CHAPTER 3
EFFECTIVE LISTENING

Chapter Summary

Because listening is an essential skill for effective communication, Chapter 3 offers strategies for improvement in the understanding and retention of speech material, through effective listening and attention. Critical analysis and constructive post-speech feedback are discussed in detail.

Transition from the 12th Edition

To reinforce the importance of listening in the speech process, this chapter has been expanded to give more attention to evaluating speech effectiveness. A direct connection is made between the audience’s role as listener and the speaker’s role as effective presenter.

Chapter Outline

Introduction (p. 33): This chapter addresses the critical importance of listening on the speech process and the strategies for its improvement.

I. Listening is the process of receiving, constructing meaning from, and responding to spoken and or nonverbal messages (p. 33).

A. Of time spent communicating, 50 percent or more is spent listening, yet less than 2 percent of the population has had any formal listening training.

1. One common listening problem is missing what was said.

2. A second is hearing what was said but misunderstanding the message.

3. The third is not listening or not remembering what was said.

B. Becoming a more effective listener requires the practice of four skills.

1. Improved attention when listening to speeches.

2. Improved understanding and memory of the information heard.

3. Critical analysis of what has been said.

4. Assessment of speech effectiveness.

II. Attending to the speech—paying attention to what the speaker is saying regardless of extraneous interferences (p. 34).

A. First, get physically and mentally ready to listen.

1. To physically prepare, alter posture, sit upright, lean forward, make eye contact, and stop any random movements.

2. To mentally prepare, focus attention on what is being said by blocking out miscellaneous thoughts.

B. Second, suspend judgment while you hear the speaker out.

1. Instead of tuning out or getting ready to fight, work that much harder to listen objectively, in order to fully understand the speaker’s position.

2. Likewise, if a speaker uses offensive language, don’t be distracted, but focus on what is being said.

C. Third, adjust to the listening goals of the situation, which are to understand, retain, and evaluate information.

D. Fourth, identify the benefits of attending to the speaker’s words.

1. As motivation, ask why and how the information will be useful in the near future.

2. Identifying benefits can help motivate the three previous behaviors.

III. Understanding and remembering speech information—utilizing five active listening behaviors in order to better comprehend and retain speech content (pp. 35-36).

A. First, determine the speaker’s organization.

1. Determining a speaker’s organization helps to establish a recognizable framework for the speech.

2. Effective listeners can mentally or physically outline the organization, including a goal, main points, and detailed supporting material.

a. Not all speakers are well organized.

b. Effective listeners must pay close attention to grasp the main ideas.

B. Second, ask yourself questions to help identify key aspects of the speech, and to determine whether enough information was presented.

C. Third, silently paraphrase information.

1. A paraphrase is a statement, in your own words, of the meaning you have assigned to a message based on your understanding of the material.

2. If you cannot paraphrase a message, either the message was not clearly explained or you were not listening carefully enough.

D. Fourth, attend to nonverbal cues by accurately observing the behaviors accompanying a speaker’s words, including tone of voice, facial expression, and gestures.

E. Finally, take good notes.

1. Notes provide a written record of the speech and encourage active listening habits.

2. Outlining is a useful note-taking strategy because it creates the structure of the information and helps distinguish between points.

3. Ideally, the listener’s notes should be similar to the speaker’s outline.

IV. Critical analysis of the speech—the process of evaluating what you have heard in order to determine its completeness, usefulness, and trustworthiness (pp. 36-37).

A. One element of analysis is speaker credibility—determining the speaker’s level of expertise and knowledge on a topic, and motives for its delivery.

B. A second element of analysis is information quality—determining whether there was enough information presented, and whether that information was accurate, credible, and of high quality.

C. A third element of analysis is organizational logic—determining whether the ideas were well ordered and logical.

D. The final element of analysis is emotional message—identifying what specific emotions were used and whether their use was ethical.

V. Evaluating speech effectiveness—determining how well you believe a speaker meets key criteria or guidelines (pp. 38-40).

A. The ultimate test of effectiveness is how well a speech accomplishes its goal.

B. There are general criteria required for all speeches.

1. Evaluate the content of the speech

a. Does the speaker have expertise in the subject area, establish common ground, and adapt the content to the audience?

b. Does the speech contain high quality information, reveal sources, and use visual aids?

2. Evaluate the organization of the speech.

a. Does the speech contain appropriate introduction, goal, main points, sub points, and conclusion?

b. Are their smooth transitions?

3. Evaluate the language of the speech—is it clear, vivid, emphatic, and appropriate.

4. Evaluate the delivery of the speech.

a. Does the speaker sound enthusiastic, use vocal expressiveness, and flow?

b. Does the speaker have good posture, look at the audience, and articulate his/her words?

C. Careful evaluation of a speech allows for meaningful post-speech feedback.

1. While one goal of feedback is to give praise, it is also important to offer suggestions for improvement.

2. Regardless of the type of feedback, it is important to phrase advice very specifically.

3. A speech can always be made better.

Lecture Ideas

1. Offer students a situational look at the consequences of not listening, using the following examples. Ask the students rhetorically, giving them time to mentally answer, and then offer your own answer.

· What would happen if children did not listen to their parents about crossing the street or talking to strangers?

· What would happen if patients did not listen to their doctors?

· What would happen if a bank teller did not listen to your instructions on a savings account?

· What would happen if lawyers did not listen to directions from a judge?

· What would happen if students did not listen to their professor’s lectures?

2. At some point in their academic career, students have encountered a “boring” lecture; probably more times than not. Prepare a short faux-lecture, making sure to be as stereotypically “boring” as possible. Half way through the lecture, announce: “And, obviously, this will all be on the next quiz.” Make note of the students’ reactions before and after the announcement, then use your observations to lead a class discussion on the importance of listening. Possible discussion questions: “How many of you have ever listened to a lecture that was less than stimulating? How did you feel? Why? What did you do? How would you have made it better? Why did I announce the ‘quiz’ half way through?”

3. It is useful for students to realize how important listening skills are to business leaders. For a look at the value of listening in the business world, either incorporate the following web sites into an in-class lecture or direct students to them for pre-class research:

· http://www.businesslistening.com/listening_skills.php: Addresses both the practicality of and strategies for listening skills in the business world.

· http://www.womensmedia.com/seminar-listening.html: Discuss the value of listening skills from a professional female perspective.

· http://www.siliconbeachtraining.co.uk/courses/soft_skills/active_listening_skills.htm: Offers international business perspective on listening skills

NOTE: Sometimes listening problems are not a skills-development issue for a certain student. Listening difficulties may be the result of some other communication-processing problem. Should you suspect such a problem, turn to the university’s speech pathology department for hearing and speaking tests.

Discussion Questions

1. What do you think is the cause of most listening problems? What roles do culture and gender play in interpreting messages between speaker and listener?

2. What is the value of listening skills in the workplace? Can you think of different jobs of professions that might require more of a focus on listening skills?

3. Complete the exercises under “Listening” in the Infotrac College Edition Student Activities Workbook for Communication. How can the techniques and applications of being a good listener serve you in your collegiate career? What will you be able to carry over to your professional career?

Class Activities

Activity #3.1: Memory Recall

Select an article to read aloud from a newspaper, preferably an international story or editorial. Do not tell students it is a listening exercise, only ask them to listen. When finished, ask students to answer a series of specific questions about the article on a sheet of paper. After they have answered, have students switch their papers with a partner. Re-read the article, directing students to note any incorrect answers. When finished, discuss the number of incorrect vs. correct answers. Why did the responses turn out like that? Why is it important to listen?

Activity #3.2: Listening in Pairs

Pair students off and have both talk, simultaneously, for 30-60 seconds. Then, go around the room and ask the pairs what the other person said. Note that listening requires concentration, therefore during speeches, one cannot be talking, reading, or attending to other things, while a speaker is speaking.

Activity #3.3: “Who Am I?”

Organize students into a line. Take a piece of paper, containing one word or picture, and affix it to the students’ backs. Students must then ask their classmates questions in order to determine “who” or “what” they are. Students cannot ask directly, “Who am I”, but rather must ask questions that will hint at their identity, such as “Am I an animal or vegetable?” Students should write their clues down, in order to create a profile. The goal of this activity is obviously to promote listening—hearing and interpreting their classmate’s responses—but evaluation as well—listing clues and determining what to ask next. To conserve time, the class should be asking questions simultaneously, rather than one student at a time.

Activity #3.4: Practicing Effective Listening

This is an excellent opportunity for the instructor to demonstrate appropriate delivery, giving students the opportunity to see and hear what is expected of them. Distribute the following checklist to the students. Their objective is to observe and listen for the listed items. The speech can be a recording or video, however, it would be best if the instructor delivers the speech for the aforementioned reasons.

Worksheet: Effective Listening Checklist

Check all items that were accomplished effectively.
CONTENT

_____ 1. Was the goal of the speech clear?

_____ 2. Did the speaker have high quality information?

_____ 3. Did the speaker use a variety of sources?

_____ 4. Were visual aids appropriate and well used?

_____ 5. Did the speaker establish common ground and adapt the content to the

 audience’s interests, knowledge, and attitudes?

ORGANIZATION

_____ 6. Did the introduction gain attention, create goodwill, set the tone, build

 credibility, and lead into the speech?

_____ 7. Were the main points parallel, meaningful, clearly stated complete

 sentences?

_____ 8. Did the transitions lead smoothly from one point to another?

_____ 9. Did the conclusion tie the speech together, summarize main points, and

 end on a high note?

LANGUAGE

_____ 10. Was the language clear?

_____ 11. Was the language vivid?

_____ 12. Was the language emphatic?

_____ 13. Was the language appropriate?

DELIVERY

_____ 14. Did the speaker sound enthusiastic?

_____ 15. Did the speaker show sufficient vocal expressiveness?

_____ 16. Was the presentation spontaneous?

_____ 17. Was the presentation fluent?

_____ 18. Did the speaker make and maintain eye contact with the audience?

_____ 19. Were the pronunciation and articulation acceptable?

_____ 20. Did the speaker have good posture?

Activity #3.5: Team Listening Challenge

Divide students into teams. Each team is to build an exact duplicate of a project model (you provide; could be anything; does not have to be complex) in the shortest time. Each team is made up of a looker, a runner, builder(s), supplier, feedbacker, and recorder/manager. The looker looks at the project model, and may only talk to the runner. The runner takes the information from the looker and relays it to the builders. The builders use information from the runner to order parts from the supplier; only two at a time. The supplier may only issue the builders two parts at a time. The feedbacker may look at both the original model and the one under construction. The feedbacker may only speak to the builders, and may only say “That’s right” or “That’s wrong.” The recorder/manager documents the actions of the team, and calls team meetings when necessary. The recorder/manager may only speak to call meetings. GENERAL RULES: No one may change jobs. Builders may ask questions of the runner. The runner may ask questions of the builder and the looker. There are no restrictions on the messages, except that all messages must be spoken—lookers and runners may not use diagrams, sketches, or drawings. END GAME RULES: If the team thinks it is done, the manager notifies you to check the model.

Glossary of Key Terms

active listening: identifying the organization of ideas, asking questions, silently paraphrasing, attending to nonverbal cues, and taking notes.

attending: paying attention to what the speaker is saying, regardless of extraneous interferences.

critical analysis: the process of evaluating what you have heard in order to determine a speech’s completeness, usefulness, and trustworthiness.

evaluation of speech effectiveness: how well you believe a speaker meets key criteria.

general criteria: those skills that are required for all speeches.

listening: the process of receiving, constructing meaning from, and responding to spoken and/or verbal messages.

paraphrase: a statement, in your own words, of the meaning you have assigned to a message.

remembering: being able to retain and recall information that you have heard.

understanding: the ability to assign meaning to what was said.

Test Questions

Chapter 3

Multiple Choice

1. According to most studies, the majority of our communication time is
spent __________.

a.
reading

b.
writing

c.
listening

d.
speaking

ANS: c

SEE PAGE 33
2. Three of the most common listening problems are missing what was said, __________, and not listening or not remembering what was said.

a.
half-listening

b.
hearing what was said but misunderstanding it

c.
hearing what was said and disagreeing with it

d.
thinking about what the speaker says while he/she is saying it

ANS: b

SEE PAGE 33
3. If a listener is allowing his/her mind to drift, over thoughts unrelated to the speech, he/she is __________.

a.
evaluating the speech’s effectiveness

b.
silently paraphrasing the information

c.
not attending to the speech

d.
not enjoying the speech

ANS: c

SEE PAGE 34
4. Altering posture, leaning forward, and establishing eye contact are all ways to __________.

a.
get physically ready to listen

b.
adjust to the listening goals of the situation

c.
take good notes

d.
promote memorization of speech content

ANS: a

SEE PAGE 34
5. During a speech on capital punishment, a listener becomes upset and offended by the speaker’s ideas, and quickly decides to ignore the remainder of the speech. Given the response, this listener did not
__________.

a.
adjust to the listening goals of the situation

b.
suspend judgment while listening

c.
attend to nonverbal cues

d.
correctly understand the material

ANS: b

SEE PAGE 34
6. If an individual modifies his/her listening from a speech at a dinner party to a speech in the boardroom, then he/he is

.
a.
getting physically ready to listen

b.
identifying the benefits of listening

c.
adjusting to the listening goals of the situation

d.
suspending judgment

ANS: c

SEE PAGE 34
7. Identifying the organization of ideas, asking questions, silently paraphrasing, attending to nonverbal cues, and taking good notes are all elements of ________________.

a.
remembering speech information

b.
active Listening

c.
attending to the speech

d.
establishing speaker credibility

ANS: b

SEE PAGE 35
8. Asking, “What does the speaker want me to know?”, or “What are the speech’s main points?” are two ways to determine _________________.

a.
the speaker’s underlying message

b.
the speaker’s purpose

c.
the speaker’s organization

d.
the speaker’s motivation

ANS: c

SEE PAGE 35
9. Stating the speaker’s message in your own words, using the meanings you have assigned to them, is called _____________________.

a.
retaining

b.
recoding

c.
plagiarizing

d.
paraphrasing

ANS: d

SEE PAGE 35
10. Tone of voice, facial expressions, and gestures are examples of a
speaker’s ______________________.

a.
delivery aids

b.
nonverbal cues

c.
character

d.
nervousness

ANS: b

SEE PAGE 36
11. You know you have taken good notes if ______________________.

a.
your notes resemble the speaker’s outline

b.
your notes captured the majority of the speech

c.
your notes include the thesis statement

d.
your notes include the speaker’s sources

ANS: a

SEE PAGE 36
12. The process of evaluating what was said in order to determine its completeness, usefulness, and trustworthiness is called ________________.
a.
Critical analysis

b.
Target analysis

c.
Refutation

d.
Summarization

ANS: a

SEE PAGE 36

13. If a listener mentally asks, “Was enough evidence presented to
support that position?” he/she is assessing the __________________ of the speech.

a.
organizational logic

b.
emotional message

c.
speaker credibility

d.
information quality

ANS: d

SEE PAGE 37
14. In a speech on hand-tossed pizza, a speaker presents a list of very detailed steps to making a pizza by hand, and follows with precise examples. If a listener is wondering, “Is this speaker an expert on hand-tossed pizza? How?” he/she is questioning __________________.

a.
organizational logic

b.
emotional message

c.
speaker credibility

d.
information quality

ANS: c

SEE PAGE 36
15. An evaluation of a speech should be based primarily on _______________.

a.
how professional the speaker appears to be

b.
whether the audience likes the speech

c.
how well the speaker has met specific criteria

d.
whether the audience retains the speech information

ANS: c

SEE PAGE 39

16. The ultimate test of a speech’s effectiveness is ___________________.

a.
how well it accomplishes its goal

b.
whether it impressed the audience

c.
the quality of its information and examples

d.
whether it falls within the allotted time

ANS: a

SEE PAGE 38
17. In a speech on marketing in the film industry, one audience member

finds the speaker’s visual aid, a large movie poster of Tom Cruise,

distracting. What part of the speech is the audience member

evaluating?

a.
the speech’s content

b.
the speech’s organization

c.
the speech’s language

d.
the speech’s delivery

ANS: a

SEE PAGE 39
18. During critiques, a speaker discovers that his/her enthusiasm and eye contact had a positive impact on the audience? What was the audience evaluating?

a.
the speech’s content

b.
the speech’s organization

c.
the speech’s language

d.
the speech’s delivery

ANS: d

SEE PAGE 40
19. By the final main point, one audience member notices that hardly any supporting information was used to develop the speech, and that the speaker had simply rushed through the body. What is the audience member evaluating?

a.
the speech’s content

b.
the speech’s organization

c.
the speech’s language

d.
the speech’s delivery

ANS: b

SEE PAGE 40
20. Good oral criticism will ___________________________.

a.
highlight everything that was done wrong

b.
praise the speech’s strength

c.
offer suggestions for improvement

d.
both b and c

ANS: d

SEE PAGES 38-39
True-False

21. T F 50 percent or more of our communication time is spent speaking.

 ANS: F

SEE PAGE 33
22. T F Effective listening is the key to success in most occupations.

 ANS: T

SEE PAGE 33
23. T F Regardless of how “good” a speech is, it can always be better.

 ANS: T

SEE PAGE 38
24. T F A good listener listens equally to all speech material.

 ANS: F

SEE PAGE 34
25. T F Asking questions during a speech can distract you from learning its key

aspects.

 ANS: F

SEE PAGE 35
26. T F Interpreting nonverbal behaviors can help clarify the speaker’s
messages.

 ANS: T

SEE PAGE 36
27. T F The critical analysis of a speech will help listeners determine if they
believe what they have learned.

 ANS: T

SEE PAGE 37
28. T F One goal of postspeech feedback is to identify errors in the speech.

 ANS: F

SEE PAGE 38
29. T F Postspeech feedback should be as specific as possible.

 ANS: T

SEE PAGE 39
30. T F Identifying the spontaneity of a speech is not part of the general
criteria for speech evaluation.

 ANS: F

SEE PAGE 40
Additional Resources

International Listening Association. (2005). Retrieved March 2005, from

http://www.listen.org/
Joyner, J. (2001). Listening increases support from co-workers. Computing
Canada, 27(22), 31.

Lewis, T. D., & Graham, G. (2003). 7 tips for effective listening: productive

listening does not occur naturally. It requires hard work and practice.
Internal Auditor, 60(4), 23-26.

National School Public Relations Association Ohio. (2005). Retrieved March 2005,
from http://www.nspraohio.org
Pearce, C. G., Johnson, I. W., & Barker, R. T. (1995). Enhancing the student

listening skills and environment. Business Communication Quarterly, 58(4), 28-34.
Smith, C., & King, P. (2004). Student feedback sensitivity and the efficacy of

feedback interventions in public speaking performance improvement.
Communication Education, 53(3), 203-217.
PAGE
73

