
1

ЗА СВОЕЮ СУТТЮ конфлiкт не € чимось поганим. Це природнiй,
фундаментальний. компонент життя усього людства. Це те, що

• •• • V • • ста€ться, коли одна р1ч протисто1ть друг1и, коли стикаються р1зн1
iнтереси, думки, смаки, пере,конання, цiнностi, iдei чи розумiння
правди.

Люди можуть мати неадекватну .реакцiю на конфлiкт,
оскiльки мислення пiд час його перебiгу ста€ нерацiональним.
Дехто залежить вiд конфлiкту i щоразу намаrа€ться йога ство-
рити, або ж, навпаки, остерirа€ться i всiляко уника€ йога. Iншi
можуть вважати, що до конфлiкту слiд пiдходити досить стри-
мано чи жорстко, або ж, навпаки, давати волю емоцiям та дiяти
без роздумiв. Однi люди прагнуть якомога швидше вирiшити
конфлiкт, тодi як решта намаrа€ться йога подовжити, а потiм iще
довго обговорювати. Для декого конфлiкт - це гра чи завдання,
до яких треба пiдходити зi стратеri€ю та разумом. Для iнших -
це виключно особистий емоцiйний досвiд.

Попри негативне ставлення до конфлiктiв, за правильних
обставин вони можуть виявитися корисними та принести по-
зитивнi результати. За нормального перебiгу конфлiкту люди,
залученi до нього, можуть вiдчуваrи певне задоволення, дiзна-
ватися щось нове i навiть зблизитися мiж собою.

Разом iз тим, конфлiкти можуть вiддаляти людей та призво-
дити до руйнiвних наслiдкiв. За ненормального перебiгу люди
Можуть почуватися невдоволеними, розчарованими та навiть Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

26 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

жертвами конфлiкту, а отже, починають ображатися та усува-
тися. У контекстi роботи це може знизити рiвень вдоволення
нею та командою, а також сформувати бiльш жорстке мислен-
ня, загострити психосоматичнiсть скарг або ж зовсiм вичерпати
останнi сили 1•

Доведено, що серйознi конфлiкти у подружжi негативно
впливають на iмунну систему, пiдвищують рiвень кальцiю у кровi
(фактор ризику виникнення серцевих захворювань) та сповiль-
нюють заrо€ння ран i _здатнiсть протистояти iнфекцiям2 • Якщо
конфлiкт ста€ буденнiстю i зда€ться, що йога нiяк неможливо
розв'язати, вiн може стати причиною бiдностi.

Протягом десятирiч Святим Граалем дослiджень конфлiктiв
залишалася вiдповiдь на запитання: чому однi конфлiкти завер-
шуються добре, а iншi - нi? Вiдповiдь на це запитання упродовж
цiлого життя шукали такi впливовi мислителi, як Сунь Цзи, Арiс-
тотель, Карл Маркс, Зигмунд Фройд, Курт Левiн, Mepi Паркер
Фоллетт, Магатма Гандi, Мартiн Лютер Кiнг(молодший), Нельсон
Мандела та Мортон Дойч.

Загалом, вiдповiдь поляга€ у по€днаннi двох чинникiв:
людей та середовища. Наша особистiсть, минуле, почуття, х а -
рактер, стать, освiта, культурне виховання, мова, самоконтроль
та iншi риси - усе разом зумовлю€ нашу реакцiю на конфлiкт.
Особливостi конкретного середовища (культурнi норми та
правила, закони, наявнiсть носiiв влади чи iнших третiх сто-
рiн, панування жорсТОI\ОСтi, вiльний обiг зброi, кодекси честi,
температурний фон тоща) також впливають на розвиток кон-
флiкту. Найголовнiшим залиша€ться те, в який спосiб цi два
чинники вза€модiють. Подумайте, примiром, як ви вiдреаrу€те
на конфлiкт iз представником дорожнього патруля у рiдному
мiстi та з палестинським прикордонником на пропускному
пунктi захiдного берега рiки Йордану. А потiм порiвняйте свою
реакцiю з реакцi€ю ваших найiмпульсивнiших та найлегковаж-
нiших колег. По€днання рис людей з особливостями ситуацii й
визнача€ шлях розвитку конфлiкту.

Протягом багатьох десятирiч соцiологи проводили у штуч-
них та природних умовах дослiдження тих особливостей
людей та середовищ, якi визначають подальший успiшний чи Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

РЕЗУЛЫАТИВНИЙ КОНФЛIКТ \ 27

деструктивний розвиток конфлiкту. М и багато дiзналися про
сутнiсть конфлiктiв i з'ясували, що деякi чинники е вирiшаль-
ними у визначеннi iхнього характеру та результатiв. У нашому
лабораторному дослiдженнi брали участь 149 професiйних
конфлiктних медiаторiв з метою визначити найважливiшi, на
iхнiй погляд, риси конфлiктiв, якi впливають на вибiр страте-
гiй та на результати виходу з кризи. М и опитали медiаторiв та
доручили iм детально описати принципи медiацii пiд час ixнix
останнiх завдань (не важливо, втiшними були результати чи
нi), а потiм розповiсти, що вони робили, з якаю метою i якими
були результати. Проаналiзувавши ixнi вiдповiдi, ми з'ясували,
що на перебiг та результати конфлiкту найбiльше впливають
три чинники.

lнтенсивнiсть конфniктч. У тeopii iнтенсивнiстю назива-
ють енергiю, яку потрiбно використати, щоб вирiшити конфлiкт.
Конфлiкти можуть бути як такими, що ix можна легко витрима-
ти й подолати, так i навпаки. Ц я основна риса е найголовнiшою
серед решти пов'язаних факторiв, з-помiж яких - емоцiйний
рiвень, тривалiсть перебiгу конфлiкту, йога складнiсть, в а ж -
ливiсть спiрних думок та проблем, тривалiсть вiдносин мiж
конфлiктуючими сторонами та вплив на ситуацiю iндивiдуаль-
них особливостей учасникiв (раса, стать та соцiальний клас).
Конфлiкти з низьким рiвнем iнтенсивностi провокують менше
неспокою, необдуманих дiй, вчинкiв та агресивних реакцiй вiд
учасникiв ситуацii. Внаслiдок цього на конфлiкти такого типу
витрачаеться менше eнeprii.

Стрчктчра конфпiктч. Цей чинник стосуеться реальних,
об'ективних цiлей конфлiкту, але не суб'ективних. Конфлiкти
можуть бути як такими, що мають кооперативнi, взаемовигiднi
(об'еднавчi) цiлi, де учасники спору мають спiльнi у своiй основi
погляди на проблему, або ж такими, що спрямованi на супер-
ництво та програш однiеi зi сторiн, коли суперник <<А>> досягае
своеi мети пiсля того, як програе суперник <<Б>>. Д о прикладу,
обое батькiв сперечаються, чи варто встановлювати комендант-
ську годину для свого сина-пiдлiтка, проте вони обое подiляють
спiльну турботу про здоров'я та безпеку дитини. Однак у разi,
Коли пара, яка подала на розлучення, починае сварку щодо
подiлу спiльного майна, конфлiкт набувае рис суперництва i в и -Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

28 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

-кликае жорсткiшу, гострiшу та домiнантнiшу реакцiю, щ о сприяе
йога ескалацП та призводить д о руйнiвних наслiдкiв.

Проэорiс:rь конфлiктч. П о сутi це рiвень вiдвертостi та
вiдкритостi учасникiв конфлiкту. Д у ж е часто причиною йога
виникнення стае недостатня прозорiсть у мiжособистiсних
стосунках та рабочих справах. Загалом, щ о прозорiший та вiд-
вертiший конфлiкт, то легше йога розв'язати конструктивним
шляхом завдяки обговоренням, переговорам та медiацii. Однак
за деяких об.ставин, примiром, коли учасники спору не повнiстю
усвiдомили, щ о саме ix бентежить, або було обрано невдалий час
для обговорення спiрних думок, чи коли соцiальнi та полiтичнi
наслiдки вираження конфлiкту € д у ж е серйозними, прозорiсть,
навпаки, м о ж е зашкодити.

Результати дослiдження впливу цих трьох компонентiв на
конфлiкт виявилися досить цiкавими. Iнтенсивнiсть конфлiкту
була найголовнiшим провiсником типiв поведiнки конкуруючих
сторiн: щ о вищою вона була, то ворожiшим та зневажливiшим
було iхне ставлення одне до одtrого. Межа, до якоi сторони подiля-
ли спiльнi цiлi, була найяскравiшим показником того, чи досягнуть
сторони порозумiння. I щ о чiткiше були вираженi проблеми
конфлiкту, то прихильнiше сторони спору розглядали процес
медiацii та були бiльш схильними до виходу з кризовоi ситуацii.

Оскiльки легше регулювати низькоiнтенсивнi, кооперативнi
та вiдкритi типи конфлiктiв, щ о в бiльшостi випадкiв закiнчу-
ються позитивними результатами, нiж долати суперницькi,
прихованi спори високоi iнтенсивностi, нашою головною метою
е розiбратися, як не допустити розвитку конфлiкту за останнiм
сценарiем, або ж як вiдiйти вiд нього.

Ц е означае, щ о прихований конфлiкт слiд зробити вiдкри-
тим - таким чином сторони спору зможуть краще порозумiтися
та, ймовiрно, з'ясувати точки розходження, знайти спiльний
ф у н т i, можливо, досягнути компромiсу. Д л я цього учасни-
к а м конфлiкту необхiдно володiти здатнiстю д о самоаналiзу
та спостереження, щ о б краще зрозумiти наслiдки спору, в л а с -
нi прiоритети та причини своеi поведiнки. i м також потрiбно
вмiти зважати на думки iнших людей, цiкавитися iхнiми п о -
г лядами на ситуацiю та намагатися збагнути причини iхнього
бажання це приховати. Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

РЕЗУЛЫАТИВНИЙ КОНФЛIКТ \ 29

Знизити iнтенсивнiсть конфлiкту варто ще й для того, щоб
звести до мiнiмуму вiдчуття загрози, страху, занепокоення, iм-
пульсивностi серед учасникiв та повернути iм надiю, рацiональне
мислення i бачення перспектив. Дуже часто все починаеться з
простору: ви надаете собi та iншим учасникам конфлiкту, нiчого
при цьому не вимагаючи, час та простiр, щоб сторони перегля-
нули своi позицii. У роздiлах 4-10 йдеться про незлiченну
кiлькiсть способiв знизити (чи пiдвищити) iнтенсивнiсть кон-
флiкту. 'Визначення потенцiйних спiльних точок допоможе
знизити суперницький характер ситуацii, а П учасникам - зро-
зумiти спiльнi iнтереси та спрямувати енергiю у конструктивне
русло.

Завдяки систематичному дослiдженню конфлiктiв, що
проводилося протягом понад сiмдесяти_ рокiв, ми зрозумiли
найголовнiше: конфлiкти залишають по собi слiди. Конфлiкти,
навiть буденнi, надовго залишають вiдбиток у нашому життi.
Вони впливають на те, що ми думаемо про себе, що ми думаемо
про iнших учасникiв конфлiкту, що ми думаемо про середовище,
де виник конфлiкт. Вони формотворчi.

Понад сорок рокiв тому Мортон Дойч, один iз засновникiв
галузi, що займаеться проблемою вирiшення конфлiктiв, зробив
у своiй лабораторii при Колумбiйському унiверситетi важливе
вiдкриття. Вiн та йога студенти упродовж десяти рокiв провели
низку лабораторних дослiджень конфлiктiв iз використан-
ням розробленоi ним гри пiд назвою <<Гра в доставку компанiй
<<Акмi>> та <<Болт>> (The Acme-Bolt Trucking Game). Вiн простежив
певну закономiрнiсть у результатах дослiджень, яка викликала
в нього iнтерес. Дойч помiтив, що певнi умови перебiгу кон-
флiктiв нiколи не змiнюються. Якщо учасники конфлiкту вiд
самого початку були зацiкавленi у кооперацii (подiляючи при
цьому спiльну мету та iншi базовi речi, а також завдяки вiд-
критому спiлкуванню чи icтopii спiльноi роботи), то надалi
вони бiльше взаемодiяли саме в конфлiктi, аж паки розбiж-
ностi у ixнix поглядах були конструктивно подоланi, причому
0бидвi сторони спору виходили iз ситуацii переможцями. Коли
Ti ж самi учасники грали знову, сценарiй повторювався. Якщо * вони вступали у гру суперницького типу з iншими учасни-
ками, то iхнiй пiдхiд до конфлiкту ставав змагальним, i однаКупить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

30 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

с т о р о н а обов'язково програвала . К о н ф л i к т м i ж у ч а с н и к а м и
з а г о с т р ю в а в с я а б о ж о п и н я в с я у г л у х о м у кутi. I т а к а з а к о н о -
мiрнiсть п о в т о р ю в а л а с я щ о р а з у , навiть к о л и п о ч и н а л а с я н о в а
гра. Кооперативнi к о н ф л i к т и у п о д а л ь ш о м у п о р о д ж у ю т ь т i с -
н i ш у в з а е м о д i ю сторiн м i ж с о б о ю , а суперницькi к о н ф л i к т и
п о р о д ж у ю т ь i щ е б i л ь ш е суперечок. Т а к у закономiрнiсть М о р -
т о н Д о й ч н а з в а в <<законом с о ц i а л ь н и х вiдносин>>.

О т ж е , вiд того, я к и м м и б а ч и м о конфлiкт т а ш л я х и й о г а
вирiшення (кооперацiйними ч и конкуруючими) н а етапi й о г а
виникнення, ч а с т о з а л е ж и т ь майбутне, щ о в и п е р е д ж а е п о т о ч -
н и й м о м е н т . У конфлiктних ситуацiях в а ж л и в о пам'ятати п р о с т у
рiч: м и х о ч е м о мiнiмiзувати всi ш а н с и р о з в и т к у деструктивного
конфлiкту (коли о д н а а б о обидвi с т о р о н и з а л и ш а ю т ь с я н е в д о в о -
леними), натомiсть м а к с и м i з у в а т и м о ж л и в i с т ь конструктивного
конфлiкту (коли всi сторони е достатньо задоволенi р е з у л ь т а т а -
м и , а б о принаймнi н е вiдчувають незадоволення).

<<Справдi, - м о ж е т е п о д у м а т и ви. - У с е д о с и т ь логiчно. Я б а -
гато п р о ц е в ж е чув, а л е реальна п р о б л е м а полягае у т о м у , я к я
в з а е м о д i ю пiд ч а с конфлiкту з (а) с у в о р и м начальником, (б) н а й -
с в а р л и в i ш и м працiвником, (в) н а й в и м о г л и в i ш и м клiентом, (г)
н а й з а р о з у м i л i ш и м ч л е н о м трасту, (IJ найпотрiбнiшим п р е д с т а в -
н и к о м групи а б о (д) i н ш и м и н е в д о в о л е н и м и о с о б а м и , з я к и м и
доводиться п р а ц ю в а т и н а роботi. Я к м е н i конструктивно в р е г у -
л ю в а т и конфлiкти з ц и м и людьми?>>

У п р о д о в ж рокiв цi питання .обговорювалися н а к у р с а х т а
м а й с т е р - к л а с а х менеджерiв , керiвникiв т а i н ш и х працiвникiв
урядових, багатонацiональних органiзацiй, приватних компанiй,
унiверситетiв у в с ь о м у свiтi т а с е р е д вiйськових. М и постiйно ч у -
емо однаковi запитання т а вiдповiдi:

<<Що буде, коли не погодитися зi своею начальницею, зна-
ючи, що вона ненавидить конфлiкти?>>

<<Коли я не погоджуюся з думкою бодай одного зi своiх
працiвникiв, то роблю усе можливе, щоби в обговореннi
були присутнi здоровий глузд та взае орозумiння. Я хочу,
щоб моi пiдлеглi працювали зi мною, а не на мене. Одначе, Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

Р Е 3 У Л Ь Т А Т И В Н И Й К О Н Ф Л I К Т \ ,3 1

зда€ться, вони все одно не бажають висловлюватися пе-
редi мною та пропонувати власнi думки>>.

<<Мiй начальник говорить, що хоче вiдверто обмiнювати-
ся думками, однак вже вiд самого початку ми розумi€мо,
якого результату вiн прагне насправдi. Тож навiщо пнути-
ся?>>

<<Мене пiдвищили, пiсля чого я повинен був керувати своi-
ми старими друзями. Один iз них нiяк не мiг мене слухати.
Це було жахливо>>.

<<Мiй менеджер - тиран. Як я мажу скористатися цими
технiками долання конфлiктiв, якщо вiн кричить на мене
та вимаrа€ стулити пельку?>>

<<Теоретично, в i€papxii нашоi органiзацii я перебуваю на
тому ж рiвнi, що й iншi лiдери команд, але на кожнiй зу-
стрiчi вони намагаються ставити себе вище за мене тим,
що сперечаються зi мною та кидають саркастичнi заува-
ження у мiй бiю>.

Ймовiрно, влада е номер-один-фактором загострення та
ускладнення конфлiкту. Владу можна мати або не мати, нако-
пичувати, передавати, зловживати нею, боротися з нею, дiлитися
нею, спрямовувати на щось, обмежувати доступ до неi та кори-
стуватися нею. Рiзниця у владних можливостях людей е одним
iз rоловних джерел виникнення конфлiкту, а у конфлiктi люди
починають чiтко бачити цю рiзницю.

1 саме це е першопричиною того, чому ми написали цю книж-
ку. У науцi про конфлiкти та особливо пiд час ix врегулювання
на практицi питання впливу впади на конфлiкт та конфлiкту на
Владу вважалося несуттевим та не вартим уваги. Така прога-
лина у знаннях е неприпустимою, позаяк бiльшiсть конфлiктiв
виникають мiж людьми та групами рiзних владних можливо-
стей, повноважень та статусiв.

Ми написали цю книжку, щоб допомогти людям краще
3Розу м iти сутнiсть впади, кvльтивvвати П та есЬективнi-Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

32 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

ше користуватися нею для конструктивного врегулювання
конфлiкту._Для кожноi людини поняття впади мае рiзне зна-
чення. Ми надаемо перевагу прямому значенню, наданому
засновницею менеджменту - Mepi Паркер Фоллетт. Mepi
Фоллетт була соцiальним працiвником у С Ш А та вважа-
еться зараз однiею iз неоспiваних героiнь тeopii розв'язання
та врегулювання конфлiктiв. Упродовж 1920-х рокiв вона
займалася питанням рабочих конфлiктiв у галузях про-
мисловостi та бiзнесу, була радником президента Теодора
Рузвельта та однiею iз перших жiнок, яких запросили висту-
пити у Лондонськiй школi економiки. Фоллетт представила
власний погляд на впаду та авторитет в органiзацiях, який
кардинально вiдрiзнявся вiд панiвного тодi розумiння впа-
ди як контролю та примусу. Вана дала визначення владi як
простiй <<здатностi виконувати речi>>. Беручи за основу таке
твердження, ми визначаемо впаду як <<здатнiсть спричиняти
чи попереджати дii, виконувати речi та бачити доцiльнiсть
дiй чи бездiяльностi>>.

Вiдноснiсть влади е ключовим чинником у конфлiктах: це
наша здатнiсть вiдносно здатностей iнших сприяти дiям чи по-
переджати ix. Чи можете ви заборонити або перешкодити моiм
цiлям та бажанням? Чи можете ви допомогти менi досягнути ix
або ж застерегти щодо негативних наслiдкiв, i чи я, у свою чергу,
мажу зробити те ж саме для вас?

Точнiсть в оцiнюваннi вiдносностi впади зумовлена кiлькома
чинниками, насамперед нашим судженням про те, що ми нази-
ваемо впадаю.

НАШI СУДЖЕННЯ ПРО ВЛАДУ

Завдяки дослiдженням, проведеним у штучних та природних
умовах, нам вдалося помiтити, що одними з головних чинни-
кiв, якi впливають на мiжособистiснi стосунки та продуктивнiсть
роботи, е неписанi визначення таких абстрактних понять, як лi-
дерство, пiдлеглiсть, компетентнiсть i влада. Цi чотири концепцii
е центральними в усьому, що вiдбуваеться пiд час роботи в ор-
ганiзацii. Але кожен сприймае ix по-рiзному, що й впливае на
рiзницю в iхньому ставленнi та дiях. Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

РЕЗУЛЬТАТИВНИЙ КОНФЛIКТ \ .33

Коли ми осмислюемо свiт навколо, то активно керуемося
низкою пiдсвiдомих суджень чи визначень поняття влади. Цi не-
писанi визначення зумовлюють те, яким чином ми сприймаемо
та розумiемо iнформацiю про подii, нас самих та iнших людей.

Бiльшiсть менеджерiв, примiром, у своiх судженнях про впа-
ду в органiзацii керую ься розумiнням, що влада е ресурсом,
яким людина або не надiлена, або володiе лише певною йога
пopцieIQ, i лише максимальна порцiя влади зможе принести за-
доволення. Якщо передавати владу iншому, втрачаеш певну ii
частину та контроль над ситуацiею. Як виявилось у процесi на-
шого дослiдження, теорiя фiксованоi· порцй° влади автоматично
запускае боротьбу за впаду мiж начальниками та пiдлеглими (та
ще запеклiшу мiж спiвробiтниками). Перспектива виграшу лише
однiеi сторони призводить до бiльшоi показовостi дiй учасникiв,
гонитви за владою та дотриманням стратегii домiнування у кон-
флiктi, що лише збiльшуе потребу контролювати та перевiряти
якiсть роботи пiдлеглих.

Решта ж менеджерiв на пiдсвiдомому рiвнi розглядають
владу як щось таке, що можна встановити та наростити у спiвп-
рацi з iншими. Вони вважають, що можуть здобути бiльше влади
та впливу, працюючи разом зi своiми пiдлеглими. Такоi бiльш
кооперативноi тeopii збiльшення влади пiд назвою «теорiя
нарощування», як виявилося пiд час наших дослiджень, дотри-
мувалися менеджери, якi дiлилися владою та iнформацiею з
працiвниками i пiдтримували iнiцiативу щодо збiльшення влади
пiдлеглих.

А якоi тeopii влади дотримуетеся ви? Teopii фiксованоi пор-
цiУ влади? Teopii нарощування? Чи певною мiрою обох?

Коли рiзниця у владi стае причиною конфлiкту, вашi засадни-
чi судження вiдiграють значну роль. Що бiльше ви дотримуетеся
тeopii фiксованоi порцii влади, то бiльшою е iмовiрнiсть вашого
суперницького пiдходу до влади та конфлiкту. Що бiльше ви до-
тримуетеся тeopii нарощування, то бiльшою е ймовiрнiсть того,
Що за кожноi можливостi ви надаватимете своiм спiвробiтникам
та пiдлеглим бiльше влади, а також спiльно користуватиметеся
I-Ieю та iншими ресурсами. Ви будете намагатися пiдходити до
ситуацii бiльш кооперативно, щоб yci сторони залишилися за -
доволеними. Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

34 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

Проблема полягае в тому, що ми не усвiдомлюемо суджень,
яких насправдi дотримуемося i якi зумовлюють нашу реакцiю на
владу та конфлiкт. Осягнувши рiзнi судження й тeopii, ми змо-
жемо ix контролювати та вдосконалювати.

Джерела, типи та iнструменти влади € такими ж безмежни-
ми, як i наша фантазiя. Хто би мiг подумати, що можна виграти
чемпiонат свiту з боксу у важкiй вазi лише дратуючи на публiцi
свого супротивника, а потiм дозволивши йому побити вас, паки
той остаточно втрачав сили для самозахисту (коли Мухаммед
Алi скористався власною стратегiею <<вису на канатах>> у пое-
динку проти Джорджа Формана в Зaipi у 1974 роцi)? Або ж що
одним зi способiв покласти край вiйнi була заборона сексу для
учасникiв вiйни та ixнix дружин чи коханок доти, доки не при-
пиниться кровопролиття (як розповiдаеться у п'есi Арiстофана
<<Лiсiстрата>>, i згодом це знайшло вiдгук у дiяльностi лiберiйки
Лейми Гбовi)? Або ж щоб виграти вибори на посаду губернатора,
потрiбно було лише вдавати з себе смiховинного героя комiк-
сiв, який не мав жадного розумiння та iнтересу до впади (як у
випадку з Джессi Вентура у штатi Мiннесота 1998 року)? Влада
iснуе скрiзь, ii просто треба знайти, опанувати та скористатися
нею.

Науковцi визначили кiлька досить важливих моментiв, на якi
необхiдно зважати, якщо ви постали перед владою або ж залу-
ченi до неi у конфлiктних ситуацiях. Цi моменти безпосередньо
впливають на стратегii, про якi йтиметься далi. До них ми вiдно-
симо: пiдходи, наявнi ресурси та рiвнi залуч ноi влади.

ПIДХОДИ ДО ВЛАДИ

Чотирма головними пiдходами до влади пiд час конфлiкту е:
«влада над>>, «влада з», «влада окремо вiд» та «влада пiд», -
кожен iз яких мае свiй змiст, цiну та наслiдки. Найкраще - коли
ми будемо розумiти та володiти навичками ycix чотирьох.

Американський полiтолог Роберт Даль висловив думку про
те, що влада е <<здатнiстю змусити iншу людину робити те, чого
вона сама нiколи не зробила б>>. Такий пiдхiд ми називаемо «вла-.
да над». Вiн пов'язаний iз вмiнням пере?ороти спротив iнших i
пiдкреслюе керiвний та потенцiйно примусовий характер влади,

Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

, ,р Е 3 У Л Ь Т А Т И В Н И Й О Н Ф Л I К Т \ .3 5

розrлядаючи ii як механiзм пiдтримання порядку, ефективностi,
впливу, а у разi зловживання нею - як проблему, що ii необхiдно
подолати.

Надзвичайно важливо розумiти принципй «влад'и над».
Менеджери повиннi. певною мiрою пiдтримувати порядок та
ефективнiсть роботи, а примусова влада може виявитися по-
трiбним та пр ктИЧним iнструментом у разi, якщо ви опинилися
в конф iктi з нечесними чи байдужими колегами, або ж колr1
пiдлеглt вороже та неохоче налаштованi на виконання обфун-
тованих вимог. Цей пiдхiд буде розглянуто детальнiше у главi 6 ·
про домiнуванн.я.

Одначе можуть виникнути негативнi наслiдки використан
ня переважно керiвного. пiдходу до влади ·на роботi. Вiн може
вiддалити пiдлеглих та призвести до спротиву, що у свою чергу
обмежить можливiсть використати iншi типи влади, фунтованi
на довiрi, та лише посилить потребу в. безперервному .контро-
лi та керуваннi пiдлеглими. Якщо ви прагнете досягти згоди та
вiдданостi пiдлеглих роботi, застосування виключно однiеi стра-
тегii «влади над» м9же обiйтися вам дорогою цiною.

До речi, у 1920-х раках гуру менеджменту Mapi Паркер Ф о -
ллетт заявила, що хоч впаду на роботi й уявляють зазвичай як
«владу над» iншими, можливйм залишаеться також розвиток
«влади з» iншими3. Вана вважала, що цей тип влади розЕиваеть-
ся лише у спiвпрацi, спiльними вусиллями та непримусово.

В основу стратегii <<влади з» покладено теорiю нарощування,
що розглядае владу як ресурс, здатний розширювати своi межi та
приносити конструктивний задовiльний результат для кожного.
Такий тип влади спонукае людей до пошукiв одне в одному рiз-
номанiтних навичок та вмiнь, щоб заохотити та оцiнити внесок
кожного, а також обмiняти:ся ресурсами, якi пiдвищать ефектив-
Нiсть роботи обох сторiн4• Як ви розумiете, при цьому виникае
зовсiм iнша атмосфера й тип реакцii, нiж при «владi над».

Фоллетт зазначила, що розвиток iдей, навичок та умов,
Якi сприяють «владi з», е одним iз найефективнiшим способiв,
3датних обмежити використання стратегiй примусовоi влади
lia роботi. А це вiдкривае перед працiвниками та керiвниками
а.nътернативнi пiдходи до врегулювання конфлiктiв. Таким чи-
½ом, Mepi Фоллетт вдалося подолати суперницьку та жорстоку Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

36 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

боротьбу за владу мiж працiвниками та менеджерами, яка з а -
грожувала функцiонуванню багатьох органiзацiй упродовж
1920-х рокiв. iй вдалося це. зробити через заохочення обох сто-
рiн зрозумiти усю цiннiсть спiльноi роботи задля полiпшення
ситуацii, у якiй вони опинилися.

Дослiдження питань спiвпрацi та влади лише пiдтверди-
ли думки Mepi Фоллетт. Науковцi дiйшли висновкiв, що коли
менеджери та працiвники сприймають завдання, винагороду
та остаточнi цiлi як дещо спiльне та взаемодосяжне, зростае
iмовiрнiсть конструктивного використання влади мiж людьми
вищих та нижчих ланок. З'ясувалося, що спiльнi робочi цiлi, на
вiдмiну вiд спiрних та нейтральних, породжують бiльше напо-
легливостi та сподiвань на допомогу та пiдтримку, а не на тиск,
а також сприяють товариським стосункам мiж керiвниками та
пiдлеглими, на яких можна покластися 5. Тактики, покладенi в
основу цього пiдходу, детально розглядатимуться у роздiлах 4
та 5 про доброзичливiсть та пiдтримку.

Пiдхiд «влади з» до роботи в органiзацiях мае своi вади.
У результатi надмiрного покладання на принципи цього пiд-
ходу може статися те, щ о противники компромiсу називають
«наiвними рожевими мрiями>> - iдеалiстичне бачення чогось,
нiколи недосяжного. На iхне переконання, з огляду на жорсто-
ку боротьбу за iснування на будь-якому ринку та в бiльшостi
органiзацiй, можливостi взаеморозвитку за кооперативно-
го типу влади е обмеженими. У крайнiх випадках «влада з»
може призвести до неефективностi роботи, безвiдповiдально-
го керiвництва, постiйних пошукiв консенсусу та непотизму на
роботi 6.

Третiй тип пiдходу зветься «влада окремо вiд» iнших. За сво-
ею сутнiстю, це влада, зумовлена незалежнiстю або незначною
залежнiстю вiд iнших, яка дае змогу робити щось самостiйно. 3
цим типом добре знайомi тi, хто мае дiтей-пiдлiткiв, якi пiд час
конфлiкту часто вдаються до стратегП грюкання дверима чи
замикання на ключ у своiй кiмнатi i дуже майстерно чхають на
кожне промовлене батьками слово.

У дiлових переговорах «влада окремо вiд>> е особливо п о -
ширеною стратегiею. Д о прикладу, в тeopii "залежностi влади
пiд час перемовин йдеться про те, що <<Влада А над Б мае в о с -Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

РЕЗУЛЫАТИВНИЙ КОНФЛIКТ \ 37

новi та е рiвноцiнною залежностi Б вiд А>>7. Тобто, що менше
я потрiбен вам на переговорах, то бiльше влади в·и маете. З а -
галом, лабораторнi дослiдження пiдтвердили правдивiсть цiei
моделi, з'ясувавши, що учасники переговорiв, якi дотримують-
ся кращих альтернатив порозумiння шляхом обговорень або ж
спроможнi посилити залежнiсть iншоi сторони, менше зале-
жать вiд своiх партнерiв у перемовинах i, таким чином, мають
бiльшу владу9• Щ о менш залежними одна вiд одноi будуть сто-
рани пiд ч а t перемовин чи конфлiкту, то бiльше вони матимуть
варiантiв вибору, важелiв впливу та, зрештою, <<влади окремо
вiд»· iнших. Ми зупинимося на цьому пiдходi у роздiлi 8 про
тимчасову самостiйнiсть.

Однак, на вiдмiну вiд попереднiх двох пiдходiв, використання
«влади окремо вiд» зазвичай обмежуеться тими рабочими чи
дiловими ситуацiями, коли потреба працювати разом iз iншими
е низькою або зовсiм непотрiбною. Сьогоднi такi ситуацii майже
не зустрiчаються, оскiльки взаемозалежнiсть мiж сторонами по-
стiйно зростае, посилюеться i стае виразнiшою. Найiмовiрнiше,
«влада окремо вiд» е найменш притаманною тим культурам, якi
цiнують товариську спiвпрацю та командну роботу. А отже, цей
досить хороший пiдхiд до влади варто притримати для доречнi-
шого випадку ..

Зрештою, залишився пiдхiд, якого дуже часто остерiгаються
та рiдко згадують у дослiдженнях - «влада пiд». Це такий пiд-
хiд до влади, за якого можна отримати допомогу та пiдтримку з
боку iнших завдяки залежностi у вiдносинах 10• У роздiлах 5 та 7
про пiдтримку та поступливiсть ми розповiмо про тактики, зав-
дяки яким сторони з меншою владою можуть <<позичити>> ii.

Вiдносини, що фунтуються на залежностi, можуть прислу-
житися тим, хто мае меншу владу, однак вони здатнi набувати
рiзних форм - вiд люб'язних та помiчних (як у стосунках мiж
наставником та пiдопiчним) до принизливих i жорстоких (як у
взаеминах з диктаторами). Негативний вплив на фiзичне та пси-
хологiчне здоров'я дорослоi людини вiд тривалоi залежностi та
безправностi е жахливим i може набувати критичного характе-
ру, коли людина починае контролювати iнших осiб iз меншою
Владою та, зрештою, стае бiльш iррацiональною та позбавленою
здорового глузду11• Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

38 / CYTHICTb КОНФЛIКТУ ТА ВЛАДИ

РЕС.УРСИ ДЛЯ ВЛАДИ

Iснують два основнi типи ресурсiв для влади, якими можна
користуватися за <<влади над, з, окремо вiд та пiд»: жорсткi та
м'якi. Професор Гарвардського унiверситету Джозеф Най ф у н -
товно описав рiзницю мiж жорсткою владою там 'якою владою
у сферах мiжнародноi полiтики С Ш А та торгових переговорiв.
Тактика жорсткоi полiтики у вiйськовiй, економiчнiй, техноло-
гiчнiй чи у законодавчiй сферах значним чином спонукае iнших
виконувати завдання проти iхньоi волi пiд загрозою покарання

. або завдяки обiцянкам про винагороду. Зазвичай жорстку впа-
д у пов'язують iз пiдходом «влади над». Натомiсть м'яка влада
заохочуе д о спiвпрацi i забезпечуе культурними, моральними,
соцiальними та мотивуючими ресурсами, вiдкидаючи примус i
тиск. Вана дае змогу прагнути бажаних результатiв. Джозеф Най
пiдкреслював: <<Спокуса завжди е ефективнiшою за примус. Б а -
гато цiнностей на кшталт демократii, прав людини та особистих
можливостей е надзвичайно спокусливими>> 12•

. Рiзницю мiж жорсткою та м'якою владою можна легко
перенести у площину конфлiкту на роботi. Типовими ознака-
м и жорсткоi влади пiд час рабочих обговорень та конфлiктiв е
наявнiсть формальних повноважень i права наймати чи звiль-
няти з роботи, винагороджувати i карати та навiть залякувати
чи принижувати решту. Натомiсть м'яка влада працюе завдяки
твердим моральним засадам, глибокому розумiнню емоцiйного
стану людей, прояву д о них жалю, а також репутацii керiвника як
суперпрофесiонала та людини, яка вмiе професiйно вирiшувати
проблеми. Застосування саме цього важеля впливу м о ж е запо-
бiгти, послабити та розв'язати конфлiкт.

Розумна влада е стратегiчно важливим поеднанням ж о р -
сткоi та м'якоi впади задля досягнення бажаних результатiв 13•

Честер Крокер, заступник державного секретаря С Ш А за прав-
лiння президента Рональда Рейrана, описуе розумну владу з
позицii мiжнародноi полiтикияк <<таку, щ о вимагае стратегiчного
пiдходу до дипломатii, наполегливостi, нарощення потенцiалу, а
також спрямовуе владу та вплив на щось _вигiдне та корисне для
держави й суспiльства>> 14•Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

РЕЗУЛЬТАТИВНИЙ КОНФЛIКТ \ 39

Досi рiзноманiтнi дослiдження та дискусii на тему разв' язання
конфлiкту в бiзнесi, громадських органiзацiях чи на виробництвi
не зачiпали питания мистецтва поеднувати жорстку тактику з
м'якшими формами впливу на кшталт довiри, надихання, пере-
конання, особистих стосункiв - завдяки яким можна послабити
спротив.

PIBHI ВЛАДИ

Уважають, щ о пiд час конфлiкту влада функцiонуе на двох рiз-
них рiвнях: перший визначае характер взаемодii мiж гравцями
на полi, другий - характер самого поля 15. Вторинна влада р о з -
глядае поняття застосування влади у ii традицiйному значеннi
як здатнiсть досягати мети у взаемодii з кимось. Первинна влада,
яку соцiологи називають глибинною структурою влади, озна-
чае дещо масштабнiше, щ о залягае глибше в основi: здатнiсть
формувати у нас поняття доброго та поганого, важливого та н е -
важливого, вартого та невартого. Первинна влада - це здатнiсть
здiйсн овати вплив на засади (закони, iдеологiю, .мораль, с и м -
воли, ЗМI, полiтику, усталенi порядки та процедури ухвалення
рiшень), якi створюють поле гри. Вторинна влада е сукупнiстю
стратегiй i тактик впливу на гравцiв самого поля.

Н а роботi людям часто здаеться, нiби вони потрапили у гру
пiд назвою <<конфлiкт>>, де поле похилилося вбiк, на користь однi-
еУ iз команд. Таким чином, влада не завжди iснуе виключно мiж
сторонами А та Б, де склалися вiдносини <<влади над», «влади
з», «влади окремо вiд» та «влади пiд». Тобто сторони А та Б
потрапляють у середовище, де панують встановленi заздалегiдь
правила та норми. Менеджер м о ж е давати накази та сподiва-
тися, щ о вони будуть виконанi, оскiльки iсторично склалося, щ о
менеджери дають накази. А рiзноманiтнi стратегii, яких дотри-
муються менеджери, щоб Ухнi пiдлеглi працювали вiдповiдно до
вимог без жодних заперечень, е формами вторинноУ влади, щ о
неможливi без первинноi влади.

Рiзниця мiж первинною та вторинною владою е важливою, i
ми неодмiнно братимемо ii до уваги пiд час обговорення рiзно-
манiтних стратегiй, зокрема у тих випадках, коли iснуе потреба
докорiнних змiн чи перевороту. Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

4 О /
.

С У Т Н I С Т Ь К О Н Ф Л I К Т У т ·д В Л А Д И

Т а к и м чином, в а м слiд зрозумiти, щ о iснують р1зн1 е л е -
м е н т и одного пазлу: д в а типи конфлiктiв (конструктивний т а
деструктивний), т р и рiвнi врегулювання конфлiкту (iнтенсив-
нiсть, структура т а прозорiсть), ч о т и р и пiдходи д о в л а д и («влада
над», «влада з», «влада окремо вiд» та «влада пiд»), д в а д ж е -
р е л а в л а д и (жорстке т а м'яке) i д в а рiвнi в л а д и (первинний i
вторинний). У своiй сукупностi в о н и пропонують н а м ш и р о к и й
вибiр конструктивного врегулювання бiльшостi р а б о ч и х к о н -
флiктiв. У наступних роздiлах м и детальнiше розглянемо с i м
стратегiй врегулювання в л а д и т а р а б о ч и х конфлiктiв н а основi
рiзницi м i ж у с i м а ц и м и складовими.

Сьогоднi основний чинник використання в л а д и пiд ч а с р а -
б о ч и х конфлiктiв е простим: к о л и виникае конфлiктна ситуацiя,
з а к о ж н о i с л у ш н о i нагоди м и п р а г н е м о м а к с и м i з у в а т и в и к о -
ристання ефективноi влади. Щ о м и р о з у м i е м о пiд ефективною
владою? Вмiння зробити так, щ о б те, чого м и х о ч е м о , сталося,
вiдбулося.

Володiння в с i м а р е с у р с а м и планети, н а й г л и б ш и м и з н а н н я м и
стратегii впливу, п р а в а м и здiйснювати контроль н а д п о л е м гри
- щ е н е гарантуе ефективноi влади. Iсторiя мае безлiч п р и к л а -
дiв, к о л и сильнi к о м а н д и т а окремi особистостi безрезультатно
нарощували, з л о в ж и в а л и ч и розсiювали с в о ю владу. В и в а ж е н
рiшення т а застосування доречного д л я конкретноi ситуацii т и п у
в л а д и е к л ю ч о в и м и ч и н н и к а м и ефективностi в л а д и 16• В о н и т а -
к о ж безпосередньо впливають н а головне пiдфунтя робочого
конфлiкту - в а ш емоцiйний фонд.

Купить книгу на сайте kniga.biz.ua >>>

https://kniga.biz.ua/book/psychology/-1/5959/?utm_source=site&utm_medium=pdf&utm_content=5959

