

Spis treści

Wprowadzenie

Rozdział pierwszy

Teorie komunikowania interpersonalnego

- 1.0. Wprowadzenie
- 1.1. Kilka uwag o historii badań nad komunikowaniem
- 1.2. Przykład podejścia tradycyjnego
 - komunikowanie w ujęciu George'a Millera
- 1.3. Teoria systemowa w komunikowaniu
 - 1.3.1. Ujęcie systemowo-pragmatyczne
- 1.4. Teoria konstruktywistów
 - 1.4.1 Symboliczny interakcjonizm
- 1.5. Teoria samoświadomości – „skryptów”
- 1.6. Teoria reguł społecznych – Donald Crushman
- 1.7. Inne koncepcje związane z komunikowaniem
 - 1.7.1. Analiza transakcyjna Erica Berne'a
 - 1.7.2. Koncepcje psychoterapeutyczne Rogersa i Perlsa
 - 1.7.3. Koncepcja kodu ograniczonego i rozwiniętego
- 1.8. Podsumowanie

Rozdział drugi

Typologie aktów komunikacyjnych

- 2.0. Wprowadzenie
- 2.1. Ogólne funkcje języka
- 2.2. Podejście klasyczne: Austin i Searle
- 2.3. Systematyka pragmatyczna – kontynuacja myśli Austina
- 2.4. Komunikacja perswazyjna w bezpośrednich kontaktach – Gerard Miller
- 2.5. Koncepcja aktów konwersacyjnych A. Thomasa
- 2.6. Model reakcji słownych – W. Stiles
- 2.7. Typologia zachowań komunikacyjnych w sytuacjach konfliktowych – G. Pike i A. Sillars
- 2.8. Typologia ukrytych i obserwowalnych aktów komunikowania – R. Penman
- 2.9. Podsumowanie

Rozdział trzeci

Typologia pragmatyczno-kontekstowa – Awdiejew i Nęcki

- 3.0. Wprowadzenie
- 3.1. Rola kontekstu w interpretacji aktów komunikacyjnych
 - 3.1.1. Kontekst językowy
 - 3.1.2. Kontekst interpersonalny
 - 3.1.3. Kontekst zadaniowy
 - 3.1.4. Kontekst kulturowy
- 3.2. Cel komunikowania się – koordynacja działań
- 3.3. Koordynacja współdziałania krótkoterminowego i długoterminowego
- 3.4. Kryteria rozróżniania aktów pragmatycznych
 - 3.4.1. Sytuacja wyjściowa – inicjator i percepcja wzajemna
 - 3.4.2. Oczekiwane konsekwencje
 - 3.4.3. Ograniczenie swobody działania

- 3.4.4. Kontrola wzajemna – symetria bądź asymetria mocy
- 3.5. Przykłady aktów pragmatycznych
- 3.6. Koordynacja długoterminowa: wymiana informacji i uzgadniania ewaluacji
- 3.7. Trzy główne obiekty odniesienia: Ja – Ty – Reszta

Rozdział czwarty

Analiza konwersacji

- 4.0. Podstawy wiedzy o rozmowie
- 4.1. Ogólne zasady konwersacji
 - 4.1.1. Reguły tekstowe i interpersonalne – G. Leech
 - 4.1.2. Mechanizm konwersacji – H. Sacks
 - 4.1.3. Proces interpretacji wypowiedzi w ujęciu T. Van Dijka
- 4.2. Lokalna organizacja konwersacji
 - 4.2.1. Przejmowanie głosu: - *turn – taking*
 - 4.2.1.1. Model stochastyczny
 - 4.2.1.2. Model sygnalizowania
 - 4.2.1.3. Podejście sekwencyjne
 - 4.2.2. Dopasowane pary wypowiedzi (*adjacency pairs*)
 - 4.2.2.1. Sprzężenie zwrotne
- 4.3. Ogólna organizacja konwersacji
 - 4.3.1. Początek konwersacji – otwarcie
 - 4.3.2. Faza druga – wprowadzenie tematu
 - 4.3.2.1. Planowanie konwersacji
 - 4.3.3. Faza trzecia – zakończenie
- 4.4. Nieporozumienia – komunikacja nieskuteczna
- 4.5. Podstawowe elementy komunikacji interpersonalnej
- 4.6. Trudności w komunikacji – ogólna systematyka źródeł
 - 4.6.1. Trudności wynikające z treści komunikatów
 - 4.6.2. Zakłócenia procesu komunikowania
 - 4.6.3. Cechy zachowań konwersacyjnych poszczególnych rozmówców
- 4.7. Zakończenie

Rozdział piąty

Komunikowanie niewerbalne

- 5.0. Wprowadzenie
- 5.1. Funkcje komunikacji niewerbalnej
 - 5.1.1. Klasyfikacja Scherera i Wallbotta (1985)
 - 5.1.2. Klasyfikacja Knappa (1978)
 - 5.1.3. Klasyfikacja Ekmana i Friesena (1978)
 - 5.1.4. Klasyfikacja Judy Burgoon
- 5.2. Modele zachowań niewerbalnych
 - 5.2.1. Równanie intymności Argyle'a
 - 5.2.2. Model zaangażowania niewerbalnego Pattersona
- 5.3. Zachowania niewerbalne a dominacja
- 5.4. Ekspresja emocjonalna – wrodzona czy wyuczona?
- 5.5. Kontakt dotykowy
- 5.6. Spojrzenia i kontakt wzrokowy
- 5.7. Kilka uwag o metodologii badań nad zachowaniami niewerbalnymi

Rozdział szósty

Płeć a zachowanie komunikacyjne

- 6.0. Wprowadzenie
- 6.1. Stereotypy związane z płcią – seksizm
- 6.2. Proces socjalizacji a pozycja konwersacyjne
- 6.3. Pozycja konwersacyjna
- 6.4. Cechy aktów komunikacyjnych a płeć
- 6.5. Komunikowanie w małżeństwie
 - 6.5.1. Odślanianie się
 - 6.5.2. Wyrażanie krytyki
- 6.6. Komunikowanie a terapia rodzin i profilaktyka
 - 6.6.1. Profilaktyka – kształtowanie konstruktywnych zasad komunikacji
- 6.7. Zakończenie

Literatura cytowana