

Judy Ringer

We Have to Talk: A Step-By-Step Checklist for Difficult Conversations

Think of a conversation you've been putting off. Got it? Great. Then let's go.

There are dozens of books on the topic of difficult, crucial, challenging, important (you get the idea) conversations (I list several at the end of this article). Those times when you know you should talk to someone, but you don't. Maybe you've tried and it went badly. Or maybe you fear that talking will only make the situation worse. Still, there's a feeling of being stuck, and you'd like to free up that stuck energy for more useful purposes.

What you have here is a brief synopsis of best practice strategies: a checklist of action items to think about before going into the conversation; some useful concepts to practice during the conversation; and some tips and suggestions to help your energy stay focused and flowing, including possible conversation openings.

You'll notice one key theme throughout: you have more power than you think.

Working on Yourself: How To Prepare for the Conversation

Before going into the conversation, ask yourself some questions:

- 1. What is your purpose for having the conversation? What do you hope to accomplish? What would be an ideal outcome?**

Watch for hidden purposes. You may think you have honorable goals, like educating an employee or increasing connection with your teen, only to notice that your language is excessively critical or condescending. You think you want to support, but you end up punishing. Some purposes are more useful than others. Work on yourself so that you enter the conversation with a supportive purpose.

2. **What assumptions are you making about this person's intentions?** You may feel intimidated, belittled, ignored, disrespected, or marginalized, but be cautious about assuming that this was the speaker's intention. Impact does not necessarily equal intent.
3. **What "buttons" of yours are being pushed? Are you more emotional than the situation warrants?** Take a look at your "backstory," as they say in the movies. What personal history is being triggered? You may still have the conversation, but you'll go into it knowing that some of the heightened emotional state has to do with you.
4. **How is your attitude toward the conversation influencing your perception of it?** If you think this is going to be horribly difficult, it probably will be. If you truly believe that whatever happens, some good will come of it, that will likely be the case. Try to adjust your attitude for maximum effectiveness.
5. **Who is the opponent? What might he be thinking about this situation? Is he aware of the problem?** If so, how do you think he perceives it? What are his needs and fears? What solution do you think he would suggest? Begin to reframe the opponent as partner.
6. **What are your needs and fears?** Are there any common concerns? Could there be?
7. **How have you contributed to the problem?** How has the other person?

4 Steps to a Successful Outcome

The majority of the work in any conflict conversation is work you do on yourself. No matter how well the conversation begins, you'll need to stay in charge of yourself, your purpose and your emotional energy. Breathe, center, and continue to notice when you become off center—and choose to return again. This is where your power lies. By choosing the calm, centered state, you'll help your opponent/partner to be more centered, too. Centering is not a step; centering is how you are as you take the steps. (For more on Centering, see the Resource section at the end of the article.)

Step #1: Inquiry

Cultivate an attitude of discovery and curiosity. Pretend you don't know anything (you really don't), and try to learn as much as possible about your opponent/partner and his point of view. Pretend you're entertaining a visitor from another planet, and find out

how things look on that planet, how certain events affect the other person, and what the values and priorities are there.

If your partner really was from another planet, you'd be watching his body language and listening for unspoken energy as well. Do that here. What does he really want? What is he *not* saying?

Let your partner talk until he is finished. Don't interrupt except to acknowledge. Whatever you hear, don't take it personally. It's not really about you. Try to learn as much as you can in this phase of the conversation. You'll get your turn, but don't rush things.

Step #2: Acknowledgment

Acknowledgment means showing that you've heard and understood. Try to understand the other person so well you can make his argument for him. Then do it. Explain back to him what you think he's really going for. Guess at his hopes and honor his position. He will not change unless he sees that you see where he stands. Then he might. No guarantees.

Acknowledge whatever you can, including your own defensiveness if it comes up. It's fine; it just is. You can decide later how to address it. For example, in an argument with a friend, I said: "I notice I'm becoming defensive, and I think it's because your voice just got louder and sounded angry. I just want to talk about this topic. I'm not trying to persuade you in either direction." The acknowledgment helped him (and me) to re-center.

Acknowledgment can be difficult if we associate it with agreement. Keep them separate. My saying, "this sounds really important to you," doesn't mean I'm going to go along with your decision.

Step #3: Advocacy

When you sense your opponent/partner has expressed all his energy on the topic, it's your turn. What can you see from your perspective that he's missed? Help clarify your position without minimizing his. For example: "From what you've told me, I can see how you came to the conclusion that I'm not a team player. And I think I am. When I introduce problems with a project, I'm thinking about its long-term success. I don't mean to be a critic, though perhaps I sound like one. Maybe we can talk about how to address these issues so that my intention is clear."

Step #4: Problem-Solving

Now you're ready to begin building solutions. Brainstorming and continued inquiry are useful here. Ask your opponent/partner what he thinks might work. Whatever he says, find something you like and build on it. If the conversation becomes adversarial, go back to inquiry. Asking for the other's point of view usually creates safety and encourages him to engage. If you've been successful in centering, adjusting your

attitude, and engaging with inquiry and useful purpose, building sustainable solutions will be easy.

Practice, Practice, Practice

The art of conversation is like any art—with continued practice you acquire skill and ease. Here are some additional hints:

Tips and Suggestions:

- A successful outcome will depend on two things: *how* you are and *what* you say. How you are (centered, supportive, curious, problem-solving) will greatly influence what you say.
- Acknowledge emotional energy—yours and your partner's—and direct it toward a useful purpose.
- Know and return to your purpose at difficult moments.
- Don't take verbal attacks personally. Help your opponent/partner come back to center.
- Don't assume your opponent/partner can see things from your point of view.
- Practice the conversation with a friend before holding the real one.
- Mentally practice the conversation. See various possibilities and visualize yourself handling them with ease. Envision the outcome you are hoping for.

How Do I Begin?

In my workshops, a common question is *How do I begin the conversation?* Here are a few conversation openers I've picked up over the years—and used many times!

- I have something I'd like to discuss with you that I think will help us work together more effectively.
- I'd like to talk about _____ with you, but first I'd like to get your point of view.
- I need your help with what just happened. Do you have a few minutes to talk?

- I need your help with something. Can we talk about it (soon)? If the person says, “Sure, let me get back to you,” follow up with him.
- I think we have different perceptions about _____. I’d like to hear your thinking on this.
- I’d like to talk about _____. I think we may have different ideas about how to _____.
- I’d like to see if we might reach a better understanding about _____. I really want to hear your feelings about this and share my perspective as well.

Write a possible opening for your conversation here:

Good luck! Let me know if this article has been useful by contacting me at <http://www.judyringer.com>

Resources

The Magic of Conflict, by Thomas F. Crum (www.aikiworks.com)

Difficult Conversations, by Douglas Stone, Bruce Patton, and Sheila Heen (www.triadcgi.com)

Crucial Conversations, by Kerry Patterson, Joseph Grenny, Ron McMillan, Al Switzler (www.crucialconversations.com)

FAQ about Conflict, by Judy Ringer <http://www.JudyRinger.com>

© 2006 Judy Ringer, Power & Presence Training

About the Author: Judy Ringer is the author of *Unlikely Teachers: Finding the Hidden Gifts in Daily Conflict*, stories and practices on the connection between aikido, conflict, and living a purposeful life. As the founder of Power & Presence Training, Judy specializes in unique workshops on conflict, communication, and creating a more positive work environment. Judy is a black belt in aikido and chief instructor of Portsmouth Aikido, Portsmouth, NH, USA. Subscribe to Judy's free award-winning e-newsletter, *Ki Moments*, at <http://www.JudyRinger.com>

Note: You’re welcome to reprint this article as long as it remains complete and unaltered (including the “about the author” section), and you send a copy of your reprint to judy@judyringer.com.