COMMUNICATION PROCESS

INSTRUCTOR GUIDE

(SHOW PPT SLIDE #1) Video: “Who’s on First”

(SHOW PPT SLIDE #2)

	LESSON OBJECTIVES
	LEVEL

	A. Definition of Effective Communication
	Knowledge

	B. Elements of the Communication Process
	Comprehension

	C. Cross-Cultural Communication
	Comprehension

	D. Describe effective and active listening
	Knowledge

	E. Identify deterrents to effective listening
	Comprehension

	F. Identify the elements of effective and active listening
	Comprehension

	G. Identify methods of enhancing listening
	Comprehension

	H. Define feedback
	Knowledge

	I. Describe the reasons for giving feedback
	Comprehension

	J. Describe guidelines for giving feedback
	Comprehension

	K. Describe the guidelines for receiving feedback
	Comprehension

Lesson Focus

Gain understanding of basic communications skills; be able to explain effective communication and its process. Understand that communication is more than just speaking it involves listening. Be able to discuss the benefits of effective listening and methods to improve upon it. Discuss methods to test understanding feedback. Describe strategies for effective communication that will assist you in the organization.

Instructional Method

Lecture 2 Hour

Practical Exercise – The Cash Register Exercise

Video – Who’ on First?

LEAD IN: One of the most important skills you need to be an effective Equal Opportunity Representative (EOR) is the ability to communicate effectively. Not only must you understand what you think you hear, but understand what was actually said and what is not said. During this block of instruction, you will learn the importance of effective communication, and how it relates to you as an EOR.

PART I.
DEFINITION OF COMMUNICATION

DISCUSSION POINT: How do you define effective communications? Answers should reflect the following.

(SHOW PPT SLIDE #3)

	DEFINITION OF COMMUNICATION

Process by which information is exchanged between individuals through a common system of symbols, signs or behavior.

1. Definition Also: Effective communications is defined as the successful exchange of information between individuals.

	ELEMENTS OF THE COMMUNICATION PROCESS

· Sender

· Encode (method)

· Message

· Receiver

· Decode

· Feedback

 (SHOW PPT SLIDE #4)

2. The elements of communications process are:

a. Source. Sender.

b. Encode. Source decides upon the method (verbal or non-verbal).

c. Message. Transmission.

d. Receiver- Destination.

e. Decode. Receiver translates the message into information that is meaningful.

f. Feedback. Is the verbal/nonverbal response information, generated in a constructive mannor as to how their behavior is affecting or influencing you.

(SHOW PPT SLIDE #5)

	STYLES OF COMMUNICATION

· Friendly, sociable
· Directive, persuasive, demanding, blaming
· Speculative, intiutive, searching, exploring or intellectual
· Disclosing, revealing, explicit, responsive, and aware

3. Styles of communication. Styles are how you talk about something. Different styles result from different intentions. However, the different ways we communicate are not universal and can cause a number of problems in a diverse organization. It is obvious that the Marine Corps consists of people who speak different languages from around the world, but even those who speak the same language may use that language in different ways.

4. There are four different styles of communication. These styles have dramatic changes in the message when styles are shifted. Effective communication involves matching your intention with your style.

a. Friendly or sociable.

(1) Open friendly communication.

(2) Passes time and fills social voids.

(3) Not intended to change anything.

b. Directive, persuasive, demanding, evaluative, blaming. (Authoritative)

(1) Usually an attempt to force change, shutting off exploration of issues.

(2) Often leads to misunderstanding.

(3) Based on closed assumptions and interpretations the sender holds about something.

DISCUSSION POINT: Style II is usually ineffective for resolving issues. It deals with issues indirectly, and buries real issues. It reduces resistance, hence the need to increase pressure. Not all style II is negative. Selling, bargaining, promoting, advocating, preaching, and lecturing often use Style II communication. Style II can help you move toward consideration of an issue. It often is a signal that an issue is present.

c. Speculative, intuitive, searching, reflecting, exploring, or intellectual.

(1) Demonstrates willingness to examine, explore and understand self/other awareness.

d. Disclosing, revealing, explicit, responsive, accepting, and aware.

(1) Expresses an intention to pursue an issue openly and directly.

(2) Demonstrates spirit of concern and mutual support.

DISCUSSION POINT: Good point to discuss the differences between Verbal and Non-Verbal communication.

TRANSITION: Now that we’ve reviewed the most common styles of communication, lets look at adding barriers of our cross culture.

(SHOW PPT SLIDE #6)

	CROSS-CULTURAL COMMUNICATION

· Social courtesies

· Flow of information

· Culture

· Assertiveness

· Honesty

5. Cross-Cultural Communication. Our diverse population in a way sets us up for misunderstandings among members outside our individual social and cultural norms. In a lot of cases, failure in this commutative process starts with one misunderstanding leading to another misunderstanding, which can lead to an unsuccessful encounter. Each side begins to blame the other for lacking awareness, understanding, or both. Sometimes members involved in a cross-cultural exchange will become emotionally hooked on one or two components and miss the meaning or purpose of the message.

RHETORICAL QUESTION: How many of you have ever had a misunderstanding with a person not of your race, ethnicity or religion?

TRANSITION: Lets examine some of the common causes of cross-cultural misunderstandings.

a. Social Courtesies. Within our individual communication process there are hidden codes and cues that are both verbal and non-verbal, which control our conversations during business, social gatherings or in meetings.

DISCUSSION POINT: What have you heard said about people from the city, country, north, south, east or west?

TRANSITION: If you have not learned the social courtesies of a given culture you may fill rejected and frustrated in your efforts to communicate and get along with others. Because of this lack of understanding, you may not be evaluated fairly.

b. Flow of Information. How members arrange information depend on their cultural experiences. Many European cultures arrange information in a linear fashion, going directly from a starting point to a specific objective or conclusion. People from Arab, Latin, and Asian cultures may tend to communicate in a less linear fashion. They are more likely to branch off in a series of directions or go full circle before getting to what the listener may perceive as the point of the message.

c. Culture also affects how and when business is discussed. A special problem experienced during cross-culture communication is knowing how information should flow or when it is appropriate to engage in certain kinds of discussions. For instance, some believe that in the northern United States, people waste little time on social niceties when conducting business. However, some others believe that in the South, social courtesies are a way of life, and being sociable is a requirement to establish trust and to “grease the skids” for business. This difference in protocol might also exist between different industries and institutions.

d. Assertiveness. People from different cultures will have different distinctions about assertive behavior. Unlike many cultures, Americans perceive being assertive as a good management or strong leadership trait. However, unless properly trained, some individuals may have difficulty in distinguishing where assertiveness ends and aggressive behavior begins. For example, when majority members try to be friendly, some minorities may see their behavior as aggressive, prying, or even being confrontational. In addition, some people who are unaware of cultural differences may view assertiveness as a violation of personal space, while others may see the same behavior as an attempt to make sexual advances.

DISCUSSION POINT: Have students give some examples.

e. Honesty. Americans believe that telling the truth is essential for real communications. “Honesty is the best policy,” “tell it like it is,” or “being up-front” is the message of straight talk. As you continue your Marine Corps career, truth and candor will be an integral part of your training and the Marine Corps ethic. However, you must understand that other cultures make different distinctions about how they define the truth or communicate real meaning. The need, or desire for honesty is not as valued as other traits such as courtesy, loyalty to family, sensitivity to a friend’s feeling, or the need to “save face.”

TRANSITION: Understanding that barriers can exist is why we need to pay attention to what the sender is transmitting in their message. In order to decode the message it is important that we listen attentively. Effective and active listening will play a major role to you in performing your duties as an EOR. You will come in contact with many service members, from different cultures and ethnic backgrounds. Your duties, in addition to being a good communicator, will also require you to be an effective and active listener. The communications process is easily blocked when the communicator feels as though they are being ignored. An excellent example is the wife or husband who reads the newspaper while setting at the breakfast table and ignores their spouse’s comments or conversation. As an EOR it is vitally important that you possess effective and active listening skills. In this next section we will discuss some techniques and methods that will help improve those listening skills.

PART II.

EFFECTIVE AND ACTIVE LISTENING

(SHOW PPT SLIDE #7)

	EFFECTIVE AND ACTIVE LISTENING

· Effective Listening
 ---Word meaning

· Active Listening
---Concert / feeling

1. Effective and Active Listening.

 Effective listening is the listening to the words of the speaker and the meaning of the words.

Active listening is a process in which the listener takes active responsibility to understand the content and feeling of what is being said and then checks with the speaker to see if he/she heard what the speaker intended to communicate.

2. The average person listens with only 22-24% effectiveness, but listening amounts to 45% of the communication process. Listening is one of the most neglected of the communication skills. Many poor listeners have tried to place the entire burden of the speaker/listener process on the speaker. In other words, “entertain me or I’m out of here.”

(SHOW PPT SLIDE #8)

	DETERRENTS TO
EFFECTIVE/ACTIVE LISTENING
· Assuming in advance
· Mentally criticizing

· Listening only to the facts

· Outlining everything

· Permitting the speaker to be inaudible

· Avoid technical messages

· Over-reacting

· Withdrawing attention

3. To understand how to be an effective listener, you first have to understand some of the deterrents to effective listening. These deterrents include:

DISCUSSION POINT: You may expand on some or all of the examples listed below. Have the students give some examples, and have them share with the class how they felt when it happen to them.

a. Assuming in advance the subject is uninteresting and unimportant. (prejudices, stereotypes)

b. Mentally criticizing the speaker’s delivery.

c. Getting over stimulated when questioning or opposing an idea.

d. Listening only for facts; wanting to skip the details.

e. Outlining everything.

f. Pretending to be attentive, not paying attention.

g. Permitting the speaker to be inaudible or incomplete.

h. Avoiding technical messages.

i. Overreacting to certain words and phrases. The following are some examples of trigger words: nigger, spick, wetback, broad, etc.

j. Withdrawing attention or daydreaming.

(SHOW PPT SLIDE #9)

	ELEMENTS OF EFFECTIVE AND ACTIVE LISTENING

· Content-SUBJECT BEING ADDRESSED

· Feelings-EMOTION DISPLAYED WHEN DISCUSSING THE SUBJECT

· Process-The manner the speaker delivers the subject matter

· Clarification-Questions asked to seek understanding

4. The concept for effective and active listening is comprised of 4 elements. These elements are:

a. Content. The subject the speaker is addressing. The words and the meaning of the words. Use words that are not complicated and are easy to understand by the others. If you are unsure of the meaning of a word, don’t use it. If you hear a word and are not sure of the meaning, write it down and look it up afterwards. Another method is to ask the speaker the meaning.

b. Feelings. The emotions the speaker has when discussing the subject. Is it informative, funny, and sincere, etc.? What is the underlying message from the speaker?

c. Process. The manner the speaker delivers the subject matter. This can be oral, written, symbolic, nonverbal, or a combination. Are the oral, written, nonverbal and symbolic gestures congruent? Does the speaker affirm or negate the message.

d. Clarification. The ability of the individual listening to ask questions and to seek understanding of the subject matter. Clarify any questions which are raised in your mind. Did you understand and comprehend the text?

 (SHOW PPT SLIDE #10)

	ACTIVE LISTENING SKILLS

· Check attitude and atmosphere

· Keep the channel open and avoid short circuits

· Listening requires response from listener

· Keep the door open

5. To be an effective active listener requires the use of 4 basic skills. These skills in themselves are not difficult, but will require the listener to be aware of when receiving information or communications. These 4 skills are:

a. Check attitude and atmosphere. Be open and listen to the speaker. Set aside your opinions and reserve judgment until the speaker is finished. Set an atmosphere that tells the speaker you are interested in what he or she has to say, and you are ready to listen.

b. Keep the channel open and avoid short circuits. Listen to others as you would want them to listen to you. Have you ever talked with someone and felt that he or she was not really listening to you? Have you ever been counseled by someone only to have the phone ring, other people interrupt, or the counselor seem preoccupied with something else? Could this send a message the counselor doesn’t really care to listen to you? Have you ever done this to someone you were counseling?

c. Listening demands responses on the part of the listener - the kind of response that reassures the speaker they are being received and interpreted. Do you ask questions to ensure you understood the entire text? Do you keep quiet because you are afraid of appearing foolish or inattentive?

d. Keep the door open. Let the person know you are prepared to listen again.

DISCUSSION POINT: Do you keep the door open or slam the door by your reactions or words?

(SHOW PPT SLIDE #11)

	METHODS FOR IMPROVING LISTENING SKILLS
· Try to understand the intent and listen for main points.

· Listen now clarify later.

· Concentrate on the message, not the person.

· Analyze your reactions as you listen.

6. Methods used to improve your listening ability.

a. Try to understand the intent and listen for the main points and summarize mentally. This will compensate for the barrier of partial listening. Concentrate the extra thinking time on the message itself and on the intent of the speaker. Summarize mentally the verbal and nonverbal message sent by the speaker.

b. Listen now and clarify later. This will compensate for the barrier of emotional blackouts. You may find the speaker is more on “your side” than you thought. However, if you are tuned out because of an emotional trigger then you may miss a clarifying point the speaker makes later.

c. Concentrate on the message, not the person. Concentrating on the message and not the person will help you to compensate for the speaker dismissal. If the person has something to say it doesn’t matter if he or she is short or tall, fat or thin, colorful or drab. Unless you listen to the message you won’t know if it can assist you personally in your work situation, or in a way you never considered.

d. Analyze your reactions when you realize you’re pretending to listen. If you mentally trade places with the speaker this will help you compensate for the barrier of faking attention. How do you feel when someone is ignoring you when you are speaking? Do some of your reactions include frustration, confusion, hostility, and defensiveness? Trade places with the speaker and permit him or her the courtesy of your attention.

f. If you listen attentively, you can usually remember the three or four main points the speaker hoped to communicate. Listening attentively can help you compensate for pencil listening. Use your pencil to note ideas and a few facts. Forget the detailed notes unless you plan to give the same speech. In this case, ask the speaker for a copy of their speech or notes.

(SHOW PPT SLIDE #12)

	METHODS TO TEST UNDERSTANDING

· Parroting

· Paraphrasing

· Clarifying

7. To test your understanding of what is being said, it is recommended that you use one of the following methods:

a. Parroting. Repeating verbatim what you heard.

b. Paraphrasing. Reflecting back to the speaker what you heard in your own words.

c. Clarifying. Checking with the speaker to confirm what you think you heard or to check out what you do not understand.

(SHOW PPT SLIDE #13) Conduct Practical Exercise #7-1. (Cash register or the Effective listening exercise)

(SHOW PPT SLIDE #14)

	10 MINUTE BREAK

(SHOW PPT SLIDE #7-15) Johari Window Exercise

DISCUSSION POINT: Inform students that a copy of the Johari Window is located in Student Exercise Handouts. As you explain the Johari Window, have students complete the blocks in student the handout

JOHARI WINDOW MODEL

	ARENA

(A)

Things I know

Things you know

	BLIND SPOT

(B)

Things I do not know

about myself. You know

	FACADE

(C)

You do not know. I know

	UNKNOWN

(D)

Things you do not know

and things I do not know

.

4. The window represents the grid featured by comparing two sets of knowledge about oneself, one’s own, and others, thus one dimension is known and not known to myself. The other is known and not known to others. The following form of the window is an adaptation of the model.

5. Status of the Dividing Lines. Looking at the four panes in terms of columns and rows, the two columns represent the self and the rows represent the group. Column one contains “things that I know about myself; column two contains “things that I do not know about myself.” Row one contains “things that the group knows about me;” row two contains “things that the group does not know about me.”

6. The contents of each pane represent the following:

a. Arena. This pane contains things I know about myself and others know. A window with a large arena is an “Ideal Window” in a group situation or in any other relationship that is significant to a person. The arena is the area of public give-and-take, where your self-knowledge is matched by others knowledge of you. It is the area in which mutual interpersonal interchange occurs.

b. Blind Spot. This pane contains things I do not know about myself but the group knows. A person with a large blind spot may either be a poor listener or may respond to feedback in such a way that group members are reluctant to continue to give feedback. This is the area for potential growth for you as you receive feedback from others. Some of it will trigger “ah-ha” experiences as you realize something about yourself of which you had not previously been aware.

c. Facade. This pane contains things I know about myself, but the group does not know. A person with a large facade pane is characterized as the “interviewer” and may evoke reactions of irritation, distrust, and withholding. As a relationship develops, your actions will disclose much about yourself, thus reducing the size of the facade. Additionally, you can intentionally give information about yourself to increase the size of the arena for interpersonal work.

d. Unknown. This pane contains things that neither the group nor I know about myself. A person with a large unknown pane may be the silent member or the “observer” in the group who neither gives nor asks for feedback. When interpersonal interaction is positive, enabling feedback and self-disclosure, it is possible for insights occur to you even in this area.

7. Information from your interactions may cause you to get in touch with something that has seemed elusive but all of a sudden makes sense. Everyone has the right to “pull the window shade” on any of the boxes whenever he/she feels “that’s enough for now.” However, the Basic Human Interaction Laboratory is designed to allow you to practice giving a receiving feedback and to risk more self-disclosure. The skills you gain at these processes in the lab setting will increase your flexibility and insightfulness in your relationship back home.

DISCUSSION POINT: Draw charts on chalkboard by moving inside lines of previous diagram to new places for both of these new diagrams. Remember, your window will shift with the exchange of feedback. Use below drawing as example.

(SHOW PPT SLIDE #16)
[image: image1.wmf]EXPOSURE

Known

to

Others

Unknown

to

Others

ARENA

FACADE

BLINDSPOT

UNKNOWN

Known to Self Feedback Unknown to Self

PART III.

EFFECTIVE FEEDBACK

TRANSITION: The instruction presented in this lesson continues to add to your communication skills needed to be an effective EOR. Learning how to receive and give effective feedback is a tool that will be very useful to you, not only as an EOR, but also as an effective leader. Individuals who can establish a good rapport with members and other leaders will be more effective.

(SHOW PPT SLIDE #17)
	EFFECTIVE FEEDBACK

Verbal or nonverbal communication to a person or group providing information as to how their behavior is affecting or influencing you.

1. Effective Feedback. Effective Feedback is defined as a verbal or nonverbal communication to a person or group providing information as to how their behavior is affecting or influencing you (giving feedback). It may also be a reaction by others as to how your behavior is affecting or influencing them (receiving feedback).

2. Each of us brings to this class, or any situation, several things about ourselves--how we look, what we know, what we know about ourselves. Our ideas about ourselves include our competencies, our preferences, our anxieties, our strengths and our weaknesses. We bring another set of observations as well--what others observe about us. Some of their observations are in our consciousness as well, but are different or hidden to us. We also begin to make observations of other people, bringing interpretations of what we see and perceive about them. We begin to form early pictures of what the other people are alike, as we learn more about them and reveal more about ourselves, the perceptions of them and of us change.

3. The process of giving and receiving feedback can be illustrated through a model called the Johari Window. The model can be looked upon as a communication window through which you give and receive information about yourself and others. Your window will shift with the exchange of feedback.

 (SHOW PPT SLIDE #18)
	REASONS FOR GIVING AND

RECEIVING FEEDBACK

· Personal growth

· Find out about self

· Gain Insight
· Open environment

8. There are various reasons for giving and receiving feedback. Some of the more common ones are:

a. Achieve personal growth. Increases our awareness of ourselves and consequences of our behavior.

b. Provider finds out about self. Specific behavior and know how it makes you feel.

c. Receiver gains insight. Helps the person realize or figure out about others behavior and how it affects others.

d. Create an open environment for effective operational and interpersonal communications. Open environment for a healthy atmosphere.

(SHOW PPT SLIDE #19)
	GUIDELINES FOR GIVING FEEDBACK
· Specific rather than general
· Focused on behavior

· Takes into account the needs of the receiver

· Solicited

· Sharing of information rather than advice

· Well timed

· Involves the amount of information receiver can use

· Concerns what is said or done, not why

· Checked for clear communication

· Evaluate not Judge

9. When giving feedback, there are specific guidelines that should be adhered to or followed. These guidelines are:

a. Is the feedback being given specific rather than general?

b. Is the feedback being given focused on behavior rather than on the person? (It is important that we refer to what a person does rather than what we think or imagine he/she is). Is the feedback directed toward behavior, which the receiver can do something about?

c. Does the feedback take into account the needs if the receiver to the feedback?

e. Is the feedback solicited rather than imposed?

f. Is the feedback sharing of information rather than giving advice?

g. Is the feedback well timed?

h. Does the feedback involve the amount of information the receiver can use rather than the amount we would like to give?

j. Is the feedback checked to ensure clear communication?

k. Is the feedback evaluative rather than judgment?

(SHOW PPT SLIDE #20)
	HOW TO GIVE FEEDBACK
· When the other person has indicated willingness to receive it.

· Use terms that describe the other’s behavior with the least amount of interpretation and that accurately describes the behavior.

· Be timely.

10. How to give feedback is as important as receiving feedback. Many individuals receive the feedback as personal and if it is not properly given it can very easily lead to more misunderstandings or difficulties. You may give feedback either as a direct response on the effect of another on you or of your observation of the effect of that other’s behavior on someone (or something) else. Three simple rules will help your feedback be more effective and useful (though they are much simpler to state than to practice). They are:

a. Give feedback when the other person has indicated willingness to receive it from you.

(1) You may sometimes need to check first, and then give the feedback, e.g., “I’d like to tell you how I felt about what you did. Okay?”

(2) Sometimes the earlier agreements (either explicit or implicit) in your relationship give general permission for feedback.

(3) Simply being a participant in a Home Base Group constitutes a preliminary agreement to be open to feedback.

Unsolicited Feedback:

(4) There will be times when your feelings are so strong or the consequences so important to you that you will give feedback even if unasked (or even if you think the other person does not want to hear it).

(5) A general rule, seek to be sure the other person is more or less ready to get your feedback before you give it.

b. Give feedback in terms that describe the other’s behavior with the least amount of interpretation you can manage, and describe as accurately as you can the effects of the behavior.

(1) An example may be: “I noticed early in the meeting you and Harry were having something of an argument, but when you raised the pitch and tempo of your voice he stopped arguing the point. Then later he kept pointing out possible weaknesses in the proposal you offered for our future work. Do you think there is a connection?”

DISCUSSION POINT: “No wonder Harry tried to torpedo your idea. You asked for it when you shouted him down at the beginning of the meeting.”

(2) Not only does the latter expression raise more defensive feelings in the person to whom it is directed, it invites being defused by nit-picking about the interpretations (did Harry really torpedo? Was he really shouted down?).

(3) More descriptive feedback is less likely to be affected by your own biases, more likely to be heard rather than resisted defensively, and more readily assimilated as data for personal understanding and planning.

c. Be timely in giving feedback. There are two considerations involved:

(1) First, the sooner the feedback is given; the fresher is the experience and its data both for you and for the person receiving the feedback. That freshness will make it easier to use the feedback.

(2) Second, the setting should cause as little distraction as possible from dealing with the feedback.

(3) Very strong anger or anxiety will reduce someone’s ability to hear you clearly, and a little delay in feedback while the feelings “cool” may be helpful. Similarly, telling someone about his/her performance on a task is usually best done in some privacy or at least within the “team” directly involved.

(SHOW PPT SLIDE #7-21)
	HOW TO RECEIVE FEEDBACK

· Be non-defensive

· Ask for more information

· Say that you do not want feedback

11. The art of receiving feedback is as implicit and as important as the art of giving it. Again, there are certain general guidelines that you should use. They are:

a. The chief “secret” is to be non-defensive.

(1) Don’t become defensive. Treat the feedback as information you can use to understand yourself and the situation and/or to improve your skill and performance.

(2) Do not fall into the traps of treating the feedback as either absolute truth or a report of God’s perception of you.

(3) The question is not “is it right or wrong, but “what can I learn from it?”

b. Ask for more information. In order to use the feedback, you may need to ask for more information, particularly more description of the behavior on which the other person based an interpretation of your feelings and/or motives. Be careful when you do so, however, because it is very easy to use such questions as “nit-picking” to avoid the point of the feedback.

c. Sometimes you may need to say you do not want feedback. An example might be: “I am so upset now that I just cannot deal with what you are trying to tell me; please save it for later.” When you do that, be prepared to take the initiative later (when you feel it is appropriate for the other) and ask for the feedback to be repeated.

TRANSITION: Feedback, whether it is positive or negative, will arouse feelings in you. Usually the pleasant feelings that go with positive feedback are not a great block to communication, though it is possible to become so engaged with being “appropriately modest” that you miss the real point. Negative feedback often raises the anxiety level, however, it can block your hearing the information accurately. Thus, when your are receiving negative feedback, stay in touch with your anxiety level. As it rises, try to keep it in “brackets” while you take in the feedback, you can deal with it further (and more accurately) when you have all the data from the feedback. Also, there will be times when you will not be able to contain anxiety and must ask for a deferral of further feedback (at least in those cases where it is more important to you to learn from the feedback than to “look good” to the other person).
(SHOW PPT SLIDE #22)
	WHAT TO DO WITH FEEDBACK

· Think about it

· Use it

· Forget it

12. What to do with feedback.

a. Think about it. Is the feedback revealing something about yourself that you were not aware of? Is this the image you desire of yourself?

b. Use it. If possible use the feedback as long as it doesn’t cause cognitive dissonance.

c. Forget it. If the feedback is on something that can not be changed, don’t worry about it.

(SHOW PPT SLIDE #23)

	SUMMARIZE

· Definition of Communication
· Styles of Communication

· Cross-Cultural Communication

· Effective and Active Listening

· Methods for Improving Listening Skills

· Effective Feedback

· Guidelines for Giving Feedback

PRACTICAL EXERCISE #7-1

“THE CASH REGISTER EXERCISE”

INSTRUCTOR’S GUIDE

Objective:
To demonstrate most adults listen at about 25% level of efficiency.

Guidance:
Provide Student Exercise Handout, The Cash Register Exercise, to students and ask them to answer the questions in the handout based on the following story (Read the following story to the students. You may need to read it two or three times.):

“A businessman had just turned off the lights in the store when a man appeared and demanded money. The owner opened a cash register. The contents of the cash register were scooped up, and the man sped away. A member of the police force was notified promptly.”

Questions:
1. A man appeared after the owner had turned

T
F

 off his store lights.

2. The robber was a man.

T
F

3. The man did not demand money.

T
F

4. The man who opened the cash register was the owner.

T
F

5. The store owner scooped up the contents of the cash

T
F

 register and ran away.

6. Someone opened a cash register.

T
F

7. After the man who demanded the money scooped up

T
F

 the contents of the cash register, he ran away.

8. While the cash register contained money, the story

T
F

 does not state how much.

9. The robber demanded money of the owner.

T
F

10. The story concerns a series of events in which only

T
F

 three persons are referred to; the owner of the store,

 a man who demanded money, and a member of the

 police force.

11. The following events in the story are true; someone

T
F

 demanded money, a cash register was opened, its

 contents were scooped up, and a man dashed out of the store.

Answer key:

1. A businessman turned off the lights. How do we know he is the owner?

2. A man demanded money. How do we know he was the robber?

3. A man demanded money.

4. The owner opened the cash register, but was the owner a man?

5. Who did scoop up the contents of the cash register? Is it possible the owner did?

6. Someone did open the cash register.

7. Who did scoop up the contents of the cash register?

8. What was in the cash register?

9. From whom did the man demand money from?

10. What about the businessman?

11. A man sped away. What man? From where?

Discussion Questions:
1. You all heard the same story, yet few answered the questions correctly. Why?

2. Why didn’t we listen? Is this typical? What can we do to sharpen our listening skills?

3. If I had told you initially you could win some money, would you have listened more attentively? Why? How can we ensure better listening without rewards, e.g., money?

Approximate Time:
10-15 minutes.

PRACTICAL EXERCISE #7-2

JOHARI WINDOW

INSTRUCTOR’S GUIDE

JOHARI WINDOW

This basic ten-point scale to be used in rating yourself on the twenty behaviors described on the next two pages. Read over the behavior description and determine how much it characterizes yourself in your relationship with other people.

SCALE VALUE

10 EXTREMELY CHARACTERISTIC

I do this consistently

9 VERY CHARACTERISTIC

I do this nearly all the time

8 QUITE CHARACTERISTIC

I do this most of the time

7 PRETTY CHARACTERISTIC

I do this a good deal of the time

6 FAIRLY CHARACTERISTIC

I do this frequently

5 SOMEWHAT CHARACTERISTIC

I do this on occasion

4 FAIRLY UNCHARACTERISTIC

I seldom do this

3 PRETTY UNCHARACTERISTIC

I hardly ever do this

2 QUITE UNCHARACTERISTIC

I almost never do this

1 EXTREMLY UNCHARACTERISTIC

I never do this

JOHARI WINDOW

______ 1. I am open and candid in my dealings with others, as opposed to being closed, cautious, and under wraps in my relationships.

______ 2. I hear, respect, and accept the comments and reactions of others, as opposed to responding defensively, dismissing them as of little value, or turning a deaf ear on their observation.

______ 3. I specifically test for agreement and commitment to joint or team decisions, as opposed to assuming that all are committed if no one openly disagrees.

______ 4. I readily admit to confusion or lack of knowledge when I feel that I have little information about a topic under discussion as opposed to trying to bluff, feigning understanding, or insisting that my opinions are right.

______ 5. I show my concern that others know where I stand on relevant issues, as opposed to being basically indifferent to others knowledge of me or just unrevealing in my comments.

______ 6. I take the initiative in getting feedback from other members, as opposed to waiting passively for others to offer their comments of their own accord.

______ 7. I “level” with others and describe how I feel about what they do and how they do it, as opposed to covering up, taking tolerance or denying any reaction.

______ 8. My comments are relevant and pertinent to the real issues at hand in the team, as opposed to being “frothy” and off-target or attempts at camouflage.

______ 9. I try to understand how others are feeling and work hard at getting information from them, which will help me do this, as opposed to appearing indifferent, showing superficial concern or being basically insensitive.

______ 10. I value and encourage reactions equally from others, as opposed to being selective in my quest for feedback or treating some contributions as inferior.

______ 11. I am openly affectionate toward others when I feel I like them, as opposed to being inhibited, restrained, or acting embarrassed.

______ 12. I help others participate and work to support and draw everyone into a group discussion, as opposed to fending only for myself and leaving participation up to each individual.

______ 13. I take risk with others and expose highly personal information, both emotional and intellectual, when it is pertinent, as opposed to playing it safe, as if I don’t trust others.

______ 14. I welcome and appreciate other’s attempts to help me, no matter how critical or direct their feedback, as opposed to acting hurt, sulking, indifference, or rejecting them outright.

______ 15. I openly try to influence an individual or a group, as opposed to being manipulative.

______ 16. I press for additional information when they, anger me as opposed to acting unaffected, restrained, or over controlled.

______ 17. I am openly hostile towards others when they anger me, as opposed to acting unaffected, restrained, or over controlled.

______ 18. I encourage collaboration on problems and solicit others definitions and solutions on mutual problems, as opposed to insisting on mechanical decision rules or trying to railroad my own judgment through.

______ 19. I am spontaneous and say what I think no matter how “far out” it may seem, as opposed to monitoring my contributions so that they are in line with prevailing through or more acceptable to others.

______ 20. I give support to others who are on the spot and struggling to express themselves intelligently and emotionally, as opposed to letting them flounder or trying to move on without them.

ADD YOUR RESPONSES TO QUESTIONS: 2,3,6,9,10,12,14,16,18 AND 20.

FEEDBACK TOTAL: ________

ADD YOUR RESPONSES TO QUESTIONS: 1,4,5,7,8,11,13,15,17, AND 19

EXPOSURE TOTAL: ________

[image: image2.wmf]----------------------------

FEEDBACK

Your JOHARI Window

EXPOSURE

10

20

30

40

50

60

70

80

90

100

10 20 30 40

50 60 70 80

90 100

PAGE
1

_1155563452.ppt

----------------------------FEEDBACK-----------------------------

Your JOHARI Window

------------------EXPOSURE----------------

10

20

30

40

50

60

70

80

90

100

 10 20 30 40 50 60 70 80 90 100

