

The Impact of Listening

Facilitated by Cathi Hight

Phone: (720) 304-0474

Fax: (720) 304-8724

www.hightperformance.com

Workshop Goals

Explore the common challenges of communication.

Workshop Goals

Understand

Identify preferred individual listening approaches, its strengths and shortcomings.

Workshop Goals

Understand

Determine

Understand the five
different listening
approaches.

Workshop Goals

Understand

Determine

Describe

Recognize the benefits of
using more than one
listening approach.

Workshop Goals

Understand

Determine

Describe

Discover

Practice using all five listening approaches in situational role-plays.

Workshop Agenda

1. What is Active Listening?
2. Going Deeper: Discover Your Personal Listening Approach
3. Developing Active Listening Skills
4. Transforming Difficult Listening Situations

Part 1: What is Active Listening?

- Listening seems like a basic skill
- Why do we need a course on listening?
- Active Listening is the practice of mindfully listening when someone is speaking

Time Spent Communicating

Communication Challenges

- Work with a partner
- Brainstorm ideas of what gets in the way of being an effective listener

Costs of Poor Listening

- What does poor listening cost?
- How does that impact us?

Listening and Hearing

- How are listening and hearing different?

Listening vs. Hearing

Hearing

The physical ability to accept and transmit *sound waves* from the eardrum to the brain.

Listening

The ability to put *meaning* to that transmission.

What Kind of Listener Are You?

- Rate your listening skills on page 4
- Total the rating values for each question
- Compare your total to the legend at the bottom of the page

Characteristics of the Active Listener

- Individual exercise:
 - Think of someone you communicate with well
 - What communication techniques do you both use?
 - How do you know you are each listening?
- Partner exercise:
 - Think of a topic you are passionate about
 - Have your partner practice being a poor listener
 - Switch roles

Listening Is Affected by:

- Selection Attention
- Selective Interpretation
- Selective Retention

Verbal/Nonverbal Communications

Speaking and Listening Rates

- We speak at $\frac{150}{500}$ words per minute.
- We listen at $\frac{500}{350}$ words per minute.
- That leaves _____ words per minute to:

TUNE OUT!

Causes for “Tune-Out”

- Receiver's purpose is different from sender's purpose
- Understimulation
- Overstimulation
- Pace and delivery
- Lack of skill development

Part 2: Going Deeper: What's Your Preferred Listening Approach?

- Identify your preferred listening approach
- Explore the five listening approaches
- Understand each approach's needs and communication expectations

Listening Approaches

Matching Listening Approaches

Focus

Purpose and intent of the communication

Motivation

How we best accomplish that purpose.

Behavioral Indicators

Appropriate verbal and nonverbal signals that execute the strategy.

Effective Listening

Listening Graph

Appreciative Listeners

To Be More Effective with Appreciative Listeners

- Be more upbeat
- Show enthusiasm
- Smile
- Show warmth
- Demonstrate acceptance
- Be relaxed
- Lighten up
- Use positive body language
- Use stories, pictures
- Change speaking pace
- Use humor

Empathic Listeners

To Be More Effective with Empathic Listeners

- Ask more open and feeling-oriented questions
- Show more empathy
- Don't interrupt
- Feel more, think less
- Demonstrate sensitivity
- Be more intuitive
- Be more open-ended
- Maintain eye-contact
- Be responsive and open to questions

Discerning Listeners

To Be More Effective Discerning Listeners

- Get to the point, but give complete details
- Be methodical and organized
- Clarify more
- Minimize distractions
- Ask if they need you to elaborate more
- Verify if they feel something was missed
- Allow them to take notes
- Ask if you are meeting their needs

Comprehensive Listeners

To Be More Effective Comprehensive Listeners

- Be logical
- Check in
- Connect ideas
- Provide evidence
- Summarize
- Number the main points
- Organize the presentation
- Tie back to their experiences
- Give more details, but be succinct

Evaluative Listeners

To Be More Effective Evaluative Listeners

- Lay out foundation and facts
- Establish credibility
- Be concise
- Be logical
- Provide an agenda
- Ask what they think
- Don't shut down when they argue
- Know they will weigh pros and cons
- Think more in terms of consequences
- Relate to what is important to them
- Show value

Discuss Your Preferred Listening Approach

What listening approaches can you adopt or improve to better gather, understand, or act on information:

Which listening approaches can you adopt or improve to strengthen relationships?

Share this information with someone whose listening approach is different than yours.

Practice Flexing Your Listening Approach

- Work in groups of three
- Two people play the roles in the case study and one person is the observer
- Play out the scenario
- Observers: give feedback on
 - Which listening approach did each use?
 - Did either person flex his/her approach for the other?

Part 3: Developing Active Listening Skills

The function of listening is to *understand* what the other personal is saying...not necessarily to *agree* with it.

Listening Modes

Empathic

- Feelings
- Emotions
- Needs

To figure out topic/intent

Discerning

To organize information

Comprehensive

To make a decision

Evaluative

Appreciative

- Sound
- Color
- Language

Listening Modes

Listening Approaches Used Effectively

Politician

Lecture

Sales Presentation

Friend

Step 1: Prepare Yourself to Listen

- Give the sender your full attention
- Be open to listen fully
- Show your availability physically and mentally

What Changes Should You Make?

- Think of some recent situations where you were unable to fully listen to someone
 - Name the situation in the right column
 - Consider what you could have done differently to be an effective listener
- Share your situations in a small group
- Offer ideas and support to one another

Step 2: Listen for Accuracy

- Show the speaker that you heard what was said
- Test your understanding of messages
- Paraphrase what you heard
- Stay neutral

Practice Listening

- Work with a new partner
- Think of a recent problem you or your team encountered
- Take turns sharing the problem with your partner
- Remember: The listener is active and present, and paraphrases what has been said
- Discuss what it was like for being in both roles

Step 3: Listen for Empathy

- Listen for the emotion behind the message
- Be sincere in understanding how people feel
- State the conclusion of the speaker's emotions
- Do not give advice

Practice Listening

- Work with a new partner
- Think of a recent situation that made you happy or excited
- Take turns sharing the story with your partner
- Be enthusiastic when you are the speaker
- Remember: The listener is active and picks up on the speaker's emotions, and reflects back the emotion as well the content of what was heard
- Discuss what it was like for being in both roles

Step 4: Ask Open-Ended Questions

- Bring out more information from the speaker
- Maintain open dialog
- Make it about the speaker, and not you
- Ask neutral questions
- Remain silent while the speaker is talking
- Develop deeper understanding
- Be authentic about wanting to know more

Practice Listening

- Work with three or four others
- Share what you have learned or gained in this course so far
- When you are listening, ask open-ended questions
- Discuss what it was like when you were the speaker

Part 4: Transforming Difficult Listening Situations

- Techniques to improve difficult conversations

What Makes Listening Difficult?

- We make judgments about people
- We form opinions without knowing all the details
- We protect our own interests
- We make choices in every situation

What Assumptions Do You Make?

- Write down the names of three people who you have interacted with in the last week
- For each person, list at least five assumptions you made
- Consider how your assumptions influence the way you interact or listen

Step 1: Awareness and Reflection

- We don't know when we stop listening
- We are aware of our feelings when we aren't listening
- Take time to reframe your judgments when you want to tune someone out
- Separate facts from your opinions

Step 2: Exposing Your Thinking

- Check to see if your assumptions are accurate
- Be willing to be proven wrong
- “Seek first to understand, then be understood.” Stephen Covey

Step 3: Inquiring Into Another's Thinking

- Help others uncover their underlying assumptions
- Act as a mediator with good intentions
- Use questions and remain neutral

Reflection

- Think of a recent unsatisfactory interaction where you were misunderstood or discounted
- Write down the conversation as you remember it on the right
- Write down on the left what you were thinking or feeling and did not communicate

Your Commitment to Action

- What will you do differently?

There is no such thing as a bad listener.
There are only people with inflexible
listening habits.

Closing and Wrap Up

- Insights and comments
- Evaluation