[image: image1.jpg]acmtraining.co.uk

ASSERTIVENESS TRAINING

COURSE NOTES

Introduction

If you find yourself saying 'yes' to any of the following questions, then you will most likely benefit from becoming more assertive which will, in turn, make you feel comfortable giving feedback and constructive criticism to others, without fear of the consequences.
1. Do you find yourself saying 'yes' when you really mean 'no' just

to avoid disappointing people?
2. Do you have difficulty offering constructive criticism?
3. Do you have trouble voicing a difference of opinion to others?
4. Do you worry that people might feel alienated by your communication style when you have to disagree with them?
5. Do you worry that people might feel attacked when you have to voice an opinion different from theirs?

Course Objectives
 Through a mix of presentation, led-discussion, theory, use of case-study, debate, working in pairs and groups, delegates will be given the opportunity to:

· Recognise the difference between assertive, aggressive and passive behaviour

· Identify your own strengths and weaknesses

· Understand human behaviour and appreciate the various influences on your own behaviour - personality, motivation and perception

· Trust v Fear - learn how to trust your actions and decisions, whilst reducing your fear of the consequences

· Resolve conflicts & develop strategies for becoming more assertive when dealing with difficult people

· Learn how to avoid getting 'hooked' into behaving against your will by others

· Change the way you view difficult behaviours - negative to positive thinking

· Deal with barriers to assertiveness

· Develop assertive behaviour, self-esteem and confidence, using assertive language and body-language

· Explore ways in which to be more persuasive and practice saying 'no' more often

· Develop ways to raise 'sensitive' issues

· Gain new ways in which to give and receive critical feedback and cope with criticism

· Apply assertive techniques in different workplace situations and know how to build on work-place relationships

1. DIFFERENCES IN HOW PEOPLE BEHAVE

How we interact with people aboard the vessel can be grouped into three behavioral styles:

• Passive

• Aggressive

• Assertive

Passive Behavior

When people allow their ideas or rights to be restricted by another individual or situation, they are behaving passively. Actions that indicate passive behavior are:

• Use excessive professional courtesy.

• Use ambiguous statements and beat around the bush.

• Express concerns in the form of a question, rather than making a statement.

• Avoid conflict.

• Refrain from challenging questionable procedures used by another team member.

• Are labeled as, “along for the ride”.

Passive Mannerisms

Mannerisms demonstrated by passive people include downcast eyes, shifting of weight, and slumped body. Passive words include qualifiers such as "maybe”, “I guess”, “would you mind if”, “only”, “just”, “I can't”, “if that's what you want."

Problems with Passive Behavior

These people tend to keep their feelings inside. Their emotions, such as fear, anxiety, depression, fatigue and nervousness may build to unsafe levels.

Aggressive Behavior

When someone invades another’s boundaries or individual rights that person is behaving aggressively. The intention of aggressive people is to dominate others to get their own way. Actions that indicate aggressive behavior include:

• Use statements that are confrontational, abusive, ridiculing, or hostile.

• Belittle and intimidate others to build themselves up.

Aggressive Mannerisms

Mannerisms demonstrated by aggressive people include leaning forward with glaring eyes, pointing a finger, and a raised tone of voice.

Aggressive words include threats like, "you'd better" and "if you don't watch out." Sarcasm and put-downs like "oh, come on, you must be kidding" and evaluative comments like "should", "bad", and "must" are also aggressive characteristics.

Problems With Aggressive Behavior

Inappropriate anger, rage or misplaced hostility expresses aggressive responses. This behavior restricts communication within the team. Cohesiveness and synergy becomes difficult.

Assertive Behavior

Assertive people recognise boundaries between their ideas and those of others. People responding assertively are aware of their feelings. Tensions are kept in a normal, constructive, and situationally appropriate range. Actions

which indicate assertive behavior include:

• Ask task-related questions.

• Suggest alternative solutions/courses of action.

• State opinions of decisions/procedures that have been suggested.

• Avoid letting rank differences threaten mission safety or performance (refuse an unreasonable request).

• Maintain their position when challenged, until convinced by facts.

• Confront ambiguities and conflicts.

• Ask for assistance when overloaded or having difficulty with a task.

Assertive Mannerisms

Assertive people stand comfortably, but firmly, and speak in a steady tone of voice. Assertive words include statements reflecting responsibility for self, "I think", "I feel", "I want," and cooperative words such as, "let's see, how can we resolve this," "what do you think", and "what do you see."

Problems With Assertive Behavior

Assertive people feel empowered to speak up and do it with respect. The team leader must be able to harness the energy of assertive team members.

ASSERTIVENESS DEFINED

Assertiveness is the ability of team members to state and maintain a position that may be counter to the position of others, until convinced by the facts, not the authority or personality of another, that their position is wrong. The effective team leader advocates open and questioning communication by team members. In their interactions, effective team-members are mutually respectful to each other.

Recognising the difference between assertive, aggressive and passive behaviour
Many people are concerned that if they assert themselves others will think of their behavior as aggressive. But there is a difference between being assertive and aggressive.

Assertive people state their opinions, while still being respectful of others. Aggressive people attack or ignore others' opinions in favor of their own. Passive people don't state their opinions at all.

How Assertive Are You?

1. Passive Behavior: Is afraid to speak up 

Aggressive Behavior: Interrupts and 'talks over' others  

Assertive Behavior: Speaks openly

2. Passive Behavior: Speaks softly 

Aggressive Behavior: Speaks loudly 

Assertive Behavior: Uses a conversational tone

3. Passive Behavior: Avoids looking at people 

Aggressive Behavior: Glares and stares at others 

Assertive Behavior: Makes good eye contact

4. Passive Behavior: Shows little or no expression 

Aggressive Behavior: Intimidates others with expressions 

Assertive Behavior: Shows expressions that match the message

5 Passive Behavior: Slouches and withdraws 

Aggressive Behavior: Stands rigidly, crosses arms, invades others' personal space  

Assertive Behavior: Relaxes and adopts an open posture and expressions

6. Passive Behavior: Isolates self from groups  

Aggressive Behavior: Controls groups  

Assertive Behavior: Participates in groups

7. Passive Behavior: Agrees with others, despite feelings  

Aggressive Behavior: Only considers own feelings, and/or demands of others  

Assertive Behavior: Speaks to the point

8. Passive Behavior: Values self less than others  

Aggressive Behavior: Values self more than others

Assertive Behavior: Values self equal to others

9. Passive Behavior: Hurts self to avoid hurting others  

Aggressive Behavior: Hurts others to avoid being hurt  

Assertive Behavior: Tries to hurt no one (including self)

10. Passive Behavior: Does not reach goals and may not know goals  

Aggressive Behavior: Reaches goals but hurts others in the process

 Assertive Behavior: Usually reaches goals without alienating others

11. Passive Behavior: You're okay, I'm not  

Aggressive Behavior: I'm okay, you're not 

Assertive Behavior: I'm okay, you're okay

2. KNOW YOUR OWN STRENGTHS AND WEAKNESSES

Assertiveness – Your Strengths & Weaknesses

Everyone aims for the best. Though all of us wish to possess as many strengths and virtues as possible, weaknesses also make an integral part of man. Below are listed the top 5 strengths and weaknesses that most humans possess. They are just representative and the list of top strengths and weaknesses can vary from individual to individual. The challenge is to recognise which one is your own and do your best to work with them. No matter what the situation is, if you are aware of your strengths and can take care of weaknesses the success cannot stay away from you for long.

Strengths

Make our backbone and shape our personality. It is the prowess that gets us going on the face of adversities. Because of our strengths we can steer clear of setbacks in the course of life.

Self Reliance: Undoubtedly the biggest strength one might have is being self-reliant or self-dependable. The one who is self-reliant will be able to face all the weaknesses efficiently. He will never wait for anyone to support him or circumstances to turn in his favour to achieve success. He will believe in his abilities and himself. Such a person will stride ahead in life towards success and achievements.

Optimism: Another great strength, which favours a person greatly, is optimism and hopefulness. It is what keeps one buoyant and cheerful. It gives the inspiration to march ahead no matter how many obstacles life brings into picture. The one who has this strength will never fail to see the silver line every cloud has. This strength gives great capacity to fight back. An optimist person will not make the most of her own life but also would bring cheerfulness and sunshine in the lives of all those who come in his contact.

Skilfulness: Being skilful and being aware of the areas of your expertise is another unmatchable strength. When you know what you are good at, you have a tendency of utilising it to your utmost advantage and making the most out of it. This will cover up the weaknesses you might have in other areas. Bettering the skills you already have will take you faster towards your goals and targets.

Friendliness: A friendly disposition and love for the fellow beings in general is a potency, which not only gives you a great personality but also a magnanimous heart. This strength bestows support and help from others. It gives you goodwill and benevolence. The good relations you maintain boost your self-esteem to quite a high level.

Weaknesses

If we have the ability to judge ourselves that makes it our biggest strength, because then we can understand which areas we have to work on, to get things to be strengths.

Weaknesses too form a vital part of life. No one can be perfect. Each of us hoards a number of flaws and weak points, which put limitations on our abilities. The best way to deal with weaknesses would be to leverage the strengths so that our faults are minimised.

Procrastination: Missed opportunities are often the result of this serious weakness. Life moves, no matter how inactive one might be but, if you are a victim of procrastination then the movement of your life would be lateral and not forward. Bad health, sluggishness and indecisiveness are what this fault might spawn into if not handled at the right time.

Fearfulness: A person in grip of this failing would be unable to take risks in life. Fear is a killer weakness, which rids one of the zeal to live life. It does not let you look at life with a rational eye. Fearfulness makes you dread even the opportunities which life serves you. It stops you from trying anything new or exploring new possibilities. It makes one a pessimist.

Lack of Conviction: Being unable to put across your point limits your potential and abilities to a great extent. Lack of conviction or lack of assertiveness results in making you less pronounced. It may be considered as a communication disorder. The inability to say no often puts you in disadvantageous situations. This flaw makes the wonderful quality of flexibility turn against your growth and self-development.

Impulsiveness: Reacting without thinking is one weakness, which you regret the most times in life. It compels you into situations, which you later realise that you could have easily avoided. Speaking without thinking, not being attentive while listening and taking hasty decisions are some of the worst effects of this weakness.

Lack of discipline: Without self-discipline not much could be achieved. No matter how favourable things or situations are for you, unless one is self-disciplined one cannot harness it to his advantage. Lack of discipline leads to wastefulness and non-utilisation of resources be it time, money or the strengths you possess.

Achieving Assertiveness

Assertiveness can be achieved if all people know they have “rights” and act accordingly. These rights are:

• The right to have and express your own ideas and feelings.

• The right to be listened to and taken seriously.

• The right to be treated with respect.

• The right to ask for information from others.

• The right to make mistakes.

4. UNDERSTANDING HUMAN BEHAVIOUR AND APPRECIATE THE VARIOUS INFLUENCES ON YOUR OWN BEHAVIOUR - PERSONALITY, MOTIVATION AND PERCEPTION

Personality

The goal of knowing about personality type is to understand and appreciate differences between people, and to know your self better, in order to know others.

Katherine Briggs and Isobel Briggs Myers, a mother and daughter team, devised a written test (The Myers-Briggs Type Inventory, or MBTI) to identify a person's type/personality. Based on the types and preferences of Carl Gustav Jung, who wrote 'Psychological Types' in 1921, Briggs and Myers built the modern system that is probably the most popular personality/typing system in the world today.

The MBTI system uses a four-scale structure for identifying and categorising an individual's behavioural preferences. We can catagorise these preferences as:

Favourite world

Information

Decisions

Structure

Favourite world

Do you prefer to focus on your outer or inner world?

This is called Extraversion [E] or Introversion [I]

Information

Do you prefer to focus on the basic information you take in or do you prefer to interpret and add meaning.

This is called Sensing [S] or Intuition [N]

Decisions

When making decisions, do you prefer to first look at logic and consistency or do you first look at the people and special circumstances?

This is called Thinking [T] or Feeling [F]

Structure

In dealing with the outside world, do you prefer to get things decided or do you prefer to stay open to new information and options?

This is called Judging [J] or Perceiving [P]

The character traits of a…

Needs and Motivation

L1: Body -Physiological Needs
On this level are the very basic needs for air, warmth, food, sleep, stimulation and activity.

L2: Security - Safety Needs
Here we might include living in a safe area away from threats. This level is more likely to be found in children as they have a greater need to feel safe.

L3: Social - Love and Belongingness Needs
At this level the need for love from family and friends is important.

L4: Ego -Self Esteem Needs
We need to believe in ourselves and have healthy pride. At this level we need self-respect, and respect from others.

L5: Self Actualisation - Fulfilment Needs
This is the rare level, where people have a need for purpose, personal growth and realisation of their potentials. This is the point where people start to become fully functional, acting purely on their own volition and having a healthy personality.

Perception and Assertiveness
The degree of assertiveness accepted in a professional environment is crucial to the perception of appropriate behaviour. It is up to the individual to understand when and where to be less or more assertive. Opinions of assertiveness can shape how we view other people and what is considered appropriate. If you are a person who sees “out-spoken people as trouble-makers” then your opinion of appropriate assertiveness would be low, based on your personal biases. These biases are what shape our ideas of the proper assertiveness in the workplace. There are those who allow their personal beliefs to influence how certain types of people will be perceived as assertive or aggressive.

One may see people of different ethnic backgrounds as aggressive when they are firm or direct. Others may expect one gender to be more or less assertive in the work setting. This can create an unjustified presumption of ones assertiveness or aggressiveness based on others predispositions. It’s important that although we may have our own interpretations of assertive behaviour, others also have their own opinions of reasonable assertiveness in the work atmosphere.

While some may view people of different ethnicities and genders as aggressive or assertive, others are creating their own interpretations of individuals in that same way. The level of effective communication with an assertive personality that is considered appropriate is based on personal experiences, cultures, and philosophies of other individuals’ and organisations’ perceptions. Your culture, environment, experiences, and personal philosophies are what dictate the differences an individual may see between being assertive, aggressive, or neither. 

Cultural differences determine the level of assertiveness acceptable in a professional atmosphere. What some may see as assertive in Latin America, others may see as aggressive in Asia. The world is flat and everyone can communicate easier and faster in a global economy. It is important that not only individuals recognise the significance of their assertiveness in the world, it is also important that organisations understand this as well.

Perception can be skewed based on cultural biases on what is effective assertiveness. Assertiveness is seen as a leadership quality in all types of cultures. Some cultures view being assertive as being confident. When a person is confident in their decisions and ideas, it is easy for those around them to follow. Sometimes assertiveness and confidence can create an impediment socially and professionally. Being perceived as more or less assertive is influenced by others’ environment and notions. 

Project Globe (2003) is a research programme structured to increase awareness of “cultural differences in leadership, organisations, and society.” The study asked a simple question to management and social scientists, representing over 60 countries, whether or not “People are (should be) generally dominant.” The study showed the level of assertiveness of the countries included in the study. The least assertive country was Sweden; the median assertive countries consisted of Egypt, Ireland, Philippines, Ecuador, and France. The most assertive country was Germany.

Individuals and businesses also have their ideas of how they view assertive and aggressive behaviour.

If individuals are from different ethnic groups, genders, and job levels, then their level of acceptable assertiveness will differ. Age and education can also be considered cultural differences, i.e. Baby Boomers, generation X, and generation Me. These generations have cultural differences that can influence their personal beliefs on appropriate assertiveness within a professional and social environment. Over time, with more experiences and education these individuals will most likely change their perceptions on what assertive behaviour reflects.

Cultural views, personal biases, and philosophies are what dictate our own distinctions between the assertiveness we possess in ourselves and the degrees of appropriate assertiveness in others.

4. Trust v Fear - learn how to trust your actions and decisions, whilst reducing your fear of the consequences
Six Myths That Encourage Non-Assertive Behavior

Myth 1, Anxiety: Some people believe that overt signs of anxious behavior indicate weakness or inadequacy. These individuals assume that if they were to exhibit anxiety, they would be ridiculed, rejected or taken advantage of by others. This is self-defeating, for the harder people try to camouflage anxious feelings, the harder it is to conceal the accompanying symptoms of trembling, sweating, flushing, etc.

One method of reducing anxiety is to acknowledge that anxious feelings are present. One may discover that others experience similar feelings under certain circumstances. If people can disclose their feelings of discomfort safely, they will find it unnecessary to expend so much energy disguising them; therefore, the anxiety will no longer interfere with the task at hand or impair their ability to cope in life.

Myth 2, Modesty: This myth consists of three parts:

(1) The inability to acknowledge or say positive things about oneself.

(2) The inability to accept compliments from others.

(3) The inability to give compliments to others.

Some people fear that positive self-statements seem egocentric. They fail to discriminate between the accurate representation of accomplishments and over exaggeration. Additionally, they may fear that once asserting themselves, they will have to live up to these expectations 100 percent of the time. Inability to self-disclose positively may hinder their opportunities. If they don't believe in themselves, it is unrealistic to expect others to believe in them.

People who are unable to receive compliments are indirectly damaging their self-respect. After several unsuccessful attempts, most people trying to give genuine compliments will hesitate, feeling uncomfortable in giving positive feedback. The intended recipient of the praise, no longer hearing positive feedback, may begin to question their self-worth.

Sometimes others may use insincere praise as a manipulative tool ("You are such a great worker; by the way, could you cut the lawn.") However, assuming that all positive feedback is insincere, manipulative or misleading will hinder both the development of a healthy lifestyle and a positive self-concept. Positive feedback is a powerful tool in this sense.

Some people are unable to provide others with positive feedback. They may be unaware of the potential positive effects, e.g., greater rapport or satisfaction in life. Sometimes others have difficulty delivering praise because they fear making themselves vulnerable. They may be unable to elicit feelings easily and openly. Perhaps this is an alien behavior because they have never received positive feedback themselves. Or, maybe there is a risk involved in developing more honest, open relationships.

For whatever reason, modesty does not enhance mutually satisfying, spontaneous interpersonal relationships.

Myth 3, Good Friend: This myth assumes that others can read my mind based upon our past relationship, e.g.: "She should have known how I felt" or "My husband should have known how hard I have been working and given me Saturday morning free."

Lack of good, facilitative communication is apparent here. One must remember that individuals don't always respond in the same manner to the same situation.

This type of expectation will undoubtedly lead to guilt, resentment, hurt feelings and misunderstanding within a relationship, assuming that others have known you long enough to know your mind or how you are thinking.

Myth 4, Obligation: This myth indicates that some people disregard their personal needs and rights due to a belief in personal obligations to others. These people put others ahead of themselves. Obviously the others' needs cannot always be met; however, those who routinely neglect to express their needs and rights, and who find themselves imposed upon quite frequently, are being restrained by this belief in the myth of obligation. They are often unable to make requests of others they project that others feel the obligation to meet their needs, too.

This myth, along with the others, facilitates neither self-respect nor the development of open, healthy relationships.

Myth 5, Gender role myths: Sometimes people behave in a particular manner due to various gender role expectations. This has been especially true for women. Is it feminine to be assertive or outspoken? The myth of obligation fits into this category, too. Due to erroneous expectations, many women are unable to refuse requests, even unreasonable ones. This may be true regardless of whether the request would interfere with their needs and rights.

Men have been encouraged to act upon their needs and rights aggressively, to fill the "macho" or controlling role in a relationship. Gender role expectations can color behavior, often to the opposite extreme. Some men may be inappropriately passive, while social pressures often call for men to take an aggressive stand.

Gender role expectations limit people's options for acting appropriately upon their beliefs, needs and rights. They close the door to spontaneous, sincere interactions.

Myth 6, Strength of an issue: It is sometimes risky to take a stand, even on issues about which people might feel quite strongly. It may be interpreted as pressuring others to accept one's beliefs, especially when discussing a controversial issue. People may not choose to take the risk of alienating themselves from others.

People who cannot discuss their beliefs assertively are closing the door to honest expression. The opportunity for a potentially stimulating exchange, which may afford them an opportunity for self-growth, will not happen.

5. RESOLVING CONFLICTS & DEVELOPING STRATEGIES FOR BECOMING MORE ASSERTIVE WHEN DEALING WITH DIFFICULT PEOPLE

Resolving Conflicts

Conflict should be viewed as "differences in opinions," not fights or arguments regarding an issue. Unresolved conflict between team members can lead to reduced communications, distractions, and higher than normal levels of stress. In short, unresolved conflict leads to unsafe conditions.

Dealing With Conflict

The ways of dealing with our differences are related to our behavioral styles and are as follows:

• Passive Approach

- Avoid

- Accommodate

- Suppress

• Aggressive Approach

- Force

• Assertive Approach

- Collaborate & Integrate

Effective Conflict Resolution

Effective resolution of conflicting opinions requires us to perceive all positions as modifiable and to focus on solutions, not on defending positions.

Factors Affecting Assertive Behavior

Two factors have been identified that influence our decision to “speak up” or be assertive.

1. Our perception of the reaction of others to the situation and,

2. Perceived obedience to authority

Generally, in a group setting, if we see something wrong we first look at how others are reacting before we speak up. When we look at the reaction of others, we are checking to see if they appear concerned with the situation. If we find that others do not appear concerned then we will probably be reluctant to speak up.

Strategies for Behaving More Assertively

If you want to be more assertive, but aren't sure how, here are some tips to get you started. But remember, the best way to become more assertive is through practice

1. Speak up when you have an idea or opinion.

This is one of the biggest steps toward being more assertive and can be easier than you think. It may be as simple as raising your hand in class when you know the answer to a question, suggesting a change to your boss or coworkers, or offering an opinion at a party (even if it's just your opinion of a new movie or book.)

2. Stand up for your opinions and stick to them.

It can be a little harder to express opinions and stick to them when you know that others may disagree, but try to avoid being influenced by others' opinions just out of the desire to fit in. You may change your mind when someone presents a rational argument that makes you see things in a new light, but you shouldn't feel a need to change your mind just because you're afraid of what others may think. Like as not, you'll gain more respect for standing up for yourself than you will for not taking a stand.

3. Make requests and ask for favours.

Most people find it hard to ask for help when they need it, but people don't always offer without being asked. As long as your requests are reasonable (for example, "Would you mind holding the door while I carry my suitcase to the car?" as opposed to "Would you mind carrying my suitcase to the car while I hang out and watch TV?") most people are willing to help out. If your requests are reasonable (meaning, would you agree or respond kindly if someone asked the same of you?), don't feel bad about asking.

4. Refuse requests if they are unreasonable.

It's perfectly appropriate to turn down requests if they are unreasonable or if you don't have the time or resources. For example, if someone asks you to do something that makes you feel uncomfortable or you think is wrong, it's fine to simply say no ("I'm sorry but I don't feel right doing that" or "I'm sorry but I can't help you with that.") It's also fine to turn down someone if you feel overwhelmed. If you are concerned that you aren't being fair to others, ask if their favors are fair to you (would you ask the same of them? would you expect them to say yes every time?) You can always offer to help in the future or help in another way ("I'm sorry but I don't have time to help you with that today, but I could help you tomorrow" or "I won't write your report for you, but I'd be happy to talk to you about it and read it over when you're done.") As long as you don't turn down every request that comes your way, you shouldn't feel guilty.

5. Accept both compliments and feedback.

Accepting compliments seems easy, but people often make little of them because they are embarrassed ("Oh it was nothing" or "It's not a big deal".) But don't make less of your accomplishments. It's fine to simply say "thank you" when people give you compliments -- just don't chime in and begin complimenting yourself or you'll lose their admiration pretty quickly! ("You're right, I AM great!") Similarly, be prepared to accept feedback from others that may not always be positive. While no one needs to accept unwarranted or insulting advice, if someone gives you helpful advice in the right context, try to accept it graciously and act upon it. Accepting feedback (and learning from it) will often earn you respect and future compliments.

6. Question rules or traditions that don't make sense or don't seem fair.

Just because something 'has always been that way' doesn't mean it's fair. If you feel a tradition or rule is unfair to you or others, don't be afraid to speak up and question why that rule exists. Rather than break a rule or law, find out the reasoning behind it. If you still think it's wrong, talk to friends or coworkers, work with counselors and legislators, and see if there is a way to change it. While some rules are less flexible and should be respected (for example, a family's decision not to allow cigarette smoking in their house or the state laws about drunk driving), others may be open to debate (for example, why a public place doesn't have wheelchair access or your school computers aren't compatible with assistive technology.)

7. Insist that your rights be respected.

While you want to choose your battles carefully (the right to equal pay in the workplace is probably more important than your right to wear your Hawaiian T-shirt to work on Fridays), you do have basic rights that you should feel comfortable standing up for. Some of these rights may be guaranteed you under law, such as your medical, employment, and educational rights. Other rights may involve basic courtesy - such as the right to be treated fairly, equally, and politely by friends, coworkers, and family.
6. LEARNING HOW TO AVOID GETTING 'HOOKED' INTO BEHAVING AGAINST YOUR WILL
Don't get Hooked

When people behave towards you in a manner that makes you feel angry, frustrated or annoyed - this is known as a Hook. We can even become "Hooked" by the way people look, how they talk, how they smell and even by their general demeanour. If we take the bait then we are allowing the other person to control our behaviour. This can then result in an unproductive response. We have a choice whether we decided to get hooked or stay unhooked.

Don't let them get to you.

We often allow the other persons attitude to irritate or annoy us. This becomes obvious to the other person through our tone of voice and our body language. This only fuels a difficult situation.

When dealing with difficult people, stay out of it emotionally and concentrate on listening non-defensively and actively. People may make disparaging and emotional remarks - don't rise to the bait!

7. NEGATIVE TO POSITIVE THINKING

We have the ability to create our own reality. For the most part, we can look at a situation and see the good or we can look at the same situation and choose to see the bad. Often times the lens we use to view what’s happening is filtered by our thoughts.

Positive thoughts create more positive circumstances. Alternatively, negative thoughts contribute to feelings of dissatisfaction and disappointment. Therefore, changing our negative thoughts is essential to achieve happiness and peace.

The following are the most common negative thinking behaviors. Becoming aware of these is essential to transforming negative thoughts into positive beliefs.

Stay away from “all-or-nothing” thinking.

When we slip into “all-or-nothing” thinking we see our circumstances as either black or white with not much in between. By shifting to someplace in the grey, a fresh perspective is created that helps us to realize more options do exist. To lead an emotionally healthy life we need to have balanced emotions. Words like: always, never, impossible, terrible and perfect, are rigid and allow little room for interpretation or flexibility. Instead, when we live somewhere in the middle then we are in a better position to find sturdier footing which will lead to improved balance. Look for the grey in these statements: 

I can be an intelligent person and still do something stupid. 

I can love my wife and still be angry with her sometimes. 

There are parts of my life I enjoy and there are parts of my life that create stress. 

My children bring me joy and they sometimes drive me crazy. 

The most important word in each sentence is and. The word and suggests a balance; it paints a shade of grey in our lives.

Avoid the temptation to over generalise. 

Over generalisation is best characterised when we believe if one bad thing happens, then everything else is doomed to go poorly. Think of over generalised statements as exaggerations. For example, “You never listen to me. He always interrupts me. She always thinks she’s right. Everybody thinks I’m stupid.” The biggest over generalisation red flags are words like, never, always, should or everybody. Understand an over generalised statement is another form of a negative thought. Re-think your words and reconsider the circumstance. Attempt to find something positive.  For example, the over generalised statement of “You never listen to me.” Can be reframed to, “There have been times in the past when you were very attentive and I felt as though you heard me.

At this moment, however, I’m experiencing you as not being interested in what I have to say.” The second statement is more truthful and less exaggerated. As a result, a more positive outcome can be expected.

Change your mental filter.

Persistent pessimism can develop into a habit if we are not careful. Left unattended, chronic negative thinking can begin to shape the way we see the world. The glass will always be half-empty, for example. We can begin to change our mental filter by allowing positive thoughts to sift through it too. Try to see the good in every circumstance. A long line at the grocery store is a wonderful opportunity to chat with your partner or child; a stressful time at work will give you a better chance to realize the inner strength you possess; and the world’s current economy is a great time to get back to developing and maintaining a budget for your personal expenses. 

Watch your tendency for jumping to conclusions. 

When confronted with what might appear to be an unwelcomed circumstance, consider taking a deep breath; a full step back, to look at the event at a more holistic level in order to get all of the information.

Be aware of emotional reasoning. 

Not many of us are like the character Spock from Star Trek who is consistently logical and rational no matter the circumstance. Even though we often have a rational response to a difficult event, we also have a tendency to slip into emotional reasoning when confronted with an especially challenging situation.  Just because we are experiencing a certain uncomfortable emotion doesn’t mean our character, our soul, has been downgraded. It just means for that moment, in that small space of time, we feel a certain way about ourselves. When we allow ourselves to be human, we are in a better position to reframe self-limiting thoughts and keep them from manifesting to the point they begin to define who we are.

Try not to take everything personally. 

It may be hard to hear, but not everything is about you and not everything is about the other person, either. Fear, paranoia and perhaps a measure of insecurity can lead us to believe the way other people react, or the things they say, are directed to us. Sometimes people are insensitive, judgmental or just in a bad mood.  One of the biggest challenges is when a person makes a negative comment about you - keep temptation in check and not internalise the comment. Replace old tapes with newer, more positive ones that suggests I’m capable, well-meaning and successful regardless of what someone might say.

Dial back from magnifying a problem. 

There is perception and then there is reality. Our negative thoughts start to churn when we confuse the two. Seeing a situation for what it really is, instead of what it feels like can help us stay grounded. Magnifying a problem only gives the problem more energy and provides the opportunity for the situation to become larger than it was ever intended to be. 

Celebrate. 

Celebrate the good things when they happen. Don’t simply dismiss them or minimise them. There is no question some days have a few setbacks, a couple of obstacles and sometimes pain. So, on the days we have positive things happen, no matter how small and insignificant they may seem, allow yourself the time to enjoy them. Like attracts like. Positive thoughts and happiness create more of the same.

8. BARRIERS TO ASSERTIVENESS

Mutual respect and restraint promotes assertive behavior. However, miscommunication, misperception and other factors can create barriers. Despite people’s desire to be assertive, many do not change their behaviour. Assertiveness eludes them. So what is stopping them being assertive?

Some people simply don’t know what to do in order to be assertive. They have never had good role models, so the barrier is simply lack of knowledge as to how to behave. The other main barrier is fear or anxiety over what might happen or how people may see them if they do behave assertively.

The following is a list of some of the fears people have, that prevent them from being assertive. Consider which seem to fit you and which don’t.

The fear of being...

Rejected

Criticised

Considered unfeminine/not masculine enough

Considered emotional

Being seen as pushy

Considered uptight/under pressure (stressed out)

Misunderstood

Taken advantage of.

Likewise, some people place demands on themselves. Which ones reflect you?

The need to...

Be nice

Avoid conflict

Be self-effacing

Be liked

Be feminine/masculine

Keep a stiff upper lip.

And the desire not to...

Be selfish

Hurt others

Seem vulnerable

Show anger

Show liking

Have your own wants

Make the first move

Make a mistake

Admit a mistake

Take a risk

Ask for what you want

Put others under pressure.

Replacing limiting beliefs

All behaviour is driven by our beliefs, either conscious or unconscious, so a lack of assertiveness is down to beliefs that limit our ability to behave assertively. These limiting beliefs could be about something bad that will happen and so cause fear, or they may stem from rules we have developed as we grew up.

Key point

The key to overcoming the barriers to assertiveness is to replace limiting beliefs with more empowering ones. This leads to looking for different things, as a result of which your perception of what is going on during interpersonal interactions will also change.

Be curious

Try something a little bit different and notice what happens.

The key here is recognising the need to change first, and then working on whatever barriers are stopping natural assertion. Understanding the reason will help deal with the cause and go a long way to eliminating the symptom.

Step by step

Full assertiveness won’t all come at once. Cutting the issue down into a series of smaller parts will make it feel less of a hurdle to overcome. Recognise each small improvement and notice how other people start to change the way they respond as change occurs. An artist will probably start a new project by doing a pencil sketch first, then adding more detail, and finally beginning the actual painting. It is unlikely that he/she would go straight to the painting stage.

Exercise

Given a situation where your rights are being ignored or you want something, think how an assertive person would behave. If that seems scary, think of a less threatening situation. Rehearse in your mind what you would do or say, and how you would expect the other person to react.

As you do this, notice how you feel; notice where the resistance is inside you to these assertive behaviours. This will start giving you clues as to which limiting beliefs are at play.

Where did this belief come from?

Does it still make any sense now that you are an adult?

Think of counter-examples in your life or in others’ lives where this belief is clearly not true.

What benefits does this belief get for you?

Contrast these with the benefits a more empowering belief would get you.

What could you do to test the validity of your belief?

Consider what will happen or how you will feel if you let this particular situation continue.

Now take what you have learned from this thought exercise out into the real world and test it.

9. DEVELOPING ASSERTIVE BEHAVIOUR, SELF-ESTEEM AND CONFIDENCE, USING ASSERTIVE LANGUAGE AND BODY-LANGUAGE

Self-esteem and confidence – dealing with dominant people

Building self-confidence and assertiveness is probably a lot easier than you think. 'Non-assertive' people (in other words 'normal people') do not generally want to transform into being excessively dominant people. When most people talk about wanting to be more assertive, what they usually really mean is:

'How can I become more able to resist the pressure and dominance of

excessively dominant people?'

'How can I stand up to bullies (or one bully in particular)?'

'How can I exert a little more control in situations that are important to me?'

Pure assertiveness - dominance for the sake of being dominant - is not a natural behaviour for most people. Most people are not naturally assertive. Most people tend to be passive by nature. The assertive behaviour of highly dominant people tends to be driven by their personality (and often some insecurity). It is not something that has been 'trained'.

For anyone seeking to increase their own assertiveness it is helpful to understand the typical personality and motivation of excessively dominant people, who incidentally cause the most worry to non-assertive people.

It's helpful also at this point to explain the difference between leadership with dominance: Good leadership is inclusive, developmental, and a force for what is right. Good leadership does not 'dominate' non-assertive people, it includes them and involves them. Dominance as a management style is not good in any circumstances. It is based on short-term rewards and results, mostly for the benefit of the dominant, and it fails completely to make effective use of team-members' abilities and potential.

The fact is that most excessively dominant people are usually bullies. Bullies are deep-down very insecure people. They dominate because they are too insecure to allow other people to have responsibility and influence, and this behaviour is generally conditioned from childhood for one reason or another. The dominant bullying behaviour is effectively reinforced by the response given by 'secure' and 'non-assertive' people to bullying. The bully gets his or her own way. The bullying dominant behaviour is rewarded, and so it persists.

Dominant, bullying people, usually from a very young age, become positively conditioned to bullying behaviour, because in their own terms it works. Their own terms are generally concerned with satisfying their ego and selfish drives to get their own way, to control, to achieve status (often implanted by insecure ambitious parents), to manipulate, make decisions, build empires, to collect material signs of achievement, monetary wealth, and particularly to establish protective mechanisms, such as 'yes-men' followers ('body-guards'), immunity from challenge and interference, scrutiny, judgement, etc. Early childhood experiences play an important part in creating bullies. Bullies are victims as well as aggressors.

Non-assertive people do not normally actually aspire to being excessively dominant people, and they certainly don't normally want to become bullies. When most people talk about wanting to be more assertive, what they really mean is 'I'd like to be more able to resist the pressure and dominance of excessively dominant people.' Doing this is not really so hard, and using simple techniques it can even be quite enjoyable and fulfilling.

Importantly, the non-assertive person should understand where they really are - a true starting point: non-assertive behaviour is a sign of strength usually, not weakness, and often it is the most appropriate behaviour for most situations - don't be fooled into thinking that you always have to be more assertive.

Understand where you want to be: what level of assertiveness do you want? Probably to defend yourself, and to control your own choices and destiny (which are relatively easy using the techniques below), not to control others.

For people who are not naturally assertive, it is possible to achieve a perfectly suitable level of assertiveness through certain simple methods and techniques, rather than trying to adopt a generally more assertive personal style (which could be counter-productive and stressful, because it would not be natural). People seeking to be more assertive can dramatically increase their effective influence and strength by using just one or two of these four behaviours prior to, or when confronted by a more dominant character or influence, or prior to and when dealing with a situation in which they would like to exert more control.

Here are some simple techniques and methods for developing self-confidence and more assertive behaviour:

1. Know the facts and have them to hand

Ensure you know all the facts in advance - do some research, and have it on hand ready to produce (and give out copies if necessary). Bullies usually fail to prepare their facts; they dominate through bluster, force and reputation. If you know and can produce facts to support or defend your position it is unlikely that the aggressor will have anything prepared in response. When you know that a situation is going to arise, over which you'd like to have some influence, prepare your facts, do your research, do the sums, get the facts and figures, solicit opinion and views, be able to quote sources; then you will be able to make a firm case, and also dramatically improve your reputation for being someone who is organised and firm.

2. Be ready for - anticipate - other people's behaviour and prepare your responses.

Anticipate other people's behaviour and prepare your own responses. Role-play in your mind how things are likely to happen. Prepare your responses according to the different scenarios that you think could unfold. Prepare other people to support and defend you. Being well prepared will increase your self-confidence and enable you to be assertive about what's important to you.

3. Prepare and use good open questions

Prepare and use good questions to expose flaws in other people's arguments. Asking good questions is the most reliable way of gaining the initiative, and taking the wind out of someone's sails, in any situation. Questions that bullies dislike most are deep, constructive, incisive and probing, especially if the question exposes a lack of thought, preparation, consideration, consultation on their part. For example:

· 'What is your evidence (for what you have said or claimed)?'

· 'Who have you consulted about this?'

· 'How did you go about looking for alternative solutions?'

· 'How have you measured (whatever you say is a problem)?'

· 'How will you measure the true effectiveness of your solution if you

· implement it?'

· 'What can you say about different solutions that have worked in other

· situations?'

And don't be fobbed off. Stick to your guns. If the question is avoided or

ignored return to it, or re-phrase it (which you can prepare as well).

4. Re-condition and practice your own new reactions to aggression

Re-conditioning your own reaction to dominant people, particularly building your own 'triggered reactions', giving yourself 'thinking time' to prevent yourself being bulldozed, and 'making like a brick wall' in the face of someone else's attempt to dominate you without justification. Try visualising yourself behaving in a firmer manner, saying firmer things, asking firm clear, probing questions, and presenting well-prepared facts and evidence. Practice in your mind saying 'Hold on a minute - I need to consider what you have just said.' Also practice saying 'I'm not sure about that. It's too important to make a snap decision now.' Also 'I can't agree to that at such short notice. Tell me when you really need to know, and I'll get back to you.' There are other ways to help resist bulldozing and bullying. Practice and condition new reactions in yourself to resist, rather than cave in, for fear that someone might shout at you or have a tantrum. If you are worried about your response to being shouted at then practice being shouted at until you realise it really doesn't hurt - it just makes the person doing the shouting look daft. Practice with your most scary friend shouting right in your face for you to 'do as you are told', time after time, and in between each time say calmly (and believe it because it's true) 'You don't frighten me.' Practice it until you can control your response to being shouted at.
5. Have faith that your own abilities will ultimately work if you use them

Non-assertive people have different styles and methods compared to dominant, aggressive people and bullies. Non-assertive people are often extremely strong in areas of process, detail, dependability, reliability, finishing things (that others have started), checking, monitoring, communicating, interpreting and understanding, and working cooperatively with others. These capabilities all have the potential to undo a bully who has no proper justification. Find out what your strengths and style are and use them to defend and support your position. The biggest tantrum is no match for a well organised defence.

6. Feel sympathy rather than fear towards bullies

Re-discover the belief that non-assertive behaviour is actually okay - it's the bullies who are the ones with the problems. Feeling sympathy for someone who threatens you - thereby resisting succumbing to fearful or intimidated feelings - can help to move you psychologically into the ascendancy, or at least to a position where you can see weaknesses in the bully.

Aggressors and bullies were commonly children who were not loved, or children forced to live out the aspirations of their parents. In many ways all bullies are still children, and as far as your situation permits, seeing them as children can help you find greater strength and resistance. Transactional Analysis theory, and especially the modern TA concepts, are helpful for some people in understanding how this sort of childhood emotional damage affects people, and how specific communications can be planned and used in response to excessive dominance, bullying, temper tantrums, and other threatening behaviours.

 N.B. The point above about feeling sympathy for bullies should not be seen as approval or justification for bullying. Neither is sympathy proposed here to be a sole or significant tactic in countering bullying. Rather, sympathy is advocated as a more constructive, stronger, alternative feeling to being fearful or intimidated. People responsible for bullying are the bullies, not the victims. So if you are a bully: get some feedback, get some help, and grow up

Read inspirational things that reinforce your faith in proper values and all the good things in your own natural style and self, for example, Ruiz's The Four Agreements, Kipling's If, Desiderata, Cherie Carter-Scott's 'rules of life', Wimbrow's The Guy In The Glass, etc.

Don Miguel Ruiz's - The Four Agreements

Don Miguel Ruiz's book, The Four Agreements was published in 1997. For many, The Four Agreements is a life-changing book, whose ideas come from the ancient Toltec wisdom of the native people of Southern Mexico.

Agreement 1 - Be impeccable with your word - Speak with integrity. Say only what you mean. Avoid using the word to speak against yourself or to gossip about others. Use the power of your word in the direction of truth and love.

Agreement 2 - Don’t take anything personally - Nothing others do is because of you. What others say and do is a projection of their own reality, their own dream. When you are immune to the opinions and actions of others, you won’t be the victim of needless suffering.

Agreement 3 - Don’t make assumptions - Find the courage to ask questions and to express what you really want. Communicate with others as clearly as you can to avoid misunderstandings, sadness and drama. With just this one agreement, you can completely transform your life.

Agreement 4 - Always do your best - Your best is going to change from moment to moment; it will be different when you are healthy as opposed to sick. Under any circumstance, simply do your best, and you will avoid self-judgment, self-abuse and regret.

Body language

The way in which you hold yourself has an important impact on how you’re perceived and treated. Assertive people generally stand upright, but in a relaxed manner, and look people calmly in the eyes.  A good first step to becoming more assertive is to consider your own body language. You can practise being assertive with a friend or in front of a mirror by:

facing the other person, or yourself, and trying to stay calm

speaking clearly and steadily

showing that you’re listening

matching your body language to what you’re saying

10. EXPLORE WAYS IN WHICH TO BE MORE PERSUASIVE AND PRACTICE SAYING 'NO' MORE OFTEN
Express your feelings. Try not to generalise your feelings by saying ‘you’ in conversation when you actually mean ‘I’. Also, you should recognise that you have choices and so say ‘I could’ and ‘I might’ instead of ‘I must’ and ‘I should’.

Say no. This is often difficult because you don’t want to feel like you’re letting people down, be seen as unhelpful, unable to cope, or just find the other person intimidating. However, it’s important to remember that you’re allowed to say no. Keep the conversation clear and simple and don’t apologise for saying no.

The ‘broken record’ technique. This involves repeating your point over and over again in a calm and firm voice until it’s clear to the other person. It’s particularly useful if you’re explaining something to a manipulative person, or someone who isn’t listening.

11. DEVELOPING WAYS TO RAISE 'SENSITIVE' ISSUES
We’ve all had to start conversations that we dreaded having – everything from asking for a raise to asking for a divorce to asking for help with the laundry. These strategies help the conversation go more smoothly–at least, that’s the hope. 

1. Don’t Stall. Let’s say you need to call an acquaintance whom you haven’t seen in a few years to ask a favour. Don’t chat and chat, then casually mention the favour at the end. You’re not going to fool him about why you called. 

2. Don’t Start Off Angry. If you have to make some sort of charge, of dishonesty or bad service or a mistake, work yourself into a mild state of mind. Anger inspires anger; accusations inspire defensiveness. Explain the situation in a straightforward way. 

3. This may seem obvious, but Pick Your Moment. Look for a moment of calm, lack of interruption, and physical comfort. Also, if the conversation will be particularly painful to the other person, choose circumstances that are the most comfortable for him or her, not for you. 

4. Think About Why The Subject Is So Difficult. Do you hate to talk about money? Do you dislike confrontation? Are you concerned about damaging a relationship? If you examine why you’re dreading a particular conversation, you might be able to tackle it in a different way, or re-frame the issue in a way that’s less upsetting. 

5. Are You Certain You Need To Discuss The Difficult Subject, at all? Will it really serve a purpose to have the conversation? Or are you perhaps, just venting, and it won’t serve any real purpose. 

6. Don’t Ruminate About Worst-Case Scenarios. It’s tempting to imagine every possible way a conversation could go – each worse than the last, but this isn’t helpful. So, unless you’re doing constructive strategising, don’t allow yourself to indulge in negative fantasies. 

7. Ask yourself, “What’s The Worst That Could Happen?” Someone could tell you No, or cry, or yell, or talk about you behind your back. Are these outcomes really so dreadful? Often, bluntly considering the worst-case scenario is actually reassuring. 

8. Can It Wait? If you’re reacting to something that has just happened, can you postpone the confrontation for a day or two? You might feel calmer after some time has passed, and even if you still need to have the conversation, you might be able to broach it more productively. 

9. Write A Note Instead Of Having A Conversation. When writing, you can pick your words exactly, and by communicating that way, you allow the other person to react privately, with time for reflection. DO NOT use email or text messaging! 

10. It sounds simplistic, but if you know you’re going to broach a difficult subject on a particular day, Get Plenty Of Sleep And Exercise in the period before. Feeling energetic, well rested, and calm will put you in better spirits.

12. GAIN NEW WAYS IN WHICH TO GIVE AND RECEIVE CRITICAL FEEDBACK AND COPE WITH CRITICISM
Giving Feedback

First and foremost, always be clear on your reason for giving feedback, whether you’re giving it to someone you supervise as a part of your supervisory responsibilities or to a colleague, a friend, or a child. It goes without saying feedback should never be used to benefit you but rather always to serve the person to whom you’re giving it. Identify any self-cantered agendas you may have—e.g., making yourself feel big by making someone else feel small—and ruthlessly cast them aside. Giving feedback is ultimately about mentoring. A truly great mentor always seeks to make his students better than himself and utilises feedback as a tool to do it. With that in mind:

1. Know your own biases. Are you more interested in being liked than you are in giving honest feedback? “Good advice grates on the ear,” the saying goes. Do you have the courage and compassion to serve their interests before yours?

2. Ask the person to whom you’re giving feedback to rate their performance themselves. People will often identify areas they need to improve for you, which not only makes the feedback interaction seem less adversarial but increases the likelihood they’ll be able to respond positively to it by helping them sidestep their own ego (it’s harder to become defensive about something you’ve pointed out to yourself). Also, how they answer your request to rate their own performance often gives you insight into their degree of insight, which is a good indicator of their ability to improve.

3. Employ the sandwich method. This involves first saying something positive, then noting something that needs to be improved, then saying something (else) positive again. People are more likely to work on correcting a deficiency if they feel good about their performance overall—that is, if their deficiency seems like a single blemish against an otherwise reasonably clean background. Your goal is to encourage them so they feel they can improve, that it’s worth it for them to make the effort to improve. If they have more than one serious deficiency, perhaps pick the most serious, give them feedback about it, and then pick another time to give them feedback about their next most serious deficiency.

4. Make your feedback concrete. Feedback must be actionable. Saying, “You don’t seem interested in your patients” isn’t nearly as helpful as saying, “You turned around and left the room when Mrs. Stone started crying.” Don’t pretend to be able to read anyone’s mind.

We rarely get to know why anyone behaves a certain way. We should only comment on a person’s behaviour, which is really what we want them to change anyway.

5. Make your feedback clear. No beating around the bush. No euphemisms. Don’t say, “I wonder sometimes about your command of your patients’ data.” Say, “You didn’t know Mrs. Smith’s vital signs or Mr. White’s labs.”

6. Allow enough time for a response to your feedback. The whole point of giving feedback is to provide a perspective which the person receiving it doesn’t have. Though their deficiency may seem obvious to you and you may have a hard time imagining they aren’t already aware of it, often they’re not. Everyone deserves a chance to improve—and how can they do so if they don’t first know what improvement they need to make?

Receiving Feedback

Of course, we all want to hear we’re wonderful and without flaw. Hearing that we’re not, or that our work product is not, always stings, even when we’re genuinely interested in improving (we all secretly hope we have no room to do so). Here are some guidelines I try to remember myself when someone’s giving feedback to me:

1. Don’t react to the initial sting of negative feedback. It will fade. And until it does, it’s hard to make good use of what you’ve heard. Sometimes the best initial response upon hearing negative feedback is silence.

2. Consider the feedback you’ve been given as if you’d discovered it yourself. This is hard to do but helps prevent your ego from drowning out good advice. You may decide, after careful deliberation, that the feedback you received was inaccurate or no good. Fair enough. Just make sure you’ve done your best to silence the clamouring of your ego long enough to seriously consider what you’ve heard. Sometimes the feedback you receive isn’t helpful itself but leads you in a direction that becomes so.

3. Be open to feedback, but not too open. Don’t take negative feedback personally. Don’t blow specific negative feedback out of proportion and allow yourself to believe everything you do is bad. Always consider the credentials of the person giving you feedback and give extra weight to the feedback from people whose backgrounds make them especially knowledgeable (and less weight to the feedback of those who aren’t). On the other hand, embrace the notion that you can learn something from everyone.

GIVING INSTRUCTIONS AND STATING EXPECTATIONS CLEARLY

Many people believe that to be a good leader or supervisor you have to give orders to the people below you. They are wrong. You do not have to give orders. In fact, you should not give orders.

Don't give orders

When you give orders, you tell someone to do something. "Put that file on my desk", is an order. So is, "put Roger on the late shift". When you give an order, you do not allow the other person any latitude to think about what to do or how to do it. All they can do to satisfy your order is exactly what you ordered. There are two reasons why this is bad. First, you do not allow the person to figure out the best way to do the task. Second, you do not let them learn.

Sometimes it is appropriate to give orders. However, leaders don't give orders unless they have to. Instead of giving orders and telling someone what to do good managers give instructions. Instead of telling them what to do, you tell them what you want done.

Give instructions instead

When you tell an employee what you want done, instead of giving an order, you give them the freedom to come up with their best way of getting that task done. It may not always be the best way, and you may have to do some monitoring and guiding, but there is also the chance that they will come up with something better than what you planned.

When an employee is given an instruction instead of an order, they have to think. They can't just do what they were told and say they were following orders. They have to think of ways to get the job done. They have to decide which is the best way. They have to invest a little of themselves in the solution.

Also, when you give an employee an instruction, instead of an order, and let them decide for themselves the best way to accomplish the task, you are more likely to get their buy-in and support. If they have made the decision about the best way to accomplish the task they are more likely to believe it is correct and valuable. They will defend it against others who question it.

Be clear

Orders are generally very clear. "Get the report to me by Thursday morning", does not leave much room for interpretation. So when you give instructions, instead of orders, you need to be as clear about what results you expect. Instead of saying, "I'd like you to review the past month's data and get back to me on it", be more precise. For example, you could say, "Please review the past month's data. By Monday morning, I expect your recommendation of the best course and a couple of alternatives for ways to close more sales.” Or you could say, "By our meeting on Friday, I want you to have consolidated all the department's projects into a single master schedule. I want you to tell me where we are over committed and where we have excess capacity.”

When you give instructions instead of orders there is a tendency to be less clear about the expected outcome. A good manager makes instructions clear.

Give instructions, not orders

Your job as a manager is to get things done. However, it also means getting things done through others. When you give orders, you limit the group to your level of expertise. When you give instructions, you let the employees contribute whatever they can. It may not be as good as what you would have done, but that is an indication that you need to do further training. However, it also might be better than your idea. When that happens, you have an employee who feels involved and motivated and you look smarter.

13. BUILDING HEALTHY WORK-PLACE RELATIONSHIPS

Relationships can often seem like fragile things – especially in the workplace where they are often built and destroyed by the actions we take. However, by underpinning those relationships with a few simple principles, they can grow into something secure and lasting.

We have the technical resources and material to solve all the problems we have. What is missing is the willingness and the skills to work together. This requires us to listen to each other; indeed, listening is the underlying skill required in all good relationships.

Why Build Effective Relationships?
In society we need to build effective relationships for a number of reasons. For instance, the health of people depends on what happens in organisations and what they do.
Alongside that, organisations only function with the co-operation of their members. We all know that ineffective organisations can be very frustrating. We also know that effective organisations can demand so much from their employees that those people have nothing of themselves left for life beyond their work environment. Either of these scenarios can result in personal and relationship stress or breakdown.

Additionally, organisations can have a profound effect on people that do not work for them but who depend on them for the necessities of life – for example, food, housing and clean water.

Society is a web of relationships, requiring all parties to work together in order to create something that is good. But what makes society work even better are relationships that are positive, co-operative and respectful. In this way everyone works for the good of the whole and towards a common purpose. This demands effective relationships based on mutual understanding.

If you understand what people want and why they want it, you can usually find a way to make progress together. The best way to understand is to listen and observe without making premature judgements. Active listening can help you discover, remarkably, that we want the same things.

High-quality relationships make you happy. It’s often the case that some of the happiest people in the world live in the poorest communities. People in the mountains of Nepal who have almost nothing material are some of the happiest in the world. They radiate contentment because they share a life together. If your key relationships are working, happiness is possible in most circumstances.

What Is An Effective Relationship?
In an effective relationship parties listen to understand others’ positions and feelings. The simplest way to understand what is important to another person or to a group is to ask, then listen to the answer. We all know when someone else is really interested in us. The other person is attentive, does not interrupt, does not fidget and does not speak about him or herself. This gives us time to think and feel accepted, rather than be judged. Listening leads to understanding; if you understand someone else fully, then you know what to do to get closer and work better together.

In effective relationships, parties openly express their positions and feelings. Sometimes we expect people – particularly those close to us at home or work – to understand what we want and to give us what we need intuitively. This is not a realistic aspiration. People are so complicated and react to events in such different ways that even when they have lived together for 60 years they can still surprise each other. We need to say what we need and to express how we feel. By doing this we are more likely to get what we want, rather than expecting someone to notice what we want, then waiting for that person to give it to us.

In order to make our relationships more effective, we should treat ourselves and each other with respect. Respect is the core of any good relationship. We show respect by listening to the other person and by trying to understand how they view things. Quickly forming judgements based on prejudice is the complete opposite of respect. You can respect people (even if you find their behaviour difficult to understand) by acknowledging that they are doing the best they can when their circumstances and history are taken into account.

Respect is the foundation for a strong relationship – and this means respecting yourself as well as others. If you feel good about yourself, it is much easier to see the good in people and treat them with respect.

Another key to forming effective relationships is to face differences directly. Differences between people are interesting. In a conversation where each person listens to the others, you may each discover a new truth that integrates (say) two opposing perspectives. This is more rewarding than the alternatives – for example, withdrawing, fighting, grumbling to someone else or plotting. Learning to face differences takes time and can be uncomfortable, but confronting and attempting to understand them is a good, stretching discomfort.

Work towards solutions where both parties win. Win–win solutions are possible and they should always be our goal. If we both feel we have gained from resolving a difference, then we will be more willing to co-operate again in future. This builds exciting and satisfying relationships.

Building Effective Relationships
In exploring what helps us to build effective relationships, here is some advice that has been drawn from personal experience and from the training courses in which I have been involved.

1. At least one party should decide the relationship is important.
If I decide my relationship with someone is important, then I will invest time and energy to understand that person’s needs and to deal with anything that gets in the way. (It’s easier if the other person thinks it’s important too, but not essential.) Even if I try and fail, I will know that I gave it my best shot and can gain comfort from that.

2. Learn to listen effectively, and without judging.
Effective and non-judgemental listening will help you to understand the other person or people. When someone listens to you, both your own sense of worth and the worth of the listener increases. Judging another person almost always creates distance and defensiveness.

3. Meet people informally, so they feel comfortable raising issues that are important to them.
Most people feel more relaxed in informal settings. If you are intending to meet with someone with the specific purpose of developing your relationship with that person, think about holding the meeting in a setting in which he or she will feel comfortable. When people are relaxed they are more able to speak about what is important to them.

4. Develop a culture whereby people can express their feelings.
We create relationships by sharing thoughts and feelings. When we express happiness, joy, contentment, anger, irritation, sadness or fear we feel more vulnerable, but we can also feel more connected. Unexpressed feelings can get in the way of building closeness. It is difficult for two people to have a useful conversation if one of them is unaware that the other is angry about something the he or she said or did. There is a good chance that this will result in a cold or aggressive atmosphere when these two people meet, and this will get in the way. Organisational cultures that encourage people to connect can generate a passionate commitment to achieve wonderful things together.

What Gets In The Way?
A number of things can get in the way of forming an effective relationship, including:

A history of mistrust or stereotyping

We get a great deal of misinformation about people who are in different groups to ourselves. There is often more difference between the members of a group than between groups. If ever we think ‘All ____ are like that’, then we are stereotyping. This causes destruction in relationships; everyone is unique and wants to feel uniquely valuable. When stereotyping is endemic, consistent mistreatment or oppression of one group by another is common, which, in turn, reinforces people’s negative feelings that can, understandably, colour their attitudes.

Blaming the other party for a difficult relationship

Blaming another person or group is usually futile. It creates distance and defensiveness, and does not help the relationship develop. If I am not happy about a relationship, it is more useful for me to think about what I need to do, or not to do, to make it better. I can change my behaviour much more easily than I can persuade you to change yours.

Focusing on the task and excluding the feelings and needs of others

People have feelings and they bring those feelings to work. Some organisations harness the feelings and help people use their energy, joy and laughter to good effect. If you ignore people’s feelings and drive through the task regardless, then your best people will leave, you will alienate your customers and you will not get the contribution you could get. People are not machines; if you treat them with respect and understanding, and listen to their feelings, they will want to give more and work better together.

Unclear objectives, roles and expectations of each other

If we don’t know what we want from each other, misunderstandings are inevitable and the relationship will suffer.

Techniques For Building Effective Relationships
Here are a variety of methods and examples for building effective relationships in organisations that avoid any of the pitfalls that can occur when people don’t know what they want from each other. The combinations of relationships we will examine include those:

* between two people
* between people in groups
* between the groups themselves, and
* throughout the whole organisation.

Between Two People
Method 1: Active listening. Here one party summarises in her or his own words what s/he hears the other person say and the feelings underlying it. S/he then feeds back to this person. The process continues until the talker is sure the listener understands. Then the roles are reversed.

Method 2: Taking turns to help each other. Each person has a turn describing an issue, idea or problem. The first person acts as consultant and helps the second person to arrive at a solution. At the end of the turn, the person being helped gives the consultant feedback on what the other participant did that helped. Then the roles are reversed. This technique is an economical and effective way to give and receive help and build good relationships at the same time. It will work if you take turns. Then both people feel good about giving useful help and about getting it.

Method 3: Helping contracts. On the left-hand side of a sheet of paper, write down a list of ‘things I can do to help you’. Then, on the right-hand side, write a list of ‘things you could do to help me’. Invite the other person to add to both lists. Discuss the results and work on the changes.

Between People In Groups
Method 1: Taking turns. Start by asking each person to talk for up to a minute about something that is going well for them, while everyone else listens. This relaxes people and they will be more positive for the remainder of the meeting. Then ask each person in the group to speak in turn for, say, up to three minutes on the topic of the meeting, while everyone else listens without interrupting. Everyone will have had a turn to say what they want and be heard. This simple process avoids the competition and frustration that make so many meetings ineffective.

Method 2: Process review. Half-way through a meeting, ask each participant to say how s/he thinks the meeting is going. You can use phrases like: ‘What is good about the way we are working together?’ and ‘How can we improve the second half of our meeting?’ If this is difficult to do during the discussion, ask similar questions at the end of any significant meeting.

Between Groups
Method 1: Image exchange. In separate groups write on a flipchart ‘How we see ourselves’, ‘How we see the other group(s)’ and ‘How we think the other group sees us’. Then meet together in a plenary session, examine the data and discuss what lies behind it. Finally, set up mixed groups to tackle common problems.

Method 2: Joint projects. Identify projects that require participation from two or more groups. Involve members of these groups in the planning of the project, and make sure you discuss with them how the meetings are going and how to improve them.

Method 3: Joint activities. Creating something together can be an excellent way of building relationships between groups. This is especially true when the activity requires talents, organisational ability, social skills and contacts, which you cannot predict from group membership.

Across the Whole Organisation
Method 1: Team building. The effectiveness of an organisation depends on people working well in teams. Team building helps a team to create a clear and shared vision of what its members are trying to achieve. Team members also identify the practical issues they face, start to tackle them together and learn how to work together.

Method 2: Survey work. An objective person who is usually external to the organisation interviews people from across and down the organisation, and collects a valid picture by asking: ‘What is working well?’, ‘Where are things hurting?’, ‘What do you or your colleagues need to improve?’ and ‘How are you managing these things now?’ The outsider feeds this information back to the organisation and helps those involved plan improvements. The process brings things into the open and makes them easier to talk about.

The principles of building an effective relationship are universal; they apply in both private and work relationships, and they are not dependent on age and class. The methods that we have covered work best when we understand three simple things. First, however it may appear, we are all doing the best we can, given our situation and history. Second, win–win solutions are always possible. Finally, every person and every group has something valuable to contribute.
FINAL TIPS TO HELP YOU BECOME MORE ASSERTIVE

1. Meet the person at their level – standing, sitting etc.

2. Speak at a similar volume to the other person, if you are trying to make a point, then it is ok to speak slightly louder – just don’t overdo it. If you are both shouting then it’s probably not going to be a great conversation – postpone it until you have both calmed down.

If you are not clear about what you want to say or achieve by this conversation then politely request it be undertaken at a later time or date.

3. If you can, spend some time thinking about a positive outcome for you both, before you meet with the person. Otherwise use no.3 above and use the time in between to do this. It is important not to spend too long thinking about all the possible outcomes, simply be open to the possibility of a positive outcome for both parties.

4. If you need some extra confidence, then think about your body language: steepling is a great way to feel confident… press only the tips of your fingers together in a kind of prayer position – thumb to thumb, index finger to index finger etc. There are other variations of this that you will easily find in a google search.

5. Feelings are really important – most people are capable of spotting when they are beginning to feel angry, so be aware of how you are feeling. If you notice yourself becoming angry, aggressive or even despondent, then remember you have the option to stop the conversation and continue at another time. Sometimes the clue is that your words don’t come out easily – like there is something stopping you explain yourself clearly. If you can relax and continue then that’s fantastic.

6. Saying No – if you are asked to do something that is in the future, a quick way to know your true answer is to consider what you would say if it was happening now (supposing you have the time free). For other questions or requests, remember that there is no benefit in doing something for someone if you do not have the time or skills to complete it. People respect you far more for saying a polite “I’d love to help you but I really don’t have time right now, if I get done here I’ll come and help”, than they do if you say Yes all the time and then don’t have time to deliver on your promises. Remember that people take the line of least resistance, if they find someone who will always say yes, then that person goes top of the list for everything. Think of people you know who do that and then consider what your feelings about them are… Do you want people to think that way of you?

7. Find someone who you see as Assertive and then begin to think about what it is they do that makes them come across as assertive. How do they sound, what do they say, how do they stand, etc. If appropriate, ask them what they think about it.

8. Start small and gain experience – maybe you could simply ask someone who you would not normally if they can get you a coffee from the machine etc. Small triumphs along the way are really helpful, especially if you don’t want to jump in at the deep end and go and ask your boss for a raise just yet!

Celebrate how far you have come – becoming assertive takes time and balance, so celebrate the achievements and the journey you have undertaken to date. Continue this process and don’t be afraid to make mistakes – if necessary you can apologise! Often the truth will help you gain the person’s trust and respect, so tell them you are learning to be assertive and any feedback is much appreciated – good or bad. You may even find you make allies in people you wouldn’t have normally turned to for help.

Ultimately, this takes time, as does any process of change. Find the courage to say no, when appropriate. It’s worth the hard work to feel happier about yourself and know that you can meet any situation with the right balance of assertiveness and confidence.

