Communication

is the way we

Interact

with fellow humans

[image: image1.png]

Eyes

Body

Face

Voices

Words

[image: image5.png]

Listen well so the

message sent

and the

message received

are what you want.

Taking responsibility for how we think means:

Challenging the validity of our perceptions

Challenging the absoluteness of our perceptions

Challenging the current accuracy of our perceptions

Our behaviors can be:

Logical

considered

mature

Take responsibility! Own your role in relationships and circumstances.

Choose your responses

Interrupt reactive patterns

Don’t react – communicate!

Communication Styles

The Director:

The Stabilizer:

 [image: image2.wmf]
The Party Person:

The Accountant:

[image: image3.wmf]

[image: image4.png]

Creating Empathy By What We Think:

· Take seriously the other person’s needs and concerns.
· We must value their right to their feelings and attitudes.
· Their privacy, values and experiences
· Reserve judgment and blame

Creating Empathy By What We Do
· Be aware of and respectful of any cultural differences.

· Look at the person and take an active interest in what they are saying
· Ask relevant questions for clarification.
· Use open body language
· Be very aware of facial expression
· Make affirming gestures
· Use a warm vocal tone

Empathy Blockers!
Domination:
Threatening

Ordering

Criticizing

Name Calling

‘Should’ing”

Manipulation:
Withholding relevant information

Interrogating

Praising to manipulate

Disempowerment:

Diagnosing motives

Untimely advice

Changing the topic

Denial:
Refusing to address the issue

We have to remember:

1. Much communication is unconscious

2. Much communication is unintentional

3. Much communication is incongruent
Communication is congruent when:

What we Say and what we Do match.

Managing Conflict

We need to:

STOP

THINK

ANALYZE

RESPOND

 5 Conflict Resolution Strategies

(AVOID

Wait / See
(FORCE

Win / Lose
(ACCOMMODATE Lose / Win
(COMPROMISE

Lose / Lose
(COLLABORATE
Win / Win

The Five Steps in Resolving Conflict:

1.
Pray about the Problem Together
2.
Clarify the Issues – Focus on the Needs and Goals

3.
Understand Each Other’s Perspective
4.
Break the Conflict into Small Steps
5.
Give and Take

We see things:

	not as they are

	but as we are

Empathy is learning to

listen with your head

and your heart

THE COMMUNICATION PROCESS

	7% VERBAL—What you said

	38% VOCAL—How you said it

	55% VISUAL—body language / non verbal

In situations of crisis and potential conflict always remember:	

S	T	A	R

OH-12

