Fighting Fair

Basic ground rules for effectively facing conflict in a relationship include:

- 1. Maintaining a spirit of good will remember you care about this person
- 2. Avoid attacking one another discuss behaviors, not personalities
- 3. Share your feelings explore and discuss them
- 4. Focus on the present past disappointments cannot be changed. Concentrate on the here and now

Specific Techniques:

- 1. Choose a time to have the discussion make it an appointment. Avoid times when either of you are fatigued, ill, or under pressure
- 2. Be specific. Take time to reflect on what you are upset about and focus on specific actions, feelings, and attitudes
- 3. Listen carefully. Allow each individual uninterrupted time to explain their viewpoint
- 4. Work on one issue at a time. Decide what the uppermost concern is and discuss it
- 5. Ask for reasonable change. Determine what you really want from the person, then ask yourself if it is realistic and authentic
- 6. Try to accept. Be open to the other person's feelings and accept them without being judgmental
- 7. Be willing to compromise and avoid trying to win. Try to find a solution that is satisfying for you both
- 8. If you have extreme difficulty expressing your feelings, try writing them down in a note or letter
- 9. After the discussion is over, express your appreciation for the other's listening to and discussion of the argument with you. Reaffirm your respect and affection for each other. Finish on a positive note