WAGE Competency Curriculum Guide

[image: image1.png]

NOTE: You will need to collect two additional documents that are similar in nature to the one provided in this lesson at Hook 1a. These should be collected from local employers that support your program. These two additional documents will be used in Hooks 2 and 3 and are not to be duplicates of the other two documents used in this lesson. DO NOT USE MATERIALS THAT ARE NOT RELEVANT TO THE WORKPLACE.

Hook 1a
Tell one person that you want to start this class at a specific time. Tell him/her to tell everyone else. Don’t remind them of the starting time. You just move to the area and wait.

Say, “What are the thinking steps that you would need to identify to be a good listener in order to facilitate cooperation, goodwill, or teamwork? What is the first thing you should do? The second, and so on?”

Record all responses on a flip chart and save for later use.

Coach students during a brainstorming activity but do not offer solutions.

Bridge

Acknowledge the good solutions offered; question students further to generate additional responses.

Ask, “Do you believe that these are the only thinking steps that can be used?” Pause. “Could there be more?”

Say, “Who told you to be at this class? Who told you what time to be at this class? It took teamwork to get this accomplished.” Pause for discussion. “Let’s begin our lessons and list the thinking steps we should learned. When we have finished our work, we will compare your answers that I have recorded on the flip chart to the ones we have learned.”

Book

Select a lesson (or lessons) from the wage curriculum Matrix or other source that best supports your needs. Spend ample time in the chosen lessons until you believe that each learner has mastered the skill. As you move through each lesson, be sure to emphasize the thinking steps that a learner must use to correctly apply this skill. Ensure that all thinking steps are properly sequenced during the learning and that each learner has had opportunities to practice each step in the application of the skill. Write the thinking steps identified by the lesson(s) in the sequential order they are to be used; you will use these again in Hooks 1b, 2, and 3.

Go over the quiz on the first page of the handout. Discuss the answers that are given on the handout. Also, do the experiment on the second page.

Thinking Steps for Competency C19.

NOTE: If your chosen lesson(s) indicates a different set of thinking than these listed here, substitute those that was presented in the lesson(s).

1. Assess your present knowledge and training regarding listening.

2. Am I a good listener?

3. What must I change to become a good listener?

Hook 1b

Using the quiz and the sheet of paper where you recorded learner responses in Hook 1a, begin a discussion on good listening skills.

Say, “Let’s go over the thinking steps of being a good listener. You gave me the following answers.” Post the sheet with responses on the wall. “Now, let’s look at the thinking steps that the lessons recommended we use.” Compare their responses to the given recommendations.

Example: Read the Developing the Ability to Really Listen that goes with competency C19. Then create a scenario that would help the learner visualize the situation and the need to learn the skill.

Say, “Have you ever talked to someone who said one thing, but meant another, like we just showed in the experiment? Do you do that????????? If you want someone to act on what you say, you need to mean what you say! Let’s work on being effective communicators. Now I am going to model for you the use of the thinking steps we learned as we go over Hot Listening Tips. As I say the thinking step, you help me apply the skill at each step. Do you understand what we are going to do?” Address any concerns before moving ahead.

Call out each thinking step and get the learners to assist you as you perform the task at each step.

Hook 2

Say, “Now that I have modeled the thinking steps we learned when performing this task, are there any questions before we move on?” Address all concerns before moving ahead.

Hand out a copy of Identify Your Tune Out Mode you have chosen for this exercise to each student.

Say, “Has anyone ever told you that you “tuned him or her out”? Let’s look at these six common and annoying non-listening behaviors. This sheet is similar to the one I just used as a model. In this exercise, we will use the thinking steps you learned as we went over the steps for effective listening. When we have finished, each of you will have a chance to model for the class the thinking steps we should use as we listen. I will ask you to model the steps for the class and tell us what we should do as we go through each step. Are there any questions about your task?” Address all concerns before moving ahead.

When all have finished, ask for a volunteer to model the application of thinking steps to the task. Pay attention to the proper sequence, the learner’s ability to model, and the actions that must take place at each step. Allow all who want to model the steps an opportunity to do so before moving ahead. Have the students turn in all work to you. Review the work and address any exceptions noted with the learner.

NOTE: Mastery of this competency is determined by the students’ work on Hook 2. Review or rework is necessary when a student has not demonstrated mastery at Hook 2. Mastery is defined as the task being performed correctly with zero mistakes. A WAGE certificate should not be granted without mastery on all competencies listed in the student’s Individualized Program Plan.

Hook 3

Compliment the class for all the good work done at Hook 2. Say, “For this last exercise, you will work in teams, like they do at the workplace. In the workplace, workers know that people who are working together usually do the best work. By working together, they are able to combine their skills, share in the work, and complete the job in the proper amount of time.

“Now, I want you to move into teams of at least three people and no more than five people. Your team will need a leader, so select a leader now.” Make note of the leader in each team. Try to see that all learners have an opportunity to serve as leader during the course of their study.

Hand out Quotes selected for this exercise. Students are to read quotes and discuss them. Be sure to give only one copy to each team. Say, “Team leaders, I want you to assign the thinking steps to each member of your team. If there are more steps than members, give each member more than one step. Try your best to make your distribution of thinking steps as fair as possible.”

Say, “Working as a team, I want you to apply the thinking steps we learned to the task. Each of you will be doing a different step, so make sure to keep up with your work and your solutions. When all of your team members have completed their assignments, the team leader is to put all the work together into a completed task. Team leaders, you will present your team’s model of this task to the other teams in this class. Are there any questions?” Address all concerns before moving ahead.

When all the teams are finished, call for a volunteer leader to model the application of thinking steps to this task. Get the other teams to offer constructive criticism when appropriate. Strive to develop a level of competitiveness between teams. This will increase the bonds between team members and make the learning more fun. You might work up a recognition system for rewarding good work by each team. Be careful that your students do not get in the same team with each lesson.

NOTE: When it is impossible to use teams at Hook 3, usually due to an open-entry, open-exit class format, you will want to use peer tutors, paraprofessionals, or yourself as a supplement to the team. When conducted correctly, the concepts of interdependence can be reinforced when there are only two people assigned to the task.

Evaluation for C19:

Do worksheet titled Challenge of the Day.

Resource Listing for C19:

Bissonnette, Denise. 30 Ways to Shine as a New Employee: A Guide for Success in the Workplace. Milt Wright & Associates, Inc. 1999, pp. 86-90.

[image: image2.png]\\?/ﬁ

ﬁ’/(>

Name __________________________________ Date _______________

DEVELOPING THE ABILITY TO REALLY LISTEN

[image: image3.bmp]
Please respond to the following statements by putting a check at True (T) or False (F).

	T ___
	F ___
	1.
	Most workplace errors happen not because of poor performance but because of breakdowns in communication.

	T ___
	F ___
	2.
	Listening is an activity that comes naturally – we all know how to listen.

	T ___
	F ___
	3.
	Listening and hearing are different things.

	T ___
	F ___
	4.
	Good communicators listen more than they talk.

	T ___
	F ___
	5.
	Good listening means focusing entirely on the words being spoken.

	T ___
	F ___
	6.
	What you hear is usually what was said.

1. TRUE. In fact, it is estimated that 70% of workplace errors happen because of communication breakdowns! Imagine the number of mistakes you can avoid just by developing the one key skill of listening!

2. FALSE. Contrary to popular belief, listening comes anything but naturally! Unlike breathing, listening is a mental process. You must first make a decision to listen, than use your good listening habits to do so. It is not a natural reflex, and as you make well know, certainly not everyone knows how to listen.

3. TRUE. Listening and hearing are different things. A person may hear well and also be a good listener or hear well and not be a good listener. Listening is about paying attention to what you hear. Think of all the things you do not hear in the course of a day that are within hearing range, but because your attention is elsewhere, the sounds don’t register. (The humming of a computer, a birdsong out the window, the chatter of coworkers in the next cubicle, etc.) Listening is a filter in an expansive world of sound.

4. TRUE. Good communicators listen more than they talk. And not only are good listeners liked by everyone, after a while they know something! The behaviors of good communicators are not speaking, quoting and persuading – they are listening, asking questions, watching, evaluating, asking more questions, observing and learning!

[image: image4.png]",

\
il
7,)
f)
%
N ,

5. FALSE. Good listening does not mean focusing entirely on the words being spoken. Listening involves our ability to put together other kinds of information as well. It is estimated that only 7% of a message is formed by the actual words we choose. 38% of the message comes from how the words are spoken and 55% comes from non-verbal gestures, as in facial and body gestures, posture, and eye contact. This is what is sometimes referred to as the “hidden dimension” of communication.

6. FALSE. What we hear is usually not what was said, but more a result of what we expect to hear, what we want to hear or wheat we thought we heard! Think about the last time someone misinterpreted what you said or you misunderstood someone else. Would the situation have been different if each of you had really listened to what was being said?

[image: image5.png]NV
P

[image: image6.png]

(It is a luxury to be understood.

 —Ralph Waldo Emerson

Name ________________________________ Date _________________

NOTES __

Name ___________________________________ Date ______________

Identify Your Tune-Out Mode

Here are six common and totally annoying non-listening behaviors. We all use these some of the time, even when we are not aware that we are tuning people out. Since the first step in controlling a bad habit is owning up to it, identify your preferred tune-out mode so you can catch yourself when you are in it and cut it out! Think about which mode you use with certain people at work. Check the one you want to avoid in the next couple of days. Come back to this list later to choose another to work on. If you don’t know which one you use, ask your friend, a coworker or a family member – they’ll know for sure!

_________ The Daydreamer

Having a pleasant daydream? Catching a couple of ZZZ’s? Thinking about your lunch hour or tonight’s date? Have you ever looked in someone’s eyes and realized they are off somewhere else? How did that feel? What did that mean to you?

_________ The Pretender

This is where you’re on automatic pilot – you nod your head, smile in habitual mode and make noises like “uh-huh” . . . but you’re not really there! When did you last fake your attention? Has anyone ever pretended to listen to you? Do you feel respected when people do that to you?

_________ The Fidgeter

If there’s something on the table, you’re playing with it. If there’s a phone ringing, you’re answering it. If there’s music playing, you’re tapping or humming or both. Worse yet, you may do all three at the same time! What do you find distracting when you are trying to listen to someone else? What do you do that others might find distracting?

_________ The Brick Wall

This is where you fold your arms and sit or stand as if you are the tallest person in the world – the message being, “Nothing you say is getting through to me! You might as well be talking to a brick wall!” When did you last do this? How were you feeling at the time? How do you feel when you’re interacting with someone who is protecting him or her from your words?

_________ The Politician

Have you ever talked to some who just picked up on the points that were of interest to her and simply ignored the rest? Politicians, salespeople, and mothers are famous for it. And so are the rest of us when we ignore anything that leads to conflict, difficulty, embarrassing, bothersome or leads us to have to make a decision. Think about the last time you listened like a politician, selectively. Did it help or hinder your relationship? How did it feel the last time someone did it to you?

_________ The Mindreader

This is when we interrupt people and finish their sentences. How does it feel when someone interrupts you? When have you played the mindreader and been wrong?

Name _____________________________________ Date ____________

Challenge of the Day

Practice Listening

· Consciously practice the Hot Listening Tips all day today and see if you observe any differences in the quality of your interactions with other people.

· See if you can catch yourself using one of the tune-out modes and refocus your attention. (Observe other people tuning you out. Ask them direct question to refocus their attention.)

· Ask someone a question you know they would love to answer and give them your full, undivided attention as they respond. Do this every day and you will be successful at developing a reputation as an excellent communicator.

· Record on the lines below what you learned about the power of listening from this activity.

· ___

WAGE Competency C19: Listening to facilitate cooperation, goodwill, or teamwork.

Copyright © by Pulaski County Special School District Adult Education WAGE Training Program

No part of this curriculum may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission from WAGE Training Program.

For permission information contact: WAGE Training Program, 4300 Haywood, North Little Rock, AR 72114.

“Listening is a magnetic and strange thing, a creative force. The people who listen to us are the ones we move towards and we want to sit in their radius as though it did us good, like ultraviolet rays.”

—Brenda Uleland

Experiment: Say the following sentence three times, each time applying a different meaning. Notice the changes in your body and voice as you change the meaning of the sentence.

This is a great place to work!

	a.	Say it meaning:	I feel so lucky to work here!

	b.	Now, say it meaning:	This is a terrible place to work!

	c.	Finally, say it meaning:	You like to work here but you’d never come here as a customer!

What does this say about the importance of words?

“ We pretend that we use speech to express thought, but really it is the vehicle by which we express feeling.”

—Henry David Thoreau

In the words of St. Francis, “Seek first to understand, then to be understood.”

Get out of your won way and shut off your own voice while people are talking.

Listen for both the facts and the feelings behind what someone is saying.

Comment on what you think the person is saying and ask if you are right: and,

Identify your tune-out mode so you can notice and control it.

When the eyes say one thing, and the tongue another, a practical man relies on the language of the first.

—Ralph Waldo Emerson

To truly be with people in conversation I think of myself, of my whole body, as an ear.

—Maya Angelou

Maybe we were made with one mouth and two ears because we are supposed to do twice as much listening as talking!

