Упражнения

«ШОУ»

Это упражнение представляет собой один из важных методов работы на курсе, где их моделируется очень много и как правило, это бывает импровизацией. Но предлагаемое упражнение создано и введено, как подготовленное, с заранее просчитываемым результатом. На кассете записана фонограмма мультфильма о вороне, лисице, корове, дворнике и т.д. В нужный момент студенту предлагается не только самому побыть раскрепощенным, спонтанным и непредсказуемым, но и увлечь с собой всех окружающих, т.е. организовать шоу. Включается музыка. Первый раз кассета просто прокручивается, а на второй раз участник уже начинает организовывать людей. Процесс “выступления” проходит спонтанно, но всегда предсказуем положительный результат в следующих направлениях:

1.
Когда веселится вся компания, даже самый “зажатый” человек может позволить себе “отпустить” контроль и побыть тем, кем ему хочется быть.

2. Для человека, который не был лидером, не находился в центре внимания, очень сложно организовать подобное шоу. Как только начинает звучать музыка, мотивация участников на выступление уже родилась, и лидеру необходимо только “придать форму” процессу. В результате человек получает чувство победы, удовлетворения от того, что ему удалось шоу и просто эмоциональную разгрузку.

“ПАВИАНЬИ БОИ”

Это упражнение в основном направлено на повышение чувства “мужского статуса” у мужчин и молодых людей, неуверенных в себе. Участники делятся на две группы — мужчины и женщины и рассаживаются полукругом друг против друга. “Самцы” выступают перед “самками”, показывая свою удаль, силу, ловкость. “Самки” просто любуются, оценивая, кто лучше, поддерживая “самцов” улыбками, смехом, аплодисментами, криком. “Самцы” по двое выпрыгивают на сцену, стучат себя кулаками в грудь и кричат — представляются. Затем начинается собственно бой. “Самцы” с разбега прыгают друг на друга, сшибаясь грудью, разбегаются и снова прыгают. В этих схватках нет побежденных, ни победителей. Необходимо обратить внимание на то, что упражнение проводится только в атмосфере веселья и дружеского соревнования, не должно быть никакой агрессии. Для поведения в этом упражнении устанавливается норма свободы раскованности. Участникам дается возможность “сбросить” корку цивилизованности и просто подурачиться. Подобный метод хорошо разряжает обстановку после длительной сидячей работы и благотворно влияет на участниц. Одна из них, однажды, после упражнения сказала, что она никогда не чувствовала себя такой защищенной, как на этом упражнении.

“КУСТЫ”

Адресовано участникам, желающим научиться достигать цели. Это очень сложное упражнение, требующее больших усилий. Группа образует “коридор”, где люди стоят на колене и держат перед собой руки, образуя живую преграду. Участнику, стоящему в одном конце коридора, предлагают мысленно представить себе цель на другом конце и идти к ней, несмотря ни на что. Разрешается кусаться, царапаться (женщинам), кричать, последнее, - даже рекомендуется. После преодоления всех препятствий и прохождения символического “коридора”, который отделял участника от цели, у него появляется чувство победы, прежде всего над самим собой. Для человека, которому никогда не удавалось достичь своей цели, испытать это чувство очень важно. Осознание его формирует у участника мотивацию достижения. Он знает, как это хорошо — добиться своей цели, победить себя и будет к этому стремиться.

Методы работы на курсе в большинстве своем очень просты и это неудивительно, ведь курс создавался для того, чтобы его могли проходить непрофессионалы. Некоторые техники могут показаться примитивными, смешными, некорректными, но все они имеют смысл. Смысл не в том, чтобы избавить человека от его проблем. Это невозможно за столь короткий срок. Смысл в том, чтобы заставить человека задуматься над проблемой, увидеть ее с разных сторон, а также, показать ему, что может быть по-другому, и у человека для этого есть все, нужно только этим пользоваться.

Кроме этих идеологических установок, необходимо формировать и методические моменты развития и работы группы. Следует достаточно жестко проговаривать правила и нормы группы, и намерения участников. Если это намерение обучаться, то далее должен следовать договор или соглашение о том, что методы обучения – тренинговые, предусматривающие активное участие и включенность, а не простое созерцание. Работа с сопротивлением клиента должна строиться не на том, как бы инструктору подстроиться под студента, а на том, что есть жесткие правила, которые должны соблюдаться, если клиент хочет добиться того, зачем пришел. Студент просто ставится в известность о том, что методы обучения строятся на осознании через эмоциональное переживание опыта, так как именно эмоциональное переживание оказывает наибольшее воздействие и оставляет самые стойкие следы. На объяснении этого момента следует вернуться к тому, что есть обучение и что есть развитие. В дальнейшем, при возникновении у студента желания подискутировать, следует сообщать ему о его намерении и восстанавливать договоренность о том, что обучение будет активным. Далее, следует жестко закрепить процедурные моменты в виде именно того каркаса, который позволит инструкторам и ассистентам вести процесс динамично и эмоционально.

Упражнение: «Плохо-хорошо»

Цель: отработка быстрого реагирования на неожиданные реплики.

Процедура: Участники сидят в кругу. Ведущий произносит фразу, имеющую отношение к ситуации «здесь и теперь», и заканчивает ее словами «и это хорошо, потому, что…» после чего следует логичное обоснование того, почему это хорошо.

Пример: «мы все имеем большой профессиональный опыт, и это хорошо, потому что… - нам есть чему поучиться друг у друга»

Сидящий справа повторяет ту часть фразы, которая идет после слов «потому что» и говорит «и это плохо, потому, что…» приводя логичное обоснование тому, почему это плохо.

Пример: «…Нам есть чему поучиться друг у друга, и это плохо, потому, что… учась друг у друга, мы не сможем учиться у тренера»

Объяснения должны быть:

· Быстрыми

· Логичными

· Лаконичными

Упражнение «Гадости на радости»

Цель: формирование и развитие навыка технологичной обработки агрессивных возражений.

Процедура: участники сидят в два рядя напротив друг друга. Первый участники предлагает возражение, которое обрабатывает сидящий в ряду напротив. После того, как возражение обработано, участнику, сидящему рядом с тем, кто только что возражал, направляется следующее возражение, которое тот обрабатывает, после чего, в свою очередь, возражает оппоненту из ряда напротив. Формула «гадости на радости» сформулирована так: «Если я Вас правильно понял, - для Вас важно…» подробнее о том, как пользоваться техникой, можно прочитать выше, в соответствующем разделе.

АЛГОРИТМ РАБОТЫ

1. Услышать истинную потребность

2. Спланировать перевод в свою плоскость и ответ в своей плоскости.

3. Вернуть клиенту его потребность, в удобной для Вас форме, с помощью формулы «Гадости-на-радости».

4. Получить от клиента согласие с Вашей трактовкой его потребности(что означает так же готовность принять предложение помощи).

5. В связи с тем, что Вы поняли, что для клиента важно, сделать предложения или разъяснения, которые помогают клиенту удовлетворить его потребности.

Упражнение «Репка»

Цель формирование и развитие навыка направленного продвижения идеи, диагностики наступления состояния предготовности к совершению сделки, перевода беседы в стадию завершения.

Процедура: Выбирается шесть участников на шесть игровых ролей – «Дедка», «Бабка», «Внучка», «Жучка», «Кошка», «Мышка». Они сидят в ряд и дедка начинает договариваться с бабкой о том, чтобы она пошла помогать ему тянуть репку. У бабки могут быть свои дела и она имеет задание согласиться идти тянуть репку только в том случае, если то, что говорит дедка ее убеждает и мотивирует. После того, как бабка согласилась они вместе с дедкой начинают убеждать внучку, у которой аналогичное задание. В процессе упражнения ведется съемка, при анализе обращают внимание на те методы, с помощью которых удалось убедить собеседника согласиться и на те моменты, в которых видно переходное состояние собеседника – те поведенческие стереотипы, которые можно отследить и использовать при завершении продажи.

Упражнение «Слалом»

Цель: отработка навыка мягкого выхода из «липкого» контакта, формирование навыка выходя из контакта при негативном исходе беседы.

Процедура: выбираются два участника которые будут выполнять упражнение и по 4-5 помощников, которые будут играть роли навязчивых собеседников. По одному специальному помощнику для каждого выполняющего упражнение выделяется для роли «ожидающего клиента».

Помощники:

· Бывший муж (жена) – задача неожиданно встретить и долго говорить о том, как было хорошо, о финансовых или имущественных претензиях и т.п.

· Ревнивый любовник (любовница) – задача – затяжной скандал на почве ревности

· Кредитор – разборки по поводу давнего забытого долга

· Начальник или другое авторитетное лицо – задача – поговорить на тему совершенных в прошлом ошибках и их последствиях

· Ожидающий клиент – задача – как только продавец доберется до места встречи, заявить, что никакой встречи не назначалось, что видит продавца впервые в жизни, что не собирается работать с непунктуальными людьми и т.п.

Участники, выполняющие упражнение стартуют одновременно. Задача – как можно быстрее дойти до клиента, который назначил встречу и ждет уже 20 минут, при этом не разрушить отношения ни с одним из тех, с кем придется разговаривать. После того, как произойдет встреча с клиентом, необходимо реагировать по обстановке, но заранее продавцу этого не сообщается.

Упражнение снимается и в процессе видеоанализа обращается внимание на следующие моменты:

· Словесные формулировки выхода из контакта

· Невербальное поведение собеседников до, в процессе и после выхода из контакта

· Пространственная организация выхода из контакта

· Реакция и действия продавца в неожиданной и некомфортной ситуации

PAGE
5

