[image: image1.png]Univertv.ru

Тема: «Психологическое посредничество как форма участия третьей стороны в разрешении конфликта»

Лектор: Голынчик Е.О.

Дата: 04.03.2010

Продолжительность: 27 мин. 20 сек.
Ссылка на видео:
http://univertv.ru/video/psihologiya/socialnaya_psihologiya/lekciya_psihologicheskoe_posrednichestvo_kak_forma_uchastiya_tretej_storony_v_razreshenii_konflikta/osnovnye_modeli_uchastiya_tretej_storony_v_konflikte_lekciya_psihologicheskoe_posrednichestvo_kak_fo/?mark=new
Часть 2. Основные модели участия третьей стороны в конфликте
Когда же стороны конфликта прибегают к помощи третьей стороны? Далеко не всегда стороны нуждаются в том, чтобы кто-то вмешивался в конфликт и помогал им. Считается, что включение любого лица в диадическую систему взаимодействия, очень серьезно меняет структуру отношений, поэтому если у сторон есть потенциал самостоятельно разобраться в ситуации, то такое вмешательство может принести только вред. Это как сильнодействующее лекарство, которое может иметь нежелательные побочные эффекты и должно применяться только в том случае, когда все остальные ресурсы уже исчерпаны. Когда они исчерпаны? Когда стороны чувствуют истощение. Когда они понимают, что не способны дальше двигаться в сторону разрешения конфликта, когда они не видят выхода из сложившейся ситуации и они понимают, что им не хватает творческой способности, чтобы неординарно взглянуть на проблему и увидеть решение, которое не очевидно или им не хватает коммуникативных навыков, для того чтобы конструктивно взаимодействовать друг с другом, или им не хватает рефлексии, чтобы посмотреть на эту ситуацию со стороны, и им нужен третий человек для этого. Кроме того, все это ситуации, когда мы имеем разностатусное взаимодействие, когда одна из сторон безнадежно слабее, и это дискриминируемая группа, например. В таком случае разрешение конфликта может застопориться только потому, что эта привычная ситуация дискриминации каждый раз воспроизводится, и ни к чему хорошему такое взаимодействие не приводит. Кто выступает в роли третьей стороны при вмешательстве в конфликт? Это может быть отдельный человек, группа людей. Наиболее привычные примеры. Это вмешательство в конфликт арбитра, третьего незаинтересованного лица, которые существовали издавна в Китае, в Африке, когда в каком-то племени большая часть конфликтов не выносилась в более широкую социальную общность, решалась на уровне племени с помощью мудрого шамана или старейшины, который выступал часто в качестве профессионального медиатора. Сейчас мы постепенно к этому возвращаемся, потому что медиация на сегодняшний день – это некая альтернатива традиционному судебному процессу, когда стороны верят, что могут сами разрешить конфликт, необязательно для этого идти в суд, у них есть свой какой-то ресурс для этого. Именно в рамках стремления что-то изменить в сложившихся практиках разрешения конфликта развивается восстановительное правосудие, как альтернатива судебному процессу. Это примирение несовершеннолетнего преступника и жертвы преступления, которое осуществляется не просто как заключение некоторой сделки, а как более глубокая работа со сторонами конфликта по осознанию причин, почему это произошло, детальной работой с жертвой преступления, которое в традиционном судопроизводстве не осуществляется. В ходе такой примирительной процедуры конфликт именно разрешается, вырабатывается некое соглашение, которое позволяет и самому преступнику осознать и как-то изменить свое поведение и выработать какой-то план дальнейших действий в своей жизни, в отличие от судебного процесса, где готовое решение выносит судья, и оно менее прочувствовано, пережито сторонами и часто из несовершеннолетнего преступника или даже правонарушителя, который, может быть, оступился первый раз, делает практически потом рецидивиста. Как нам известно, из колонии редко выходят с какими-то принципиально новыми установками, и вряд ли происходит какое-то осознание, искреннее раскаяние. Наоборот, появляется какой-то опыт, навыки, которые позволяют вернуться потом на преступный путь.

На сегодняшний день в целом западная конфликтология – это очень развитая индустрия, и профессия менеджеров по конфликтам, медиаторов стала популярной. Существует масса центров, предоставляющих такие услуги. В нашей стране эта практика пока только формируется, и поэтому пока менее популярна.
Рассмотрим более детально, какие формы работы с конфликтом существуют, формы вмешательства и участия в конфликте. С точки зрения Анцупова и Шипилова – известных русских конфликтологов – вмешательство в конфликт третьей стороны может быть официальным и неофициальным. Официальное вмешательство осуществляют обычно различные государственные организации (государство, правовые институты, их представители, руководители, которые наделены соответствующими полномочиями, общественные организации, профессиональные группы медиаторов-конфликтологов). Такое вмешательство в конфликт часто называют контрактным. Но очень часто целью официального вмешательства в конфликт является не улучшение отношения между сторонами, а именно улаживание конфликта или урегулирование. Что касается неофициального или спонтанного вмешательства, то это всем нам известные ситуации, когда известные политические деятели, представители религиозных организаций, врачи, социальные работники, неформальные лидеры включаются в конфликт с целью как-то повлиять на него. Как-то помочь сторонам прийти к взаимопониманию. Если говорить о семейном конфликте, то таким спонтанным участием может быть участие одного из членов семьи, который в данном конфликте непосредственно не задействован или какого-то вообще случайного свидетеля. Здесь нет никаких прописанных норм такого вмешательства, просто есть попытка включиться в конфликт третьего незаинтересованного человека, и главной его целью является не урегулирование конфликта, а именно улучшение отношения между сторонами. Поэтому неофициальное вмешательство чаще работает на изменение установок, чем официальное. Хотя это тоже достаточно условно. Стороны могут сами обращаться к третьей стороне, а могут в принудительном порядке, когда, например, наблюдается массовая опасная разрушительная эскалация, или применяется насилие, или третьей стороне невыгоден конфликт и она хочет как-то повлиять на то, чтобы его устранить. Может быть, участие по собственному желанию принудительно, а может быть, по желанию третьего лица. Естественно, если стороны добровольно принимают решение пригласить третьего человека, то это всегда более эффективно, особенно в случае медиации, когда решение принимается самостоятельно, стороны готовы к этому и готовы следовать рекомендациям медиатора. Из всех форм вмешательства в конфликт самой распространенной и изученной является, естественно, медиация. Но при этом могут быть и другие роли, в которых может выступать профессионал. Мы сейчас рассмотрим эти роли и определим место посредничества и медиации среди них.

Я выделила на основе анализа разной литературы роли участия в конфликте. Здесь эти роли перечислены по возрастанию глубины вмешательства в конфликт и по возрастанию жесткости вмешательства, его авторитарности.

Наблюдатель – роль, требующая наименьшей включенности. Мы знаем, что даже просто присутствие третьего человека в зоне конфликта очень часто может сдерживать насилие, агрессию. Но обычно наблюдатели необходимы, когда какое-то соглашение уже было достигнуто, но есть основания полагать, что оно может быть нарушено, договоренности не будут выполняться. В таком случае наблюдатели, миротворцы могут просто присутствовать в зоне конфликта, чтобы его сдерживать.

Неформальный посланник – это, в отличие от медиатора, который может быть вполне официальным, формальным человеком, человек, который действует за сценой. Если конфликт разворачивается на высшем уровне и стороны не могут непосредственно обмениваться какими-то сообщениями, неформальный посланник может служить таким каналом передачи информации между ними. Он никак не влияет на процесс принятия решения, он просто передает информацию, тем самым как-то проясняя коммуникацию.

Фасилитатор – это уже более психологическая роль, но в тоже время любой человек может выступить фасилитатором в ходе разрешения конфликта. Задача фасилитатора тоже очень проста – он никак не влияет на принимаемое решение, но он организует процесс переговоров. Он помогает организовать процесс так, чтобы стороны договорились друг с другом. В частности, фасилитатор готовит встречу, организует пространство, он может устанавливать регламент обсуждения и следить за тем, чтобы стороны этому регламенту следовали. Он может следить за тем, чтобы в ходе переговоров каждая из сторон была представлена в равной степени. Он следит за тем, чтобы повестка дня соблюдалась, но не принимает участия в полемике сторон, никак не пытается вмешаться в вырабатываемое решение. Он только создает условия, чтобы переговоры состоялись. Это может быть и группа людей.

Модерация – следующая форма вмешательства. Модератор напрямую никак не влияет на принимаемое решение, но он помогает это решение найти. Это тоже, можно сказать, сфера деятельности психолога, если говорить о конфликтном взаимодействии. В частности, психологи что-то знают, как правильно проводить групповую дискуссию, знают творческие методы выработки решения. Своими знаниями они могут помочь сторонам раскрыть их творческий потенциал, вдохновить их на поиск этого творческого выхода из ситуации, расширить их взгляд на проблему, создать нужный настрой, подготовить почву и применить нужную процедуру принятия решений, например, провести мозговой штурм.

Следующая модель – это медиатор, или посредник. Посредник, хотя есть разные точки зрения, в основном не влияет на принимаемое решение. Его задача состоит в том, чтобы создать условия для того, чтобы стороны приняли это решение сами, чтобы они сами разрешили конфликт, договорились друг с другом. Медиатор может сочетать в себе функции и фасилитатора, и модератора, и медиатора. Он помогает сторонам услышать друг друга, он проясняет коммуникации. Очень часто медиаторами являются именно психологи, социальные работники, им нужно владеть какими-то коммуникативными навыками. Он, соответственно, может как-то переформулировать, перефразировать послания сторон друг другу. Он может их научить навыкам конструктивного взаимодействия, может им помочь услышать друг друга, может наладить более доверительные отношения, он может наладить диалог о чувствах, о целях, но непосредственно на принимаемое решение он повлиять не может. Наталья Владимировна Гришина определяет психологическое посредничество, как оказание психологической помощи людям в конфликтных ситуациях, при этом помощь направлена на восстановление нарушенных в ходе конфликта отношений и построение новых отношений на новой конструктивной основе. Т.е. задача медиатора не просто разрешить противоречие, а действительно что-то изменить в отношениях сторон. Я говорю то медиатор, то посредник. Посредничество происходит от латинского слова mediare или от английского слова mediation – «делить пополам». И в специализированной литературе употребляется и термин «посредничество», и термин «медиаторство», и термин «медиация». Очень часто они звучат как синонимы, и мы в дальнейшем тоже будем их рассматривать как синонимичные значения. Но есть авторы, которые разводят посредничество и медиацию, среди них и Гришина. Она считает, что различия между этими двумя формами участия в конфликте заключается не в процессе того, как это осуществляется, а в задачах, которые они перед собой ставят. Для нее медиатор – это роль в большей степени ориентированная на результат, т.е. на достижение соглашения, на разрешение проблемы. И если отношения между сторонами как-то трансформируются, то это как инструмент для достижения результата. А посредничество в большей степени ориентировано именно на улучшение отношений, т.е. это действительно форма психологической помощи людям в конфликтной ситуации. И она ориентирована не только на урегулирование этой ситуации, а на будущее, на урегулирование отношений в дальнейшем. Разрешение проблемы здесь является как бы следствием. Медиатор больше ориентирован на задачу, а посредник на отношения. Но не все согласны с таким делением. Сейчас есть термин «нарративная медиация». Она работает не над разрешением проблемы совсем, а скорее над трансформацией отношений. Или семейная медиация. В принципе все эти термины на сегодняшний день употребляются в одном и том же значении. Многое зависит от того, в какой сфере эта медиация разворачивается. Если говорить о бизнесе, то в нем в большей степени идет ориентация на достижение соглашения. А если говорить о семейной медиации, то работа больше идет именно с психологическими отношениями, эмоциональным климатом. Как общественная деятельность медиация зародилась в США в 60-х годах XX века.

Следующая роль – это посредничество с элементами арбитража. Это разновидность медиаторства присутствует в том случае, когда стороны договариваются заранее, что если переговоры зашли в тупик, что если, несмотря на все усилия медиатора, у них никак не получается принять решение, то медиатор предлагает свой вариант разрешения конфликтной ситуации, то решение, которое ему кажется максимально конструктивным. А стороны обязуются в таком случае это решение выполнить и принять как должное. Но это делается крайне редко.

Следующее – это классический арбитраж, следующий шаг к жесткости при разрешении конфликта. Здесь речь идет скорее об урегулировании конфликта, а не разрешении его. Хотя, конечно, каждый арбитр стремится именно разрешить конфликт. Но за счет того, что решение полностью принимается третьей стороной, а не непосредственно участниками конфликта, это решение может не устраивать одну из сторон и вызывать какой-то протест, так как оно не принято самостоятельно. Поэтому часто говорят, что арбитраж приводит к урегулированию конфликта. В ходе арбитража либо обращение к арбитру, либо решение, которое выносит арбитр, является обязательным для исполнения. Но при этом стороны могут сами выбирать такого арбитра. Арбитр обладает большими полномочиями, чем медиатор, в качестве арбитра может выступать, например руководитель, к которому обратились, например, два сотрудника. В таком случае арбитраж разворачивается по следующему сценарию. Сначала арбитр беседует с одной из сторон конфликта, потом отдельно с другой стороной, потом имеется некая стадия, когда он анализирует эту конфликтную ситуацию, пытается собрать дополнительную информацию, проконсультироваться со специалистами и вырабатывает какое-то решение. После этого все собираются вместе – и арбитр, и обе стороны. Арбитр либо говорит свое решение, которые стороны обязаны выполнить, либо он пытается как-то на них повлиять в ходе переговоров, чтобы склонить их именно к тому решению, которое сам считает правильным.

Наиболее жесткой формой арбитража является обязательный арбитраж, или принудительный. Он делает обязательным как обращение к третьей стороне, так и принятие ее решения. Очень часто решение такого арбитра обжаловать никак нельзя. Как правило, решение арбитра в случае обязательного арбитража вступает в силу сразу. Хотя какие-то варианты обжалования решения в нашем обществе существуют. А вот в Древней Руси не существовало.

Каким образом мы выбираем способ разрешения конфликта и форму участия третьей стороны? Например, дети поругались и маме нужно принять решение, кто же она будет сейчас в разрешении их конфликта – арбитр или посредник, чтобы дети сами нашли выход из ситуации, или руководитель, который очень часто оказывается в роли третьей стороны? Считается, что авторитарные формы участия, такие как арбитраж или посредничество с элементами арбитража, применяются в том случае, когда у нас есть дефицит времени, когда позиции сторон достаточно четкие, определенные, когда разногласия касаются какой-то конкретной ситуации, не имеют давней истории, не затрагивают каких-то глубинных эмоциональных причин. Но при этом конфликт может быть достаточно острым. В таком случае арбитр урегулирует конфликт, пытается сделать его более управляемым достаточно жестко и авторитарно.

Что касается посредничеств, модерации, фасилитации, мы должны быть уверены, что стороны обладают достаточным ресурсом для того, чтобы принять решение самостоятельно, что они способны вести диалог, что они имеют творческий потенциал и желание для того, чтобы это решение принять самостоятельно. Естественно, решение принятое сторонами является более прочным, устойчивым. То же касается и руководителя, который очень часто выступает в роли третьей стороны. Если он видит конфликт таким образом, что одна из сторон явно не права с его точки зрения и есть дефицит времени, он может разрешить конфликт на свое усмотрение. Если участники конфликта находятся в равных статусах, и их связывают длительные неприязненные отношения, и руководитель заинтересован в том, чтобы наконец-то уже разрешить это противоречие, в таком случае он может попытаться попосредничать, помочь сторонам самостоятельно найти решение.

Так же, как руководителю, сложно выбрать между авторитарной и не авторитарной ролью, так же трудно и психологу. Вроде бы психолог имеет все навыки, чтобы выступать в роли посредника, получается это далеко не всегда. Гришина пишет о том, что психологов необходимо переучивать для того, чтобы они были эффективными медиаторами. Потому что медиация – это не психотерапия. Медиация – все-таки более кратковременный процесс и менее широкомасштабный, чем психотерапия. В медиаторстве в посредничестве есть все-таки задача – разрешить конкретную ситуацию. Мы не заходим в какие-то дебри, мы не ищем истоки этого конфликта в раннем детстве, в каких-то непережитых комплексах.

Еще одна сложность – медиатор должен быть абсолютно нейтральным, незаинтересованным. В то время как в психотерапии клиент всегда заинтересован, чтобы клиент нашел выход из ситуации. Здесь в ситуации медиации требуется более жесткая нейтральная позиция, когда мы не поддерживаем, не отдаем предпочтение одной из сторон.
1

