CHANGING THE CONVERSATION: 17 Principles of Conflict Resolution

Facilitate Listening & Speaking

- 1. Don't hear attack. Listen to what is behind the words.
- 2. Resist the urge to attack. Change the conversation from the inside.
- 3. Talk to the other person's best self.
- 4. Differentiate needs, interests, and strategies.
- 5. Acknowledge emotions. See them as signals.
- 6. Differentiate between acknowledgement and agreement.
- 7. When listening, avoid making suggestions.
- 8. Differentiate between evaluation and observation.
- 9. Test your assumptions. Relinquish them if they prove to be false.

Change the Conversation

- 10. Develop curiosity in difficult situations.
- 11. Assume useful dialogue is possible, even when it seems unlikely.
- 12. If you are making things worse, stop.
- 13. Figure out what's happening, not whose fault it is.

Look for Ways Forward

- 14. Acknowledge conflict. Talk to the right people about the real problem.
- 15. Assume undiscovered options exist. Seek solutions people willingly support.
- 16. Be explicit about agreements. Be explicit when they change.
- 17. Expect and plan for future conflict.
- © Dana Caspersen 2014. Penguin Books: New York