7. Listening on different levels

Time: 30 min

Theme/aim: Conflict analysis: facts/objectiveness, feelings, needs, body language, active listening

As a third party in a conflict one need to be a good listener in order to help the parties describe what the conflict is about.

Ask all the participants to think about a conflict situation they have personally experienced, a situation where they experienced discomfort that was not solved there and then. Tell the participants that it should be a story that can be shared with the others on the course. (3 min)
Divide the participants into groups of 4. In each group one person is selected to share their story with the others. Before they start telling the story, the three others get one task each:

[image: image1]

· One pays attention to and note down the main points regarding the facts, who was involved, where did it happen, what happened etc.

· Another pays attention to the story tellers experience of what happened, the feelings being expressed in the story.

· The fourth person in the group pays attention to the needs, both the story tellers needs and the needs of the other people in the story (10 min).

After the story is told the participants are instructed to retell/summarize what they have written down. The story teller can correct any misconceptions while it`s being told.

Reflection:

· was it easy to pay attention to specific things in the story?

· were the feelings and needs clearly expressed in the story?

· did you have to interpret?

· what is the most important things to pay attention to when listening to other people to be able to be empathic?

· facts: would the story be told in the same way by the other people involved? Are facts objective?

Go through Max-Neef's list over basic human needs (hang up on the wall):

(Survival

(Safety/protection

(Love

(Understanding/to be understood

(Participation

(Rest/recreation

(Creativity

(Identity

(Freedom

· Everyone, in your example of a conflict situation: did you have any unmet needs?

· are they obvious, and in that case, what was the basic human need?

The parties in a conflict situations normally have unmet needs. To come to an agreement or find a solution and be able to put the conflict behind us, the needs must be acknowledged and attended to.

Different directions to take:

· Questions for reflection: As you can see, the girl in the drawing also has legs that symbolizes choice: different directions to take. What alternative outcomes of this situation would have been possible, that would have met all the underlying needs.

Source: Wolf & Water, CCM-Norway, Kari Odden and Camilla Farstad

There is a close connection between the human rights developed by UN.and the basic human needs.

