Better Communication Skills

Dr. Alyson Lighthart Division Dean for Math, Sciences, Health, and PE Portland Community College, Cascade Campus

Communication and Leadership as a Way of Being

Dr. Alyson Lighthart Division Dean for Math, Sciences, Health, and PE Portland Community College, Cascade Campus

→ Look at what goes "wrong" in our daily

communications


→ Look at what goes "wrong" in our daily communications

→ Examine how we can instead communicate so that all parties feel heard.


→ Look at what goes "wrong" in our daily communications

→ <u>Examine</u> how we can instead communicate so that all parties feel heard.

→ Explore the impact of improved communication in all aspects of our lives


→ What does "failed" communication look like?

→ What does "failed" communication look like?


→ What does "successful" communication look like?

→ What does "successful" communication look like?


→ What does "successful" communication look like?


→ What does "failed" communication look like?

→ What does "successful" communication look like?

→ What's the difference?

→ What *could* communication look like?

- → What *could* communication look like?
 - At work?

- → What *could* communication look like?
 - At work?
 - At home?

- → What *could* communication look like?
 - At work?
 - At home?
 - With your colleagues?

- → What *could* communication look like?
 - At work?
 - At home?
 - With your colleagues?
 - With your boss(es)?

- → What *could* communication look like?
 - At work?
 - At home?
 - With your colleagues?
 - With your boss(es)?

→ How would you go about making that so?


→ I postulate that all of this is made possible with the foundation of integrity


→ I postulate that all of this is made possible with the foundation of integrity


→ Definition (Merriam-Webster):


→ I postulate that all of this is made possible with the foundation of integrity

- → Definition (Merriam-Webster):
 - 1. The quality of being honest and fair


→ I postulate that all of this the foundation of integrity


- → Definition (Merriam-Webster):
 - 1. The quality of being honest and fair

→ I postulate that all of this the foundation of integrity


- → Definition (Merriam-Webster):
 - 1. The quality of being honest and fair
 - 2. The state of being complete or whole

Integrity


→ "Integrity for a person is a matter of that person's word, nothing more, and nothing less"

→ Doing whatever you said you would (or would not) do

→ Doing whatever you said you would (or would not) do, and doing it on time

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do, and doing it on time

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do, and doing it on time
- → Doing what is expected of you to do

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do, and doing it on time
- → Doing what is expected of you to do (even if you weren't explicitly asked to do it)

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do, and doing it on time
- → Doing what is expected of you to do (even if you weren't explicitly asked to do it)
- → What you say is so (that your word matches evidence)

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do, and doing it on time
- → Doing what is expected of you to do (even if you weren't explicitly asked to do it)
- → What you say is so (that your word matches evidence)
- → What you say you stand for (is part of your word)

- → Doing whatever you said you would (or would not) do, and doing it on time
- → Doing what you know to do, and doing it on time
- → Doing what is expected of you to do (even if you weren't explicitly asked to do it)
- → What you say is so (that your word matches evidence)
- → What you say you stand for (is part of your word)
- → Moral (social), ethical (group), and legal (governmental)

Integrity

→ We lose trust from others

- → We lose trust from others
- → It diminishes our relationship with ourselves

- → We lose trust from others
- → It diminishes our relationship with ourselves
- → We're less productive, as individuals, and as organizations

- → We lose trust from others
- → It diminishes our relationship with ourselves
- → We're less productive, as individuals, and as organizations

→ But it's approximately impossible to always be in integrity with our word, especially if it involves doing things on time!

- → We lose trust from others
- → It diminishes our relationship with ourselves
- → We're less productive, as individuals, and as organizations

→ But it's approximately impossible to always be in integrity with our word, especially if it involves doing things on time!

→ So what can we do???

Integrity

→ "An individual is whole and complete when their word is whole and complete

→ "An individual is whole and complete when their word is whole and complete, and their word is whole and complete when they honour their word."

→ "An individual is whole and complete when their word is whole and complete, and their word is whole and complete when they honour their word." --Michael Jensen, 2009

- → "An individual is whole and complete when their word is whole and complete, and their word is whole and complete when they honour their word."
- → This can be done by:

- → "An individual is whole and complete when their word is whole and complete, and their word is whole and complete when they honour their word."
- → This can be done by:
 - 1. Keeping your word, on time and as promised.

- → "An individual is whole and complete when their word is whole and complete, and their word is whole and complete when they honour their word."
- → This can be done by:
 - 1. Keeping your word, on time and as promised.
 - 2. As soon as you know you can't keep your word, inform all the parties involved and clean up any mess that we've caused in their lives.

Integrity

1. Acknowledge the original agreement

- 1. Acknowledge the original agreement
- 2. Acknowledge what actually happened

- 1. Acknowledge the original agreement
- 2. Acknowledge what actually happened
- 3. Acknowledge the impact on the other person (and maybe also on you)

- 1. Acknowledge the original agreement
- 2. Acknowledge what actually happened
- 3. Acknowledge the impact on the other person (and maybe also on you)
- 4. And say what you will put in place so that it won't happen that way again (and then put that thing in place immediately!)

→ Example:

According to the schedule I was supposed to start this talk at 10:15 this morning, and I didn't start at 10:15. The impact is that we're running a few minutes behind schedule, and either we have less time for discussion or you have less time for lunch. What I will do next time is set an alarm on my phone for 3 minutes before start time, so I can end any other conversations in time to begin with you as promised, on time.

→ How is this a way of being (rather than a skill or tool)?

- → How is this a way of being (rather than a skill or tool)?
- → How might this new approach change the way things go for you at home or at work?

- → How is this a way of being (rather than a skill or tool)?
- → How might this new approach change the way things go for you at home or at work?
- → How would it result in all parties feeling heard?

- → How is this a way of being (rather than a skill or tool)?
- → How might this new approach change the way things go for you at home or at work?
- → How would it result in all parties feeling heard?


- → How is this a way of being (rather than a skill or tool)?
- → How might this new approach change the way things go for you at home or at work?
- → How could it improve productivity?


- → How is this a way of being (rather than a skill or tool)?
- → How might this new approach change the way things go for you at home or at work?
- → How would it result in all parties feeling heard?
- → How could it improve productivity?


→ What might be the impact of improved communication in all aspects of our lives?


Any questions?

COMMUNICATION

sometimes people really should talk more


COMMUNICATION

sometimes people really should talk more