Контрольный тест
	I. Укажите соответствие между указанными механизмами межличностного восприятия (слева) и их названиями (справа):

	1. способность посмотреть на себя со стороны, глазами другого человека;
2. способность вызывать к себе симпатию и расположение;
3. способность к сопереживанию.
	а) конгруэнтность;
б) эмпатичность;
в) аттракция;
г) креативность;
д) фактор привлекательности;
е) рефлексивность.

	
II. Определите соответствие между различными видами коммуникативных барьеров и условиями, способствующими их преодолению:

	1. «авторитет»;
2. «избегание»;
 3. «непонимание».
	а) учет логики и жизненной позиции собеседника;
б) актуальность и важность сообщаемой информации;
в) учет правила рамки и правила цепи;
г) объективное восприятие информации, вне зависимости от статуса источника воздействия;
д) звучность голоса и его модуляция.

	
III. Выявите соответствие между данными видами слушания и ситуациями делового и управленческого общения, в которых они используются:

	1. нерефлексивное слушание;
2. рефлексивное слушание;
	а) собеседник говорит путано, неясно;
б) у собеседника отсутствует желание говорить;
в) при разрешении конфликтной ситуации; г) на деловых совещаниях или коммерческих переговорах;
д) собеседник нуждается в том, чтобы выговориться.

	
IV. Укажите соответствие между данными видами поведения и типами участников дискуссии, по отношению к которым они наиболее целесообразны:

	1. посадить собеседника рядом с ведущим беседу или другой авторитетной личностью;
2. не допускать критики присутствующих и отсутствующих лиц;
3. целенаправленно вовлекать в дискуссию при помощи различных вопросов;
4. напоминать о том, что другие тоже хотят высказаться;
5. постараться обсудить возможные спорные вопросы до начала групповой беседы.

	а) «нигилист»;
б) «всезнайка»;
в) «болтун»;
г) «трусишка»;
д) «неприступный»;
 е) «незаинтересованный»;
 ж) «сноб»;
з) «почемучка»;
и) «позитивный человек».

	
V. Выявите соответствие между различными ситуациями делового общения и стратегиями взаимодействия, эффективными в этих ситуациях:

	1. стороны понимают, что обладают равными возможностями при наличии взаимоисключающих интересов, и они могут удовлетвориться временным решением;
2. одна из сторон не желает решать проблему вообще или стремится выиграть время;
3. ситуация имеет принципиальный характер для одной из сторон.
	а) сотрудничество;
б) соперничество;
в) компромисс;
г) уступчивость;
д) игнорирование.

	
VI. Определите соответствие между указанными способами воздействия руководителя на подчиненных и условиями, способствующими их эффективности:

	1. внушение;
2. подражание;
3. убеждение.

	а) авторитет руководителя;
б) противоречивость или недостаток информации;
в) грамотное использование логической аргументации;
г) категоричность сообщения;
д) использование точных и ясных для собеседника понятий.

	
VII. Укажите соответствие между указанными типами взаимодействия руководителя и подчиненного и их названиями с точки зрения трансактного анализа (в скобках указаны внутренние «я-состояния» человека: Р – «Родитель», В – «Взрослый», Д – «Дитя»; стрелочкой обозначено из какого «я-состояния» в какое следует обращение одного партнера по общению к другому):

	1. руководитель – подчиненному: «Опаздывая, вы подрываете свой авторитет»;
2. руководитель – заместителю: « Как вы думаете, что нужно предпринять, чтобы прекратить опоздания на работу?»;
3. руководитель – подчиненному: «Как только вам не стыдно опаздывать?!»;
	а) трансакция «Демагог» (Р → Р);
б) трансакция «Босс» (Р → Д);
в) трансакция «Коллега» (В → В);
г) трансакция «Воспитатель» (В →Д);
д) трансакция «Профессор» (Р → В).

	

[bookmark: _GoBack]
VIII. Определите соответствие между различными видами манипуляций, которые используются подчиненными в деловых отношениях, и ответами руководителя, эффективными в этих случаях:

	1. «Обезьяна на шее»;
2. «Дитя на работе»;
3. «Меня рвут на части»;

	а) «Правильно ли я вас понял, что вы не способны занимать эту должность?»;
б) «Это задание поручено вам? Вот и выполняйте»;
в) «Вы хотите со мной поссориться?»;
г) «Как вам не стыдно предлагать мне такое?»;
д) «Скажите, какое дело вы довели до конца? Где результаты?»

	
IX. Определите основные формы делового общения и формы управленческого воздействия:

	1. формы делового общения;
2. формы управленческого воздействия;

	а) беседа;
б) приказ;
в) рекомендация;
г) совещание;
д) переговоры;
е) распоряжение;
ж) стимулирование.

	
X. Выявите соответствие между указанными стилями управления и ситуациями, при которых целесообразно их использование:

	1. авторитарный;
2. демократический;
3. попустительский.
	а) поиск наиболее продуктивных направлений групповой деятельности;
б) низкий уровень развития группы;
в) группа состоит из очень инициативных, дисциплинированных и творческих сотрудников;
г) деятельность подчиненных носит строго упорядоченный, алгоритмизированный характер;
д) слабо структурированная деятельность, в которой большую роль играют межличностные отношения и творческое решение задач;
е) экстремальные ситуации.

	
XI. Определите соответствие между данными типами темперамента подчиненного и рекомендациями, которым необходимо следовать руководителю в общении с подчиненным, обладающим соответствующим темпераментом:

	1. сангвиник;
2. флегматик;
3. меланхолик.
	а) руководствоваться принципом «не навреди»;
б) руководствоваться принципом «не торопи»;
в) подобрать подчиненному кабинетную работу;
г) поручить подчиненному поисковую деятельность, связанную с частым переключением внимания;
д) рекомендовать подчиненному реже делать перерывы в работе.

	
XII. Укажите соответствие между данными деловыми ролями членов организации и их названиями:

	1. лидер группы в осуществлении конкретно поставленной задачи;
2. член группы, главным образом обеспечивающий ее связь с внешним миром;
3. беспристрастный аналитик, обладающий одним из наиболее высоких коэффициентов интеллектуальности в группе.
	а) «лидер»;
б) «реализатор»;
в) «генератор идей»;
г) «объективный критик» ;
д) «организатор» («начальник штаба»);
е) «снабженец»;
ж) «душа группы»;
з) «отделочник» («контролер»).

