

FOUR CHOICES WHEN HEARING A DIFFICULT MESSAGE

Judgmental (Jackal) Ears Out

Blame or criticize the other person

"It's your fault."

"You are _____."

"You should _____."

Voice of Anger

Judgmental (Jackal) Ears In

Blame or criticize yourself

"It's my fault."

"I am _____."

"I should _____."

Voice of Guilt, Shame and Depression

Generative (Giraffe) Ears In

Connect to your internal experience of feelings and needs

"I'm feeling _____"

because I need/value _____."

Voice of Self-Empathy

Generative (Giraffe) Ears Out

Connect to the feelings and needs of the other person

"Are you feeling _____"

because you're valuing/needing _____?"

Voice of Empathy