

Listening More Threatened, but More Important Than Ever

Nonprofit Management Center
Midland, Texas
June 11, 2012


Presented by
Sheila C. Bentley, Ph.D.
Bentley Consulting

The Need for More Effective Listening Skills in Today's High-tech Environments

Why Listening Is More Important Than Ever


Impact of Communication

- Increased sharing of information 
- Leads to increased trust 
- Which leads to increased willingness to cooperate 

Current Trends in Communication

- Number of Emails: 112/day
- Tweets: 250 million/day
- Facebook: 700 updates/second
- Social Media: 22% of internet time
- Phone: 2 years playing phone tag


Communication Issues


- People are overwhelmed with the volume of communication
- More communication, but relationships are shallower
- More use of written communication (email, texts, tweets, Facebook) rather than oral communication (face-to-face meeting, phone call, voice mail)
- Importance of Relationships

Frequently Listed Gender Differences

- Motivation to communicate
- Relative status with other person
- Directness vs. Indirectness
- Asking questions
- Problem solving
- Apologizing
- Giving criticism
- Negotiating
- Admitting lack of knowledge, skill
- Levels of confidence
- Boasting
- Leadership styles
- Stating opinions
- Ritual fighting
- Small talk
- Giving praise
- Complaining
- Humor (Types of humor and how it is used)


Age Differences


- Younger generations use more technology as they communicate.
- Older generations prefer face-to-face communication or over-the-phone communication.
- Younger generations are more likely to multitask while communicating.
- Older generations perceive this to be rude. (Younger generations do not think it is rude to be texting someone else while someone is talking to them.)
- Younger generations carry on multiple conversations simultaneously.

Cultural Differences

- Environment
- Time
- Action
- Communication
- Space
- Power
- Individualism
- Competitiveness
- Structure
- Thinking


What Does the Speaker Want from You?

Follow the Speaker's Lead

Match Your Listening Style with the Speaker's Purpose and Presentation


Listening Styles

- People-Oriented Listeners
- Action-Oriented Listeners
- Content-Oriented Listeners
- Time-Oriented Listeners


People Oriented Listeners

- Care and are concerned for others
- Are nonjudgmental
- Identify emotional states of others
- Are interested in building relationships
- Notice the moods of others quickly


Action-Oriented Listeners

- Get to the point quickly
- Concentrate on understanding the task at hand
- Encourage others to be organized and concise
- Tend to be impatient with rambling speakers
- Jump ahead and reach conclusions quickly
- Minimize relational issues


Content-Oriented Listeners

- Value technical information
- Test for clarity and understanding
- Welcome complex, challenging information
- Look at all sides of an issue
- Are overly detail oriented
- Take a long time to make decisions
- Minimize the value of non-technical information


Time-Oriented Listeners

- Manage and save time
- Discourage wordy speakers
- Give cues to others when time is being wasted
- Set time guidelines to meetings and conversations
- Tend to be impatient with time wasters
- Interrupt others


Important Listening Behaviors

- Stop talking.
- Don't interrupt.
- Give the speaker time to make his/her point.
- Listen to understand, not to refute.
- Determine what the speaker wants from you.
 - ✓ Information
 - ✓ Relationship
 - ✓ Feelings
 - ✓ Power
 - ✓ Action


Getting Better: Ways to Continue to Improve Listening Improvement Action Plan

- Personal Challenge
- Gold Medal Listener Characteristic