы довольны результатом?	Поиск решения, осознание и учет потребности других. Другие имеют те же права, что и вы.	Осознание потребности других. Вербализация своих потребностей. Уважение потребностей других.
Как вы себя чувствовали на протяжении третьей фазы? Как вы отреагировали на новую группу и новые ограничения?	Осознание условий, в которых ослабевает готовность учитывать потребность других. Момент, в который поведение, ориентированное на результат, начинает влиять на процесс принятия решения.	Шок из-за нового ограничения, негативное восприятие другой группы.
Какое решение вы нашли, какие пути решения предлагались, довольны ли вы результатом работы всей группы и почему?	Осознать соотношение процесса и результата как степени личного удовлетворения.	Честное решение, демократический процесс. Голосование.

Задавая вопрос о трансфере упражнения в реальную жизнь, можно сформулировать факторы, влияющие на принятие решения: ограниченные временные ресурсы, разочарование от того, что пришлось расстаться с мечтой, ощущение вовлеченности в принятие решения. Для рефлексии необходимо запланировать достаточное количество времени.

Совет: если группа во время третьей фазы не пришла к результату, тренеры могут предоставить возможность повторить третью фазу после первого этапа рефлексии. Если атмосфера напряжена, стоит провести упражнение на сплочение команды.

Опыт использования методики

Из-за креативного характера данное упражнение может вначале показаться достаточно безобидным. Тем не менее, на второй и третьей фазах реализации данного упражнения возможны фрустрации, разочарования и конфликты, поэтому необходимо запланировать достаточное количество времени на фазу рефлексии. Данное упражнение не требует вводного упражнения, но не следует проводить его в начале семинара, оно может стать причиной поляризации группы, требует опыта работы с группами.

Круг и башня
(Betzavta)

Цель

- Участники осознают сложность выполнения противоречивых задач.
- Возможность сделать выводы, опираясь на модель «Четыре шага принятия демократического решения» (см. упр. «Демократическое принятие решения»).
- Участники осознают, что критический подход к рамочным условиям возможен и иногда необходим.
- Участники испытывают ситуацию мнимого соревнования.

Материал

Все стулья семинарской аудитории.

Проведение

Участники делятся на две равные группы. Одна группа покидает аудиторию вместе с одним из тренеров. Обе группы одновременно получают задания. Для группы, которая осталась в аудитории: построить максимально высокую башню, используя все стулья в этой аудитории. Как только задание озвучено тренером, участники могут приступить к его выполнению. Задание для группы, которая покинула аудиторию: построить максимально большой круг, используя все стулья в этой аудитории. Через некоторое время (не более 1 минуты) эта группа может снова вернуться в аудиторию. Если группы считают, что они выполнили задание, то можно начинать рефлексия. Если очевидно, что в ближайшее время группы не придут к удовлетворяющему решению, то упражнение можно прервать через 15-20 минут.

Рефлексия

Во время рефлексии внимание сосредоточено на проработке как процесса решения задач группами, так и результата.

Результат:

- Методика «светофор» (карточки зеленого, желтого и красного цвета).
- Фронтальный вопрос: насколько вы довольны результатом?
- Индивидуальные вопросы: почему доволен, недоволен, сомневаешься?
- Что произошло? Каким образом вы / ты достиг/ли этого результата?

Процесс:

- Методика «светофор» (карточки зеленого, желтого и красного цвета).
- Фронтальный вопрос: довольны ли вы процессом?
- Какие альтернативы существовали для решения задач?
- Как действовал каждый из участников? Почему?
- Какие ощущения возникали при коммуникации с другой группой?
- Был ли процесс демократическим?
- Каким образом можно было урегулировать ситуацию, чтобы все были довольны результатом?

Возможные дилеммы:

- Нежелание ссориться из-за стульев – задача.
- Давление группы – желание коммуникации с другой группой.
- Ограниченное время – ориентация на результат.
- Конфликты внутри группы – нежелание испортить игру и предать свою команду.
- Необоснованные предположения о желаниях каждой из команд.
- Непонимание задачи другой команды (отсутствие коммуникации).
- Удовольствие от разрушения – четкая задача.

Примеры дополнительных вопросов:

Касательно необоснованных предположений и давления в группе:

- Что ты думал, чувствовал, когда увидел, что...?
- Как группа влияла на тебя?
- Что тебе бросилось в глаза?
- Как случилось так, что ты обратился к...?
- Что ты хотел сделать, чтобы выполнить задание?
- Насколько важным было для тебя выполнить задание?
- Что тебе помешало это сделать?
- В какой момент ты перестал активно участвовать в процессе?
- Что могло бы тебе помочь?

Касательно позиции в своей группе:

- Какая у тебя была роль в группе? Какую позицию ты занимал?
- Каким образом группа отреагировала на твое предложение?

- Какие альтернативы у тебя были для того, чтобы повлиять на процессы в группе?
- Каким образом случилось так, что эти возможности не были использованы?

Касательно процесса принятия решения:

- Как случилось так, что...?
- Каким образом вы пришли к данному решению?
- Что произошло, что ты увидел, что было принято это решение?
- Как ты думаешь, что бы случилось, если бы...?
- Какие ситуации из вашей реальной жизни напоминают вам это упражнение?

Опыт использования методики

Это одна из новых и мало апробированных методик технологии Betzavta. Тренерам необходимо обращать внимание на то, чтобы во время проведения упражнения ни участники, ни инвентарь не пострадали. Если упражнение превращается в хаос, тренерам необходимо его прервать. В рамках данного упражнения можно поработать с моделью «Четыре шага принятия демократического решения».

Когда решает большинство (Betzavta)

Цели

- Участники осознают, что решение большинства касается каждого.
- Участники осознают, что в решениях большинства нет необходимости, если нет конфликта интересов.
- Участники осознают, что полярные мнения имеют равное право на существование.
- Участники осознают наличие конфликта между желанием самому управлять собственной жизнью и соблюдением общественных интересов.
- Участники осознают, что вмешательство большинства в частную жизнь воспринимается легче, если человек сам участвовал в процессе принятия решения.
- Участники осознают свою роль как члена общества со всеми вытекающими из этой роли ожиданиями и ограничениями.

Материал

Анкета «Когда решает большинство?», бумага, ручки.

Проведение

Тренеры раздают участникам анкеты и дают им время подумать, в каких случаях решает большинство. После того, как участники ответили на вопросы анкеты, тренеры делят их на мини-группы. В мини-группах участники представляют свои результаты и обсуждают те случаи, когда они по-разному ответили на один и тот же вопрос. Далее каждая мини-группа вырабатывает критерии для того, в каких ситуациях решения большинства легитимно или нелегитимно. Результаты работы в группах представляются в пленуме.

Рефлексия Каждая группа представляет результаты работы в пленуме. Как только группе становится понятна дилемма между желанием иметь частную сферу жизни и осознанием, что в демократическом обществе в случае разногласий решение принимает большинство, тренеры могут переходить к следующему вопросу. Участники должны подумать, насколько они готовы разрешить большинству влиять на их личную жизнь и какие последствия это может иметь для жизни общества.

Примеры вопросов:

Вопросы	Цель	Ключевые понятия
<i>Ко всем:</i> Увидели ли вы конфликтный потенциал в вопросах анкеты, если да, то какой?	Показать взаимосвязь между частной жизнью и условиями совместного существования.	Частная жизнь, общество, вмешательство, благо.
<i>К мини-группам:</i> Были ли в вашей группе различные мнения по поводу того, когда решает большинство?	Осознать приемлемые границы решения большинства.	Личная свобода, общие интересы, индивидуализм.
<i>Ко всем:</i> Где находится граница, после которой невозможно вмешательство большинства в личную жизнь?	Осознание дилеммы: конфликт интересов или желание личной свободы.	Плюрализм, дискриминация, соглашение.

Анкета «В каких случаях большинство имеет право решать?»

Могу ли я курить в общественных местах?	да	нет
Как я трачу свои деньги?		
Должен ли я принимать участие в решениях большинства?		
Как я живу?		
Какими видами спорта я должен заниматься?		
С какой скоростью я могу ездить на своем автомобиле?		
Строить ли аэропорт в моем районе?		
Можно ли курить в столовой университета?		
Разрешать ли проституцию?		
Должен ли я пристегиваться в автомобиле?		
Какие налоги я должен платить?		
Можно ли в школах размещать религиозную символику?		
Запрещать ли аборты?		
Давать ли право голоса гражданам иностранных государств, проживающим в Российской Федерации?		
Разрешать ли спиртные напитки на школьных вечеринках?		
Могут ли политические партии делать рекламу в университетах?		

Форум-театр

История форум-театра Основоположителем данной методики является создатель народного театра Бразилии *Августо Боаль*. Форум-театр – одна из форм работы «Театра угнетенных». Другие формы работы «Театра угнетенных» – «невидимый театр», «театр статуй» (theater image). «Театр статуй» использует тело человека как инструмент для выражения чувств, идей и взаимоотношений. Участники создают из своего и чужих тел скульптуры, показывающие конкретные позиции по проблеме. Групповые скульптуры позволяют проанализировать проблему (ситуацию угнетения) не только на личностном уровне, но и на уровне мини-группы, дают возможность поделиться своим представлением и услышать позиции других по конкретному общественному вопросу. Форум-театр работает, используя сценические импровизации для раскрытия проблемы угнетения в обществе. В форум-театре используются термины «угнетатель» – герой сценки, причиняющий вред, негативно влияющий на общество, и «угнетенный» – герой действия, для которого деятельность и поведение «угнетателя» являются препятствием, требующем немедленного разрешения. Суть представления в любой из форм «Театра угнетенных» заключается в совместном со зрителями поиске решения проблемы или выхода из сложной жизненной ситуации. Девиз Боаля: «Недостаточно театра, занимающегося только интерпретацией реальности, самое время попытаться ее изменить!».

Августо Боаль изучал театроведение и химию в Нью-Йоркском университете Columbia. В период с 1950 по 1960 годы на базе Núcleo do Teatro de Arena в Сан Пауло он разработал форму театра, которая постепенно распространилась по всей Латинской Америке. В 1971 году во время военной диктатуры в Бразилии Боаль арестовали. После освобождения его изгнали из Бразилии, и с 1971 по 1976 годы он жил в Буэнос-Айресе. В 1976 году его пригласили в качестве доцента в Лиссабон, затем в Париж. С 1986 года Боаль снова жил в Бразилии и являлся членом правительства Рио-де-Жанейро. Августо Боаль умер от лейкемии 2 мая 2009 года.

История форум-театра

- Зритель превращается из пассивного потребителя в активного соучастника всего происходящего. Зритель активен.
- Форум-театр – театр непрофессиональных актеров.
- Сюжет сценок – реальная ситуация из жизни самих актеров.
- Театр занимается проблемами не только прошлого, но настоящего и будущего.
- Отсутствие рекомендаций.

История форум-театра

- Работа над конкретной социальной проблемой, углубление понимания проблемы, анализ личного опыта.

	<ul style="list-style-type: none"> • Совместный поиск решения социальной проблемы. • Формирование у участника активной гражданской позиции и ответственности за то, что происходит в обществе.
Материал	Флипчарты, модерационные карточки, ручки, реквизит, необходимый для упражнений на знакомство, энерджайзеров, реквизит для украшения зала во время премьеры, свет и музыка.
Количество участников	От 10 до 20 (актеры), зрители от нескольких человек до 30-40 и более.
Время	От 1 дня до 3 дней.
Проведение	<p>Форум-театр состоит из нескольких блоков:</p> <ul style="list-style-type: none"> • Знакомство участников. • Знакомство с историей форум-театра, основными принципами и ходом работы. • Актерское мастерство: работа с телом, мимикой; упражнение на постановку голоса и дыхания; упражнения на доверие. • Театр статуй. • Разработка сценок, вживание в роли. • Премьера. • Оценка.

Знакомство участников

Продолжительность данного блока и его наполняемость зависит от состава группы. Если участники не знакомы, то имеет смысл посветить данному блоку от нескольких часов до целого дня. При этом блок на знакомство можно использовать и в качестве введения в проблему (например, толерантность, тоталитаризм, дискриминация и т.д.).

Примеры *телесных упражнений*, которые проводятся с целью раскрепощения участников, открытия собственных возможностей:

- Упражнение в кругу. Тренер задает какой-либо жест, движение, выражение лица. Участники передают его по кругу, повышая или снижая его интенсивность.
- Обычное / кривое зеркало. Участники делятся на пары. Один из участников становится зеркалом и повторяет состояние и движения тела другого участника. Затем участники в парах меняются. Таким же образом происходит с кривым зеркалом, только теперь зеркало не повторяет, а становится «кривым».
- Все выстраиваются в линию и повторяют движения впереди идущего участника. Как только он поворачивается, все должны застыть. Кто сдвинется с места, ведет группу дальше.
- Все участники – молекулы, задача: как можно равномернее заполнить пространство.
- Гипноз: участники разбиваются на пары. Один играет роль гипнотизера, другой – гипнотизируемого. Гипно-

тизер медленно двигает рукой, держа ладонь перед лицом второго участника, гипнотизируемый медленно и синхронно пытается следовать за движением руки, направляя взгляд в центр ладони. Затем участники меняются ролями. Во время оценки следует обсудить, что было сложнее: вести или быть ведомым?

Примеры *упражнений на дыхание*, разогрев голосовых связок, тренировка голоса:

- Упражнение в парах. Чем дальше пары отдаются друг от друга, тем интенсивнее звук, выбранный в начале упражнения.
- Передавать в кругу определенный звук, усиливать / ослаблять его интенсивность.
- Все участники строят машину, которая изображает какое-либо чувство, каждый участник является определенной деталью, издающей звук и осуществляющей движение.

Примеры *упражнений на доверие*:

- Участники работают в парах. Один слепой, другой поводырь. Через 5 минут они меняются местами. Во время оценки следует обсудить, что было сложнее: вести или быть ведомым?
- Все участники ходят по аудитории с закрытыми глазами. Задача: узнать того, на кого ты наткнулся с закрытыми глазами.
- Работа в парах. Идти на голос партнера.
- Группа формирует тесный круг, присаживается, пытается пройти.
- Участники становятся спинами друг к другу, образуя телом треугольник. Их задача: устоять, и затем одновременно присесть и встать.
- Упражнение в парах: кукловод и марионетка. Один как бы тянет за ниточки, другой изменяет положение частей тела.

Театр статуй

Тренер предлагает разделить участникам на группы, желательно не более трех. Каждая группа размышляет о проблеме, которую она будет показывать в виде статуи. Главное условие: в статуе должны присутствовать три элемента: угнетенная сторона, угнетатель и наблюдатели. Статуя должна быть неподвижна, во время презентации она ничего не говорит. В презентации статуи могут принимать участие несколько человек.

Каждая группа готовит статую, изображающую проблемную ситуацию до ее разрешения, и показывает ее в пленуме. Другие группы предлагают выходы из данной ситуации, при этом участники могут передвигать и переставлять участников статуи.

Вопросы тренера:

- Что изображено? Что вы видите?
- Кто здесь наблюдатель, кто угнетенная сторона, а кто угнетатель?
- Как вы думаете, какая проблемная ситуация показана?
- Какие варианты решения у вас есть?

- Что вы хотели изобразить?
- В каком из предложенных залом варианте вы чувствовали себя наиболее комфортно? Почему?
- Какой ответ из предложенных залом помогает разрешить или близок к разрешению ситуации? Какой ответ больше импонирует и почему?

Переход к разработке сценок

Участники прогуливаются по аудитории. Каждый думает о ситуации из реальной жизни, в которой он должен принять решение. Тренер задает вопросы, помогающие конкретизировать мысли: «Кто тебя окружает?», «Кто напротив тебя?», «Что ты чувствуешь?», «Что ты хочешь сделать?». Через некоторое время тренер просит участников изобразить их состояние в форме статуй и просит найти среди участников похожие статуи. Участники разбиваются на группы и в течение 30 минут обсуждают, какую ситуацию их реальной жизни они хотели бы проиграть в сценке. Ситуация должна соответствовать следующим критериям:

- ситуация реальна;
- ситуация развивается постепенно, достигая кульминации;
- имеется угнетатель, угнетенный и наблюдатели;
- ситуацию нужно четко и понятно представить зрителям (публике должно быть понятно, кто угнетатель, а кто угнетенный);
- сценка длится не более 10 минут;
- можно добавить юмористический элемент.

Участники выбирают ситуацию, соответствующую указанным выше критериям, и распределяют роли.

Вживание в роль

Через некоторое время проводится ролевой тренинг, при этом задаются вопросы: «Как ты себя чувствуешь в этой роли?», «Как тебя зовут?», «Кто ты?», «В чем твой внутренний конфликт?», «Каковы твои возможности?», «Где твои внутренние границы?», «Какие у тебя жизненные установки и цели?», «Как ты относишься к другим героям сценки?», «Что тебе в них нравится?», «Что не нравится?», «Какая у тебя позиция по проблеме?», «Какова твоя стратегия поведения?». Участники несколько раз проигрывают сценку тренеру, пока она не будет соответствовать критериям.

Премьера

Необходимо выбрать ведущего. Его роль быть посредником между публикой и «актерами», задавать рамки представления, делать краткое введение, представлять программу и предлагать поработать над совместным решением проблемы, «разогреть» публику (упражнения: одной рукой нарисовать круг, другой крест, поприветствовать соседа как человек стеснительный, как человек общительный, как будто не виделись 10 лет). Ведущий предварительно разогревает публику и пред-

лагает посмотреть сценку и попробовать проиграть решение представленной проблемы.

Ход представления:

- Первая сценка: актеры представляют название сценки, каждый из актеров представляет свою роль: «Я Вера, учусь в десятом классе, люблю ...», называют любимое выражение своего героя.
- Первая сценка проигрывается.
- Ведущий дает публике время для того, чтобы посоветоваться с соседом и выработать решение проблемы.
- Сценка проигрывается еще раз. Любой из зрителей может в любой момент остановить игру, произнеся «стоп». Актеры застывают. Ведущий спрашивает, с какого момента зритель хочет начать играть и кого он хочет заменить. Сценка снова проигрывается с этого момента. После попытки ведущий может задать вопросы добровольцу: «Что ты хотел сделать?», «Какова была твоя стратегия?», «Что тебе помешало?», «Доволен ли ты результатом?». Можно спросить актеров, как они себя чувствовали.
- Рекомендуется проигрывать не более двух сцен за вечер, но все возможные решения, предлагаемые публикой. В завершении тренер приглашает всех на сцену и предлагает всем снять воображаемую «шляпу своей роли» и растоптать ее.

Рефлексия

Возможные вопросы:

- Как вы себя чувствовали?
- Были ли вы довольны решениями, предложенными публикой?
- Трансфер на реальную жизнь: насколько ситуации и варианты их разрешения реальны?
- Какие открытия вы сделали?

Опыт использования методики

- Большое количество участников ведет к увеличению числа сценок, которые за вечер проиграть не удастся. Рекомендуется делать две премьеры и проигрывать в два вечера по две-три сценки.
- Как правило, проблематика или темы, разрабатываемые в театре статуй, используются и для сценок в форум-театре. Но это не обязательно, после форум-театра сценки могут быть изменены, команды актеров тоже могут поменяться.
- Очень важно в процессе подготовки к спектаклю вжиться в роли.
- Перед показом сценки имеет смысл сделать короткую презентацию всех актеров, которые называют имя героя и его любимые занятия. Актерам стоит говорить от первого лица.
- Расстояние между сценой и публикой должно быть небольшим, иначе усиливается психологический барьер. Сцена может быть импровизированной.
- Нельзя допускать сильной агрессии, например, применения физической силы или словесного унижения

участников. Все попытки необходимо пресекать, иногда имеет смысл спросить героя или зрителя из зала, который хочет заменить актера, что именно он хочет сделать, и предупредить об этом до начала проигрывания сценок.

- Во время предварительной презентации сценок тренер должен следить, где в сценке угнетенная, где угнетающая сторона, а где наблюдатели, чтобы и зрителям это было понятно. По правилам угнетателя не заменяют, но если из зала нет совершенно никаких идей, то можно в качестве исключения проиграть подобный вариант, пока зрители обдумывают остальные варианты.
- На этапе выбора темы сюжета важно, чтобы проблема оставалась на социальном уровне и влияла не на взаимоотношение конкретных двух-трех человек, а напрямую или косвенно на отношения внутри социальной группы в целом.
- Если предлагается много вариантов решения проблемы, то можно просто проговорить особенно часто повторяющиеся варианты.

Методики по конкретным темам семинара

Алфавит

Описание Данная методика хороша для введения в любую тему, так как позволяет участникам и тренерам увидеть весь спектр ассоциаций по теме, возникающих в группе. Время упражнения варьируется в зависимости от количества участников. Во время презентации можно увидеть и услышать вопросы, с которыми участникам стоит работать. Разберем данное упражнение на примере семинара, ключевая тема которого – родина.

Цели

- Участники раскрыли для себя содержание понятия родины.
- Участники увидели разные взгляды на понятие родина.

Проведение Тренер объясняет задание, делая введение, которое звучит так: «Сегодня мы с вами говорим о родине и о том, что это означает для вас. Работать мы будем следующим образом. Каждый из вас пишет алфавит, и на каждую букву – свои ассоциации с понятием «родина». Это могут быть существительные и другие части речи. На какую-то букву может не быть ассоциаций, а на другую – может быть две или три».

Работа над заданием происходит следующим образом:

- Индивидуальная работа: запись ассоциаций.
- Деление на мини-группы из четырех-пяти человек.
- Работа в мини-группах, обсуждение ассоциаций, возникших у других членов мини-групп, и причин их появления, составление общего алфавита из имеющихся ассоциаций.

- Короткая презентация общих ассоциаций мини-групп для всей группы.
- В тех же мини-группах создается рисунок, на котором должны быть изображены все ассоциации мини-группы.
- Презентация рисунков (не более 10-15 минут на все группы).
- Рефлексия (какие мысли возникают у участников в связи с этим упражнением, что они вынесли для себя и т.д.).

Капсула времени

Цели	<ul style="list-style-type: none"> • Тренировка перехода от абстрактного мышления к предметному и наоборот. • Сравнение разных восприятий. • Искусство интерпретации. • Смена позиций, понимание чужой точки зрения. • Работа на углубление аспектов темы. • Практическое моделирование понятия родины и его более осмысленное восприятие. • Связь абстрактного понятия с собственной личностью, собственным опытом.
Материал	Две объемные картонные коробки.
Проведение	<p>Шаг 1. Участники получают задание – в двух группах наполнить две капсулы времени содержимым, которое расскажет жителям Земли в 2500 году о родине сегодняшних участников. Важно, чтобы у потомков сложилось целостное представление о родине, какой она является в наше время. Что будет помещено в капсулу – неважно. Участники ограничены лишь размером коробки и временем, данным на выполнение задания (45 минут). Для выполнения задания лучше развести участников по разным комнатам, чтобы они не отвлекались на другую команду.</p> <p>Шаг 2. Группы обмениваются капсулами времени. Следующее задание заключается в том, что каждая группа представляет себя жителями Земли в 2500 году. У них есть 15 минут, чтобы изучить капсулу времени, пришедшую из далекого прошлого. После этого они должны будут рассказать про родину людей, живших около 500 лет назад. Далее следуют презентации капсул. После каждой презентации хозяева капсулы рассказывают, что они в действительности хотели показать.</p>
Проведение	Рефлексия происходит отчасти в процессе пояснения группами их замысла и оценки интерпретации посланий другими группами. Углубить это возможно такими вопросами: «Трудно ли было наполнить капсулу?», «Стали ли вы воспринимать свою родину иначе?». В заключение тренер подчеркивает символичность вещей для определенной группы людей.

Разработка проектных идей

50 евро

Возможные цели	<ul style="list-style-type: none">• Участники осознали, что многие идеи можно реализовать на небольшую сумму денег.• Участники поняли, какие именно идеи они хотят реализовать.
Материал	Копия купюры достоинством 50 евро (или другая валюта в зависимости от страны применения) на листе формата А4, остальное пространство пусто для написания идей участников.
Проведение	Тренер объясняет задание, делая введение: «В обществе существует много проблем. Чаще всего их решение требует финансирования, но иногда можно обойтись и небольшой суммой. Как вы считаете, что лично вы можете сделать на 50 евро?». Необходимо пояснить, что проект должен быть социально полезным. Затем каждый участник получает лист с копией купюры достоинством 50 евро, на котором записывает, что он мог бы сделать для своего окружения. Индивидуальная работа длится 15 минут. Далее происходит презентация идей каждого участника. За презентацией следует рефлексия.

Open Space

Описание	<p>Open Space, или Открытое Пространство, – это методика проведения продуктивных встреч в группах от пяти до 2000 человек. В ее основе – философия принятия на себя ответственности за то, что вам действительно важно, которая позволяет получить максимум пользы и удовольствия от обсуждения. Методика Open Space успешно применяется для разработки новых идей и проектов, обмена опытом, междисциплинарных исследований, разрешения конфликтов и проведения конференций. Open Space максимально успешна там, где более традиционные форматы встреч не дают результатов: где конфликты, сложные, плохо структурированные задачи, разнородная аудитория и недостаток времени для принятия решения.</p> <p><i>Четыре основных принципа:</i></p> <ol style="list-style-type: none">1. Кто бы ни пришел – это те люди, которые нужны (подкрепляет идею о том, что весь потенциал, необходимый для решения, присутствует в аудитории и что группа не должна беспокоиться о тех, кто отсутствует, и паниковать по поводу того, что происходит).2. Что бы ни случилось – это единственное, что может произойти (направляет внимание на то, что результат, который будет получен в ходе Open Space – это наилучший возможный результат, не нужно беспокоиться о том, что должно было быть сделано).
----------	--

3. Когда бы это ни началось – это правильное время (напоминает о том, что творческий процесс не всегда укладывается во временные рамки).
4. Когда бы это ни закончилось – это правильное время (поощряет людей продолжать разговор так долго, как этого требует необходимость и энергия. Сессия может завершиться раньше, чем предполагалось, но может идти и дольше отведенного времени).

Закон двух ног

Если вы обнаружите, что оказались в ситуации, где вы не можете чему-либо научиться или внести какой-либо вклад, вы ответственны за то, чтобы перейти в другое место, например, в другую группу.

В результате действия этого закона участники выбирают для себя одну из двух стратегий поведения – «Шмель» или «Бабочка», а также могут чередовать их.⁵⁵

«Шмели» являются образцом работоспособности и прилежания, разработчиками идей. Они могут перелетать от одной группы в другую и, подобно процессу опыления цветов, переносить информацию и идеи, обогащая своим присутствием процесс групповой работы и внося в него разнообразие.

«Бабочки», наоборот, – нерешительны и неактивны, часто задают себе вопрос: «А что я, собственно говоря, здесь делаю?» Они предпочитают «порхать» в области буфета, совершать прогулки вокруг здания или вести милые беседы в кулуарах. Они создают вокруг себя пространство, в котором ничего не запланировано, и как раз по этой причине в нем может многое произойти. Быть «бабочкой» – значит, на первый взгляд, ничего не делать: разговаривать с интересными людьми или быть наедине с собой. Но многим во время обдумывания требуется уединение, так что быть «бабочкой» – это тоже работа.

Закон двух ног и возможность выбирать между ролью бабочки и шмеля позволяют участникам самостоятельно выбирать наиболее подходящую для них форму работы.

Проведение Объяснив ход и особенности работы, тренер «открывает пространство». Участники формируют список тем для обсуждения и распределяются по дискуссионным группам. Каждый сам выбирает тему или идею для обсуждения. Место работы групп заранее проговаривается. Участники могут свободно перемещаться в процессе работы. Каждая группа записывает основные тезисы своей дискуссии в удобной для последующего распространения форме. Все завершается «закрытием пространства», перед которым участники собираются вместе, чтобы поделиться своими впечатлениями и выводами.

⁵⁵ Лабода, С. Технология «Open Space», или Чудеса кофе-паузы в «открытом пространстве». Эл. ресурс: http://adukatar.net/bit2/storage/users/2/2/images/236/%235_Pages_18-23.pdf, доступ 10.01.2009.

Мастерская будущего

Развитие методики

Методика «Мастерская будущего» была разработана в 1960-х годах в Германии. На характер методики в значительной мере повлияла общегосударственная политика того времени. В послевоенное время особое внимание уделялось соблюдению демократических принципов при выработке путей дальнейшего развития Германии и во всех общественных процессах, что предполагало активное вовлечение граждан в процесс разработки и принятия решений (в отличие от «экспертократии», когда простые граждане во многом оставались лишь наблюдателями). Мастерские будущего «первого поколения» часто использовались в рамках международных конгрессов и научно-практических конференций и ограничивались несколькими часами.

«Второе поколение» мастерских в 70-х годах проходили уже на протяжении трех дней под руководством профессиональных модераторов. Тем не менее, основной принцип работы методики остался прежним.

Рюдигер Лутц, один из разработчиков методики в 80-е годы дополнил ее креативными элементами и рефлексией. Эти элементы, встретившие вначале резкую критику, сейчас используются практически во всех методиках работы с большими группами как в сфере экономики, так и в гражданском секторе.

Описание

Основная идея методики «Мастерская будущего» заключается в том, чтобы вовлечь обычных граждан в процессы разработки идей и принятия решений, значимых для жизни общества. Главная цель – поддерживать и развивать социальную креативность и ответственность граждан. Важной составляющей методики является личная вовлеченность участников в процесс и их работа над собой, с группой и над группой. В данном случае речь идет об открытости, чуткости к собственным потребностям и желаниям других, готовности раскрыть в себе новые способности, готовности к саморазвитию и развитию в группе, готовности к конфронтации.

Описание

Классическая мастерская будущего состоит из трех фаз:

1. Фаза критики (выявление проблем с помощью ассоциогаммы, работы с карточками, мозгового штурма) – примерно 2 часов;
2. Креативная фаза (путешествие в фантазию, прыжок в будущее, идеальные сценарии развития событий) – примерно 3,5 часа;
3. Фаза проверки и планирования (отбор идей, разработка концепций, составление плана реализации) – примерно 3 часа.

Перечисленные фазы сопровождаются модерацией, фидбэком и визуализацией. Каждая фаза заканчивается презентацией результатов и наиболее важных аспектов, которые были выявлены в процессе.

SWOT-анализ

Описание SWOT-анализ – это методика стратегического планирования, заключающаяся в разделении факторов и явлений на четыре категории:

- Strengths (Сильные стороны),
- Weaknesses (Слабые стороны),
- Opportunities (Возможности),
- Threats (Риски).

SWOT-анализ позволяет выявить и структурировать сильные и слабые стороны анализируемого явления, проекта, организации, а также потенциальные возможности и угрозы.

Например, SWOT-анализ может быть использован для разработки проекта:

Проект XY	Положительное влияние	Отрицательное влияние
Внутренняя среда	Сильные стороны	Слабые стороны
Внешняя среда	Возможности	Риски

По результатам анализа можно оценить, каковы сильные стороны проекта и его ресурсы, как можно снизить риски и какие внутренние недостатки требуют скорейшего устранения.

Методика формулирования целей SMART

Описание Правильное формулирование целей – это искусство, которому можно научиться. Наиболее часто совершаемые ошибки при постановке целей – это отсутствие в формулировке (а значит и в сознании) временных рамок и критериев успешности выполнения. Приведем пример: *«Долететь до Марса»* – цель плохая. *«Долететь до Марса к 2010 году»* – цель гораздо лучше, потому что понятно, что если к 2010 году не долетим, значит, цель не выполнена. *«Долететь до Марса на космическом корабле российского производства, произвести высадку на Марсе, сделать это раньше других стран и не позднее 2010 года»* – цель сформулирована вполне корректно: понятны временные рамки, понятен результат – долететь и произвести высадку, понятны критерии успешности – на корабле российского производства и раньше других стран. Еще одним важным критерием является выполнимость целей. Сколь хорошо ни была бы сформулирована цель, если она не выполнима, то никакого результата все равно не будет.

Очень часто для постановки целей используется методика SMART. Расшифровка формулы SMART такова: цели должны быть:

- конкретными (Specific);

- измеримыми (Measurable);
 - достижимыми (Achievable);
 - насущными (Relevant);
 - ограниченными во времени (Timed / Timed-bound).
- Когда цели сформулированы, можно приступать к составлению плана мероприятий, которые позволят их достичь. Планируя мероприятия, также следует прописывать временные рамки, желаемый результат и критерии оценки его успешности.

Коучинг

Описание	<p>Каждый из нас сталкивается с самыми разными задачами и проблемами в самых разнообразных сферах: личная жизнь, бизнес, карьера и прочее. Неразрешимых задач нет, и каждый человек со временем может разобраться со своими проблемами сам. Но порой удобнее, быстрее и эффективнее сделать это с помощью коуча⁵⁶. Коуч – это человек, который, используя набор вопросов и определенных методик, помогает клиенту⁵⁷ найти правильное для него решение, наиболее эффективное в сложившейся ситуации. Соответственно коучинг – это не рекомендации и советы, а раскрытие потенциала человека с целью его максимальной самореализации. Тренеру в сфере неформального гражданского образования молодежи коучинг помогает максимально стимулировать развитие участников, а также принимать сложные решения и разрешать проблемы, возникающие в команде.</p> <p><i>Что делает коуч?</i></p> <ul style="list-style-type: none"> • принимает клиента таким, какой он есть; • проявляет к нему искренний интерес; • ориентирует на будущее; • задает уточняющие вопросы; • мотивирует. <p><i>Чего коуч не делает?</i></p> <ul style="list-style-type: none"> • не навязывает своей точки зрения, не дает советов; • не интерпретирует; • не заикливается на прошлом; • не занимается анализом проблем; • не дает оценок; • не стремится доминировать. <p>Коучинг направлен на решение проблемы, а не на осмысление ее причин, поэтому процесс коучинга опирается на следующие постулаты:</p> <ul style="list-style-type: none"> • результаты / решения могут быть найдены без знания деталей причин; • внимание должно быть сфокусировано на решение;
----------	---

⁵⁶ Тот, кто проводит коучинг.

⁵⁷ Тот, для кого проводится коучинг. В контексте неформального гражданского образования молодежи это может быть любой участник семинара, кто-то из команды тренеров или же тренерская команда в целом.

- между проблемой и ее решением нет существенной связи;
- фокус на положительные свойства и источники решения;
- разговор о проблемах приводит к проблемам, разговор о решениях приводит к решениям.

Одним из инструментов коучинга является специфическая техника задавания вопросов. Ниже приведены примеры таких вопросов.

Вопросы для формулирования цели коучинга:

- Как ты думаешь, что должно случиться во время наших бесед?
- Назови три темы, которые ты хочешь обсудить во время наших бесед?
- Как ты заметишь, что наши беседы были удачными?

Вопросы, выявляющие опыт на данный момент:

- Что ты уже предпринял на данный момент?
- Кто тебе в этом помог?
- Как бы ты объяснил тот факт, что твои попытки до сих пор не были успешными?
- Как бы ты описал ситуацию на данный момент?
- Как эту ситуацию описали бы твои друзья? Твоя команда?

Вопросы, которые заставляют задуматься о переменах:

- Расскажи мне о ситуации, когда проблема не так актуальна.
- Когда последний раз эта проблема не была так актуальна для тебя?
- Как ты этого достиг? Что ты для этого сделал?
- Что ты делаешь по-другому, когда ситуация выглядит лучше?
- Если я спросил бы твоих друзей, твою команду о том, что ты делаешь по-другому, что они ответили бы?

Вопросы о чуде:

- В каком случае ты сможешь сказать, что ты достиг своей цели?
- В каком случае твои участники / команда / друзья смогут сказать, что ты достиг своей цели?
- Что тогда будет по-другому?
- Представь себе: пока ты спал, произошло чудо, твоя проблема решена, ты достиг своей цели. Как ты заметишь, что произошло чудо и твоей проблемы уже не существует? Что тогда будет по-другому? Что ты делаешь по-другому?
- Как твои друзья / команда заметят, что произошло чудо?

Вопросы о «почти чуде»:

- Когда последний раз у тебя было такое чувство, как будто бы все проблемы были решены и случилось то, чего ты хотел?
- Что тогда было по-другому?
- Что ты делал по-другому?
- Что должно случиться, чтобы такое чувство у тебя возникало чаще?

Вопросы об исключениях:

- Когда данная проблема / ситуация не появляется?
- Когда конкретная ситуация улучшается?
- Что в этом случае по-другому?
- Что ты делаешь по-другому, если эта проблема не появляется?
- Как твоё окружение заметит, что этой проблемы у тебя больше нет?
- Что должно произойти, чтобы такая ситуация, когда проблемы нет, повторялась?

Вопросы с использованием шкалы:

- Представь себе шкалу от 0 до 10. «0» – проблема еще не решена, «10» – ты доволен ситуацией. Где ты находишься в настоящий момент (например, «3»)?
- Как бы ты описал ситуацию на данный момент?
- Чем она отличается от позиции «2»?
- Что будет по-другому, если через две недели ты окажешься на позиции «4» или «5»?
- Что ты там делаешь иначе?
- Каковы были бы твои первые шаги, чтобы достичь позиции «4» или «5»?
- С чего бы ты начал?
- Что тебе для этого необходимо?

Вопросы о том, как справиться со сложной ситуацией (Если собеседник говорит, что у него ничего не получается):

- Как ты все это до сих пор выдержал?
- Откуда ты берешь энергию?
- Что тебе помогает?

Помимо техники вопросов, коучинг включает в себя целый ряд комплексных методик, некоторые из которых представлены ниже.

Reflecting Team⁵⁸

Методика Reflecting Team часто используется в коучинге для работы с группой.

Возможные цели

- Решить проблему, опираясь на различные мнения.
- Разработать идеи, опираясь на различные мнения.

Проведение

Участник, который имеет неразрешенный вопрос или проблему, над которой он хочет работать, садится на стул спиной к остальной группе. Тренер ведет процесс коммуникации между участником и группой:

1. Участник, который сидит спиной к группе, в нескольких предложениях объясняет свой вопрос или проблему. Группа внимательно слушает.
2. Затем группа может высказать свои предложения для решения проблемы или задать вопросы. Участник может записывать комментарии и предложения группы.

⁵⁸ От английского «размышляющая команда».

3. После четырех-пяти идей или вопросов, высказанных группой, тренер спрашивает участника, которая из высказанных идей ему наиболее интересна и над которой он хотел бы поработать детально. Участник называет идеи или вопросы, которые его интересуют.
4. Тренер снова передает слово группе, предлагая высказать свои соображения по тому вопросу, который участник выявил как наиболее важный.

Эта методика проводится до тех пор, пока идеи группы не будут исчерпаны, участник не решит, что он разобрался в своем вопросе и дальнейшая помощь ему не нужна.

Методика Уолта Диснея

Методика Диснея часто используется для разработки новых идей и подходов решения проблемы и опирается на реальный опыт Уолта Диснея. Специфика этого подхода в том, что она позволяет максимально усовершенствовать идею с учетом перспектив «мечтателя», «реалиста» и «критика».

Возможные цели

- Разработка проектных идей.
- Разработка решения проблемы.
- Развитие навыков разработки идей и поиска нестандартного, но реалистичного решения.

Проведение

Участники делятся на три группы: «мечтатели», «реалисты» и «критики». Все три группы находятся в разных помещениях. Каждой из групп представляются метод работы и правила. Важно, чтобы участники вошли в роль, для этого можно соответствующим образом оборудовать аудитории. Участники могут выбрать группу самостоятельно. Если группа небольшая, все участники могут поочередно играть роли мечтателей, реалистов и критиков. Очень важно следить, чтобы участники четко следовали своей роли и мечтатели, с одной стороны, не занимались критикой, с другой стороны, не «улетали» в планы, не связанные с реальной жизнью и ситуацией, реалисты помогли разработать конкретные шаги по воплощению идеи, а критики были конструктивны. Нередко участники не могут оторваться от критики идеи, пытаясь оценить и «потопить» ее в стадии развития. В данном случае тренер ответственен за то, чтобы идеи развивались, а не были отброшены без обсуждения. Каждая идея имеет право на развитие. Участники получают карточки или листы бумаги, на которых они формулируют идеи в группе мечтателей. Затем эти идеи переходят в руки реалистов и в заключение – критиков. Карточки могут «кружить» в группах от трех до пяти раз, пока идея и шаги ее исполнения не прояснятся. Затем можно провести в пленуме оценку результатов и эмоционального состояния участников.

Мечтатели генерируют идеи, ситуации и решения. Им все дозволено, каждая их идея принимается как важная и полезная. Вопросы, которые задают себе мечтатели:

- Чего мы хотим?
- Как это должно выглядеть?
- Почему мы хотим это сделать?

Их девиз: возможно все!

Реалисты трансформируют идеи в конкретные действия: формулируют вопросы и ответы, которые помогут воплотить в жизнь идеи и решения мечтателей. Вопросы, которые задают себе реалисты:

- Как эта идея может быть воплощена в жизнь, что для этого нужно?
- Как мы узнаем, что цель достигнута?
- Кто это будет делать?
- Когда и как мы будем работать?

Их девиз: предположим, что мечта осуществима!

Критики анализируют идеи и решения с критической точки зрения: ищут ситуации, когда идея может не осуществиться по каким-либо причинам. Вопросы, которые задают себе критики:

- Как идея повлияет на окружение и как окружение повлияет на идею?
- Почему кто-то должен заинтересоваться этой идеей?
- Каковы риски?
- Если один из шагов воплощения идеи не осуществится, как это повлияет на саму идею?

Их девиз: а вдруг появится проблема!

Оценка дня. Оценка семинара

Основная цель	Оценить степень продвижения группы по теме семинара, ритм работы, эмоциональное состояние участников, целесообразность использованных методик.
Дерево личных открытий	Тренер или участники рисуют большое дерево. Каждый из участников получает карточки трех цветов, из которых каждый сам вырезает фрукты. Красные – это созревшие фрукты (это я беру с собой как успех или личное открытие). Зеленые – это незрелые фрукты (это было хорошо, но можно было бы и побольше, или надо доработать, открытые вопросы). Желтые – это падалица (это не удалось, это не должно больше случиться). Результаты комментируются в пленуме.
Кривая семинара	На большом листе бумаги чертится система координат: ось абсцисс характеризует блоки семинара, ось ординат – оценку (от -3 до +3). Каждый участник рисует свой график развития семинара (где был кризис, где кульминация или что понравилось, что нет) и комментирует в пленуме.

Рука	<p>Каждый участник на листе бумаги рисует руку, пальцы которой символизируют его оценку: Большой палец – это было супер, мне понравилось! Указательный палец – на это надо обратить внимание. Средний палец – это мне совсем не понравилось. Безымянный палец – атмосфера здесь была... Мизинец – мне не хватило...</p>
Рыбы	<p>Из бумаги вырезаются рыбы разных размеров. Участники записывают на них свои соображения по двум вопросам:</p> <ul style="list-style-type: none"> • Рыбы, которые я поймал и хочу оставить в своей сети (идеи, выводы, открытия). • Рыбы, которые я поймал и хочу отпустить (мысли, эмоции, стереотипы). <p>Тренер сооружает сеть из веревок или другого материала. Каждый участник зачитывает свои карточки и либо складывает в сеть, либо отпускает в воду (пространство на полу около сети). Количество карточек на каждого участника не ограничено.</p>
Барометр	<p>На полу приклеен скотч, обозначающий барометр и его полюсы (плюс, минус). Тренеры называют аспекты семинара, которые должны быть оценены (программа, атмосфера), и участники располагаются на шкале. Высказывания могут предлагать и сами участники.</p>
Торт	<p>На большом листе бумаги рисуется круг, поделенный на сектора. Секторы подписываются (содержание, атмосфера, продвижение по теме). Участники должны отметить по одной точке в каждом секторе в соответствии со своей оценкой. Чем ближе к центру, тем более позитивно мнение. Участники могут комментировать свою позицию, если это необходимо.</p>
Молния	<p>Группа сидит в кругу и участники по очереди одним предложением описывают, как они себя чувствуют, или дают оценку дня на содержательном уровне.</p>
Скульптура	<p>Каждый участник при помощи своего тела образует статую, характеризуя свои ощущения.</p>
Покупки	<p>Участники рисуют сумку, в которую они вписывают свои «покупки» – приобретенные за день знания, эмоции, познания и т.д. На другом листе участники пишут список «продуктов», которые они хотели бы приобрести в течение следующих дней.</p>
Водяные весы	<p>На середине помещения стоят два ведра наполовину наполненные водой, с отметками «+» и «-». Участники подходят по очереди к ведрам и, высказывая оценку дня или упражнения, переливают стаканом воду из ведра «-» в ведро «+», и наоборот.</p>

Прощание и заключение

Цель	Создание атмосферы заключения семинара и прощания.
Письмо	Каждому участнику прикрепляется лист бумаги на спину, на котором остальные пишут прощальные слова и пожелания. Варианты: имя каждого участника пишется на конверте, остальные участники пишут записки и опускают их в конверт с именем. Конверт запечатывается и посылается участнику после семинара либо отдается перед отъездом.
Символы	Участникам дается около часа для подготовки символических подарков друг для друга. После этого все встречаются и происходит обмен подарками и пожеланиями.

Вместо заключения

Пособие «Тренер – группа – семинар: другой путь образования молодежи» – это попытка структурировать опыт тренерского пула АНО «Институт гражданской активности» и коллегии им. Теодора Хойсса и доступно представить основные аспекты деятельности тренера в сфере неформального гражданского образования молодежи. Хочется верить, что эта попытка оказалась успешной, и публикация найдет своего читателя среди начинающих тренеров и специалистов в сфере неформального образования.

Как отмечалось во введении, мы видим это пособие как промежуточный результат продолжающегося процесса. В этом процессе обратная связь с читателем представляется нам одним из наиболее важных элементов. Ваше мнение – основа дальнейшего развития этой публикации, а ваша инициатива – толчок для появления новых пособий. Поэтому мы с удовольствием примем вашу конструктивную критику и предложения с пометкой «Тренер – группа – семинар: другой путь образования молодежи» по адресам info@theodor-heuss-kolleg.de и gakd-konkurs@yandex.ru.

Желаем успехов в вашей тренерской деятельности и надеемся на продуктивное сотрудничество!

Авторская команда.

Библиография

На русском языке:

Гражданское образование: пособие для педагогов и работников образования. Сборник материалов разработанный под эгидой Совета Европы / Под ред. Н. Воскресенской, И. Фрумина. М., 2000.

Гражданское образование: практический справочник / Под ред. К. Макинерни. ООН, Центр демократического управления. 2004.

Институт Неформального Образования. О сущности НО. Эл. ресурс: www.zicerino.com/index.php?Option=com_content&task=view&id=21&Itemid=40-36k, доступ 05.09.2008.

Лабода, С. Технология «Open Space», или Чудеса кофе-паузы в «открытом пространстве». Эл.ресурс www.adukatar.net/bit2/storage/users/2/2/images/236/%235_Pages_18-23.pdf, доступ 10.01.2009.

Мельник, С.Н. Теоретические и методические основы социально-психологического тренинга: Учебное пособие. Владивосток, ТИДОТ ДВГУ, 2004.

Правительство Российской Федерации. Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2001 – 2005 годы». Эл. ресурс: www.rg.ru/oficial/doc/postan_rf/122_1.shtm, доступ 17.02.2009.

Правительство Российской Федерации. Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2006 – 2010 годы». Эл. ресурс: www.fadm.gov.ru/docs/9/81/, доступ 03.02.2009.

Правительство Российской Федерации. Стратегия государственной молодежной политики в Российской Федерации. 2006. Эл. ресурс: www.mon.gov.ru/dok/prav/vosp/3318/, доступ 03.02.2009.

Рудестам, К. Групповая психотерапия. Коррекционные группы: теория и практика. Эл. ресурс: www.psylib.org.ua/books/rudes01/txt09.htm, доступ 30.12.2008.

Шадура, А. Группа в динамике // Школьный психолог. 2000. № 32. Эл. ресурс: www.psy.1september.ru/2000/32/7.htm, доступ 08.01.2009.

На других языках:

Bois-Reymond, du M. Study on the links between formal and non-formal education. Council of Europe, Strasbourg, 2003.

Cohn, R. Von der Psychoanalyse zur themenzentrierten Interaktion. Stuttgart, 1976.

Dumitrescu, C. Report on Non-formal Education. Council of Europe, Parliamentary Assembly, 1999.

Eisele, E. et al. Ver-vielfältig-ungen. Diversitätsbewußte Perspektiven für Theorie und Praxis internationaler Jugendarbeit. Jena, 2008.

European Youth Knowledge Centre. Эл. ресурс: www.youth-partnership.net/youth-partnership/glossary.html #N, доступ 15.10.2008.

Jaunatnes starptautisko programmu aģentūra. Neformālā izglītība – mācies citādi! Rīga, 2005.

Mēvalte, A., Gaiļus, Ž. Praktiska rokasgrāmata jaunatnes vadītājiem. Vilnius, 1997.

Reichel, R., Rabenstein, R. Kreativ bearbeiten. Muenster: Oekotopia Verlag, 2001.

Taylor, M. European Portfolio for youth leaders and youth workers. Council of Europe, 2007.

Tuckman, B.W. Developmental sequences in small groups. Psychological Bulletin, 63, 1965.

Vogel, U. Seminare ergolgreich gestalten. Abschlussfortbildung fuer Seminarleiter des Theodor-Heuss-Kollegs. Riga, 2004.

Zālīts, K., Hanovs, D., Šmite, S., Pisarenko, O., Kaļivoda, R. Ceļvedis starpkultūru izglītībā. Rīga, 2004.

Интернет-ресурсы, включающие методические рекомендации

База данных с интерактивными упражнениями (на немецком языке)
Reich, K. (Hg.): Methodenpool. www.methodenpool.uni-koeln.de

База данных с упражнениями для неформального образования молодежи (на английском языке): www.salto-youth.net/find-a-tool/

База данных по международной молодежной работе (на немецком языке): www.dija.de/wai1/showcontent.asp?ThemaID=22

База данных с игровыми упражнениями (на немецком языке):
www.spieledatenbank.de

База данных с упражнениями для работы в группах (на английском языке): www.wilderdom.com/games/

Примеры упражнений технологии «Бетцавта» (на немецком языке):
www.betzavta.de

Цикл пособий для работы с молодежью в неформальном образовательном секторе (на английском и других языках):
www.salto-youth.net/find-a-tool/

КОМПАС Пособие Совета Европы по образованию в области прав человека с участием молодежи (на русском языке): www.eycb.coe.int/compass/ru/contents.html

T-Kit 3. Пособие Совета Европы по проектному менеджменту (на русском языке): www.youth-partnership.net/youth-partnership/publications/T-kits/3/Tkit_3_RUS

Электронные публикации коллегии им. Теодора Хойсса и объединения MitOst e.V.:

Theodor-Heuss-Kolleg. Bildungsziel: Bürger. Methodenhandbuch für multinationale Seminare. MitOst-Editionen. 2004. (на немецком языке). www.theodor-heuss-kolleg.de/fileadmin/Vorlagen/material/seminarleitung/bildungsziel_buerger_screen_2004.pdf.

Theodor-Heuss-Kolleg. Mit Phantasie verändern. Kreative methoden für multinationale Seminare. Methodenhandbuch 2. MitOst-Editionen. 2006 (на немецком языке). www.theodor-heuss-kolleg.de/fileadmin/Vorlagen/material/seminarleitung/mit_phantasie_veraendern_screen_2006.pdf.

MitOst. Давай сделаем проект! Путеводитель по проектному менеджменту. 3-е перераб. и доп. издание. Пермь. 2007 (на русском языке). www.mitost.org/75.0.html

Коллегия им. Теодора Хойсса фонда им. Роберта Боша и объединения MitOst работает с общественно активной молодежью в возрасте от 18 до 25 лет. В течение года коллегияты участвуют в семинарах и тренингах и реализуют собственные проекты. Обширная география программы (немецкоязычные европейские государства и страны Центральной, Южной и Восточной Европы, Кавказа, а также Средней Азии) позволяет участникам получить опыт и навыки межкультурной коммуникации и межнационального взаимодействия. Выпускники получают доступ к целому ряду образовательных мероприятий, например, к трехлетней программе обучения для тренеров или полугодовой стажировке в офисе Коллегии.
www.theodor-heuss-kolleg.de

Фонд имени Роберта Боша был основан в 1964 г. и является одним из крупнейших частных предпринимательских фондов Германии. Основные направления работы Фонда – охрана здоровья, взаимопонимание народов, развитие благотворительности, образование и воспитание, искусство и культура, а также гуманитарные и естественные науки. Коллегия им. Теодора Хойсса – одна из программ Фонда имени Роберта Боша.
www.bosch-stiftung.de

MitOst e.V. объединяет более 1700 представителей стран Центральной, Восточной и Юго-Восточной Европы. Члены объединения реализуют проекты, направленные на развитие межкультурного обмена и гражданской активности. В сотрудничестве с различными фондами MitOst реализует программы поддержки, в том числе Коллегию им. Теодора Хойсса.
www.mitost.org

АНО «Институт гражданской активности»

Автономная некоммерческая организация «Институт гражданской активности» была создана в феврале 2007 г. Свою миссию «Институт гражданской активности» видит в поддержке взаимодействия молодежи, культуры и гражданского общества. На счету организации ряд успешных региональных, межрегиональных и международных проектов в сфере неформального гражданского образования, культурной политики, добровольчества. «Институт гражданской активности» сотрудничает со многими российскими и зарубежными фондами и объединениями, работающими в сфере молодежного и культурного обмена. АНО «Институт гражданской активности» является координатором программы «Гражданская активность каждый день» на территории Пермского края.

...Увидев, как работают тренеры, поняв, что их работа создает внутри меня серьезные изменения, я поняла, что мне интересно и самой попробовать себя в этом качестве. Моим мотивом стало желание говорить на социально значимые темы с молодыми людьми, делиться опытом и учиться на опыте других...

Лена.