

ONSET

DEALING WITH DIFFICULT PEOPLE

AND THE CONFLICT THAT COMES WITH IT

ONSET

DIFFICULTY

IDENTIFY THE

POWER MONSTERS

People who feed on power and are driven to control people as well as situations.

ANSWER GUYS

People who know everything, just ask them.

WHINERS

People who complain incessantly, and that's all they do

MANIPULATORS

Expert deceivers who seldom give all the facts

TOUGH GUYS

People who bully others, make cutting remarks and throw tantrums

OTHERS

- Others might include:
 - Unresponsive
 - Wishy-washy
 - Always agreeable

OHSET

PERSPECTIVE

KEEPING

IMPORTANCE!

Just because it's not important to you, doesn't mean it's not important

FACTS ONLY

Address issues and facts, NOT people.

Just the Facts

CHANGE...NOT

Don't expect people to change; they are not likely to change; AND this can be a good thing, it makes them more predictable

LESS EMOTIONS

Whenever possible,
leave out the
emotions

OHSET

PLAN

HAVE A

WHY WE AVOID CONFRONTATION

- Fear of injury
- Fear of failure
- Fear of hurting others' feelings
- Fear of rejection
- Fear of financial impacts

SQUASHING THE FEAR

ASK QUESTIONS

Be specific about the situation or about why "we're at this place..."

TRY TO UNDERSTAND *THE PERSON*

See the situation from their view; and remember there are lots of things going on in peoples' lives besides this current issue

CLEAR FACTS

Be certain the facts of the situation are clear, agree on as much as possible

**I'D AGREE WITH YOU,
BUT THEN WE'D
BOTH BE WRONG**

DIRECTNESS

Deal with the person directly and discreetly if possible

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

search ID: 670007
Geoff Thompson
"I'll be blunt and get straight to the point!"

STRAIGHTFORWARD AND UNEMOTIONAL

Some issues are emotional and sometimes you are the only non-emotional party; it's hard, but worth it

FIND COMMON GROUND

Find something you can agree on, even if it's as simple as "great weather we're having..."

LISTEN!

Probably the most crucial element

SHARE YOUR FEELINGS

While we're keeping emotions out, you obviously have feelings about the situation, behavior, etc. It's OK to share

BE GRACIOUS

Webster defines
Gracious as...

“kind and pleasant in
manner,...”

“...merciful.”

I have heard it said, “If you
have to choose between
being right and being kind,
always choose kind.”

ONSET

RESPOND

VERSUS REACTION

KNOW YOURSELF

Often difficult
situations escalate
because of our
response or
reaction.

SKILLED RESPONSES

Teach yourself to
have skilled
responses

KNOW YOUR “HOT” BUTTON

Have coping
strategies for
dealing with
reactions to things
that you might
perceive as a
threat

HAVING THE LAST WORD

Is having the last word
really so important?

Let it go... move on –
this will help others do
the same

What do you mean??

*Nobody has
the last word
.....but me.*

WHAT IS CONFLICT?

"1. a fight, a struggle.
2. disagreement between people with different ideas or beliefs." (Oxford 179)

 The cover of the Oxford American Dictionary, featuring a red background with the title in white and gold lettering.

SIT DOWN

It's much harder to be angry sitting down.

 A close-up photo of a baby with a very angry, scrunched-up face, wearing a green and white checkered shirt with a black bowtie.

SEND THE RIGHT MESSAGE WITH YOUR BODY LANGUAGE TOO!

 Four small images arranged in a 2x2 grid. Top-left: A young girl with a sad, pouting face. Top-right: Two women sitting on a bench and talking. Bottom-left: A young boy resting his head on his hand, looking thoughtful or bored. Bottom-right: A man in a suit with his arms crossed, looking serious.

LISTENING

- The single most important key to conflict resolution.

 A young boy in a blue and white striped shirt, cupping his hand behind his ear as if listening intently.

My father says "It's better to remain silent and be thought of a fool, than to speak and remove all doubt."

KEYS TO GOOD LISTENING

#1 Most important, A closed mouth.

- The simple appearance of your listening can be beneficial.
- Ask questions. This demonstrates you are listening and can clear up any misunderstandings.
- Listen actively, so you can understand.

FIND SOME COMMON GROUND

It's always helpful to find something both parties can agree on.

For example:

- You want what's best for their child
- What a beautiful day
- Great weather,

KNOW HOW YOU WILL REACT

It's easiest to resolve conflict if we know what and why we feel the way we do. Most of us have hot buttons, know what they are and how you will respond. Understanding ourselves, makes it easier to share that information with others and helps us to concentrate on understanding the other person.

BE HONEST. ARTICULATE CLEARLY.

Often called assertive communication, it's a way to say what's on your mind clearly and straightforward without being aggressive or criticizing the other person in some way.

WORK FOR A SOLUTION

Once you have a clear understanding of the problem, try to come up with a solution. Don't be afraid to ask the other person what the best possible solution for them is AND don't be afraid to tell them, what is NOT a possibility.

KNOW WHEN TO STOP

If your best skills aren't working, shut it down. Sometimes people have to agree to disagree or sometimes simply walk away without solution. When someone has nothing new to add and no solutions are possible, it's time to walk away.

ONSET

COMMUNICATION

IT'S REALLY THE KEY.

CHOOSE TO COMMUNICATE IN A WAY THAT WORKS

- If it's not working, try another approach.
- Remember, it's not personal, it's an exchange of information...work toward the solution.
- Focus on the issue.
- It's not a conspiracy to make you have a bad day.

IF ALL ELSE FAILS, TELL THE TRUTH.

- The truth is personal and contains I statements.
 - I'm doing the best I can.
 - I don't deserve to be shouted at
 - It's true, I haven't called you back
- Acknowledge the accuracies.

CHOOSE YOUR MODE OF COMMUNICATION CAREFULLY

Email is not a good way to resolve conflict.

Face to Face discussion is best.

Phone conversation if face to face isn't possible.

IF YOU USE EMAIL...

- Proofread!
- Remember, it's a written record.
- Consider who and where you are sending it.
- Don't forward an email without permission from the original sender
- IT'S NOT A GOOD CHOICE FOR CONFLICT RESOLUTION.

DON'T SWING AT A PITCH IN THE DIRT

Ignore negative energy and rude disrespectful comments. They don't deserve or need a response.

Don't be afraid to absorb some of their energy by saying things like: "you might be right..." "You have a point..." "Hmm, I haven't considered that..."

Deflect energy by using humor only if it comes naturally and is appropriate.

KEEP IT IN PERSPECTIVE

Just because the issue isn't important to you, doesn't mean it's not important.

Address issues and facts, not people.
Leave the emotions out.

HAVE A PLAN

- Know how you're going to respond.
- Teach yourself to have skilled responses.
- Know what threatens you, learn to stop when you're becoming defensive.
- Own your part of the problem.
- Be as discreet as possible.

WHAT CONFLICT IS NOT.

It's not a hatred or an emotional feeling. People can have disagreements or conflict and still like each other and/or care about each other and respect each other.

RESOLVING CONFLICT

SOME THINGS YOU MAY WANT TO AVOID

AVOIDING CONFLICT ALTOGETHER

Letting things build up contributes to explosiveness and perpetuates challenges. Suddenly (or not so suddenly) the conflict resembles the snowball effect.

BEING DEFENSIVE

Try not to let it be about you, try to let it be about the issue. This will help you not to be defensive. Accept and try to understand the other side, without feeling the need to defend yours.

DRAMATIZING

When we feel hurt, misunderstood or disagree, we often want to generalize or dramatize the issue. For example, using words like "everyone is mad..." or "everything is all messed up..." or "you always come home late."

BEING RIGHT

Someone once said to me, “if faced with a choice of being right or being kind, choose kind.”

There are many perspectives to issues, this does not necessarily mean there is a right and a wrong way to view it.

READING BETWEEN THE LINES

Don't decide you know how someone is feeling. For example if someone is late, try not to assume it's because they don't care – ask! Don't attempt to read their mind or assume.

DON'T FORGET TO LISTEN

Often we get so focused on what we want to say next or the point we MUST get across, that we fail to listen. Listening is the most critical element to resolution.

LACKING ACCOUNTABILITY

It's easy to blame someone else. The other person, a third party, anyone as long as it's not us. It's important we take responsibility for our part.

COMPETING

Trying to “win” the argument does not solve the challenge. This focus also diminishes listening. Work toward understanding and listening, not winning.

ATTACKING

Resolving conflict does not include attacking the other person or their character. Saying things like “you're an idiot,” “you don't have any compassion,” etc. – this will create defensiveness on the other side and loses site of the focus of the discussion

REFUSING TO DISCUSS THE ISSUE

Much like avoiding conflict, stonewalling the issue is also not productive. Solutions and/or healing can not begin if issues are not addressed.

QUICK LIST

- Clarify the issue
- Ask questions
- Listen
- Put it in perspective
- Leave out the emotion
- It's NOT personal
- Understand all sides
- Be tactful
- Don't get defensive
- Know how YOU will respond
- Be direct
- Be discreet
- Don't expect them to change
- Be straightforward

WHAT KINDS OF CONFLICT ARE MOST COMMON IN THE OHSET COMMUNITY?

- What do you mean my child got DQ'd?
- Nobody told me that was the rule.
- My child couldn't make it to the class, they overslept.
- I don't have time to make that many meetings.
- You're always picking on my kid.

QUESTIONS

Some of this has been redundant in an effort to say it another way...

Did we miss anything?

Any questions?

Challenges we didn't cover?

PRACTICE!

AND DON'T EXPECT TO BE PERFECT EVERY TIME. EVEN THE MOST SKILLED CONFLICT MANAGERS DON'T ALWAYS FIND RESOLUTION.

HOSTILITY & ANGER

SIMPLE TIPS FOR DEALING WITH

RESPONSE

When anger is directed at us, we often respond with anger or we retreat and let them "hammer" us. As long as either of these is happening, there is no focus on the real issue.

GOALS

The goals of an angry person are either to force respect or intimidate

WHAT NOT TO DO

Don't just let it go

This often will result in an accumulation and a loss of control. Appearing weak or getting angry usually have equal results; an escalation of the tirade and the angry either "go for the kill" or become threatened.

Don't make promises you can't keep

TRY THIS

- Appear firm, strong, and unemotional. Use tact and a steady quiet, but deliberate voice; this will often get their attention and respect. Ask good questions that are pertinent to the issue, try to be friendly. Get the facts. Let them know you know they are upset. Repeat their issues back to them to be sure you understand. Ask what you can do to resolve the issue.

MOST COMMON RUDE BEHAVIOR

If you are trying to converse with someone and they are busy doing something else...

A cartoon illustration of a man with a long nose, wearing a red shirt and purple shorts, sitting at a desk. He is talking on a mobile phone while looking at a laptop screen. The scene is set against a light grey background with a dark brown wavy border on the left.

WHAT NOT TO DO

Don't Compete

A 3D illustration of two white human figures running on a track. One figure is crossing a red finish line ribbon. The scene is set against a light grey background with a dark brown wavy border on the left.

WHAT TO DO

- Ask if they would like you to come back another time; and politely excuse yourself
- Ask questions to see if they're listening
- Get them involved by having to express themselves

A 3D illustration of two human figures standing inside two interlocking gears, one orange and one blue. The scene is set against a light grey background with a dark brown wavy border on the left.

CLOSED MINDEDNESS

Closed minded people miss out on tons of cool stuff

A 3D illustration of four interlocking puzzle pieces in red, yellow, blue, and green. Each piece has a word on it: 'INVESTIGATE' (red), 'REASON' (yellow), 'REVIEW' (blue), and 'ANALYZE' (green). The scene is set against a light grey background with a dark brown wavy border on the left.

WHAT NOT TO DO

Don't expect them to change

TRY THIS...

- Try and understand their point of view
- Explain the mutual benefits of your plan
- Acknowledge the obstacles
- Demonstrate (show evidence of) the need for change

OHSET

COMMUNICATIO N

THE KEY IS

SIMPLE TIPS

- Use "I" messages... I really need X to happen
- Be conscience of your body language
- Make sure you get and give a clear message
- Ask questions for clarity AND so the speaker knows you're listening
- LISTEN!!!!!!

OHSET

THE LEAST YOU SHOULD KNOW

ABOUT DEALING WITH DIFFICULT
PEOPLE AND CONFLICT RESOLUTION