KONSPEKT LEKCJI

PRZEDMIOT: Kultura zawodu

KLASA V - Liceum Ekonomicznego

CZAS TRWANIA: 2 godziny

TEMAT:
 Sztuka negocjacji.

METODY PRACY:

· miniwykład

· pogadanka

· inscenizacja

· praca w grupach

· dyskusja dydaktyczna

FORMY PRACY:

· indywidualna

· grupowa

POMOCE DYDAKTYCZNE:
· kserokopie materiałów (załączniki)

· karty obserwacji przygotowane dla uczniów

LITERATURA:

1. Z. Nęcki – „Negocjacje w biznesie”

2. R. Rządca – „Negocjacje”

3. F. Żurakowski – „Przedsiębiorczość” (rozdział III)

4. L. Zbiegień-Maciąg – „Taktyki i techniki negocjacyjne”

5. R. Fisher, W. Ury – „Dochodząc do TAK. Negocjowanie bez poddawania się”.!

DYDAKTYCZNE CELE OPERACYJNE

A) Zapamiętanie

· Uczeń potrafi zdefiniować termin „negocjacje”

· Uczeń potrafi rozpoznać negocjacje miękkie, twarde i rzeczowe

· Uczeń potrafi wymienić kilka przykładów zachowań ciepłych i zimnych

· Uczeń potrafi wymienić fazy negocjacji

· Uczeń potrafi zdefiniować BATNA

B) Zrozumienie

· Uczeń potrafi odróżniać negocjacje miękkie od negocjacji twardych oraz rzeczowych

· Uczeń potrafi przytaczać wady i zalety negocjacji miękkich i twardych
· Uczeń potrafi podawać przykłady technik wspomagających uważne słuchanie, poprawne mówienie

C) Umiejętności typowe

· Uczeń umie porównywać negocjacje miękkie z twardymi oraz rzeczowymi

· Uczeń umie wskazywać różnice pomiędzy poznanymi rodzajami negocjacji

· Na podstawie obserwowanych scenek uczeń umie wskazywać sygnały niewerbalne stosowane w negocjacjach
D) Umiejętności nietypowe

· Uczeń umie wykrywać cechy charakteryzujące poszczególne rodzaje negocjacji

· Uczeń umie oceniać poprawność przeprowadzonych negocjacji

E) Twórczość uczniowska

· Uczeń potrafi zaproponować rozwiązanie dowolnego konfliktu

OPERACYJNE CELE WYCHOWAWCZE

· opanowanie sztuki negocjacji,

· prowadzenie dyskusji,

· kultura słowa,

· akceptowanie myśli innych osób.

UMIEJĘTNOŚCI KLUCZOWE

· umiejętność posługiwania się materiałami źródłowymi

· umiejętność pracy w zespole,

· umiejętność samodzielnego podejmowania decyzji,

· umiejętność rozwiązywania problemów w sposób twórczy,

· umiejętność samokształcenia.

PYTANIA SPRAWDZAJĄCE OSIĄGNIECIE CELÓW

A. Co to są negocjacje?

B. Przytocz kilka przykładów sygnałów werbalnych i niewerbalnych stosowanych w negocjacjach.

C. Wskaż różnice występujące między poznanymi rodzajami negocjacji.

D. Oceń poprawność przeprowadzonych negocjacji.

E. Wynegocjuj najlepszy wariant rozwiązania przedstawionego problemu.

Realizacja zajęć:

Lekcja 1 –podająca

1. Lekcję rozpoczynamy wprowadzeniem do tematu.

2. Wyjaśniamy pojęcie negocjacji.

3. Przedstawiamy przykłady różnych sytuacji życiowych, w których przeprowadzane są negocjacje. Wyjaśniamy ich wagę w życiu codziennym.

4. Przedstawiamy fazy negocjacji, wykorzystując załącznik 1

5. Przedstawiamy sposoby negocjowania (negocjacje miękkie, twarde i rzeczowe), akcentując najistotniejsze cechy charakteryzujące poszczególne sposoby negocjowania.

6. Ukazujemy istotę planów awaryjnych – BATNA (załącznik 2)

7. W krótkiej pogadance ukazujemy istotę komunikacji werbalnej i niewerbalnej w przeprowadzaniu negocjacji: „jak mówić, aby zostać zrozumiałym”, „ jak dobrze słuchać”, „jak rozpoznać mowę ciała”, „jak przekonywać”. Wykorzystujemy przygotowane materiały – załączniki 3-6

8. Zajęcia kończymy podsumowaniem i przypomnieniem najważniejszych pojęć.

Po zakończeniu 1 zajęć wybieramy 4 osoby, które w ramach pracy domowej przygotują scenki obrazujące negocjowanie miękkie, twarde i rzeczowe tego samego konfliktu (temat konfliktu dowolny). Uczniowie, (wykorzystując sugestie nauczyciela), w 3 scenkach ukażą przerysowane cechy charakterystyczne dla danego sposobu negocjowania, wykorzystując materiały z poprzednich zajęć; mile widziane są również wszelkiego rodzaju rekwizyty.

Lekcja 2-utrwalająco-systematyzująca

1. Lekcję rozpoczynamy przypomnieniem podstawowych informacji z poprzednich zajęć:

Co to są negocjacje?, Jakie wyróżniamy sposoby negocjacji?, Co to jest BATNA?

2. Dzielimy klasę na 5-6-cio osobowe grupy problemowe.

3. Grupy wybierają liderów.

4. Każdej grupie problemowej dostarczamy treść poleceń do wykonania i arkusze obserwacji – załączniki oraz odpowiednie materiały pomocnicze, niezbędne do wykonania zadań.

5. Przedstawiamy treść poleceń do wykonania przez każdą z grup.

6. Prezentujemy scenki.

7. Dyskusja w grupach – rozwiązywanie problemów.

8. Liderzy z każdej grupy przedstawiają swoje obserwacje, pomysły i wnioski.

9. Podsumowanie

· Który ze sposobów negocjacji pozwala osiągnąć rozwiązanie satysfakcjonujące obie strony?

· Które umiejętności negocjacyjne zostały zaprezentowane w inscenizacjach?

Opracowanie: mgr Dorota Bargieł-Kurowska

ZAŁĄCZNIK 1

FAZY NEGOCJACJI

	Przygotowanie się do negocjacji

	Uzgodnienie z drugą stroną zasad i procedury negocjacji

	Ocena rozwiązań, wybór jednego z nich oraz zawarcie porozumienia

	Wspólne poszukiwanie rozwiązań

ZAŁĄCZNIK 2

B A T N A

(Best Alternative to a Negotiated Agreement)

Najlepsza z alternatyw negocjowanego porozumienia

Umożliwia:

· większą siłę w negocjacjach

· większą pewność siebie w trakcie negocjacji

· łatwiejsze zdecydowanie się na zerwanie negocjacji

· więcej argumentów uzasadniających nasze interesy
ZAŁĄCZNIK 3

	Zachowanie ciepłe
	Zachowanie zimne

	· bezpośredni kontakt wzrokowy

· postawa swobodna, odprężona

· przytakiwanie głową (aprobata)

· częste uśmiechy

· zadowolenie, spokój

· otwarta pozycja ciała

· żywa gestykulacja

· dotykanie ramion rozmówcy

	· rzucanie zimnych spojrzeń lub unikanie ich wymiany

· nieruchoma pozycja

· zaprzeczające ruchy głowy (nerwowe)

· powaga; uśmiech – z politowaniem

· napięcie, zaciśnięcie warg

· zamknięta pozycja ciała

· nieruchome lub założone ręce, często zaciśnięte dłonie

· unikanie wszelkich dotknięć

· podniesiony głos

ZAŁĄCZNIK 4

Jak dobrze słuchać?

 Techniki wspomagające uważne słuchanie:

[image: image1.wmf]
podążanie – daj do zrozumienia drugiej stronie, że uważasz na to, co mówi, że pilnie wsłuchujesz się w każde zdanie (kiwnięcie głową, krótkie „to ciekawe”, „jasna sprawa” itp.)

[image: image2.wmf]
parafraza – powtórz własnymi słowami to, co powiedziała przed chwilą druga strona (np. „o ile dobrze zrozumiałem zależy wam na…”)

[image: image3.wmf]
dowartościowanie - komplementuj rozmówcę (np. „podkreślił Pan bardzo ciekawy element…”)

--

ZAŁĄCZNIK 5

Jak mówić, aby zostać zrozumianym?

[image: image4.wmf]
mów prostym, zrozumiałym językiem
nie używaj skomplikowanych terminów, gdyż może być to powodem nieporozumień

[image: image5.wmf]
nie uogólniaj
np. „zawsze się spóźniasz’ – takie argumenty łatwo obalić i dlatego są mało skuteczne, np. „nieprawda! w ubiegłym tygodniu przyszłam punktualnie”. Odwołuj się do konkretnych przykładów.

[image: image6.wmf]
nie oceniaj drugiej strony
krytykowanie jest łatwe, jednak pożytek z tego jest niewielki, np. „co może wiedzieć taki młody, niedoświadczony człowiek, jak pan?”. Druga strona może zignorować ataki lub wpaść w gniew i zacznie atakować ciebie

[image: image7.wmf]
opisuj własne odczucia
powiedz „czujemy się pokrzywdzeni…” zamiast „wykorzystaliście nas!”

ZAŁĄCZNIK 6

Jak przekonywać?

(techniki dobrego przekonywania)

[image: image8.wmf]

tłumacz, dlaczego twoja oferta jest atrakcyjna dla drugiej strony

[image: image9.wmf]
przyciągnij uwagę drugiej strony- zacznij od tego co ciekawe, oryginalne, co wyróżnia twoją ofertę

[image: image10.wmf]
nie podawaj istotnych argumentów w środku długiego wystąpienia – ludzie szybko się dekoncentrują, najlepiej zapamiętują to, co zostało powiedziane na początku lub na końcu

[image: image11.wmf]
nawiązuj do tego co mówili – „..jak słusznie zauważyliście..”, „macie rację twierdząc, że …”.Jeśli oni zyskają poczucie, że nie mówisz tylko o własnych potrzebach, ale odnosisz się do wypowiedzi i rozumiesz ich punkt widzenia, będą uważniej słuchać twoich argumentów

[image: image12.wmf]
przywołuj konkretne argumenty, z którymi druga strona może się zgodzić – „przyzna pan, że mieszkanie jest dobrze położone”, „zgodzi się pan, że firma, którą reprezentuję, ma bardzo dobrą reputację”

[image: image13.wmf]
odwołuj się do ogólnie obowiązujących zasad – jak sprawiedliwość, praktyka branży

[image: image14.wmf]
nie bądź jednostronny – podaj argumenty „za” i „przeciw”, ale zawsze kończ tymi „za”, np. „sąsiad zalał nam łazienkę, ale mamy panele sufitowe i wymiana kosztować 3 razy mniej niż malowanie”

[image: image15.wmf]
nie bądź natarczywy – nie nadużywaj określeń: świetny, doskonały, genialny – dobry sprzedawca nie będzie zachwalał swojego towaru jako najbardziej rewelacyjnego na świecie

[image: image16.wmf]

podawaj wnioski płynące z twojej argumentacji- „samochód był od początku serwisowany w tym samym warsztacie, tu są karty wszystkich przeglądów. Był więc pod troskliwą opieką i jeździ bez zarzutu”

[image: image17.wmf]
nie szczędź argumentów- łatwiej jest przekonać drugą stronę, podając wiele różnych argumentów, np. był remont i wymieniliśmy wannę, mamy nowe kafelki, grzejnik, na którym można suszyć ubrania, wentylator uruchamiany po wejściu do łazienki itd. – zamiast powiedzieć: „wyremontowaliśmy łazienkę”

[image: image18.wmf]
zamiast mówić, pokaż – wykorzystaj schematy, kolorowe slajdy z wykresami podkreślającymi atrakcyjność oferty

PODSUMOWANIE

Uzdolnieni negocjatorzy wykazują umiejętności:

· Jasnego komunikowania

· Zadawania pytań, zwłaszcza pytań otwartych, aby uzyskać więcej informacji

· Podsumowania, precyzowania wypowiedzi

· Upewniania się, czy prawidłowo rozumieją rozmówcę

· Brania pod uwagę kilku możliwych rozwiązań

· Wyrażania emocji, uczuć

· Koncentrowania się na wspólnych interesach

· Elastyczności planowania, „kawałkowania” całości problemu w kilku kluczowych zagadnieniach

· Zachowania postawy pewności siebie, asertywności

· Unikania wypowiedzi denerwujących rozmówcę

· Analizowania zakończonych negocjacji i wyciągania wniosków na przyszłość

ZADANIA DLA GRUP

GRUPA I

Uczniowie otrzymują „wycinankę” składającą się z opisu kilku cech charakteryzujących poszczególny rodzaj negocjacji, np.:

· Celem jest porozumienie
· Celem jest wygrana
· Celem jest mądre rozwiązanie osiągnięte w sposób efektywny i polubowny
· Ujawniasz swoje minimalne wymagania
· Kamuflujesz swoje minimalne wymagania
· Unikasz formułowania minimalnych wymagań
· Godzisz się na jednostronne ustępstwa za cenę osiągnięcia porozumienia
· Żądasz jednostronnych ustępstw w zamian za zawarcie porozumienia

· Przedstawiasz warianty korzystne dla obu stron

ZADANIE DLA GRUPY I

Obserwuj uważnie prezentowane scenki, zwracając szczególną uwagę na cechy charakteryzujące negocjacje miękkie, twarde i rzeczowe. Dopasuj otrzymane określenia do sposobów negocjowania. Wyniki obserwacji „przyklej” na tablicy w odpowiednich miejscach. Odczytaj swoje propozycje.

 ZADANIE DLA GRUPY II

Obserwuj uważnie prezentowane scenki, zwracając szczególną uwagę na zastosowaną w nich komunikację niewerbalną. Zanotuj w arkuszu obserwacji sygnały niewerbalne stosowane w poszczególnych sposobach negocjowania. Wykorzystując załącznik 6 „Mowa ciała – zachowania ciepłe i zimne”, odpowiedz na pytanie: które sygnały niewerbalne przeważają w negocjacjach miękkich, a które w negocjacjach twardych? Jaki wpływ na przebieg negocjacji miały lub mogły mieć zachowania ciepłe i zimne?

ARKUSZ OBSERWACJI GRUPA II

	Sygnały niewerbalne
	Negocjacje miękkie
	Negocjacje twarde
	Negocjacje rzeczowe

	1) Np. bezpośredni kontakt wzrokowy

2) ……………………………………………....

3) ………………………………………………

4) ………………………………………………

5) ………………………………………………

6) ………………………………………………

7) ………………………………………………

8) ………………………………………………

9) ………………………………………………

10) ………………………………………………

11) ………………………………………………

12) ………………………………………………

13) ………………………………………………

14) ………………………………………………

15) ………………………………………………

16) ………………………………………………

17) ………………………………………………

	X
	
	X

ZADANIE DLA GRUPY III

Obserwuj uważnie prezentowane scenki, zwracając szczególną uwagę na sposób prowadzenia rozmów w poszczególnych sposobach negocjowania. Swoje spostrzeżenia zanotuj w arkuszu obserwacji. Wykorzystując otrzymane materiały (załącznik 4,5), odpowiedz: czy w prezentowanych scenkach zastosowano techniki wspomagające uważne słuchanie? Jaki miały one wpływ na rezultat negocjacji?
ARKUSZ OBSERWACJI GRUPA III

	Techniki wspomagające uważne słuchanie/ zrozumiała mowa
	Negocjacje miękkie
	Negocjacje twarde
	Negocjacje rzeczowe

	1. Np. przytakiwanie

2. ……………………………………………....

3. ………………………………………………

4. ………………………………………………

5. ………………………………………………

6. ………………………………………………

7. ………………………………………………

8. ………………………………………………

9. ………………………………………………

10. ………………………………………………

11. ………………………………………………

12. ………………………………………………

13. ………………………………………………

14. ………………………………………………

15. ………………………………………………

16. ………………………………………………

17. ………………………………………………

18. ………………………………………………

19. ………………………………………………

20. ………………………………………………
	X
	
	X

ZADANIE DLA GRUPY IV

Obserwuj uważnie prezentowane scenki, zwracając szczególną uwagę na techniki dobrego przekonywania negocjujących stron. Swoje spostrzeżenia zanotuj w arkuszu obserwacji. Które z zalecanych sposobów przekonywania były stosowane w negocjacjach miękkich, które w negocjacjach twardych, a które w negocjacjach rzeczowych?
ARKUSZ OBSERWACJI GRUPA IV

	Techniki dobrego przekonywania
	Negocjacje miękkie
	Negocjacje twarde
	Negocjacje rzeczowe

	1. Np. rysowanie schematów, wykresów opłacalności

2. zbytnia natarczywość……………………

3. ………………………………………………

4. ………………………………………………

5. ………………………………………………

6. ………………………………………………

7. ………………………………………………

8. ………………………………………………

9. ………………………………………………

10. ………………………………………………

11. ………………………………………………

12. ………………………………………………

13. ………………………………………………

14. ………………………………………………

15. ………………………………………………

16. ………………………………………………

17. ………………………………………………

18. ………………………………………………

19. ………………………………………………
	X
	X
	X

[image: image19.png]

- 7 -

