

The Thomas-Killman Conflict Mode Instrument

Purpose: To help you better understand your "natural" conflict resolution style.

- No "right" or "wrong" answers.
- Be honest with yourself.
- Confidentiality. No sharing of test scores required.

The Conflict Grid

Assumptions of the compromise approach:

- Pie is limited.
- Best solution is to divide the pie.
- Win-win is not possible.
- Win-lose = too many negatives.
- Everyone wins something.
- **But** everyone loses something.

Positions

Positions are...

- something one has decided as a way to settle a conflict or a difference.
- a pre-determined solution.

Problems with positions:

- Predetermined way to solve problem.
- Don't understand real interest of parties in dispute.
- Limits creative options.

Interests

Interests are...

needs, beliefs, values underneath positions.

why something is important.

Examples of interests:

Cost-efficiency
Educational quality
Stretch resources

Interests

Community pride
Value historic school
Educational quality

Want school consolidation

Positions

Oppose school consolidation

Why focus on interests?

- Gets to heart of issue.
- Moves people beyond polarized positions.
- Sets stage for mutual understanding.
- Leads to group cooperation.
- Sets stage for issue re-framing.
- Sets stage for generating creative options.

Examples of two positions:

"We must consolidate our school!"

"We oppose consolidation of our school!"

