Communication Essentials

Oral Communication Skills Workshop

Human Resources and F Skills Development Canada

Ressources humaines et Développement des compétences Canada

What is Communication?

A process by which information is exchanged between individuals through a common system of symbols, signs or behaviour.

~ Merriam Webster Online ~

What is Oral Communication?

Oral Communication is the use of speech to give and exchange thoughts and information.

 ~ Essential Skills Reader's Guide, hrsdc.gc.ca/essentialskills ~

Oral Communication – One of Nine Essential Skills

- Reading Text
- Document Use
- Numeracy
- Writing
- Oral Communication
- Working with Others
- Thinking
- Computer Use
- Continuous Learning

Oral Communication – An Essential Skill

Typical Applications:
Greeting people
Taking messages
Reassuring, comforting, persuading
Seeking or obtaining information
Resolving conflicts
Facilitating or leading a group

Oral Communication – An Essential Skill

- Oral Communication has four levels of complexity.
- The levels increase in difficulty from basic (level 1) to more advanced tasks (level 4).

True or False?

1. Communication happens mostly through words.

True or False?

2. Effective communicators listen more than they speak.

True or False?

3. Most people are already effective communicators.

Why study Communication?

 Effective communication is one of the key foundations of any successful workplace.
 ~ Warren Sheppell ~

Relationships are the building blocks of organizations.

~ Margaret Wheatley ~

Why study Communication?

According to Warren Sheppell, studies show that good communication helps people to:

- Receive and share information better
- Define and understand goals
- Build rapport
- Promote self-confidence
- Avoid negative effects of conflict and confusion

Who needs Communication skills?

If you do one of these, you need strong communication skills:

Own your own business
Work as part of an organization/team
Interact with others on a regular basis for work or personal reasons

Did you know?

It is estimated that 70% of workplace errors happen because of communication breakdowns.

~ Denise Bissonnette ~

Did you know?

Albert Mehrabian's model for spoken communication indicates that:

7% of meaning is in the words that are spoken
38% of meaning is in the way words are said
55% of meaning is in the facial expression

Communication Loop

Communication Loop

Discussion Questions

- 1. How does the sender know whether the message was received?
- 2. Why and when does miscommunication occur?
- 3. What affects how we send and receive messages?

Communication Loop

We have 100% control over how we send and receive messages on our side of the communication loop.

Food for Thought

We don't see things as they are, we see things as we are.

~ Anais Nin ~

"The Way It Is" Model

Communication Essentials Workshop

The Four Ps

Four Elements of Successful Communication

- Purpose
- Preparation
- Patience
- Persistence

Things That Help Communication

Using "I" statements
Admitting problems on both sides
Thinking positively
Seeking to understand views of others
Striving to achieve a "win-win" scenario
Being willing to compromise
Being authentic, honest and open

Things That Hinder Communication

Having a defensive attitude

- Talking too much
- Assigning blame
- Judging
- Making assumptions
- Being disrespectful towards others

Group Communication

As the number of people in a group increases, the communication process becomes more complex.

Two-way Communication between two people:

Group Communication

Two-way Communication between three people:

Group Communication

Two-way Communication between four people:

Communication Essentials Workshop

1. Treat each relationship with care

- Relationships are the building blocks of organizations
- Productive relationships encourage positive growth, individually and collectively
- Each relationship is an opportunity for growth and learning

2. Think win/win

- Try to find a solution that satisfies everyone
- Try to find ways to co-operate creatively
- Treat each other equally

3. Respect others' points of view

- Validate the way others feel, think or react
- Let the other person vent
- Know that it is okay to disagree
- Accept that each person has a unique viewpoint
- Accept that other people are entitled to being who they are

4. Seek first to understand rather than to be understood

- Truly listen to others
- Ask open-ended questions
- Avoid interrupting
- Avoid putting words into the other person's mouth

5. Be honest and open

- Be open to the opinions and views of others
- State your views clearly by using "I" statements
- Face the speaker and maintain eye contact
- Make sure that your body language is consistent with your words

- Culture affects the way in which people view life
- Cultural background may define both verbal and non-verbal communication
- Cultural differences may cause communication challenges

Our cultural background influences our

- Values
- Beliefs
- Motivations
- Goals
- Assumptions

Culture may be defined by:

- Ethnicity
- Gender
- Sexual Orientation
- Age
- Language
- Religion
- Profession
- Place of work
- Et cetera

Tips for Effective Cross-Cultural Communication

- Accept others' views, even if they differ from yours
- Be patient with non-native speakers
- Recognize that differences exist
- Avoid judging, stereotyping or discriminating
- Avoid forcing your own cultural beliefs onto others

Communication Tips

- Organize your thoughts and ideas before speaking
- Don't interrupt when someone else is speaking
- Listen attentively—Take notes to help you remember
- Ask questions to clarify
- Keep an open mind to others' ideas

