[image: image1.png]HAUMOHAIBHBIN ®OHA
SAWNTBI OETEN

OT YKECTOKOI0 OBPALLEHUA

Материалы учебной программы

 «Семейно-ориентированный подход в социальной работе.
Технология раннего выявления и работы со случаем»

Позитивный подход к проблеме преодоления сопротивления

Х. Б. Карп

ПОЗИТИВНОЕ ОТНОШЕНИЕ К СОПРОТИВЛЕНИЮ

В основе позитивного творческого подхода к проблеме преодоления сопротивления лежат два базовых допущения:

1. Сопротивление имеет место быть. Люди всегда осознанно или неосознанно противятся тому, что, по их мнению, не отвечает их интересам.

2. Сопротивление достойно признания. Преодолевать его следует в уважительной манере.

Если проблема преодоления сопротивления решается с учетом этих двух допущений, она может быть решена в позитивном ключе и стать одним из факторов, которые содействуют улучшению отношений. Для того, чтобы позитивный подход «сработал», должно быть соблюдено еще одно условие: социальный работник – тот, кто имеет дело с клиентом – должен четко знать, чего он хочет от этого человека. Если требования социального работника выражены в виде реальных сроков, определенных результатов, возможных выгод, конкретных действий, которые должен осуществить клиент, и т.п., то высока вероятность того, что клиент сделает то, что от него требуется. Даже если клиент не во всем пойдет навстречу социальному работнику, он будет меньше сопротивляться.

Позитивный подход к проблеме преодоления сопротивления предусматривает наличие четырех этапов в развитии отношений между социальным работником и клиентом: (1) выявление, (2) признание, (3) исследование и (4) проверка. Переход к следующему этапу возможен только после того, как решены все вопросы, возникающие на предыдущем этапе. Эта модель известна под названием «модель S.H.E.R.» (по первым буквам названий этапов на английском языке – Surfacing, Honoring, Exploring, Rechecking).

1. Выявление сопротивления

Первое – и, пожалуй, самое трудное – что должен сделать социальный работник после того, как он четко заявил, что ему нужно от клиента, это подвести клиента к осознанию того, что он противится вмешательству социального работника в его жизнь. Многие люди преднамеренно скрывают свое нежелание сотрудничать в силу самых разных причин, включая следующие: наличие богатого опыта игнорирования попыток вмешательства со стороны социальных служб («поболтают и отцепятся»), недоверие, отсутствие элементарных навыков общения. Бывает и так, что клиент сопротивляется социальному работнику, даже не осознавая это. Для того, чтобы эффективно установить факт наличия сопротивления со стороны клиента, необходимо следовать двум простым правилам:

A. Облегчите клиенту выражение сопротивления, подчеркнув, что ему «ничего за это не будет». Социальный работник должен ясно – и по мере возможности публично – заявить о том, что он хочет знать, по каким причинам клиент сопротивляется. Надо прямо и открыто объяснить, почему так важно решить эту проблему. После того, как клиент поймет, что никто не собирается его «душить» или «наказывать», и что здесь нет никакого «подвоха», социальному работнику будет гораздо легче установить реальные источники сопротивления.

B. Скажите клиенту, что хотите «знать все». Выслушивать, почему клиент не хочет делать то, чего вы от него хотите, занятие не из приятных. Тем не менее, надо разобраться с этим с самого начала. Если клиент сопротивляется, то лучше попытаться решить эту проблему, чем делать вид, что ее не существует.

2. Признание сопротивления

На этом этапе необходимо сделать следующее:

A. Выслушайте клиента. Когда человек открыто высказывает причины, по которым он не хочет сотрудничать с социальными службами, социальный работник получает возможность собрать массу важнейшей информации о том, как обеспечить решение стоящих перед ним задач, и о трудностях, которые его ожидают на этом пути. Кроме того, это позволяет социальному работнику больше узнать о том, с кем он имеет дело. Любая попытка «отмахнуться» от того, что говорит клиент, не только закрывает доступ к информации, но и заставляет клиента думать, что его мнением никто не интересуется, и что, соответственно, никого не волнует, что с ним произойдет. На этом этапе крайне важно, чтобы социальный работник не настаивал на своей первоначальной позиции, не пытался что-то объяснить клиенту или доказать ему, что он не прав. Надо только внимательно слушать.

B. Признайте факт наличия сопротивления. Признание существования сопротивления не означает, что социальный работник согласен с клиентом. Это только показывает клиенту, что он имеет право сопротивляться. Используя высказывания вроде «Я согласен, что это вызовет у вас проблемы» или «Вы имеете полное право со мной не согласиться» позволяет социальному работнику выказать понимание точки зрения клиента, оставаясь на своих собственных позициях. Иными словами, социальный работник должен признавать, что клиенту не нравится происходящее, но не соглашаться с тем, что клиент в чем-то прав.

C. Еще раз подчеркните, что клиент вправе сопротивляться. Социальному работнику следует помнить о том, что клиенту, возможно, раньше никогда не приходилось выказывать недовольство происходящим, не опасаясь за последствия. Периодически подчеркивая, что сопротивление имеет свою ценность, что клиенту ничего не угрожает, и его понимают, социальный работник создает позитивную атмосферу общения. Высказывания вроде «То, что вам все это не нравится, совершенно нормально» или «Я понимаю, почему вы злитесь» помогают социальному работнику контролировать ситуацию, а клиенту – расслабиться и раскрыться.

3. Исследование сопротивления

На этом этапе необходимо сделать следующее:

A. Проведите черту различия между «частным» и «общим» сопротивлением. «Частное» сопротивление относится к конкретным требованиям, предъявленным клиенту; «общее» сопротивление с этими требованиями никак не соотносится. Причинами «общего» сопротивления обычно являются нежелание признавать над собой чью-то власть, старые обиды, потребность во внимании со стороны окружающих и отсутствие четкого осознания своих собственных желаний. Социальный работник должен уметь отличать «частное» сопротивление от «общего». Если у него возникают с этим трудности, он может просто спросить у клиента: «Что вас не устраивает?» В одних случаях клиент может дать четкий ответ, в других – нет. Если «общее» сопротивление со стороны клиента не становится препятствием на пути дальнейшей работы, лучше «разобраться» с ним позже.

B. Проанализируйте природу сопротивления. После того, как социальный работник выявил и признал факт наличия сопротивления со стороны клиента и установил, что оно носит «частный» характер, а клиент понял, что ему ничего не угрожает, социальный работник может помочь клиенту перейти от отрицания к утверждению, задав ему вопрос: «Чего вы хотите?» Отвечая на этот вопрос, клиент, сам того не подозревая, начинает оказывать социальному работнику содействие в решении проблемы. Скорее всего, клиент предложит альтернативные способы выполнения поставленных перед ним требований, что позволит социальному работнику обеспечить достижение стоящих перед ним целей, а клиенту – «сохранить лицо». На этом этапе следует перейти к переговорам, памятуя о том, что для того, чтобы на постоянной основе снизить уровень сопротивления со стороны клиента, нужно, чтобы для него что-то изменилось к лучшему. По результатам анализа природы сопротивления необходимо договориться с клиентом о том, что следует делать дальше.

4. Проверка
Перед завершением встречи необходимо еще раз «замерить» уровень сопротивления и проверить, одинаково ли социальный работник и клиент понимают достигнутые ими договоренности. Это позволяет подвести итоги встречи и не дает клиенту «забыть» о взятых им на себя обязательствах. Если затем проводится повторная встреча, подобная проверка послужит хорошей отправной точкой, одновременно сняв необходимость еще раз решать проблему сопротивления со стороны клиента.

ЗАКЛЮЧЕНИЕ
Имея дело с клиентом, который выказывает сопротивление, социальный работник должен помнить о следующем:

1. Ему не следует стремиться к тому, чтобы полностью «подавить» сопротивление, поскольку это попросту невозможно. Его цель заключается в том, чтобы по мере возможности сократить уровень неконструктивного сопротивления. Как правило, этого бывает достаточно для того, чтобы приступить к решению стоящей перед клиентом проблемы.

2. Всегда надо иметь под рукой ручку и бумагу, чтобы делать необходимые пометки в ходе встречи. Документальная «регистрация» проблемы равнозначна ее признанию социальным работником. Кроме того, она снижает вероятность того, что что-нибудь важное будет забыто, и облегчает процесс проверки.

3. Сократив уровень сопротивления до приемлемого, поблагодарите клиента и двигайтесь дальше. Ни в коем случае не следует пытаться заставить клиента полностью принять предъявляемые ему требования. Достаточно того, чтобы он с ними согласился.

Описанный выше подход носит универсальный характер. Он может применяться в любой ситуации, в которой возникает сопротивление со стороны клиента (разрешение конфликтных ситуаций, планирование работы, учет культурных и других особенностей клиента).

Хэнк Карп является ведущим экспертом ODT и автором множества учебных материалов в следующих областях: (1) личная власть, (2) торможение карьерного роста, (3) преодоление сопротивления и (4) организация и информирование руководства о результатах оценки эффективности работы сотрудников. Дополнительную информацию по теме настоящей статьи можно получить, обратившись к публикации, озаглавленной «Преодоление сопротивления внутри организации». Ее можно получить по почте, написав по адресу ODT, Box 134, Amherst, MA 01004 (тел. 413-549-1293), или в Интернете по адресу www.odt.org.

PAGE
3
Целевая программа Курганской области «Детство, свободное от жестокости» на 2010-2012 годы

