Day Two: Communication

 (Patrol Presentation)

“I want this presentation to be a success. If it doesn’t seem to be going well, I want you to let me know. If it’s not working, let’s do something about it and try to make it better.”
Introduction

Give examples of various forms of communication.

White Board list:

Verbal?

Nonverbal?

[add]
•
Gilwell Song
•
The circle with a dot in it, on Baden-Powell’s gravestone (the trail symbol for “I have gone home.”)
•
BSA uniforms, patches, Wood Badge beads
•
Wood Badge icon (Axe and Log)
•
The Gilwell Gazette, including the agenda of the day
These are all forms of communication (verbal and nonverbal). Briefly discuss with the group what messages they convey and what makes them effective (or not).

What Makes Communication Effective?

[Let them ponder the question?]
In the session on Values Mission & Vision, saw videos of President John F. Kennedy and Dr. Martin Luther King Jr. giving speeches.
 What were some of the things that made those speeches effective?

White Board list:

· The messages were of importance.
· The messages presented visions that could affect the lives of the listeners.
· The speakers established themselves as authorities. They conveyed the sense that they knew what they were talking about.
· The speakers believed in what they were presenting.
· The speakers got to the point. They did not waste the listeners’ time.
· The speakers used personal skills of speaking, body language, tone of voice, and charisma to get their points across.

We are going to the moon!

I have a dream!!!

Effective Communication
Suppose a Scout has just run up to the group and delivered the following message.
First Aid Medical Emergency Form

 Who: Wood Badge Patrol member

 What: Snake Bite

 Where: Turner Campsite

 When: 15 minutes ago

 Why: We need assistance at the Health

 Lodge

 How: Call 911, Request Ambulance, Notify

 Health and Safety personnel and

 Course Director.

Pretend for the moment that this message is real. [White Board list:]
What is its impact?

Does it grab your attention, why?

What are its strengths as a form of communication?

Basic Blueprint of Communication

Aristotle broke down communication into three parts:

A sender
A message
A receiver

That was more than 2,000 years ago, and it is still true today. It applies to all forms of communication

spoken, written, music, film,

even pantomime

In a way, Aristotle’s theory even applied this morning in the Zulu Toss game. Think of the balls as messages. The game has senders who are trying to toss their messages to others—the intended receivers.

Effective Listening as a Communication Tool

Good communication begins with good listening, both on the part of the receiver and on the part of the sender. In “Effective Listening” we discussed the impor​tance of paying attention not only to what others are saying, but also How they are saying it; their body language, Tone of Voice, Emotions, etc.

The most effective communication provides what the listeners need in a manner that engages their minds. It also engages the minds of the senders of the infor​mation. Whether they are communicating with one person or a thousand, they “listen” to their audiences by paying attention to the spoken and unspoken signals that indicate whether the message is getting through.
Communication, then, is a two-way process. Both the sender and the receiver have responsibilities to make it happen. Feedback from the receiver helps guide the sender.

Engaging the Audience

“I want this presentation to be a success. If it doesn’t seem to be going well, I want you to let me know. If it’s not working, let’s do something about it and try to make it better.”
When I start with that statement, how do you respond? How does it make you feel as a listener? Uncomfortable? Included? More engaged in the process?
Have you ever had a speaker ask you to participate like that? Or a teacher? An employer? Anyone else conveying information to you? Probably not. Most of the time we have a preconceived notion of how a presentation will go, both as speaker or audience. The speech is written out, the presentation is all prepared, and we’re going to push through it no matter what. If there is printed material or PowerPoint slides to accompany the presentation, we can feel even more locked into a one-way-street approach to communicating.

“What do you want?”
This is the most important question to consider when preparing a program.

We want knowledge. We want to learn a skill. We want to understand something.

A speaker may not actually verbalize that question to an audience. But by having this question in mind, the speaker is going to be more aware of how an audience is responding, and thus more likely to open up a presentation and adjust it to better fit their needs.

“What do you want?” If this is an unusual question for speakers to ask adults, think how rare it is for us to ask it of young people. So often we are sure we know what is best for them and we forge ahead without taking notice of the audience— the Scouts in our units, the young people in our lives.

Effective communication must be two-way. If we don’t know what other people want, there is little chance we can give it to them.
Barriers to Effective Communication

Many people hold these negative perceptions of different professions, for example, telemarketers. What are the barriers to effective communication that a telemarketer must overcome?
Lack of common ground. The telemarketer knows nothing about us and is aware of no shared interest except that we have a telephone and we probably have a credit card.
Lack of sincerity. They are probably interested only in making a sale, not in our long-term satisfaction with a product or service.
Lack of authority. They were probably hired simply to make the calls and read a script. We suspect that he or she is probably unqualified to answer questions of substance about the product.

Lack of clarity. They may exaggerate, blur the truth, or fail to men​tion weaknesses of a product.
Poor presentation skills. They may badger people, argue with them, or be bored, distracted, or barely there. Some even talk very fast as to not let a word in edgewise.
Lack of receptiveness. They are not receptive to any needs we may have other than the desire for the product or service. Any discussion that isn’t leading toward a sale is considered wasted time.
Environment. They disrupt our personal or family time, often calling during the dinner hour. This intrusion into the home environment generally makes people less receptive to their message than if they were to receive that same message in the mail, for example.
And yet even with all these drawbacks, telemarketing is successful often enough for many companies to invest millions of dollars in it. Just think how powerful communication can be when people take the time to overcome these barriers.
Ways to Assure Good Communication

Common Ground. An important point of the Who Me game last evening was to learn something about the people in your patrol. The more we know about each other, the greater the common experience we share and the easier communication becomes.
Sincerity. A speaker must care about the message and the receiver.
Authority. A speaker should know what he is talking about. There will be times, though, when a speaker is not an expert in a subject. What becomes important then is the willingness to learn along with a group.

A Scout leader who knows nothing about constellations can bring a star chart along on a campout. He might say, “I’ve never used one of these before, but I’d sure like to learn. Let’s figure this out together.” While his technical skill may not be high, his ability as a communicator permits him to maintain his author​ity as he engages his Scouts in an interesting learning experience.

Clarity. Speakers who care about their messages and their audiences are more likely to communicate with clarity. Speak to the target audience on their level and use terms they understand. You can usually tell by their expressions if they are getting the message. Sometimes you have to ask what they already know and then spend time correcting misperceptions or providing background information.

Good Presentation Skills. Think about the presentation skills you’ve seen during this course that enhanced communication. Can you suggest a few presentation methods that can interfere with good communication? Nervous habits that get in the way of conveying a message. Perhaps we speak too quickly or too slowly. We might be able to improve eye contact or do a better job with body language. Did we devote sufficient time to preparing the messages we intend to present.

Receptiveness. How can a speaker tell what his or her audience wants? How can you assess the way your listeners are responding to a presentation? If things aren’t going well, are we willing to ask what we might do differently?

 Later this week we will dis​cuss ways to provide effective feedback. Receiving feedback from interested listen​ers can help any speaker become more effective.

Environment The comfort of an audience can have a large impact on their ability and willingness to listen well. Consider the setting in which you will make a presentation or lead a discussion. Consider the temperature, distractions, and lighting as well as seating arrangements and ways to enhance the physical comfort of audience members. How many are familiar with the JLT video? How does SM arrange Chairs?

Effective Communication and the

Teaching of Skills
An important use of effective communication is the teaching of skills. Scout lead​ers do this all the time. So do supervisors at the job, co-workers, community vol​unteers—in fact, just about everybody is called upon now and then to teach someone else how to do something.

(Presentation note. Pose the following 3 questions one after another but do not discuss until you flip page)
[White Board List]

-Let’s discuss the newly learned art of Woggle​ tying.

 What was the process?

 -Give me some feedback on the teaching techniques.

 What are the strong points?

 How might it be improved?
Effective Communication and the Teaching of Skills

(Lead the group in a brief discussion of how they perceived the teaching of woggle​ tying. The group can provide feedback on the teaching techniques. What are the strong points? How might it be improved?) White Board List
· It was hands-on. Everyone had a cord from the beginning and was actively involved in the process.
· There was a finished woggle on hand so that participants could see the goal they were learning to achieve.
· There was a handout with diagrams showing the steps of the process—a multi​media approach to skills instruction.
· A leader demonstrated the process. As he did, participants followed along, doing it themselves.
· The communication was verbal, visual, and tactile (hands-on).
· The leader let each participant work through each step, allowing everyone to make mistakes and to figure out corrections. However, if a participant went too far a field, the leader would gently bring him back to the correct method, thus avoiding too much frustration. The leader was generous with support and praise.

Good Teaching

Good Teaching should achieve these goals:

· Make it hands-on.

· Set an achievable, understandable goal.

· Use a multimedia approach—handouts,
visuals, etc.

· Demonstrate the process.

· Let participants try it.

· Give support and praise.

So lets see how did the Woggle exercise stack up….

Effective Skill Instruction is part of the BSA’s “Four Steps to Advancement.”

1.
A youth learns.

2.
A youth is tested.

3.
A youth is reviewed.

4.
A youth is recognized.

 (This can lead into a discussion of good communication as a tool of skills instruction.)

Summary

· Communication is a tool of leadership.

· Communication is essential to effective teams.

· Communication happens in the “common ground.”

· Communication should be clear and concise.

· Sender and receiver consider each other.

· Communication is written, verbal, and nonverbal.

· Feedback is a gift.

Great Leaders are Great

 Communicators

Now flip the slide to show the Wood Badge Ticket reminder (April 19, 2009 – October 18, 2011).

PAGE
0
Communication TG Presentation Notes Final 2009.doc

