[image: image1.png]

Effective Training: Module 1 ~ Communication Skills

The Effective Training Series
Module 1 of 5

[image: image3.jpg]

Communication Skills

[image: image5.png]

Module 1: Student Guide Overview

Module 1 covers communication techniques. Instead of being a complete guide, the course tries to give you a few tools to help you make a big impact as a trainer.

The student guide will help you follow along with the classroom material. Feel free to make notes as you go – you’ll thank yourself later.

After class, you’ll also have a great “refresher” tool. Before you give some training, read this student guide again. The key points from class will be fresh in your mind.

Every time you practice these techniques, they will become easier and easier. In the field of training, practice really does make perfect!

Credits

Written by John Bannon and Edward Beale at the Department of Educational Technology of San Diego State University.

Prepared for EDTEC 572, Technology For Course Delivery Dr. Minjuan Wang, Spring 2007

Copyright

Copyright ©2007, The T3 Group. All rights reserved. Please contact us for reprint permission: reprints@t3.com

Lesson 1

Using Your Body

Non-Verbal communication skills

Research has shown that people get only 7% of their information from the spoken material you present.

The other 93% of your message is delivered by non-verbal communication!

Your posture, facial expression and gestures make up 55% of the non-verbal message.

In this lesson you’ll learn some key techniques to help you make the most of your non-verbal presentation.

The word “PEG” helps you remember the main non-verbal communication skills:

· Posture

· Eye Contact

· Gestures

Let’s get started!

Posture

A Formula for Successful Nonverbal Communication: SOLER

Face the other person SQUARELY in a posture of involvement-feet flat on the floor, shoulders towards person. Your body will say "I am available to you," and "I choose to be with you."

Adopt an OPEN posture. An open posture, especially arms, is a sign that you are open to the other person and to what he or she has to say. An open posture is a non-defensive position, while crossed arms and legs can be signs of lessened involvement.

LEAN towards the other person by leaning slightly forward. This is a sign of presence, being with, availability, and involvement. Leaning forward conveys a message of involvement, while leaning back conveys a message of boredom.

Maintain Good EYE CONTACT while conversing. Spend much of the time looking directly at him or her. Two people who are in deep conversation usually have almost constant eye contact with each other.

Be relatively RELAXED. You can be both attendant and relaxed at the same time. A relaxed posture-calm, collected, conveys a feeling that conversation comes easily to you, you are doing something natural.

Posture

The S.O.L.E.R. Posture

· Square to the student

· Open Arms & Legs

· Lean towards the student

· Eye Contact: Look at the student

· Relaxed body and face

Possible mixed signals

· Hands on hips
– could mean open, upset, or angry

· Feet “too wide”

– possibly combative

· In their “comfort zone” – too intimate or threatening

· Palms out

– could imply a visual wall

Closed Posture

· Body angled to the side

· Arms & legs crossed

· Leaning back

· Looking away

· Frowning

Eye Contact

Good eye contact is a key component to delivering effective training. Sometimes trainers avoid eye contact with their students – they look at the wall, the floor, or their notes.

Think about this: if you don’t look at your students, how can you see their non-verbal communication (which makes up 93% of the message they’re sending back to you)? You won’t even have a chance to know if they understand your training.

Presenting

· Look
- speak to one student at a time

· Hold
- give that student 3-5 seconds of your time

· Move
- finish your point, then move on

· Repeat
- evenly distribute your time between
 all students

Receiving

· Lean in -
Leaning forward keeps you looking in their direction.

· “Listen with your eyes” –
Pretend your eyes are hearing every word spoken by the student. If you look away, you’ll miss something. Try to read their lips.

· “Watch for the question mark” -
Maintain eye contact until the student reaches the question mark of their statement.

Eye Contact

Here are some “Stealth Techniques” to maintain good eye contact.

Look like you’re really looking

If you don’t like looking directly into other people’s eyes, you’re not alone.

· Build your confidence by faking it:

· Look at the forehead instead of the eyes. Your students will think you have great eye contact.

· Slowly look lower on the face, such as the eyebrows, then the bridge of the nose.

[image: image4.png]

“EYE FIVE”

Divide the room into five areas:

1. Far Left

2. Middle Left

3. Middle

4. Middle Right

5. Right

· Make and hold eye contact with a student in area 1.

· Make a point, then make and hold eye contact with a student in area 3.

· Make a point, and move to area 5.

· Go back to area 4, then skip to area 2.

· Repeat, starting with a new student in area 1.

The students will never know you’re working the room with your eyes.

Gestures

Body Movement

Remember, all movement must have a purpose.

Things to do:

· Use your space – movement maintains attention

· Move closer to emphasize points and field questions

· Anticipate your next topic (example: move slowly towards the whiteboard if you’ll be using in next)

Things to avoid:

· Don’t get “rooted” to a spot

· If you lean on something it means you’re bored

Hand Gestures

Don’t try to rehearse or plan gestures. Keep it natural!

Things to do:

· Punctuate your spoken points with your hands
· Invite comments with “palms up”
Things to avoid:

· Rehearsed gestures communicate lack of sincerity
· Use “counting on fingers” sparingly
· Don’t use a pointer to call on someone

Consider

· “Draw” trend lines and time lines from right to left (your students will see the gesture from left to right)

· Keep your movements slow and methodical: Don’t give your class whiplash

Summary

Use non-verbal communication to “PEG” your lesson:

· Posture

· Eye Contact

· Gestures

Use a S.O.L.E.R. Posture:

· Square

· Open

· Leaning in

· Eye contact

· Relaxed

Maintain good Eye Contact:

· While speaking – Look, Hold, Move, Repeat

· While listening – listen with your eyes

· If you’re nervous, look at the forehead

· “Eye Five” the room

Use Natural Gestures:

· Move with purpose, don’t get rooted to a spot

· Emphasize points with your hands, but don’t give your class whiplash

Lesson 2

Using Your Voice

Verbal Communication Skills

Since people get only 7% of their information from your spoken material, what you say is critically important. Your goal should be to support your spoken material with every tool in your presenter’s toolbox.

.

In this lesson you’ll learn some key techniques to help you make the most of your verbal presentation.

The word “VATS” helps you remember how to use your voice:

· Volume

· Articulation

· Tone

· Speed

We’ll also go over some points about vocabulary, and tips on avoiding the word “UM”.

Let’s get started!

The VATS Voice

Speech is very complex. People need to hear, understand, connect with, and digest what you say.

Volume

People need to be able to hear you. The difference between a whisper and a shout is VOLUME.

· Volume comes from the chest

· Speak to the back of the room

· Listen for a subtle echo

· Don’t shout - get closer or use a mic

· Speak louder or softer to emphasize points

Good volume control comes with practice. Always be listening to the sound of different rooms, and practice how much volume to use as you speak.

Articulation

People need to be able to understand your words. Making your words clear is called ARTICULATION.

· Articulation comes from the mouth

· “E-Nun-Ci-Ate”

· Be sure to end a sentence with a verbal period.

· Watch for spittle

· Consider non-native speakers

Could your listener understand you over a scratchy radio or telephone? If so, you have good articulation.

The VATS Voice

Tone

People need to connect with what you’re saying. The quality of your overall speech is called TONE.

· Tone comes from the throat

· Natural speech goes up and down

· Avoid a m o n o t o n e d e l i v e r y . . . and “singsong”, which can sound childish or patronizing

· Exaggerate - they’ll never know!

Tone is your best tool for keeping people’s attention. If your TONE sounds interested, your students will be too.

Speed

People need to digest what you’re saying. How well they can digest your words depends on your delivery SPEED.

· Speed comes from the material

· There is such a thing as “too fast”. If you’re rushing, so is your audience

· Nervousness can speed you up

· Force pauses by asking questions

· Use a measured pace, at note-taking speed

· Vary your speed

· within a topic - stretch out key points

· Use dramatic pauses

· There is such a thing as “too slow”

If you speak too fast, you’ll be repeating yourself.

Vocabulary

Just some basic reminders about vocabulary:

· Spell out all acronyms (probably the most important point)

· A high school kid or your Grandparents should understand every word. Speak in basic terms unless the material demands it.

· Define new words, and repeat them in context.

· Offer a glossary if you have a lot of technical terms.

Avoiding “UM”

Cut out the Fillers!

· “You know”

· “OK?”

· “Like”, or “Like I said”

· “To be perfectly honest”

Know your material

· Practice once or twice before the lesson

· Work on not being nervous

Turn transparent behavior opaque

· Video tape a presentation, self critique

· Buddy up - have them keep a tally for you

· Assign someone to ring a bell every time you say the targeted word

Fill the space with something else

· Dramatic pause

· Deep breath

· Ask a question

· Repeat a point

Summary

Use a V.A.T.S. Voice:

· Volume so the back row can hear

· Articulate so the students can understand

· Tone that helps students connect

· Speed so the students can digest

Simplify your Vocabulary

· Spell out acronyms

· Use smaller words

Avoid filler sounds

· Videotape yourself or hire a friend

· Make transparent behavior opaque

Lesson 3

Using Your Ears

Active Listening Skills

Listening is done with the ears, but active listening adds verbal and non-verbal skills to encourage the speaker.

P.E.G. Review

Posture: Use a good SOLER posture while listening

· Square & Open, Lean in, good Eye contact, Relaxed & friendly

Eyes (and face)

· Use eyebrow raises. Smile!

· Keep looking directly at the speaker

Gestures

· Hands: keep to a minimum: don’t distract the talker

· Nod, short vocal agreement

Paraphrasing

Paraphrasing is repeating in your own words.

Reflect the ideas of the student. The student needs to know how well you’re listening.

Use leading comments, such as:

· “It sounds like you’re saying…”

· “If I heard your correctly…”

· “To me, you have a question about…”

· “That’s a good point…”

· “Let me see if I understand…”

Summarizing

Summarizing is making what they said shorter

Different from paraphrasing:

· Build short summary after several statements

· Direct student thoughts / questions back to the material

Use leading statements, such as:

· “So, in a nutshell, you said…”

· “Just to simplify, you said…”

· “Basically, what you want to know is…”

· “To summarize, your idea seems to be…”

Empathy

Empathy is “feeling” for the listener

Reflect the emotion of the student

Use leading statements, such as

· “I get the feeling that you…”

· “Kind of (_emotion_), right?”
(scary, fun, strange, interesting, unexpected)

· “It seems you feel a certain way about this material…”

· “To me, it looks like you’re really passionate about…”

Summary

Use good posture, eye contact, and encouraging gestures

Paraphrase short comments

Summarize long comments

Empathize by reflecting student emotion

Practice

· Pick a partner

· Speaker: Discuss your plans for the weekend

· Listener: time for 90 seconds

· 0-30: Sit passively

· 30-60: Listen actively

· 60-90: Ignore completely

· Discuss:

· When did you feel most comfortable speaking?

· When did you feel least comfortable speaking?

· Why did you think you felt that way?

References

To learn more about non-verbal communication techniques:

· Pfeiffer, J. (1989) The encyclopedia of group activities. San Diego, CA: Pfeiffer & Company

· Portner, H. (2006). Workshops that really work. Thousand Oaks, CA: Corwin Press.

· Van Kavelaar, E. K. (1998) Conducting training workshops. San Francisco, CA: Pfeiffer & Company

To learn more about verbal communication techniques:

· http://www.ncistudent.net/StudySkills/
PresentationSkills/Presentations1.htm
· http://www.ljlseminars.com/aspects.htm
To learn more about active listening skills:

· http://www.taft.cc.ca.us/lrc/class/assignments/
actlisten.html
Notes

The Effective Training Series
Module 1 of 5

[image: image2.jpg]

Communication Skills

