

Communicating at Work

Communication

Communication is:

The process of sending
and receiving messages.

Critical Thinking

- Why should you strive to improve your communication skills? Why is it difficult to do?
- Recall a time when you experienced a communication problem . What were the causes of the problem? What were possible remedies?

Activity

- Following verbal instructions

The Communication Process

Basic Model

40-60% Loss of Meaning
Between Step 1 and 4

Miscommunication Example

The Communication Process

Basic Model

Feedback: 4 Horsemen of the Apocalypse of Communication

- Rationalizing/Defensiveness
- Criticizing/Attacking sender
- Contemptuousness/Sarcasm
- Silent treatment/Stonewalling

Source: Gottman *7 Principles for Making Marriage Work*

Relationships and Communication

- Relationship required for communication to occur
- 4-horsemen undermine foundation of relationships (trust/respect)
- Focus on de-escalating
 - Naming/validating feelings
 - Apologize
 - Refocus on common goals

The Communication Process

Basic Model

Barriers to Interpersonal Communication

- Bypassing
- Differing frames of reference
- Lack of language skills
- Lack of listening skills

More Barriers to Interpersonal Communication

- Emotional interference
- Physical distractions
- Competition for power, status, rewards

Organizational Communication Barriers

- Closed culture
- Top-heavy structure
- Many layers
(long lines of communication)
- Lack of trust
(fear of reprisal)

Which organizational communication barriers contributed to this message distortion:

Overcoming Barriers

- Realize communication is imperfect
- Adapt message to receiver
- Choose effective channel(s)
- Improve language and listening skills
- Question assumptions/preconceptions
- Plan for feedback

The End