

Communication Skills for Controversial Topics

**IAN WALLACE, PHD
COUNSELING PSYCHOLOGIST
CMA
10/21/2013**

Controversial Topics

- Abortion
- Affirmative Action
- Affordable Care Act (aka Obamacare)
- Animal Rights
- Barack Obama
- Drug Legalization & Medical Marijuana
- Gay Marriage
- Gun Rights
- Global War on Terror
- Homeschooling
- Torture (e.g., waterboarding)
- What else?

What makes these topics difficult to discuss?

Barriers to Effective Communication

- **Cognitive biases**
 - E.g., dichotomous thinking (e.g., black-and-white thinking)
- **Poor emotional regulation**
 - E.g., Related to frustration tolerance, anxiety
- **Us-versus-Them mentality**
- **Leading to...Negative verbal and non-verbal reactions**
 - Aggressive, passive, and passive aggressive

Communication Skills

- Attending, listening, and observing
- Open-ended questions
- Restatements and paraphrasing
- Challenges / Confrontation
- Assertiveness

Communication Example

- Piers Morgan interviews Larry Pratt on CNN
 - Look for examples of effective and ineffective communication
 - Look for the barriers to effective communication

Assertiveness

- Assertive behavior
- Passive / Non-assertive behavior
- Aggressive behavior
- Passive-aggressive behavior

Four Corners Exercise

When Can You Be More Assertive?

- Individually, write down one academic or CMA-related situation where you can be more assertive
- In small groups (3-4), share and discuss your example

Role Play Practice

- In your same small groups,
 - Design a situation to role play and assign roles
 - Demonstrate 1 non-assertive response and 1 assertive response
 - ✦ Use the Types of Assertiveness handout for the assertive response
 - Feedback and discussion from the class

Action Plan

- Reflecting on today's lecture and exercises, identify one or two types of assertion that you can use in a specific situation in this class in the next 1-2 weeks.
 - You will then share with your small groups, but not with the entire class

Questions or Comments?

- Ian Wallace, PhD
- Counseling & Psychological Services (CAPS) at CMA
- (707) 654-1174
- iwallace@csu.edu

Assertive behavior

Passive / Non-assertive behavior

Aggressive behavior

Passive-aggressive behavior

