[image: image1.png]


CONFLICT RESOLUTION

TRAINERS’ MANUAL

12 Skills
2nd edition

CONFLICT RESOLUTON NETWORK

Fiona Hollier

Kerrie Murray

Helena Cornelius

Conflict Resolution

Trainers’ Manual
12 Skills

First published in Australia in 1993, 

Second edition published in Australia in 2008 
by

The Conflict Resolution Network

PO Box 1016 

Chatswood NSW 2057

Australia

Ph+61 2 9419 8500 Fax +61 2 9413 1148

Email: crn@crnhq.org 

Web: www.crnhq.org 

© 1993, 2008 The Conflict Resolution Network

ABN 88 000 823 450

In the interests of promoting the skills for a peaceful world, any part of this manual may be freely reproduced for participants, included in new training manuals, articles and books or adapted, without seeking our permission. However, acknowledgement of Conflict Resolution Network and its contact details must be included with any content used. 
Please let us know about the uses you have made of the material. That is our best reward.
Cataloguing Data

Hollier, Fiona.

Conflict Resolution Trainers’ Manual: 12 Skills, 2nd edition.

ISBN 0 9587911 5 5

1. Conflict management.
2. Communication skills.

3. Teambuilding.  4. Relationships 

5. Peace studies

I. Murray, Kerrie.   II Cornelius, Helena.  III. Title. 

302.3

Written by Fiona Holier, Kerrie Murray and Helena Cornelius

Typeset by David Smith and Julianne Wargren
Illustrated and designed by Susan Owen and Sonya Page-Smith


CONFLICT RESOLUTION

TRAINERS’ MANUAL

12 Skills

2nd edition

Acknowledgements
This manual has been many years in the making. Conflict Resolution Network first started developing and collecting this material in 1986 as part of its core purpose to research, develop, teach and implement the theory and practice of Conflict Resolution and make the skills easily accessible world-wide. 

This manual represents the collected wisdom of many great writers in the fields of management, psychology, personal development and education – many of whom are acknowledged in references throughout the manual.

It represents also the contributions of the thousands of participants as they have worked through the materials on CR courses.

We have been privileged to have the advice of many highly skilled trainers who have shown us better ways to conduct segments and offered us new teaching points and experiential exercises.

May we thank them all collectively and specially acknowledge:

Caroline Butler, Stella Cornelius, Thomas Crum, Shoshana Faire, Robyn Gaspari, Jan Grant, Christine James, Robert Kyosaki, Vanessa Lynne, Lis Moller, Jan Paton, Greg Tillett, Judy Walker, Stuart Walker and Julie Wells.
This second edition, directed by Helena Cornelius, represents countless hours of the most caring and dedicated work. David Smith, Estella Cornelius, Julianne Wargren and Nancy Shearer should be especially acknowledged in this process. All have held the vision of making a cost-free digital version for our website, which is up-to-date and fully accessible for students and trainers.
We expect this material to continue to evolve and welcome your comments, suggestions and ideas for updating in the future.

Table of Contents
INTRODUCTION

I 
Running CR Courses

II 
Icebreakers and Energisers 

III 
Understanding Conflict

THE TWELVE SKILLS OF CONFLICT RESOLUTION

1. The Win/Win  Approach

2. Creative Response

3. Empathy 

4. Appropriate Assertiveness

5. Co-operative Power

6. Managing Emotions

7. Willingness to Resolve

8. Mapping the Conflict

9. Designing Options

10. Negotiation

11. Mediation

12. Broadening perspectives

ADDITIONAL SKILLS AND APPLICATIONS

IV 
Aikido

V 
Bioenergetics

Index

I
Running Conflict Resolution Courses

Core Material:

A.
Experiential Learning and CR
I.2

B.
Training Hints
I.4

C.
Ethical Considerations in Training
I.5

D.
Constructing Courses
I.6

E.
How to use the Conflict Resolution Manual – 12 Skills
I.8

F.
Acknowledging The Conflict Resolution Network
I.11

G.
A Practical Guide to Becoming a Trainer in
Conflict Resolution Skills
I.12

H.
Bibliography, Recommended Reading and DVDs/Videos
I.14

Handouts:

Section C:
Course Evaluation
H. I.20

II
Icebreakers and Energisers

Core Material:

A.
Icebreakers: Rationale
II.2

B.
Icebreakers: Method
II.2

C.
Energisers: Rationale
II.2

D.
Energisers: Method
II.3

E.
Variations

II.3

Activities:

Outcomes Introduction
A.II.1

Introductions

A.II.3

Name Game

A.II.4

“I’d like you all to meet…”
A.II.5

Mindchatter

A.II.6

Knots

A.II.7

Group Story Telling
A.II.8

E.S.P.

A.II.9

Thunderstorm

A.II.11

Zip, Zap, Boing, Pop
A.II.12

Rhythm, Rhyme and Association
A.II.13

III
Understanding Conflict

Core Material:

A.
About Conflict
III.2

B.
Introductions and Setting Goals for the Course
III.2

C.
Recalling Personal Experience of Conflict
III.3

D.
Levels of Conflict
III.4

E.
The Tools of Conflict Resolution
III.7

F.
Conclusion
7

Handouts:

Section D:
Levels of Conflict Exercise
H.III.1


Levels of Conflict
H.III.2

1.
The Win/Win Approach

Core Material:

A.
Stimulus Activity
1.2

B.
How We Behave in Conflict
1.2

C.
A Model for Understanding Behaviour in Conflict
1.3

D.
The Principles of a Win/Win Approach
1.7

E.
When Win/Win Seems Impossible
1.11

F.
Concluding Comments
1.12

Activities:

The Handshake Exercise
A.1.1

The Arm Wrestling Exercise
A.1.3

Handouts:

Section C:
Behaviours in Conflict
H.1.1


Fight, Flight, Flow: Some Behaviours
H.1.2

Section E:
When Win/Win Seems Impossible
H.1.3


Key Features of the Win/Win Approach
H.1.4

2.
Creative Response

Core Material:

A.
Stimulus Activity
2.2

B.
Exploring Our Responses to Conflict: 
React or Respond
2.2

C.
Two Models for Approaching Conflict: 
Perfection and Discovery
2.4

D.
Looking for the Positive in Conflict
2.6

E.
An Action Program for Developing More 
Creative Responses to Conflict
2.7

Activities:

The Block Puzzle
A.2.1

Handouts:

Section C:
Perfection and Discovery Approaches
H.2.1

3.
Empathy

Core Material:

A.
Exploring the Meaning of Empathy
3.3

B.
Valuing Differences – the DISC Exercise
3.4

C.
Introduction to Empathy Blockers
3.4

D.
Detailed Look at Empathy Blockers
3.5

E.
Concluding Discussion: Empathy Blockers
3.6

F.
Introduction to Active Listening
3.7

G.
Listening to Gain Information
3.9

H.
Asking Questions
3.9

I.
Listening to Give Affirmation
3.11

J.
Listening When under Verbal Attack – to Deal with 
Another's Inflammation
3.14

K.
Reflection on Listening
3.16

Activities:

The DISC Exercise
A.3.1

Blocking Communication
A.3.9

Experiencing Empathy Blockers
A.3.10

Experiencing the Difference Between Empathy 
Blockers and Active Listening
A.3.12

Static

A.3.14

Back-to-Back Drawing
A.3.15

Shopping List

A.3.17

Identifying Feelings and Responding
A.3.19

Active Listening to Affirm
A.3.20

Handouts:

Section B:
Behavioural Style Questionnaire
H.3.1


DISC Model
H.3.2


Differences in Behavioural Style
H.3.3

Section D:
Empathy Blockers
H.3.4

Section E:
Create Empathy
H.3.5

Section I:
Identifying Feelings and Responding
H.3.6


Active Listening... Some Helpful Hints
H.3.7


Active Listening for Different Purposes
H.3.8

Section K:
Listen
H.3.9

4.
Appropriate Assertiveness

Core Material:

A.
Distinguishing between Aggressive, Passive and 
Assertive Behaviour
4.3

B.
Understanding our Responses to Conflict
4.4

C.
Needs and Rights
4.5

D.
"I" Statements
4.6

E.
After an "I" Statement: Where to Next?
4.13

F.
Additional Assertiveness Activities
4.15

Activities:

React or Respond
A.4.1

Creating a Bill of Assertive Rights
A.4.3

Formulating "I" Statements
A.4.5

Experiencing the Difference between Aggressive and 
Assertive Styles

A.4.7

Broken Record Technique
A.4.9

Handouts:

Section A:
Will you React or Respond?
H.4.1


Fight, Flight, Flow
H.4.2

Section C:
A Bill of Assertive Rights
H.4.3

Section D:
"I" Statements
H.4.4

5.
Co-operative Power

Core Material:

A.
Stimulus Activity
5.3

B.
Introduction to Power
5.3

C.
Power Bases
5.4

D.
Power Game Relationships – Persecuting, 
Rescuing and Playing Victim Triangle
5.6

E.
Discovery Circle
5.9

F.
Personal Power
5.13

G.
Transforming "I should'' to "I choose''
5.14

H.
Shifting Away from Demand Behaviour
5.20

I.
Exploring Positive Outcomes from the Past
5.20

J.
Dealing with Difficult Behaviours
5.20

K.
Responding to Resistance from Others
5.22

L.
Working with Powerful People
5.23

M.
Concluding Comments
5.25

Activities:

Power Line-up

A.5.1

Power Game Triangle and Discovery Circle
A.5.3

Demand Behaviour
A.5.9

Exploring Positive Outcomes from the Past
A.5.12

Dealing with Difficult Behaviours
A.5.14

Responding to Resistance from Others
A.5.16

Developing Responses to Deal with Resistance from 
Others

A.5.23

Handouts:

Section C:
Manipulation and Influence
H.5.1

Section D:
Power Game Triangle
H.5.2

Section E:
Transforming the Power Game Triangle
into the Discovery Circle
H.5.3


Discovery Circle
H.5.4

Section F:
Ten Empowering Thoughts
H.5.5

Section G:
Transforming "I Should'' to "I Choose''
H.5.6


Personal Power: I Should vs I Choose
H.5.7

Section H
Demand Behaviour – Power Over
H.5.8

An Alternative to Demand Behaviour – 
Power With
H.5.9

Section I:
Exploring Positive Aspects from The Past
H.5.10

Section J:
Strategies to Deal with Difficult Behaviours
H.5.11


Dealing With Difficult Behaviours
H.5.12

Section K
Responding to Resistance from Others
H.5.13

6.
Managing Emotions

Core Material:

A.
Identifying Emotions and their Effects
6.3

B.
Expressing Our Emotions
6.5

C.
Handling Our Own Anger
6.8

D.
Managing Our Emotions
6.8

E.
Handling Difficult Emotions in Others
6.9

F.
Concluding Discussion
6.10

Activities:

Exploring Our Emotional Responses to Conflict
A.6.1

Focusing

A.6.3

Handling Another Person's Inflammation
A.6.6

Handouts:

Section A:
How Do You Feel Today?
H.6.1


Accepting Our Emotions
H.6.2

Section B:
Cycle of Emotion
H.6.3

Section C:
Handling Your Own Anger
H.6.4

Section D:
Exploring Our Response to Conflict
H.6.5


Focusing on Conflict
H.6.6

Section E:
Handling Difficult Emotions in Others
H.6.7

7.
Willingness to Resolve

Core Material:

A.
Exploring Our Unwillingness to Resolve
7.2

B.
Projection

7.4

C.
Resentment and Acknowledgement
7.8

D.
Forgiveness

7.11

E.
Managing Unwillingness to Resolve in Others
7.12

F.
Concluding Comments
7.13

Activities:

Desert Island Exercise
A.7.1

Forgiveness Process
A.7.4

Handouts:

Section B:
Desert Island Exercise
H.7.1


Projection and Shadow
H.7.2

Section E:
Managing Unwillingness to Resolve in 
Others
H.7.3

8.
Mapping Conflict

Core Material:

A.
Introduction to Mapping
8.2

B.
The Steps of Mapping
8.3

C.
Reading a Map
8.7

D.
When to Use Mapping
8.8

E.
When it is Difficult to Identify the Issue
8.9

F.
From Mapping to Generating Solutions
8.12

Activities:

Cluster Diagram

A.8.1

Source Areas of Conflict
A.8.4

Handouts:

Section B:
Mapping
H.8.1


How to Uncover Needs
H.8.2

Section C:
Reading Your Map
H.8.3

Section E:
Source Areas of Conflict
H.8.4

9.
Designing Options

Core Material:

A.
Stimulus Activity
9.2

B.
Creating Options
9.2

C.
A Practice Session on Designing Options
9.3

D.
Steps in Selecting Options
9.5

E.
Acting on the Chosen Option
9.6

F.
Concluding Comments
9.6

Activities:

Unleashing Creativity
A.9.1

Handouts:

Section B:
Designing Options
H.9.1

10.
Negotiation

Core Material:

A.
Stimulus Activity
10.3

B.
Exploring the Concept of Negotiation
10.3

C.
The Phases and Skills of a Negotiation
10.5

D.
Responding to Resistance from Others
10.12

E.
Opening a Negotiation
10.13

F.
Using DISC to Understand Negotiation Styles
10.14

G.
Responding to "Unfair" Tactics
10.16

H.
Practising Negotiation
10.17

Activities:

Buying and Selling
A.10.1

Opening a Negotiation
A.10.5

Negotiation in Practice
A.10.7

Handouts:

Section C:
The Skills of Negotiation
H.10.1

Section E:
Thirty Second Opener
H.10.2

Section F:
DISC Negotiation Styles Worksheet
H.10.3

Section G:
Strategies for Responding to Unfair Tactics
H.10.4


Responding to Unfair Tactics
H.10.5

Section H:
Negotiation: Preparation Phase
H.10.6

11.
Mediation

Core Material:

A.
Exploring the Meaning and Uses of Mediation
11.3

B.
The Purposes of this Session
11.5

C.
The Qualities of Mediators
11.5

D.
Identifying the Stages and Skills in a Mediation
11.8

E.
Applying Key Principles and Skills of Mediation to 
Everyday Conflicts
11.12

F.
A Broader Perspective on Mediation
11.12

Activities:

Mirroring

A.11.1

Establishing a Mediation
A.11.3

The Stages and Skills of Mediation
A.11.5

Handouts:

Section E:
Mirroring
H.11.1


The Third Party Mediator
H.11.2


Mediation Skills
H.11.3


Observations During a Mediation
H.11.4

12.
Broadening Perspectives

Core Material:

A.
About Broadening Perspectives
12.2

B.
Steps in Broadening Perspectives
12.5

C.
Closing the Course and Acknowledgements
12.8

Activities:

Case Studies in Conflict
A.12.1

Handouts:

Section A:
The Skills of Conflict Resolution
H.12.1

Case Study in Conflict
H.12.3

Family Feud – Part 1
H.12.3

Family Feud – Part 2
H.12.4

The Split Up – Part 1
H.12.5

The Split Up – Part 2
H.12.6

The New Manager – Part 1
H.12.7

The New Manager – Part 2
H.12.8

The Barking Dog – Part 1
H.12.9

The Barking Dog –Part 2'
H.12.10

The Oval – Part 1
H.12.11

The Oval – Part 2
H.12.12

Professionals and Volunteers – Part 1
H.12.13

Professionals and Volunteers – Part 2
H.12.14

Workplace Bargaining – Part 1
H.12.15

Workplace Bargaining – Part 2
H.12.16

Section B:
Intention/Commitment Sheet
H.12.17

IV.
Aikido

Core Material:

A.
Introduction to AIKIDO
IV.2

B.
Aikido and its Relevance to CR
IV.3

Activities:

Aikido Exercises
A. IV.1

V.
Bioenergetics

Core Material:

A.
Experiencing Emotions in our Bodies
V.2

B.
An Introduction to Bioenergetics
V.4

C.
Bioenergetics in Context
V.4

Activities:

Bioenergetics Exercises
V.1

