The Win/Win Approach

Objectives:	To consider typ	bes of behaviour we use to resolve conflict.
	To understand	the principles and the value of a win/win approach.
Session Times:	2 hours:	Sections A–E
	1 hour:	Sections Abbreviated A–D

Sections:	A. Stimulus Ac	tivity	1.2
	B. How We Be	have in Conflict	1.2
	C. A Model for	Understanding Behaviour in Conflict	1.3
	D. The Principl	les of a Win/Win Approach	1.7
	E. When Win/	Win Seems Impossible	1.11
	F. Concluding	Comments	1.12
Activities:	The Handshak	e Exercise	A.1.1
	The Arm Wrest	tling 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

The Win/Win Approach

Wanting What's Fair for Everyone

A. Stimulus Activity

(10 minutes)

Choose one of the two activities below to highlight ways we frequently approach conflict.

The Handshake Exercise: participants aim to win as many points asthey can by placing two hands on one person's hip. (See The Win/WinApproach Activities.)(5 minutes)

The Arm Wrestling Exercise: participants make three wishes, one of
which they are to regard as granted, each time the arms are down.
(See The Win/Win Approach Activities.)(5 minutes)

B. How We Behave in Conflict

(10 minutes)

Question:	When faced with a conflict, what are some of the specific ways we behave?
Discussion:	Encourage participants to give examples.
Question:	Are some of these behaviours more effective in dealing with conflict than others? In what ways?
Discussion:	Draw out participants' responses. In addition, you might consider:
	some deal with the problem/others avoid it
	some enhance relationships/others harm relationships
	• some solve the conflict/others increase it.
Question:	Why do we behave in certain ways in conflict?
Discussion:	Draw out participants' responses. In addition, you might consider:
	habit
	learnt patterns
	 variations with mood, seeing, relationship, significance of the conflict

• belief system - for me to win, someone else must lose.

There are many behaviours that are appropriate for dealing with conflict. However, when we react from habit, it may mean we don't make full use of this range of behaviours, nor do we always behave in the most appropriate way.

Throughout the course, we're going to explore behaviours and tools that are very helpful in dealing with conflict, and consider ways to make choices about appropriate behaviours so that we can respond to conflict, rather than just react in a knee-jerk manner.

C. A Model for Understanding Behaviour in Conflict

(40 minutes) Question: Who is familiar with the concept of "Fight" and "Flight" behaviours? Question: What are some examples of "Fight" behaviours? **Discussion:** Draw out participants' responses. You may give some examples: screaming physical violence refusing to listen manipulation sulking. Question: What do you think are the main messages and intentions of "Fight" behaviours? Discussion: Draw out participants' responses. In addition, you might consider: "I'm right/you're wrong" to blame and punish • to threaten • "I'm OK/You're not".

From participants' responses, write on the board:

FIGHT

l Win/ You lose

Often, these are labelled as aggressive behaviours.

Add the word:

FIGHT

I Win/ You lose Aggressive

Question:	What are some examples of	"Flight" behaviours?
Discussion:	Draw out participants' response	es. In addition, you might consider:
	• sulking	
	crying	
	avoiding	
	• pretending it hasn't happene	ed
	• giving in.	
Question:	What do you think are the ma "Flight" behaviours?	ain messages and intentions of
Discussion:	Draw out participants' response	es. In addition, you might consider:
	"I'm wrong/You're right"	
	To avoid conflict	
	To maintain peace	
	• To let the other person win	
	• "I'm not OK/You are".	
	From participants' responses,	write on the board:
	FLIGHT	l lose/

Often these are labelled as passive behaviours. The "You" person may win or sometimes lose, but the "I" person always loses.

You win

Add the word:

FLIGHT

l lose/ You win **Passive**

	Let's now consider a different set of behaviours, neither "Fight" nor "Flight". Let's call them "Flow" behaviours.		
Question:	What might be some examples of "Flow" behaviours?		
Discussion:	Draw out participants' respons	ses. In addition, you might consider:	
	discussing the issue		
	listening to others		
	 taking time-out 		
	explaining own perspective	and needs	
	 compromising.* 		
	doesn't seem to be fully a "flow	mising" or any other behaviour which w" behaviour, comment that this is a consider more closely later after they've aviours in Conflict".	
Question:	What do you think are the m "Flow" behaviours?	ain messages and intentions of	
Discussion:	Draw out participants' respons	ses. In addition, you might explore:	
	• "There must be a way to so	lve this"	
	• to sort out the problem		
	• to respect others		
	• to make sure everyone is s	atisfied with the solution	
	• "I'm OK/you're OK".		
	From participants' responses,	write on the board:	
	FLOW	l win/ You win	

Often these are labelled as "assertive" behaviours.

Add the word:

FLOW

l win/ You win Assertive

Group Activity: Behaviours in Conflict: working in small groups participants identify behaviours which fit into "fight", "flight" and "flow" categories (see below for details.) (15 minutes)

Give out the **handout: "Behaviours in Conflict".** Divide into small groups of three or four participants.

In your small groups, consider three or four behaviours which fit into each of these categories, and then complete the columns across the page. You may include behaviours we've already identified or consider others which have personal significance for you.

Allow 10 minutes and move amongst the groups to assist them when necessary.

Draw participants together into the large group.

Question: Did any behaviours appear in more than one category? In what ways are they different in each category?

Discussion: From the responses, comment:

A particular behaviour might appear in more than one category. To decide whether that behaviour is aggressive, passive or assertive, we need to understand the context, the relationship of the participants, the culture, what's gone before, and what comes after.

For example, withdrawal:

- We could withdraw with the intention of punishing the other person or to ignore his/her needs and concerns. In this case, it is probably a "fight" behaviour.
- We could withdraw to avoid the conflict and just keep the peace. If we did that, and felt unhappy or taken advantage of, it is probably a "flight" behaviour.
- We could withdraw because we want time to consider an appropriate action. We may later return to deal directly with the issue, or we may decide to attend instead to the broader issues, to the more fundamental needs, and to the relationship. In this case, it's probably a "flow" behaviour.
- Question: Did you notice any patterns for each of the categories on how people are treated in the conflict and how the issue is dealt with (i.e. the two columns on the right hand side of the handout)?

Discussion:	From participar			
	00			nay be unconscious, is to cern for the person.
	To the chart yo	u developed ea	arlier,	
				Add the words:
	FIGHT	l win/ You lose	Aggressive	Hard on the people/ Hard on the issue
	protect ourselve	es rather than o	deal with the pr	be unconscious, is to oblem. By not soft on the person.
				Add the words:
	FLIGHT	l lose/ You win	Passive	Soft/hard on the people Hard on the issue
	During "flow" behaviour, the intention is to solve the issue whilst respecting everyone in the conflict.			
				Add the words:
	FLOW	l win/ You win	Assertive	Soft on the people Hard on the issue
	Although "flow	" bebaviours se	em to have the	e hest outcomes, we often

Although, "flow" behaviours seem to have the best outcomes, we often resort to "fight" and "flight" behaviours. And, indeed, they are unlikely to be dismissed completely from our repertoire. However, all the conflict resolution skills covered in this course can be used as part of a "flow" or win/win approach.

Give out the handouts: "Fight, Flight, Flow: Some Behaviours".

D. The Principles of a Win/Win Approach

(30 minutes)

Let's explore what a win/win approach is about, by listening to a story.

There are two sisters in a kitchen and only one orange. Both of them want the orange. What could they do?

When someone says compromise or "cut it in half", continue the story.

That's what they did. One sister went to the juicer and started to squeeze herself a drink which turned out too small to satisfy.

She then threw out the rind. The other sister, with some difficulty, began to grate the rind of her half of the orange to flavour a cake. She then threw out the juicy pulp.

They both had only half an orange when, in effect, they could have had the whole orange.

Question: What could they have done in order for both of them to have the whole orange?

Discussion: Draw out participants' responses. In addition, you might explore:

- talked
- listened
- found out what each other wanted/needed.

The key to a win/win approach is to explore needs before settling on a solution.

Write on the board:

Win/Win Approach

Needs First Solutions Later

In the orange story, the sisters compromised.

Question: Compromise is sometimes considered the same as a Win/Win approach. What is compromise about? Why do we so frequently compromise? What are its advantages?

Discussion: Draw out participants' responses. In addition, you might explore:

- It may seem the simplest, easiest and fairest thing to do.
- It means that when we can't make a bigger pie, at least, everyone is sharing in what is available.
- It results in both parties having some of their needs met.
- Question: What are some of the disadvantages of compromise?

Discussion: Draw out participants' responses. In addition, you might consider:

- It often requires one party to give more and then they will be less committed to the solution.
- It may mean that the potential of all options hasn't been explored.
- It may breed resentment within the relationship.
- It has been described as an acceptable form of lose/lose. (Both people lose an equal amount.)

Although compromise has disadvantages, it is sometimes a valuable approach. However, if we settle too guickly for compromise, we can sell ourselves short. It may be that we decide on a poorer quality solution than we would have if we had adopted a win/win approach. Extension: (Optional) Present the graph overleaf (p1.10) to expand on this. Draw it piece by piece, explaining it as you go. (See the explanation below the graph for details.) Question: What do you think are the basic principles of a win/win approach? **Discussion:** Draw out participants' responses. In addition, you might explore: • considering not only what I want but also what the other person wants raising the degree of concern for my own and others' needs being concerned with what's fair respecting relationships requiring us to believe that for me to win it is not necessary for someone else to lose • moving towards a solution that includes as many needs as possible consulting with others to explore needs and to consider all possible options. This increases the likelihood of reaching a solution which addresses more of everyone's needs and to which everyone will be more committed. Giving and taking, when we know we have been heard and considered, feels very different to compromising immediately. Question: Why use a win/win approach? What are the benefits? Discussion: Draw out participants' responses. In addition, you might explore: increases productivity encourages creativity in people results in good quality solutions

- elicits commitment from people
- focuses people's energy and attention on solving problems rather than fighting with each other.

The **vertical axis** represents how much of our own needs are being met. The **horizontal axis** represents how much of others' needs are being met.

If we're entirely concerned with our own needs and ignore or avoid others' needs then we've adopted an "I Win/You Lose" approach. (Make a mark at the top of the vertical axis and write the words: Fight: "Win/Lose".)

If we give in to other people and ignore our own needs, then we're adopting an "I lose/You win" approach. (Make a mark at the end of the horizontal axis and write the words: Flight: Lose/Win.) Sometimes Flight also results in both parties losing. (Make a mark at the junction of the vertical and horizontal axes and write the words Flight: Lose/Lose.)

Compromise is like a half-way point between the two. It takes account of some needs of both parties. Each party gets something of a win, and also a significant loss. (*Make the "compromise" in the centre and join with dotted lines to the medical and horizontal axes – see graph. In another colour draw over the pads of the vertical and horizontal axes which go as far as these dotted lines. See Figure A. here.)*

Win/win takes account of many more needs. It's much more expansive. (Make the Win/Win on the top right hand comer of the page, and join with dotted lines to the vertical and horizontal axes – see graph. In a different colour draw over the whole of the vertical and horizontal axes, right out to these new dotted lines. See **Figure B.** above.)

A win/win approach starts by looking for solutions that meet all needs (point to the market Win/Win) and moves backwards, gradually and only as far as necessary, towards compromise, to come up with a solution that meets as many needs as possible. (Draw attention to how much more of the axes are now covered by the win/win. Draw in the diagonal arrow to show the gradual movement 'backwards".) It's far more likely to be a good quality solution than that chosen from a quick compromise.

A Win/Win Outcome:

would occur somewhere along, or near, the diagonal arrow, preferably close to the top. will not always happen. Sometimes, an outcome will be chosen which meets few needs or favours one person more than another, particularly if some participants are unwilling to negotiate.

A win/win approach is always an option.

E. When Win/Win Seems Impossible

(30 minutes)

It can be valuable, although not essential, to leave time (e.g. a day or a week) between doing section D and Section E. This gives participants a chance to absorb the material from Section D. As well it is possible to ask them to think about situations for which win/win seems impossible, to be discussed at the next session.

Question: Think of a conflict for which a win/win approach doesn't seem to be possible. What is it?

List participants' responses on the board. (Have a few sample situations that you can add to the list.) e.g.

- two applicants for one job
- a student who has worked hard but has not done sufficiently well to be awarded a pass
- two family functions on at the same time: one in the city, one in the country.

Group Activity: When Win/Win Seems Impossible: participants work in pairs or small groups of three, to consider two difficult conflicts. (See below for details) (20 minutes)

Question: Does win/win still seem impossible? What do you think can be done with these difficult situations?

Discussion: Encourage participants to share strategies they've considered so far.

Give out the **handout: "Key Features of The Win/Win Approach".** Highlight points that may be particularly appropriate for participants' difficult situations.

Ask participants to consider again the situations they've identified on the handout.

Are some of these points (i.e. those on the **handout: "Key Features of The Win/Win Approach"**) relevant for developing a win/win in your situation?

Allow 10 minutes.

Discussion: Ask participants to share any points which they found particularly helpful.

F. Concluding Comments

Different types of behaviour are appropriate in different situations. Mostly, we will be very practised in using two or three behaviours, and may feel less comfortable with the others. The more flexible we can become, the more choices we have about how we relate to others, and the more opportunities we have to resolve conflict.

For the win/win approach to become our first choice, we need to develop new skills. We need to learn to step back from solutions, to considerate need or concern driving each person to particular outcomes.

A win/win approach is not the same as a win/win outcome. It is the approach that's the key. Ask yourself:

- How has the solution been generated?
- Have all needs been considered, all options been explored and the solution been chosen which meets more major needs than any other?
- Have the relevant parties participated in the process?

The Win/Win Approach Activities

The Handshake Exercise

Trainers' Information Only		
Context:	A win/win approach, based on co-operative effort, will maximize benefits for everyone. A win/ lose approach, based on competition is far more likely to result in dramatic differences in benefits. (See Chapter 1. The Win/Win Approach, Section A.)	
Time:	10 minutes	
Aim:	To show how frequently the concept of winning is tied to the idea of someone else losing and how this influences our approach to a task.	

Instructions: Give no background concepts before playing the game.

We're going to do an exercise to get us started.

Ask each participant to choose a partner roughly the same size as him or herself. Then ask for a volunteer to demonstrate with the trainer.

The trainer and the volunteer stand facing each other and take a handshake hold.

The aim of this exercise is to win as many points as you can.

You score a point every time you get the other person's hand to your hip.

The trainer and a volunteer demonstrate what "getting the other person's hand to your hip" means but do not engage in a struggle in front of the group. The exercise is set up in as neutral a way as possible, so that people will project onto the instructions their natural inclination.

Be sure to keep count of your points.

Ready? Begin.

(If participants ask questions, simply repeat the instructions and encourage them to keep count of their points.)

Allow between 30 seconds and 1 minute.

Discussion: What we're going to do is to explore the differences in the number of points people achieved, and how they did it.

Who scored more than 50? Less than 10? How did you do it?

How did you interpret "you" in the instructions – as an individual, a pair, a group?

Did the idea of "winning" imply "losing" as well? For someone to win, did another have to lose?

Who discussed it with their partner? What was discussed? Who changed strategy during the exercise? Why?

When we're in conflict with someone else, do we frequently approach it thinking that one person will win and the other will lose? (e.g. I told him; I put her in her place; I showed him who was boss; I didn't let her get the better of me; I got my way; I always lose out in these sorts of problems.)

In conflict, are there times when we use the same approach as we did in the exercise? Are there other occasions when we use a different approach?

Important Points to Cover:

In an exercise such as this, it is possible to interpret "win" in a variety of ways, and to behave accordingly.

Problems arise when we transfer a concept of "winning over" – to situations where "winning with" – would be more beneficial. "Winning over" is about one person winning while the other loses. "Winning with" is about co-operating so that both people obtain what they want or need.

As well, we frequently behave in certain ways out of habit, rather than from choice. This means that we lose flexibility in our approach to conflict.

The Win/Win Approach Activities

The Arm Wrestling Exercise

Trainers' Information Only		
Context:	A win/ win approach, based on co-operative effort will maximise benefits for everyone. A win/ lose approach, based on competition is far more likely to result in dramatic differences in actual benefits. (See Chapter 1. The Win/ Win Approach, Section A.)	
Time:	10 minutes	
Aim:	To show how frequently the concept of winning is tied to the idea of someone else losing and how this influences the style with which we approach conflict.	

Instructions: Give no background concepts before playing the game.

We're going to do an exercise to get us started.

Have the group choose partners, and sit opposite each other with about an inch between the knees, or across a small table, if available.

Ask participants to think of three things that they really want e.g. a job promotion, an overseas holiday, a new car. They don't have to share this information with their partners.

The object of the exercise is to have all your wishes granted.

When Partner A gets Partner B's hand down to the level of B's knee (or table, if used) Partner A has one wish granted and vice versa.

The trainer demonstrates how to do this by assuming an arm wrestle position. The exercise is set up in as neutral a way as possible, so that people will project onto the instructions their natural inclination. Therefore, do not describe verbally the arm wrestle position or label it as such, or enter into a mock struggle while demonstrating.

Ask participants to take hold of their partners' hands, as demonstrated.

Ready? ...Begin.

(If participants ask questions, simply repeat the instruction, and encourage them to start.)

Allow 30 seconds-1 minute.

Discussion: Who had all their wishes granted?

How many of you, upon hearing the instructions "have all your wishes granted" thought there had to be a winner and a loser, that it was a competition?

Who discussed it with their partner? What was discussed?

Who changed strategy during the exercise? Why?

When we're in a conflict with someone else, do we frequently approach it thinking one person will win and the other will lose? (e.g. I told him; I put her in her place; I showed him who was boss; I didn't let her get the better of me; I got my way; I always lose out in these sorts of problems.)

In conflict, are there times when we use the same approach as we did in the exercise? Are there other occasions when we use a different approach?

Important Points to Cover:

In an exercise such as this it is possible to interpret "win" in a variety of ways, and to behave accordingly.

Problems arise when we transfer a concept of "winning over" to situations where "winning with" would be more beneficial. As well, we frequently behave in certain ways from habit rather than from choice. This means that we lose flexibility in our approach to conflict.

Behaviours in Conflict

Specific examples of	Strengths	Weaknesses	How it affects the	How it affects the
behaviour	(long and short term)	(long and short term)	people involved	problem
FIGHT:I win/You lose				
1.				
2.				
З.				
Flight: I lose/You win				
2.				
З.				
Flow: I win/ You win				
2.				
З.				

No fee required to reproduce this page if this notice appears: © The Conflict Resolution Network PO Box 1016 Chatswood NSW 2057 Australia Ph. 61 2 9419 8500 Fax 61 2 9413 1148 Email: <u>cm@crnhq.org</u> Web: <u>www.crnhq.org</u>

The Win/Win Approach H.1.1

·K

Fig	Fight, Flight, Flow: Some Behaviours	ours
FIGHT: Aggressive I win/ You lose	FLIGHT: Passive I lose/ You win I lose/ You lose	FLOW: Assertive I win/ You win
Control , demand.	Submit to another's power.	Share power or work towards it.
Punish, reward.	Resign to the situation.	Unfold the opportunity.
Bulldoze to punish, to refuse to deal with other's needs and concerns.	Withdraw to avoid, to refuse to deal with own needs and concerns.	Withdraw to consider needs and concerns of self and others. Return to address the issue as appropriate.
Explode , dumping responsibility on the other person and denying ownership of any part of the problem.	Suppress at least to the other person, the distress felt.	Contain discomfort carefully, if you choose now to deal with it at a more appropriate time.
Manipulate while appearing to compromise.	Surrender own needs in hasty compromise.	Seek agreement which is fair to all involved.
ĸ	© The Conflict Resolution Network PO Box 1016 Chatswood NSW 2057 Australia Ph. 61 2 9419 8500 Fax 61 2 9413 1148 Email: <u>cm@crnhq.org</u> Web: <u>www.crnhq.org</u>	a The Win/Win Approach H.1.2

When Win/Win Seems Impossible

Sometimes a win/win outcome seems impossible. However, applying a win/win approach explores the possibilities in the situation. It may result in unexpected outcomes.

	Situation 1	Situation 2
Identify two situations where win/win seems impossible.		
Why does win/win seem impossible? What are the obstacles?		
Moving towards a win/win, consider:		
How can the obstacles be removed?		
Can a win be redefined?		
What can rebalance a loss?		
What's the long term perspective?		
?		
?		
What unexpected win/win outcome may conceivably occur?		

Key Features of the Win/Win Approach

Concentrate on approach not outcome

- Win/Win solutions are not always possible.
- Maintain an attitude of respect for all parties.
- Be willing to fix the problem.

GO BACK TO NEEDS.

Focus on the issue

- Hard on the issue, easy on the person
- What are the needs
- What are the concerns

Take a broader perspective

- What are the long-term and short-term consequences of win/lose?
- What are the advantages of win/win?
- Identify many options and develop the ones that give everyone more of what they need.
- Re-define what constitutes a win.
- What can be done to balance a loss?

Make it easy to say yes

- Offer options that are of high value to them and easy for you to give.
- Listen to and acknowledge their needs and concerns.

Support what is legitimate and fair

- Resist greed and injustice.
- Avoid infringing your own and others' rights.

- Be persistent
- Take a long term view.
- Maintain dialogue or its possibility.
- Fly win/win flags.

STRENGTHEN YOUR OWN APPROACH RATHER THAN WEAKENING THEIRS.

The Win/Win Approach H.1.4