

Families and Communities

extension.usu.edu

July 2012

FC/Relationships/2012-02pr

Effective Communication Skills: Resolving Conflicts

Naomi Brower, MFHD, CFLE, Extension Assistant Professor

Jana Darrington, MS, Extension Assistant Professor

Even the happiest of relationships experience conflicts and problems (Markman, Stanley, Blumberg, Jenkins & Whiteley, 2004). If handled well, issues provide opportunities for personal and relationship growth. There are many skills that can help individuals seeking to resolve conflicts in a healthy way. One of the greatest skills that aids in conflict resolution is effective communication.

Common Conflicts

Issues, or conflicts, in relationships consist of any situation, event or experience that is of concern or importance to those involved. A variety of factors lead to conflict, some of which include topics such as money, children, and in-laws, personal issues such as self-esteem, values, expectations, or goals, or relational issues such as the amount of together time versus alone time, support versus control, affection, and communication (Miller & Miller, 1997). While there are seemingly endless reasons for conflicts, they generally surround the underlying needs of all humans including physical, intellectual, emotional, social, and spiritual (Miller & Miller, 1997; Townsend, 2010). Most importantly, how we approach and communicate about these issues often determines the outcome.

Conflicts in Communication

Most people know that in order to resolve conflicts, we need to communicate about the issue; but negative patterns of communication can often lead to greater frustration and escalation of conflict. Consider the following communication challenges:

Body Language/Tone of Voice

Communication is more than the words we choose to use. In fact, our body language and tone of voice often speak louder than our words. For example, shouting “I’m not angry” is not a very convincing message! When we give an incongruent message where our tone of voice and body language does not match our message, confusion and frustration often follow (Gottman & DeClaire, 2001).

In order to overcome this communication challenge, we need to be aware of what messages our body language and tone of voice may be sending others. Speak calmly, give eye contact, smile when appropriate, and maintain an open and relaxed posture (Paterson, 2000).

Differences in Style

Each of us has a unique way of communicating, often based on our family experiences, culture, gender and many other factors (Markman et al., 2004; Miller & Miller, 1997). For example, we may tend to be more loud, outgoing, or emotional when compared to our partner. While there is no right or wrong style, our past experiences often lead to expectations that are not usually verbally communicated with others, which can cause tension and misunderstandings in relationships. For example, if we came from a large family that tended to shout in order to be heard, we may think that speaking loudly is normal. But if our partner came from a calmer family environment, he/she may be uncomfortable or even frightened by a raised voice (Markman et al., 2004).

Discussing our backgrounds and perceptions can help to clarify expectations to ourselves and others and can also help our partner to understand our point of view. Knowing this information can often help in the problem solving process.

Communication Roadblocks

Communication roadblocks occur when two people talk in such a way that neither one feels understood. Research has found four particularly negative styles of communication, often referred to as the “four horsemen of the apocalypse,” (Gottman, 1999, p.27) because if left unchecked, these styles of interaction can eventually become lethal to relationships. These styles are criticism, contempt, defensiveness, and stonewalling (Gottman, 1999).

- **Criticism** attacks the character or personality of another. While it is normal to have complaints about another’s specific actions, it is very different to put them down as a person because of those actions. For example, a complaint might be, “I felt worried when you did not call to tell me that you were going to be home late.” A criticism in the same situation would be expressed as “You are so inconsiderate, you never call me when you are going to be late.” Critiques focus on certain behaviors; criticism negatively focuses on the person’s intentions and character.
- **Contempt** portrays disgust and a lack of respect for the other person through body language, such as eye rolling or sneering, or by name calling, sarcasm and cutting remarks.
- **Defensiveness** is a seemingly understandable reaction that individuals take to criticism and contempt; however, it often escalates the conflict. When we are defensive, we tend to stop listening to the other’s viewpoint and communication is shut down.
- **Stonewalling** is withdrawing from communication and refusing to engage in discussion. In other words, it is the adult version of the “silent treatment” that young children utilize when they are upset. Conflict resolution is impossible without communication!

Some additional examples of communication roadblocks include (Miller & Miller, 1997):

- Ordering (“Stop complaining!”)
- Warning (“If you do that, you’ll be sorry.”)
- Preaching (“You shouldn’t act like that.”)
- Advising (“Just wait a couple of years before deciding.”)

- Lecturing (“If you do this now, you won’t grow up to be a responsible adult.”)
- Agreeing, just to keep the peace (“I think you’re right.”)
- Ridiculing (“OK, little baby.”)
- Interpreting (“You don’t really believe that.”)
- Sympathizing (“Don’t worry, it’ll all work out.”)
- Questioning (“Who put that idea into your head?”)
- Diverting (“Let’s talk about something more pleasant.”)

Communication roadblocks are very common; however, they do not promote healthy conflict resolution and often lead to escalation of the conflict. Recognizing these roadblocks and making efforts to effectively communicate can help individuals overcome roadblocks.

Tips to Resolve Conflict

Soften the Startup. One of the skills to overcome communication roadblocks includes a soft startup to the conversation by starting with something positive, expressing appreciation, focusing on problems one at a time and taking responsibility for thoughts and feelings (Gottman, 1999; Gottman & DeClaire, 2001; Patterson, 2000). In addition, when expressing the problem, starting the message with “I” instead of “You” can decrease defensiveness and promote positive interactions with others (Darrington & Brower, 2012). For example, “I want to stay more involved in making decisions about money” rather than “You never include me in financial decisions.”

Make and Receive Repair Attempts. Another important skill in overcoming communication roadblocks is learning to make and receive repair attempts (Gottman, 1999). Repair attempts are efforts to keep an increasingly negative interaction from going any further by taking a break or making efforts to calm the situation. This is important because when conflicts arise, we often experience intense emotional and physical stress that can impact our ability to think and reason, which can lead to communication roadblocks (Gottman & DeClaire, 2001). Taking time away from the conflict (at least 20 minutes) to calm down can help us be more prepared to discuss the issue (Gottman, 1999; Gottman & DeClaire, 2001; Markman et al, 2004).

Effective Speaking and Listening Skills. Overcoming communication roadblocks requires effective speaking and listening skills. Markman, Stanley and Blumberg (2010) share what they call the “speaker-listener” technique to help individuals more effectively communicate. Each partner takes turns being the speaker and the listener.

The rules for the speaker include (Markman et al., 2004; Markman, Stanley & Blumberg, 2010):

1. The speaker should share his/her own thoughts, feelings and concerns—not what he/she thinks the listener's concerns are.
2. Use "I" statements when speaking to accurately express thoughts and feelings.
3. Keep statements short, to ensure the listener does not get overwhelmed with information.
4. Stop after each short statement so that the listener can paraphrase, or repeat back in his/her own words, what was said to ensure he/she understands. If the paraphrase is not quite right, gently rephrase the statement again to help the listener understand.

The rules for the listener include:

1. Paraphrase what the speaker is saying. If unclear, ask for clarification. Continue until the speaker indicates the message was received correctly.
2. Don't argue or give opinion about what the speaker says—wait to do this until you are the speaker, and then do so in a respectful manner.
3. While the speaker is talking, the listener should not talk or interrupt except to paraphrase after the speaker.

The speaker and listener should take turns in each role so that each has a chance to express his/her thoughts and feelings. Either can call for a time out at any time. The goal of this activity is not to solve a particular problem, but rather to have a safe and meaningful discussion and to understand each other's point of view. While we may not always agree with the other's point of view, understanding and validating other's thoughts and feelings can improve relationships and help us build on common ground, which may lead to more effective negotiation and problem resolution (Gottman, 1999).

Conclusion

Dealing with conflict can take varying amounts of mental, emotional, and physical energy (Miller & Miller, 1997). It can be work! However, learning and

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran's status. USU's policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decision.

Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran's status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Noelle E. Cockett, Vice President for Extension and Agriculture, Utah State University.

implementing a few simple communication skills can increase positive interactions with others. The opportunities for personal and relationship growth are well worth the effort.

For more information or for classes and workshops:

- Go to <http://strongermarriage.org> for tips, articles, and to find relationship education classes near you.
- Check out your local Extension office for relationship education classes and events.

References

- Darrington, J., & Brower, N. (2012). *Effective communication skills: "I" messages and beyond*. Utah State University Extension. <https://extension.usu.edu/html/publications/publication=14541>
- Gottman, J. M., & DeClaire, J. (2001). *The relationship cure: A 5 step guide to strengthening your marriage, family, and friendships*. New York, NY: Three Rivers Press.
- Gottman, J. M., & Silver, N. (1999). *The seven principles for making marriage work*. New York, NY: Three Rivers Press.
- Markman, H. J., Stanley, S. M., & Blumberg, S. L. (2010). *Fighting for your marriage*. San Francisco: Jossey Bass.
- Markman, H. J., Stanley, S. M., Blumberg, S. L., Jenkins, N. H., & Whiteley, C. (2004). *12 hours to a great marriage: A step-by-step guide for making love last*. San Francisco: Jossey Bass.
- Miller, S., & Miller, P. A. (1997). *Core communication: Skills and processes*. Evergreen, Co: Interpersonal Communication Programs, Inc.
- Paterson, R. J. (2000). *The assertiveness workbook: How to express your ideas and stand up for yourself at work and in relationships*. Oakland, CA: New Harbinger, Inc.
- Townsend, M. (2010). *Starved stuff: Feeding the 7 basic needs of healthy relationships*. Townsend Relationship Center.