

Improve Your Ability to Handle Workplace Conflict: An Interview with Judy Ringer

I am often interviewed on the subjects of workplace conflict, difficult people, and how to manage them more effectively. These are the most commonly asked questions along with my answers. Please send me your questions, too.

Q. What are some typical breakdowns in the workplace?

JR: I wouldn't call them breakdowns, but conflicts. A typical conflict is what is sometimes called "triangulation." One person is upset with their coworker, and instead of speaking with the co-worker about their concern, they talk to someone else about it or many others about it. Office gossip starts this way.

Different work styles, misunderstanding of roles, jumping to conclusions – these are all ways that conflicts get started.

Q. Why do people keep falling into the same traps in the workplace?

JR: Our training is insufficient. We've been trained to deal with conflict in ways that are not useful. A typical myth about conflict is that it is negative. And so we see people around us either avoiding it or acting out their feelings. The triangulation example demonstrates this myth. I'm afraid to speak directly to you about a conflict, but I will talk to others about it. And so the problem doesn't go away. In fact it often gets worse.

We keep falling into these traps because we see others doing it that way. In spite of the fact that it doesn't work, it's what we know so we keep doing it, hoping for a different result. Of course that doesn't work, and we keep having the same conflicts.

Q. Please give some examples of disrespectful behavior.

JR: This is an important question. It helps to understand that behavior that appears disrespectful to me may not appear the same to you. Did she mean to be disrespectful? Or is she just tired this morning? Or shy? Or preoccupied? (The list goes on.)

On the other hand, ignoring a new supervisor's request to perform a task differently can show disrespect, especially if you don't communicate about it. Eye rolling, sighing, clicking your tongue, giggling conspiratorially with another coworker – these often show a willing disrespect.

Sometimes we don't know we're being disrespectful. It's important that new employees understand the work culture and what does and does not constitute disrespect. Social skills are learned. One of the supervisor's jobs is to help employees understand when their actions are perceived as disrespectful and to give them alternatives. A good supervisor is a good teacher.

Q. How do I know if my boss is a tormentor or a teacher?

JR: Ha! That's up to you. You decide. You have that power. Our most difficult situations, coworkers, and bosses can turn out to be teachers if we choose to learn something about why we react to them. What would it take to change my attitude from making a judgment about them to being curious about them, or being curious about my reaction to their behavior?

And I don't mean to say that the boss is necessarily right or that his behavior is beyond reproach. What I mean is that I have to make some choices about how to handle what's coming at me from this person. I could talk to him about the impact his behavior is having on me, the team, and our ability to get the job done. Or I could complain to others. Do I have the awareness and skill to notice my resistance, check out which of my buttons are being pushed, and make a wise decision about how to proceed?

Maybe I find that if I change slightly I can regain some confidence and equanimity and be able to handle the situation more effectively. This is how a tormentor becomes a teacher. As I learn about myself I begin to have new options.

Q. How can an employee create a win-win situation with a tormentor?

JR: You begin by being curious. What would make a reasonable, rational person behave this way? The answer is usually something you can identify with. For example, an authoritarian boss usually has values around perfection, looking good, being in control, and getting the job done correctly. I certainly can identify with these intentions. The

way the boss acts out the intention may be rough. But now you have the basis for a conversation. You're entering in a more positive way, and you can talk about commonalities.

Another way to create win-win solutions is by asking useful questions of the other person. What is important to them in this conflict? What would they like the outcome to be? One of the best questions I ever raised in a conflict was to ask the other person what caused them to be so upset with me, and what I might have done differently. She was happy to tell me. I learned a lot.

Q. Are employers becoming more aware of what it takes to build an effective team?

JR: Yes, I think in general – in and out of the workplace – we're becoming more aware of the need and the skills to create stronger relationships, and employers are asking employees to step up and practice them.

Q. Was there a specific event in the 1980s that drew you to this line of work? What business were you in before?

JR: Not a specific event, but a general feeling that life at work could and should be easier, more fun, and more personally rewarding. We spend too much of our time at work to have it be painful. At the time I was the co-owner of a real estate company, and I wanted our workplace to be an environment where workers and customers felt happy to be there and where there was an open flow of dialogue – a learning environment. A place that would make me wake up wanting to go to work in the morning. How could we jointly create a place where we could communicate about misunderstandings and miscommunications? How could we have fun working together and serving our customers?

Q. How has the training profession changed in the past 10 years? Where do you see it headed?

JR: Generally, people are becoming more aware of the importance of learning how to handle communication, conflict and relationships. I think of myself as a trainer, facilitator, communication coach, and helper. I don't see myself going in and telling people what to do. I like to find out what they need. Where is the struggle, and how can I help to facilitate the learning. I think, generally, the profession is going there, too. And I can only speak for myself.

Q. Your Web site says that you have worked with the National Institutes of Health, Maine Medical Center, York Hospital, Portsmouth Naval Shipyard, The American Red Cross, The National Education Association, and the States of New Hampshire and Vermont. What issues do large businesses typically face?

JR: The same ones that small businesses face, and the same ones we face in our personal relationships: How do I have the conversation I need to have? How do I manage myself in order to be most effective? How do I continue to direct my energy toward a positive outcome?

Goals might be different – a more cohesive team, a strategy to work through a difficult merger or acquisition, or the answer to a persistent client complaint. And yet it always comes down to social interaction, doesn't it? In order to solve the problem, I have to manage my reactions, decide what to do about them, and perhaps talk to you about them. If I think I don't like you there's a barrier that makes communication difficult. So I need to figure it out.

Q. What are some tips to handle strong emotions in the workplace?

JR: Begin by acknowledging the emotions. Take a minute and take stock of your own emotions. Name them. Are you angry, sad, happy, surprised, disappointed? Usually there are many emotions happening simultaneously. Acknowledge as many as you can. Next, identify the underlying causes. Often there's a story connected to the emotion that's causing you to react but has nothing to do with the current event. If you can identify the story (usually an old, familiar one), you can bring some awareness to the situation. The awareness tells you how much of the emotion has to do with the current event and how much of it is from the past event. Once you know, you can choose how to utilize the energy. For example, with a huge emotion, you might be tempted to hide it or to act it out on the other person. When you get a sense about why the event is so charged, you'll regain some balance and be able to make a wiser decision about how to (or even if you want to) have a conversation with the person instead.

Acknowledge the other person's feelings as well. Consider what story they might be telling themselves, and inquire about it. For example: "You sound upset (acknowledgment). Are you? Have I said something that caused you to react this way (inquiry)?" It just takes practice, like anything else.

Q. Can you give five tips to managing a difficult conversation?

JR: Most books on this topic, though they may speak differently about them, identify the same basic skills for handling difficult conversations:

1. Start with yourself. Acknowledge your feelings and gain control of them. Breathe. Identify your desired outcome for the conversation and try to guess at theirs. What do they want? What do you want?
2. Be curious. Inquire. Find out how they see the situation. Ask useful questions and listen. Don't judge or make assumptions. Don't take it personally. This is their story and they can tell it whatever way they want. Support them.

3. Acknowledge their story and their feelings. Validate their concerns. This doesn't mean you agree. It means that you hear them. It's a tremendous gift and moves the conversation in a useful direction. You get a gift, too. You learn a lot about what's important to this person, which will be helpful when you begin to look for solutions.
4. Advocate for yourself. What is your story? What are they not seeing? Explain how the situation looks from your perspective. Go slowly and don't assume.
5. Build solutions based on new understanding. As you begin to listen and talk, information comes out that will help you co-create effective solutions with your partner.

© Judy Ringer, Power & Presence Training

About the Author: Judy Ringer is the author of *Turn Enemies Into Allies: The Art of Peace in the Workplace*. She provides conflict and communication skills training based on mind/body principles from the martial art aikido, in which she holds a third-degree black belt. Employing best practice communication models, Judy brings to life key concepts such as self-management under pressure and appreciation of other viewpoints.

Judy is also the author of *Unlikely Teachers: Finding the Hidden Gifts in Daily Conflict*, and three CDs: *Managing Conflict in the Workplace*, *Simple Gifts: Making the Most of Life's Ki Moments*, and *This Little Light: The Gift of Christmas*, all of which can be found on her website [www. JudyRinger.com](http://www.JudyRinger.com), or Amazon.com.

Note: You're welcome to reprint all or parts of this article provided you include this "About the Author" bio or a link to my Website. If you have any questions, send me a note at judy@judyringer.com.