

PART 1 의사소통능력의 이해

Chapter 1 의사소통의 이해

Chapter 2 의사소통 모델과 효과적인 의사소통방법

Chapter 02 의사소통 모델과 효과적 의사소통방법

1. 의사소통 모델
2. 의사소통의 장애요인
3. 의사소통능력의 개발

Chapter 02 학습목표

1. 의사소통 모델과 구성요소를 설명할 수 있다.
2. 의사소통의 장애요인(잡음)을 제거할 수 있다.
3. 의사소통의 선호행동을 설명할 수 있다.
4. 의사소통능력을 개발하기 위한 방법을 실천할 수 있다.

미리 보기

(약속 일주일 전)

이 팀장 : 대표님, 안녕하세요? 이창훈입니다. 언제 대표님 사무실 들러 한번 뵙고 조언 구하고 싶습니다. ^^

최 대표 : 네, 시간 맞추어 봅시다.

이 팀장 : 다음 주 목, 금요일 중 편안한 시간 있으신지요?

최 대표 : 5.27(금) 오후 3시30분경 외출 후 귀사 예정, 그 시간 가능하신지요?

이 팀장 : 네, 3시 반까지 사무실로 찾아 뵙겠습니다.

최 대표 : 감사합니다.

(약속 당일)

이 팀장 : 대표님, 강남역 인근 SUPER빌딩으로 찾아가면 되는 거지요? 3시 30분 ~4시 도착할 것 같습니다. 헤매는 예비시간 포함 ^^ (오후 2:11)

최 대표 : 강남역 2번 출구 에스컬레이터 내리자마자 좌측 방향으로 3~400미터 거리 아파트 끝나는 지점 SUPER빌딩 10층 (오후 2:27)

최 대표 : 제가 갑자기 급한 일이 생겨서 미팅이 불가능한 상황이 되었습니다. 다음 기회로 미루었으면 합니다. 죄송합니다. (오후 2:39)

이 팀장 : 네, 알겠습니다. (오후 2:40)

1. 의사소통 모델

Shannon, Weaver & Schramm

사례 연구1

정해진 시간이 지나면 그리던 그림을 옆 사람에게 넘겨주고 그 다음 사람이 덧붙여 그려나가는 그림을 **릴레이 그림**이라고 한다.

첫 번째 사람은 그가 예전에 살던 동네와 그 동네를 둘러싼 산을 그렸다. 옆 사람은 오솔길을 그렸다. 그 옆 사람은 작은 집을 그려 넣었다.

(마지막 팀원이 그림을 추가할 때까지 릴레이 그림 그리기를 지속한다. 한 팀은 5명 내외로 한다. 완성된 그림을 보고 첫 번째 사람부터 자신의 경험을 바탕으로 차례로 설명한다.)

- ① [미리보기] 사례에서 당신이 조 대표(전달자)라면 조 대표의 메시지를 전달하기 위해 어떤 **경로(매체)**를 **활용**할 것인가? 효과적인 의사소통을 위해서 조 대표는 어떻게 해야 한다고 생각하는가?
- ② 당신이 이 팀장(수신자)이라면 조 대표의 메시지를 어떻게 **해석**할 것인가? 그리고 어떻게 **피드백** 할 것인가?
- ③ 팀원과 함께 [사례연구 1]과 같이 **릴레이 그림 그리기**를 **실습**하시오. 이를 통해 느낀 점을 공유하시오. 효과적인 의사소통이 이루어지기 위해서는 무엇이 기본적으로 전제되어야 한다고 생각하는가?

2. 의사소통의 장애요인

잡음(noise)에는 인지.심리적 잡음, 물리적 잡음 등이 있음

인지.심리적 잡음

- 왜곡(Distortion)
- 불신
- 무관심
- 평가.조언 성향
- 감정 상태

물리적 잡음

- 정보 격차(digital divide)
- 생략.누락(Omission)
- 타이밍
- 환경.분위기

이외에 커뮤니케이션을 방해하는 장애 요인들로는 **지위상의 차이, 정보의 신뢰도** 등이 있음

사례 연구2

홍보팀 S팀장은 깐깐하고 꼼꼼한 성격 탓에 부서 동료들이 스트레스를 받는 일이 자주 발생한다. 이번 사내 체육대회에서도 반드시 1등을 해야 한다는 목표를 향해 퇴근후 저녁 늦게까지 연습하고 준비하였다. 하지만 퇴근 후 기타를 배우는 사원, 부모님이 아프셔서 집에 일찍 들어가야 하는 사원들까지 연습에 참여하라고 깐깐하게 대해서 직원들 사이에 불만이 쌓여가고 있었다.

위의 사례에 대한 다음 질문에 대하여 각자의 생각을 정리하고, 자심의 의견을 팀원들과 공유하시오.

- ① S팀장에 대한 **직원들의 불만요인**은 무엇인가? S팀장의 의사소통능력의 문제는 무엇일까?
- ② 조직(회사)에서 **의사소통을 방해하는 요인**에는 무엇이 있을까?
- ③ 지금까지 가족이나 친구, 직장동료, 지인과의 관계에서 서로 오해를 하여 심각한 갈등을 **경험한 사례**에는 무엇이 있는가? 이와 같은 상호 오해를 가져오게 한 소통의 장애요인, 즉 **잡음(noise)**은 무엇이었는가? 그리고 이 잡음을 어떻게 제거하여 **갈등을 해소**하였는가?

3. 의사소통능력의 개발

효과적 의사소통의 기본 태도

1) 사람과 사랑

상대방에 대한 존중과 배려

2) 오픈마인드와 용기

'틀린 것'이 아니라 '다른 것'임을 인정하는 용기

3) 리스닝 즉 듣기

의사소통에서는 '입과 혀'보다는 '귀와 눈'

4) 감탄

냉철한 머리보다 따뜻한 가슴이 효과적

3. 의사소통능력의 개발

효과적 의사소통 행동

1) 말 자르지 않기

상대의 말을 끊지 말고, 상대가 말을 마칠 때까지 기다리는 것이 기본예의

- 커뮤니케이션의 **7:3 원리** : 소통은 말을 잘 하는 것보다 잘 들어주는 것
- 질문이 있으면 상대방의 말이 끝난 다음에 함

2) 관심 유지하기

자신이 알고 있는 이야기이거나 흥미가 없는 내용이라도 인내를 가지고 들어주는 노력. **대화의 열쇠**를 사용하면 도움.

"오 그래?", "그래서?", "속상했겠네?", "그래서 어떻게 됐는데?","어디 한번 이야기 해 봐.", "한 번 들어 보자", "그것참 재미있는 생각인데.", "너한테는 아주 중요한 것 같은데"

3. 의사소통능력의 개발

효과적 의사소통 행동

3) 평가.조언.충고 미루기

- 상대방의 말을 듣고 있지만(히어링), 머리 속으로는 자신이 말할 내용을 구상하거나, 상대방 말의 허점을 찾으려고 하는 경향
- 상대방의 이야기를 끝까지 듣고 나서 판단하고 평가한 이후에 조언.충고를 해도 늦지 않음

4) 표현 하기

- 적절한 반응을 보이는 것이 중요
- 눈을 마주 보거나, 말로 반응을 보이거나 고개를 끄덕여 상대의 말을 적극적으로 듣고 있다는 것을 표현

3. 의사소통능력의 개발

효과적 의사소통 행동

5) 123화법 활용하기

- 사회생활에 꼭 필요한 것은 첫째도 소통, 둘째도 소통, 셋째도 소통이라는 사실을 명심한다.
- 자신은 한 번 칭찬하고, 상대방을 두 번 칭찬한다. 그리고 여기 없는 그(녀)는 세 번 칭찬한다.
- 한번 실수한 것을 두 번, 세 번 꺼내지 않는다.
- 화가 났을 때는 한번 참고, 한번 더 참고, 마지막으로 한 번 더 참은 다음에 이야기 한다.
- 하나의 주제에 대해 2분 안에 세 가지 핵심 메시지를 중심으로 표현하는 습관을 들인다.
- 발표를 할 때는 현상과 사실을 단순하게 나열하는 것이 아니라 '첫째~, 둘째~, 셋째~'와 같이 내용 유사성에 따라 분류하여 '스텝 바이 스텝(step by step)'으로 전개한다.

3. 의사소통능력의 개발

의사소통능력 개발

1) 사후검토와 피드백(feedback)주고 받기

피드백(feedback)은 상대방에게 그(녀)의 행동의 결과가 어떠한지에 대하여 정보를 제공해 주는 것

- 상대방의 행동을 개선할 수 있는 기회를 제공
- 상대방의 긍정적인 면과 부정적인 면을 균형 있게 전달하도록 유의

2) 언어의 단순화

- 언어는 상대방의 입장과 수준을 고려하여 선택
- 전문용어는 그 언어를 사용하는 집단 구성원들 사이에 사용될 때에는 이해를 촉진시키지만, 조직 밖의 사람들에게는 오해를 불러일으키거나 이해를 어렵게 할 수 있음

3) 감정의 억제

침착하게 마음을 비우도록 노력하고, 자신이 평정을 어느 정도 찾을 때 까지 의사소통을 연기

사례 연구3

커뮤니케이션 선호 행동 조사 결과에 대한 다음 질문에 대하여 각자의 생각을 정리하고, 자신의 의견을 팀원들과 공유하시오.

- ① 사람들이 좋아하는 커뮤니케이션 행동과 싫어하는 커뮤니케이션 행동을 분류하여 정리하시오. 위 조사결과를 토대로 효과적인 소통을 위해 해야 할 행동을 중요한 순으로 다섯 가지만 제시하시오.
- ② 남녀 간의 커뮤니케이션 선호 행동에 어떤 차이가 있는지를 분석하여 정리하고 그 결과를 다른 사람과 이야기 하시오.
- ③ 자신의 커뮤니케이션 행동에서 잘하는 점은 무엇이고 부족한 점은 무엇인지에 대한 의견을 정리하시오. 앞으로 커뮤니케이션의 효과성을 높이기 위해 무엇을 할 계획인지, 당신의 커뮤니케이션 능력 개발계획을 밝히시오.

학습내용 요약

1. 의사소통은 두 사람 또는 그 이상의 사람들 사이에서 일어나는 의사의 전달과 상호교류 과정으로, 정보, 감정, 사상, 의견 등을 전달하고 그것들을 받아들이는 상호작용이다. 따라서 성공적인 의사소통을 위해서는 자신이 가진 정보를 상대방이 이해하기 쉽게 표현하는 것도 중요하지만, 상대방이 어떻게 받아들일 것인가에 대한 고려가 바탕이 되어야 한다.
2. 의사소통 모델은 개인, 집단, 조직간 또는 이들 내에서 일어나는 모든 커뮤니케이션 상황을 고려한 것으로 송신자, 부호화, 전달내용, 경로(매체), 해석, 수신자, 피드백 및 잡음 등의 요소로 이루어져 있다.
3. 잡음(noise)은 '원활한 커뮤니케이션을 방해하는 요소'로서 이를 제거하지 않으면 효과적 커뮤니케이션을 할 수 없다. 잡음에는 인지.심리적 잡음, 물리적 잡음 등이 있다.
4. 효과적 의사소통을 위해서는 사람과 사랑, 오픈마인드와 용기, 리스닝(듣기), 그리고 감탄 등의 기본태도가 중요하다.
5. 의사소통능력을 개발하기 위해서는 말 자르지 않기, 관심 유지하기, 평가.조언.충고 미루기, 표현하기, 123화법 활용하기의 다섯 가지를 일상생활에서 실천하는 것이 중요하다.
6. 의사소통능력을 개발하기 위해서는 사후검토와 피드백의 활용, 명확하고 쉬운 단어선택을 통한 언어의 단순화, 그리고 감정 조절 등이 필요하다.

Next

THANK YOU

3장 비즈니스 문서이해능력