Bias in Mediation – Week 3 Approaches to Healing Handout

Ana Schofield – Creating Well-Being

For mediators to maintain an unbiased perspective, especially in the heat of mediation, is a challenge! Biases stem from values developed by connections to culture, identity, race, ethnicity, territory and religious beliefs. In the vast ocean of human possibilities, adopting values is central to the web in which behavior and belonging are woven. The value of a bias is in its validation and protection of core beliefs.

What do you as a mediator do when a bias, based on deeply rooted values, hits the table? How do you suspend your values in light of the party’s beliefs?

The first step is to identify your biases and the body cues that signal them. The second step is to develop ways for you to respond when a bias comes out to play. The third step is to give yourself a break if you miss an opportunity to identify a bias. The fourth step is to pat your back when any of the first three steps are accomplished.

Step #1: Identify a bias: Take out your biases and put them on the table. Look at them. Ask yourself, “When are my biases most likely to appear?” No worry here. An emotional response in the form of a highly charged body cue will ‘highlight’ the event for you. Ask yourself: is your bias a problem for you or the parties? When an extreme opposite value to your value appears, your bias may dash in to defend itself against a potential attack.

For example: I have a bias against religious fanatics who tout their way is the only way to union with God. To me, the way has many ways and my way to the way is rooted in Darwinian/Taoism concerning adaptation/mutation/harmony and being with nature every step of what ever way! Perhaps you dear reader, especially if you are a mediator, can imagine the complexities that arose during the following mediation session concerning a parenting plan for this now-separated couple with a seven-year-old son.

The father, upon arrival, placed a Holy Bible firmly on the table while the mother refused to be in the same room with him because, she said, this man had previously abused her. We all agreed to do shuttle mediation. The primary issue for the father was that he wanted to spend more time with HIS son on Sundays, to take him to church. Meanwhile the mother had the wellbeing of THEIR son totally in mind along with the mentality of the father who valued ‘sin and you go to hell’ and ‘spare the rod, spoil the child’.

Given this dynamic, my bias toward non-violence and the freedom to choose a religious path or not to choose, shot out to play. The heat in my head and my heart became extreme. My bias had hit the table like a ton of bricks!

Other body cues that help to identify biases include:

· Restriction in breathing
· Muscle tension or twitching
· Nerve tingling, or creepy-crawly feeling within and around the skin

· Irritability

· A hot, cold or clammy sensation

· Nausea

· Increased heart rate.

Some wise people say that the wisdom of the body and the mind stems from the heart. Attention to body cues is essential to the mediator who consciously practices impartiality during mediation. Body sensation is body intelligence. Listen to your body. It does not lie. Respond to your body cues, appropriately and you will most likely not go wrong.

Step #2: Ways to respond to a bias when one has been identified:

Take a break, 3-D breathe (see instructions below) and possibly share your experience with a co-mediator, if you have one.
· Shift your body weight in your chair to reposition your body attitude in relationship to task and to realign your body with gravity for energy.
· 3-D breathe your way through the process until your body sensation subsides.

· Consciously suspend your bias and tell yourself you will deal with it later. Write a confidential note to yourself about it.
· If appropriate, briefly tell the parties, either in open session or in caucus, about your bias and how you are responding to it. Consider asking the parties to let you know if they have any sense of your not being impartial, due to your bias. This more radical approach may empower the parties and equalize the playing field to leave no elephants in the room or secrets under the table, from a mediator’s perspective.

In this case, I used several techniques to deal with my body reaction to my bias about the father’s religious perspective on child rearing. I took a break, did some 3D breathing, wrote a note to myself about my ‘issue’ to read later and told my co-mediator about my experience. It did not seem appropriate, under the circumstances, to share my bias with either or both parties. However, my co-mediator and I did venture more deeply into the potential child abuse issue with the parties and the child protection laws.

Step #3. Ways to give yourself a break after a missed opportunity: Self-reflect in writing, art or movement to see, feel and move the experience through your being. Create a strategy for yourself that shifts or shapes a new perspective when a bias emerges in the future.

Step #4. Ways to acknowledge your accomplishments: Use any or all of the following, including your rendition of personal appreciation.
· #1 Tell a friend who is a non-judgmental listener and who does not use your achievements or downfalls as an opportunity to self–reference to his or her experience.

· #2 Treat yourself to ice cream, a massage, a favorite walk with nature in the woods or by the sea, a long and luscious kiss with your sweetheart, a hot bath followed by a cold shower to invigorate, a special meal, a great movie you have been planning to see, or whatever your bias may be for self-indulgence.

Incidentally, upon returning home from the mediation mentioned above that so challenged my bias, I lay in a hot bath while eating a cold ice cream cone filled with my favorite orange sherbet. Talk about opposites! My self-help therapy worked while I reflected on the ‘do’s and don’ts’ of mediation as I let the mediation go down the drain with the bathwater.

Values anchor us to our world view. Without values we are adrift in an endless sea. The challenge is to work with our values that create biases so that we remain flexible in life and in the facilitation of mediation. Our goal could be to see and honor the values of both parties and remember that our values may shift and re shape through deep reflection and psychological expansion.

When you experience an unpleasant body sensation during mediation, consider it a gift that offers you the opportunity to live up to your own bias and value of respect for each person. Your position needs to take a back seat to honor the party’s position. Playing the role of a mediator, the challenge is yours to take.

3-D Breathing: Count 1.2.3.4 on the inhale, hold 1.2. and 1.2.3 4 on the exhale, hold 1.2. On the inhale, imagine your whole torso is filled with air like a giant balloon: up/down in the vertical dimension, forward/back in the sagital dimension and side/side in the horizontal dimension. Slowly let your breath out as if the air is being released from the balloon. Repeat this 3-D inhale and exhale several times. 3-D breathing will oxygenate and energize your system while creating ‘internal space’ in which your organs can move. 3-D breathing can be done discreetly during mediation and in a larger fashion when you take a break or complete mediation.

Special thanks to my mediation colleagues Chris Koser and Albie Davis, for their reviews and comments on this article. Chris is the director of the Seattle Federal Executive Board ADR Consortium in Seattle, Washington. Albie is one of the founding mothers of Community Mediation and is interviewed in Deborah Kolb’s book: When Talk Works.

About the Author: Ana Schofield M.A. (Conflict Resolution) is a Certified Movement Analyst and Mediator who lives in Olympia, Washington. Ana facilitates trainings in Body Language and Movement Analysis for Mediators that include ways for mediators to care for themselves. This work combines, with current mediation experience, Ana’s many years of studies in psychology, anatomy, physiology and her practice as a body therapist in 3D breathing and 3D moving, massage and polarity energy balancing. Ana will present her current work on ‘Whole Brain Thinking in Mediation’ during the opening session at the Virginia Mediation Network’s conference in Richmond, Virginia, April 3-4, 2005.

Contact Ana Schofield: Email: ana@creatingwellbeing.com or fordreamers@yahoo.com Website:www.creatingwellbeing.com

Copyright: Creating Well-Being 2005. All Rights Reserved.

PAGE
1

