

Manimals in Discussions

Introduction

Behaviour of certain
persons in groups can be
likened to animal
characters

The Frog

Big mouth / Puffed-up

Has a lot to say about himself

May hinder the group's functioning as he tends to dominate discussions

Croaks at appropriate and inappropriate times

Difficult to keep him quiet

Creates confusion

***Importance* –
Sets the ball rolling**

The Bulldog

Holds tenaciously onto his favorite theme

Can be irritating as he delays group discussions

***Importance* –
prevents group rushing over important points**

The Donkey

Akin to the bulldog

Baulks without discernible reason

Reluctant to go with the group

From that point on he is immovable

Push him too hard and you can expect a kick

Importance –

Makes group members think a little harder on certain points

The Lamb

Gentle, quite, accommodating

Usually supports more dominating member of the group

True viewpoint of the lamb often unknown

Importance –

Creates confidence in the dominating member

The Grasshopper

Opposite of the bulldog and the donkey

Frustrates group by suddenly changing subjects

Hops from one topic to another

Importance –

**Helps when discussions become bogged down
and reminds members of other matters on the
agenda**

The Giraffe

Both a member and a non-member of the group

Somewhat aloof, never totally involved

His attitude leaves a way out

Group cannot function properly if members remain un-involved

Importance –

Can escape if he does not want to identify with group's goal or viewpoint

The Elephant

Reliable plodder, often has nothing original to contribute

Importance –

Never forgets / loose sight of the group's goal

Laboriously gets the group on the right track

The Leopard

He is charming, likeable but always vigilant

Purrs contently until he suddenly jumps savagely on views expressed by one or more group members

His sudden release of energy and aggression can undermine the group's unity

Importance –

His outburst exposes hidden conflicts, hypocrisy, complacency or manipulation

The Monkey

The group's entertainer, relieves tension and strive with jokes and wit

The monkey's tenancy to joke about everything and avoid seriousness can obstruct the group's effective function

Importance –

Such 'monkey business' is useful to defuse tension

Conclusion

All these characters play a vital role in discussions.

REMEMBER to use different character traits to your advantage when it comes to Negotiations!