

Difficult Conversations

Peg Carlson

UNC School of Government

Session objectives:

- Understand what makes some conversations so challenging
- Learn tools to makes these conversations more productive
- Receive peer coaching and support on an issue of your choice

Introductions

Think of a time when you handled a difficult situation really well. That is, the issue or problem was resolved and the relationship was maintained or improved.

Pair up and briefly describe (3 min. each):

- A. What were the circumstances? Why was the situation challenging?
- B. How did you prepare for or respond in ways that contributed to the positive outcome?

Join with another pair and compare notes. What words or themes come up across stories?

WHAT MAKES SOME CONVERSATIONS SO CHALLENGING?

We notice different things

- We spend as little of our mental energy as we have to in order to get the job done.
- We take shortcuts and make assumptions about each other

We create different stories

I talked to Jeff about his performance

Anita talked to me about my performance

Each of us is the star of our own life

- 93% of American drivers rate themselves as better than average
- Half of adults admit to texting while driving

Managing conflict starts with what's in your head . . .

Before anything comes out your mouth

Your Choice: to **Respond**, not **React**

In challenging situations, we often use
a **Unilateral Control** mindset:

I understand, you don't. I'm right, you're wrong.

I will win.

NO.
You're wrong
so just sit there
in your wrongness
and be wrong.

Shifting to a **Mutual Learning** mindset
is the first step:

**I understand some things. So do you.
Let's learn and move forward together.**

Rethinking Thinking

- <http://ed.ted.com/lessons/rethinking-thinking-trevor-maber>

The Ladder of Inference

Inside your head

- Take **action** based on beliefs
- I adopt **beliefs** about the world
- I draw **conclusions**
- I make **assumptions** based on my meanings
- I add **meanings** (cultural and personal)
- I select **data** from what I observe
- Observable **data**

We All Go Up the Ladder

- Assumptions
- Inferences
- Attributions

“LOWERING YOUR LADDER” IS A KEY TOOL TO REDUCE DEFENSIVENESS

You'll be on safer footing if you . . .

Aim for this

Instead of this

Two people, two interpretations

	Person One	Person Two
Observable Information	You ask your colleague to send you the email by 8:30 a.m. and it did not arrive.	You ask your colleague to send you the email by 8:30 a.m. and it did not arrive.
Assumption	Email accurately <i>addressed</i> <i>is delivered immediately</i> and accurately.	Email accurately addressed can be delayed or misdelivered.
Inference	My colleague didn't keep his word.	My colleague's email didn't get through.
Attribution	My colleague doesn't care about this project.	

© 2011 Roger Schwarz & Associates. All rights reserved.

Basic formula to “lower your ladder”

- Test **observation**

- What I noticed was...Did I miss something?

- Test **meaning**

- I’m thinking...What do you think?

ANOTHER TOOL TO HELP WHEN YOU’RE STUCK

Focusing on Positions

Focusing on Positions

Focusing on Positions

Focusing on Interests

Focusing on Interests

Focusing on Interests is a key tool to help things get “unstuck”

- Interests are often compatible when positions are not
- Ask people “What is it about that solution that works for you?”
- Avoid pro-con lists, which tend to make people dig in even more

Should I raise this at all?

- How important is this problem to the organization?
- How long has the problem existed?
- What will happen if the problem is not solved?
- What is the likelihood that the problem will go away on its own?

PEER CONSULTATION

Time for peer coaching and support!

Form groups of three.

Each person shares:

- A specific conversation you are preparing for, or thinking about having
- Why it's important
- What you are concerned about and/or where you are feeling stuck

The peer coach's job is to:

- Actively listen!
- Paraphrase and summarize to check for understanding
- Ask open-ended questions
- Hold judgment—don't offer advice unless asked

Group Debrief

- Insights?
- Patterns of when/where we get stuck?
- Key Learnings
 - From your own situation
 - From others' situations
- What one thing from this session you can take away and start using?

**CONTINUING TO
DEVELOP YOUR
SKILLS**

Additional Resources

- *Difficult Conversations: How to Discuss What Matters Most* by Douglas Stone, Bruce Patton, and Sheila Heen (Penguin, 1999).
- *Crucial Conversations: Tools for Talking When Stakes are High, 2nd ed.* by Kerry Patterson et. al. (McGraw-Hill, 2012).
- *Thanks for the Feedback: The Science and Art of Receiving Feedback Well* by Douglas Stone and Sheila Heen (Penguin, 2014).

SOG one-day Public Leadership courses (2016-17 so far—more soon!)

- Managing Conflict Effectively: Sept. 9, SOG
- Know Yourself! Understanding Leadership Preferences through the MBTI: Oct. 7, Asheville
- Positive Problem-Solving: Nov. 4, Winston-Salem
- Facilitation Skills for Successful Meetings: Dec. 9, SOG
- Emotional Intelligence: Jan. 13, Raleigh
- Social Media Strategies for Government Professionals: Mar. 17, SOG
- Building Your Capacity to Lead: Jun. 8-9, Charlotte

Public Leadership series course listing:

<https://www.sog.unc.edu/courses/course-lists/public-leadership>