Функции службы примирения

1. Восстановительная функция службы

Служба примирения способствует:

· восстановлению пострадавшего, то есть нормализации его состояния и отношения к нему в классе (если класс к нему плохо относился), возмещение причиненного ему вреда и т. д.;

· восстановлению обидчика в сообществе, то есть прекращение его клеймения. При негативном отношении к правонарушению (а не к самому обидчику) служба примирения поддерживает действия обидчика, направленные на исправление причиненного вреда. Служба помогает налаживанию отношений подростка с родителями, педагогами, уважаемыми взрослыми и ровесниками, поскольку зачастую в результате конфликта и правонарушения отношения разрываются и подросток оказывается «выброшенным» из общества;

· восстановлению отношений между обидчиком и пострадавшим. Не обязательно между ними установятся дружеские отношения (хотя и такое случается), но важно, чтобы поддерживались отношения без подозрительности, вражды, отчужденности, без припоминания конфликта;

· нормализации отношений в школьном сообществе (прекращение слухов, неприязни, недоверия, взаимных упреков и припоминаний прошлых обид).

2. Образовательная функция службы

Наш главный вопрос: «Способствует ли то, что мы делаем, восстановлению?»

Кэт и Рон Кронин-Лэмп

На наш взгляд, одна из проблем в образовании связана с отсутствием контакта между педагогом и учеником. Если между ними нет контакта, то нет и уважения, нет внимания педагога к ученику и ученика к педагогу. Их отношения оказываются слишком формальными. Медиация в конфликтах учитель-ученик помогает установлению контакта между педагогами и учащимися, что восстанавливает уважение как основу образовательного процесса.

Кроме того, медиаторы (и взрослые, и школьники) на тренингах и в практических ситуациях учатся налаживать контакт, организовывать сложную коммуникацию по проблемным вопросам, понимать чувства и состояния людей, побуждать окружающих к ответственному поведению, снижать эмоциональный накал и т. д. Навыки переговорщика медиатор может использовать не только в службе примирения, но и в своей семье (о чем нам не раз говорили подростки и взрослые), в общении с друзьями, в личной жизни. Где бы медиаторам ни пришлось в будущем работать, им пригодятся навыки организации сложной коммуникации. Компетенция, приобретаемая подростками в школьных службах примирения, уникальна. Ни один тренинг по толерантности или навыкам общения не может сравниться с участием в разрешении конфликта сверстников, то есть в реальной, значимой для него и других ситуации, где обе стороны считают себя правыми, и надо помочь им самим найти выход. Участники конфликта получают опыт новой, конструктивной коммуникации, могущей оказаться полезной для их дальнейшей жизни.

Службу примирения можно рассматривать и как повышение квалификации педагогов через освоение ими способов конструктивной коммуникации, умение управлять конфликтами и использовать их в воспитательных целях, через организацию и поддержку детских сообществ. Есть и проблема неуспевающих учеников, связанная с неумением понимать учителя. Сам по себе процесс понимания не рассматривается среди значимых навыков ученика, хотя он важен для освоения содержания предмета и для адекватного восприятия действий учителя по организации учебного процесса.

Понимание – специально организованный процесс. Его организует либо учитель для ученика, либо ученик сам для себя. Для понимания надо начать прикладывать усилия. Например, это могут быть такие приемы, как выделение главного, разделение текста на смысловые блоки, применение схем, проверка своего понимания через вопросы и уточнения и т. д. Те ученики, которые овладели приемами, обеспечивающими понимание, успешно используют их в своей учебной деятельности.

Нельзя сказать, что у медиаторов из службы примирения непременно улучшится успеваемость, но участие в медиации и соответствующих обучающих программах способствует формированию навыков понимания, что имеет огромное значение как для общего интеллектуального, так и нравственного развития школьников, да и взрослых тоже.

И еще: если служба примирения способствует созданию безопасной атмосферы в школе, то меньше времени от учебного процесса тратится на поддержание дисциплины, у учеников появляется больше доверия к учителям, более спокойная обстановка способствует концентрации на учебе.

3. Воспитательная функция службы
«Я научилась слушать другого, даже если с ним не согласна».

Подросток-медиатор

Служба примирения может стать важным звеном воспитательного процесса в школе. Эта роль требует отдельного обсуждения, а в данной книге укажем на воспитательные эффекты, возникающие при взаимодействии медиатора и участников конфликтной ситуации.

· В ходе индивидуальных встреч с медиатором, предваряющих совместную встречу, стороны конфликта учатся строить коммуникацию и понимать себя и других. Многие подростки в следующих подобных ситуациях применяют полученные ими на медиации навыки, не давая конфликту разгореться.

· В нашем обществе не принято спокойно говорить о чувствах, поэтому люди часто их не высказывают, а выражают в виде оскорблений, упреков, жестов и прочего вплоть до применения силы. Медиатор помогает сторонам конфликта достаточно спокойно осознать свои чувства, назвать их («стыд», «страх», «обида» и пр.), избавиться от их негативного влияния, понять и справиться с ними, причем не на тренинге, а в значимой для человека ситуации конфликта.

· Подросток в ходе медиации учится принимать на себя ответственность. Нередко родители решают за него все сложные ситуации, в итоге он не может решить сам даже простые ситуации или совершает разрушительные действия, не думая о последствиях и ответственности. На медиации, если подросток нанес ущерб и родители его возместили, медиатор задает подростку вопросы о его ответственности и личном вкладе в исправление вреда. Медиатор спрашивает родителей, слишком активно берущих ответственность на себя, действительно ли они хотят всё время исправлять ошибки за своего ребенка, и что подросток будет делать, когда станет взрослым и родители уже не смогут выручать его из сложных ситуаций?

· На медиации проводится анализ произошедшего с различных точек зрения и разных позиций. В сознании нередко болезненный опыт «схлопывается», вытесняется, человек не хочет о нем думать. Наиболее травмирующие моменты события могут постоянно «прокручиваться» в голове, и человек придумывает оправдание совершенному им поступку как не зависящему от него. Медиатор тщательно обсуждает с подростком случившееся: как событие разворачивалось во времени, к каким последствиям привело, как к этому отнеслись разные люди (родители, друзья, учителя…), какие чувства испытывал он и остальные участники, что, на его взгляд, чувствует и хочет вторая сторона конфликта, какие он видит выходы из ситуации и к каким последствиям они приведут. Как правило, после случившегося подростки просто «плывут по течению» событий, а такой анализ помогает им понять себя и происходящее и принять ответственность за исправление ситуации.

· Медиатор затрагивает вопрос планирования подростком своего будущего, для чего специально обсуждает способы избегания повторения подобного. В этот момент возникают и другие вопросы, например: «как научиться контролировать свою агрессию?» или «как научиться говорить «нет» в ответ на групповое давление?», то есть подросток сам формирует запрос на работу с психологом или другим специалистом.

· Медиатор вовлекает подростка в ответственные отношения, которых не хватает современным подросткам.

Некоторые мыслители говорят о вреде такого понятия, как «период детства», когда юному человеку запрещено совершать взрослые поступки (зарабатывать деньги, планировать свою учебу, самоопределяться в ситуации), и для него специально создается «детское пространство». В результате подросток, не освоив взрослые взаимоотношения, неожиданно для себя оказывается в них по окончании учебного заведения.

· Медиатор помогает обеим сторонам конфликта лучше узнать друг друга (кто что любит, чем интересуется, что для кого представляется значимым и что беспокоит), увидеть друг в друге положительные стороны личности, человеческие черты.

· Для ребенка – участника конфликта «обучение» происходит в значимой для него разрывной ситуации: разрешить ситуацию нужно, а адекватных средств нет. В процесс разрешения конфликтной ситуации в ходе восстановительной программы с помощью медиатора включаются новые, не известные ему прежде способы рассмотрения ситуации, разговора, формы взаимодействия с другими людьми, содержание обсуждаемых вопросов – и все это группируется вокруг того, что получает название «восстановительного способа разрешения конфликта». Если подобные способы работы с конфликтными ситуациями закрепляются в школьной среде, они постепенно осваиваются подростками и становятся одновременно элементами, формирующими восстановительную культуру школы.

· Медиация имеет воспитательный эффект для школьников-медиаторов, которые помогают участникам конфликта услышать и понять друг друга, увидеть ситуацию с разных сторон, в споре использовать не силу, а коммуникацию.

Если школа, создав службу примирения, будет достигать таких эффектов, это уже немало.

«Школы могут оказаться теми важнейшими местами, где «хранятся» и «передаются» важнейшие ценности и принципы человеческих отношений – как загладить причиненный вред, как уважительно относиться друг к другу, как проявлять эмпатию, сострадание, как быть честным и как разрешать конфликты. Необходимо, чтобы работающие в школах взрослые, принятые там методики и схемы делали такую передачу ценностей возможной и явной. Мы полагаем, что главное в хорошей школе – это хорошие отношения».

4. Профилактическая функция службы

Социализация – это коммуникативный процесс. Каждый человек постепенно вырабатывает способность участвовать в организованных группах. Попытки участия непрерывно корректируются, пока он не научится предвидеть реакции других людей и приспосабливаться к ним.

Т. Шибутани

Профилактику правонарушений часто связывают с лекциями о правильном поведении или с досуговой занятостью подростка, «чтобы без дела не шлялся». Возможно, эти способы дают свой результат, но, на наш взгляд, профилактика заключается в следующем.

· Практически не бывает так, чтобы у ребенка в школе всё было хорошо и вдруг он совершил правонарушение. В большинстве случаев этому предшествовал долгий «шлейф» событий, на которые взрослые или «закрывали глаза», или действительно о них не знали. Поэтому работа по налаживанию взаимопонимания и исправлению негативных последствий тех или иных поступков должна проводиться по ситуациям, которые взрослыми еще не переведены в ранг «серьезных». То, что взрослый (педагог) может считать несущественным, для ребенка и подростка может оказаться очень важным. А скрытые от взрослых ситуации и конфликты замечают и помогают решить школьники-медиаторы.

· Служба примирения, используя восстановительные программы, не дает конфликту перейти в острую фазу, разрастись и вовлечь в него новых участников.

· Получая «обратную связь» о последствиях своих действий и реакцию на это других, ребенок учится предвидеть последствия слов, поступков и корректировать их.

