Trinity College Dublin

Generic Skills Integration Project

Interpersonal Skills
Trinity College Dublin

Generic Skills Integration Project

Interpersonal Skills

INTERPERSONAL

SKILLS

MODULE

Exercises & Handouts

Generic Skills Integration Project (GENSIP)

Student Counselling Service & Staff Development

University of Dublin

Trinity College

Compiled by Tamara O’Connor

January 2003

EXERCISES

Professional Skills Checklist

Try Not to Listen

Listening Assessment Questionnaire

Non-Verbal Communication

One- and Two- Way Communication

Providing Feedback Modelling Exercise

Giving Feedback Checklist

Team Skills Development Checklist

Definitions of a Group

Group Experiences

Group Process Checklist

Working in Groups

Group Role-Play

Relaxation Techniques

Oral Presentation Checklist

HANDOUTS

Effective Listening Skills

Guidelines for Role-Play Feedback

Five Ways to Say “I”

Giving & Receiving Feedback

Ten Dos and Don’ts

Group Work Plan

Giving a Presentation

Rate yourself on the following skills.

	1
	 I am very poor at that skill

	2
	 I am poor

	3
	 I am sometimes good

	4
	 I am usually good

	5
	 I am always good

	1.
	Introducing yourself
	1
	2
	3
	4
	5

	2.
	Listening - taking in what people say
	1
	2
	3
	4
	5

	3.
	Listening - showing interest in people
	1
	2
	3
	4
	5

	4.
	Communicating feelings
	1
	2
	3
	4
	5

	5.
	Dealing with anger/hostility
	1
	2
	3
	4
	5

	6.
	Responding to praise
	1
	2
	3
	4
	5

	7.
	Responding to expression of anxiety
	1
	2
	3
	4
	5

	8.
	Responding to negative feedback
	1
	2
	3
	4
	5

	9.
	Coping with apathy and expressions of
 disinterest
	1
	2
	3
	4
	5

	10.
	Coping with silences in conversations
	1
	2
	3
	4
	5

	11.
	Appreciating other people's feelings
	1
	2
	3
	4
	5

	12.
	Giving information
	1
	2
	3
	4
	5

	13.
	Advising on emotional issues/difficulties
	1
	2
	3
	4
	5

	14.
	Seeking clarification
	1
	2
	3
	4
	5

	15.
	Asking open-ended questions
	1
	2
	3
	4
	5

	16.
	Waiting for replies
	1
	2
	3
	4
	5

	17.
	Changing direction of conversation
	1
	2
	3
	4
	5

	18.
	Expressing support
	1
	2
	3
	4
	5

	19.
	Self-disclosure as appropriate
	1
	2
	3
	4
	5

	20.
	Making a conversation more serious
	1
	2
	3
	4
	5

	21.
	Making a conversation less serious
	1
	2
	3
	4
	5

	22.
	Summarising what people have said
	1
	2
	3
	4
	5

	23.
	Holding someone's interest and attention
	1
	2
	3
	4
	5

	24.
	Finishing conversations in a positive way
	1
	2
	3
	4
	5

	25.
	Organising skills
	1
	2
	3
	4
	5

	26.
	Time management
	1
	2
	3
	4
	5

	27.
	Liasing with others
	1
	2
	3
	4
	5

	28.
	Resolving conflicts
	1
	2
	3
	4
	5

	29.
	Finishing tasks
	1
	2
	3
	4
	5

Exercise – Try Not to Listen

Ask the students to find a partner to work with. Each person will take it in turns to talk for 2 minutes, about any subject they like, whilst the other person makes it clear that they are not listening. Call them A and B, so A talks for 2 minutes and B demonstrates not listening and cannot say anything. They then swap around and it is B’s turn.

When participants try to talk for 2 minutes they usually dry up before the 2 minutes. It is difficult to keep going when someone isn’t taking any notice of you. This is a light-hearted start to the activity, so if it disintegrates into humorous chaos, it doesn’t matter, the points will nonetheless be made.

When both A and B have had their turn, ask them first of all how it felt not to be listened to and discuss and write up their immediate reactions on the flipchart or board.

The following list represents the answers they are likely to come up with:

· Frustrated

· Angry/cross/livid

· That I’m not important

· What I was saying was boring

· I couldn’t go on – I dried up

· I felt insignificant.

Then ask what behaviours they observed in the person who was not listening to them.

The following list represents typical answers:

· Head bent down (looking at floor)

· No eye contact

· Looking at the floor/ceiling

· Folded arms/crossed legs

· Blank/bored expression

· Yawning/whistling/scratching

· Preoccupied

· No interaction.

Point out that the exercise allowed for exaggerations but, taking the first list, this is how we all feel when others don’t listen to us. In the second list, the majority of these points apply to poor listeners and most of us are not good listeners.

From Student Counselling Service (2002), Peer support training manual.

LISTENING ASSESSMENT QUESTIONNAIRE

Read through each of the statements and then tick a box. You may strongly agree, agree, disagree or strongly disagree with each statement. You may also indicate that you ‘don’t know’ about a particular item. Work fairly quickly through the statements; do not miss any. You may score it by using a scale with ‘1’ for strongly agree to ‘5’ for strongly disagree. Try discussing the results with a partner or friend.

1. I consider myself an effective listener.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

2. I enjoy listening to other people.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

3. I find listening fairly difficult when I am tired.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

4. Most people can listen without any particular training.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

5. I can only listen to people I like.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

6. It is important to listen to what people ‘really’ mean when they speak.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

7. Reading people’s non-verbal communication is as important as listening

 to them.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

8. I restate the speaker’s remarks from time to time.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

9. I try to ask relevant questions to encourage the speaker when I am

listening.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

10. I use positive non-verbal body language when listening.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

1. I avoid interrupting the speaker when I am listening.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

12. I need more practice in listening.

	Strongly
Agree
	Agree
	Don't
Know
	Disagree
	Strongly
Disagree
	Not
Sure

	
	
	
	
	
	

Exercise – Non-Verbal Communication

This exercise is designed to increase awareness of expressed feelings in a non-verbal way.

Divide into groups of three. Read each situation described and list the possible feelings that may have been behind the nonverbal expression. Compare your answers with the others in your group.

1) The radio is playing in the background while two flatmates are studying. One of them gives a big sigh, gathers her books and goes to her room. What might she be feeling?

2) The tutorial group is having a lively discussion when one member, without expression, suddenly changes the subject. What might he be feeling?

3) Some friends are chatting. As the chat continues, one friend starts tapping her feet, drumming her fingers and shifting in her seat. What might she be feeling?

Exercise – One & Two-Way Communication

Students divide into pairs, sitting back to back. One person will be the sender, the other the receiver. Each sender gets a copy of a diagram similar to the one below. The sender describes it to the receiver who must draw it as accurately as possible. The receiver may not ask questions or look at the diagram. The sender may not answer any questions or give any reactions. After a fixed time (approx. 5 minutes) allow receivers to see diagrams and have pairs discuss how the messages could have been improved to enhance the drawings. As a larger group compare strategies for improving the sending of messages (usually things like giving an overview, clear steps, etc.). If time permits do the exercise again, this time allowing two-way communication.

Exercise - Modelling Feedback

Simulate a feedback session relevant to your class. For example, it could be providing feedback to a student on an essay, a manager giving feedback to an employee, a peer discussing work from a group, a supervisor to a trainee, etc. Demonstrate the various strategies for providing constructive feedback. You could use an evaluation form (for example see Assessment of Presentation) as a starting point.

Alternatively, here is an exercise from Robbins & Hunsaker (1996, p. 77):

A class leader is to be selected (either a volunteer or someone chosen by the instructor). The class leader will preside over the following discussion and perform the role of administrator in the feedback session. The instructor is to leave the room.

Research has identified seven performance dimensions to the college instructor’s job: instructor knowledge, testing procedures, student-teacher relations, organizational skills, communication skills, subject relevance, and utility of assignments. The leader is to use the class as a resource in helping him or her provide feedback to the instructor on each dimension. The leader has up to fifteen minutes to get input from the class and to prepare his or her ratings. (The leader should take notes for personal use but will not be required to give the instructor any written documentation.) After the fifteen-minute period is up, the leader should invite the instructor back into the classroom. The students observe and after feedback session all participants discuss process.

Feedback can also be practiced in groups of three where one person gives feedback, one person receives feedback and the third acts as an observer using the Guidelines for Role-Play Feedback.

Giving Feedback Checklist

Complete the following checklist based on a recent experience of providing feedback to a colleague or peer. Take time to consider if you would do it differently and what ways you might go about improving the way you give feedback.

· Did I find out if there were any special issues my colleague/peer

 wanted to focus on in the review session?

· Did I focus on specific behaviours?

· Did I make sure the behaviour is controllable by the recipient?

· Did I think about how I might feel receiving these comments?

· Did I use non-judgemental language?

· Was my feedback timely and in context?

· Did I state when my feedback was subjective rather than objective?

· Did I provide feedback on my colleague/peer’s strengths and

 accomplishments as well as weaknesses and errors?

· Did I avoid overloading my colleague/peer with too much feedback?

· Did I find out if my feedback was understood?

· Did I demonstrate support for my colleague/peer?

· Did I invite my colleague/peer to comment on my feedback?

Team Skills Development Checklist

From Gibbs, G. (1995). Learning in teams: A tutor guide. Oxford: Oxford Centre for Staff Development.

The following checklist may help you diagnose where to focus your attention to develop your students’ teamwork skills.

Exercise - What is the Best Way to Define a Group?

From Johnson, D.W. & Johnson, F.P. (2000). Joining together: Group theory and group skills, 7th ed. Boston: Allyn and Bacon, p. 18.

Given below are several definitions of the concept group. Rank them from most accurate (1) to least accurate (7). Write down your rationale for your ranking. Find a partner and share your ranking and rationale, listen to his or her ranking and rationale, and cooperatively create a new, improved ranking and rationale. Then find another pair and repeat the procedure in a group of four.

	Rank
	Definition

	
	A group is a number of individuals who join together to achieve a goal.

	
	A group is several individuals who are interdependent in some way.

	
	A group is a number of individuals who are interacting with one another.

	
	A group is a social unit consisting of two or more persons who perceive themselves as belonging to a group.

	
	A group is a collection of individuals who influence each other.

	
	A group is a collection of individuals who are trying to satisfy some personal need through their joint association.

	
	A group is a collection of individuals whose interactions are structured by a set of roles and norms.

	
	

Exercise - Group Experiences

 1. List the kinds of groups you have been a member of.

 (This could include work, sport, social, friendship, flat)

2. How do you tend to behave in group situations?

3. How would you like to behave, ideally, in group situations?

4. What is the most enjoyable or satisfying group you have been a member

 of, and what made it so good?

5. What is the least enjoyable or satisfying group you have been a member

 of, and why was the experience a negative one?

6. From your experience to date, what skills do you have that may contribute to working successfully in a group?

7. From experience so far, what group skills do you think you need to work

 on?

Adapted from Maskill & Race (1996), Personal and professional development for scientists, Unit 2, pp. 4-5.

Exercise – Working in Groups

Below are several suggestions that provide group experiences for students. Please also consult Gibbs (1994), Learning in teams; Jacques (2000), Learning in groups; Johnson & Johnson (2000), Joining together: group theory and group skills, 7th ed.

1. Students to form groups of 4-5. Have students spend 10 minutes listing all the ways to sabotage a group assignment (negative brainstorming). Gather together as a larger group and compare responses, putting them on a flip chart or board. Have the groups reform and produce a 5-10 point contract with agreed guidelines for the conduct of group work. The idea is to try to turn the negatives into positives, so they want to come up with ideas that would prevent or overcome what they listed initially.

2. A group consists of people with a range of differing abilities and personalities. The benefit of working in a group is to avail of the varying skills and expertise of members. Have students think about the strengths and weaknesses of various members of a group. How could each offer something useful? Would it be better to have members with similar characteristics or a range of different types?

3. Take five minutes to brainstorm ideas on the theme “How could I wreck group sessions and make sure they are an ordeal for the group and the tutor?” Keep a list. Then take five minutes to brainstorm “If that is how I wreck a group, how can I make it work?” From this a list of ground rules for groups can be generated.

4. Team treasure hunt. Have students form teams or else assign to a team and have them complete some sort of treasure or scavenger hunt (this could be based on discovering the college campus for new students). Once completed each group discusses relevant issues like team development, how they went about the task, what type of decision-making, how teamwork might apply to their careers, etc.

Exercise – Group Role-Play

This is a group role-play activity from Maskill & Race (1996), Unit 2, p. 11. The actual tasks can be altered to suit the subject matter. Encourage structured feedback after the role-play

Presume that you are the advisory panel for a large international company which has recently taken over a smaller pharmaceutical company. The pharmaceutical company is developing two major new drugs:

Drug A offers to intending parents the possibility of choosing the sex of their child.

Drug B might postpone the aging process by 20% for those over the age of 40.

Exercise – Relaxation Techniques

Deep Breath or Quick Release of Tension

Whenever you feel anxious, panicky or uptight …………

1. Let your breath go (don’t breathe in first).

2. Take in a slow, gentle breath, breathing in through your nose.

3. Hold it for a second or two (count to four).

4. Let it go, slowly with a leisurely sigh of relief out your mouth.

5. Make sure your teeth are not clenched together.

6. Repeat 4 times.

This exercise forces your shoulders down and eases the abdomen, both sources of tension. It also gives you a short break to think some positive thoughts and get back in control.

Exercise – Oral Presentation Checklist

ASSESSMENT OF PRESENTATION

Rate the speaker(s) on the following items where 1 is minimal and 4 is maximum points.

Speaker/Group Name: ___________________________________

	Aims clearly presented
	1
	2
	3
	4

	
	
	
	
	

	Material
	
	
	
	

	 Relevant to topic/audience
	1
	2
	3
	4

	 Structure clear & logical
	1
	2
	3
	4

	 Broken into key elements
	1
	2
	3
	4

	 Adequately explained/argued
	1
	2
	3
	4

	
	
	
	
	

	Delivery
	
	
	
	

	 Kept to time
	1
	2
	3
	4

	 Mix of inputs/aids
	1
	2
	3
	4

	 Relevant/clear visual aids
	1
	2
	3
	4

	 Appropriate for topic/audience
	1
	2
	3
	4

	 Held audience interest
	1
	2
	3
	4

	 Showed confidence
	1
	2
	3
	4

	 Projected voice/self/content
	1
	2
	3
	4

	 Dealt with questions
	1
	2
	3
	4

	
	
	
	
	

	Overall assessment
	1
	2
	3
	4

	
	
	
	
	

	Comments:
	
	
	
	

Effective Listening Skills

Guidelines for Role-Play Feedback

There are usually three participants in a role-play situation:

1. Person in the ‘hot seat’ – asking the questions, doing the interview, offering help, giving feedback, etc.

2. Person receiving

3. Observer

After a role-play situation, each person should have the opportunity to reflect and discuss the experience. Some suggested questions for each are listed below.

Person 1

What were your thoughts and feelings about the experience?

What do you think went well?

What were you less pleased about? What would you do differently?

What help or suggestions do you want?

Person 2

What were your thoughts and feelings about the experience?

What did you find useful?

What was less useful?

Person 3

From what observed, what did you think was positive?

What do you think they might do differently?

From Ellis, D. (1994). Becoming a master student, 7th edition. Rapid City, SD: Houghton Mifflin Co, p. 246.

Giving and Receiving Feedback

Giving

Constructive Feedback

Give feedback on others’ behaviour, not personality.

Give descriptive, not judgemental feedback.

Give feedback on others’ actions in a specific situation, not in the abstract.

Give feedback on immediate behaviour, not on the past.

Share your perceptions and feelings, not advice.

Give feedback only when other people ask you to.

Do not give people more feedback than they can understand at the time.

Focus your feedback on actions that the person can change.

Receiving

Feedback Constructively
Ask for feedback on your behaviour, not personality.

Ask for descriptive, not judgmental feedback.

Ask for feedback about your actions in a specific situation, not in abstract.

Ask for feedback in the immediate situation, not in past situations.

Ask for perceptions and feelings, not advice.

Do not let people force feedback on you.

Only receive as much feedback as you can comprehend and process.

Only reflect on feedback on aspects of yourself you can change.

From Johnson, D. W. (2000). Reaching out: Interpersonal effectiveness and self-actualization, 7th edition. Boston: Allyn and Bacon, p. 61.

“Ten ‘Dos’ and ‘Don’ts” for Students Working in a Group

DO:

1. Contribute to the group by putting forward ideas and getting involved in discussion

2. Cooperate with other members of the group.

3. Select specific roles for every group member (e.g. Spokesperson, Leader, Timekeeper, Scribe etc.)

4. Take on your given role for the group.

5. Organise meeting times and stick to them.

6. Share the workload equally.

7. Respect the values and opinions of others.

8. Communicate and share ideas with each other.

9. Encourage others to speak.

10. Value diversity

[image: image1.wmf]
DO NOT:

1. Sit back and do nothing.

2. Think that others will do the work.

3. Take the lead and ignore others.

4. Be afraid to speak.

5. Expect all your own ideas to be used.

6. Leave people out of the discussion.

7. Become distracted from the subject.

8. Be aggressive, interrupt or criticise unnecessarily.

9. Ignore other members of the group.

10. Allow one person to dominate.

Compiled using comments made by first year Geography undergraduates at Liverpool Hope University; see Jackson (1999), Geography for the new undergraduate.

Group Work Plan

Goals and outcomes needed:

Final Deadline:

Sub-tasks needed to achieve group goals and outcomes:

1. ___

2. ___

3. ___

4. ___

Sub-task 1: _________________________

Group Member Responsible: _________________________________

Deadline: ____________________________________

Sub-task 2: _________________________

Group Member Responsible: _________________________________

Deadline: ____________________________________

Sub-task 3: _________________________

Group Member Responsible: _________________________________

Deadline: ____________________________________

Sub-task 4: _________________________

Group Member Responsible: _________________________________

Deadline: ____________________________________

PLANNING AND PRESENTATION

· What are the goals of your presentation? Knowing this will help you to determine what information to include and how you might format the presentation.

· Who is your audience? Identifying this will help you to know what level to pitch the information, what questions might be asked and how to keep your audience interested.

· How might you structure the presentation?

Focus on a few main ideas, depending on the time available.

Divide your talk into three sections: Introduction, Body and Conclusion

· The Introduction. This includes a thesis statement or overview. Try to get the attention of the audience with an interesting fact, a question, something humorous or an eye-catching visual aid. The first few minutes are critical!

· The Middle. This part of your talk covers the main points (remember the Kiss principle, “Keep It Simple Stupid”). This is where you develop your position. Try to link your ideas coherently so the presentation flows and makes sense.

· The Conclusion. This is where you briefly sum up your talk by restating the main points and presenting your conclusions. Make sure to thank people and ask for comments/questions.

· Prepare presentation aids.

Make sure visual aids are clear, simple and uncluttered. If using overhead transparencies or slides, limit the text using as large a font as possible (24+). You can also use flipcharts, videos, displays, etc. Have back ups!

· Practice giving the presentation.

This gives you a chance to correct things you don’t like and it gives you confidence.

DELIVERY

· If possible check out the room to ensure everything works and you have an idea of the layout.

· Try not to “read” your talk. Use cue cards to prompt your memory. On an index card list a key point with several words to remind you of what you want to cover or an example.

· Use a conversational tone. Make sure you are speaking loud enough to be heard.

· Be aware of your body language i.e. try to maintain eye contact and keep your hands under control (one way is by holding your cards). Face the audience and try smiling occasionally!

· Try to be enthusiastic.

· Use visual aids only when making that point and remove when finished. Try not to turn your back to the audience while using visual aids.

· Make sure to pause between points, indicating to the audience a change and helps to slow down your pace.

DEALING WITH NERVES

· Preparation and practice are the best medicine!

· Become familiar with the venue.

· Try imagining the room and giving the presentation in a successful way, playing it over and over in your mind’s eye. This will give you a feeling of confidence and control.

· Use positive thoughts.

· Anticipate what might go wrong and prepare ahead, i.e. a glass of water in case your mouth goes dry.

· Take a deep breath, inhaling through the nose and exhaling through your mouth to relieve tension – no one can see you do it!

Five ways to say “I”

An “I” message can include any or all of the following five parts. The more you include, the more effective your message.

Observation. Describe the facts – the indisputable, observable realities. Talk about what you – or any one else – can see, hear, smell, taste, or touch. Avoid judgements, interpretations, or opinions. Instead of saying, “you’re a slob,” say, “Last night’s lasagne pan was still on the stove this morning.”

Feelings. Describe your own feelings. It is easier to listen to “I feel frustrated” than “You never help me.” Talking about how you feel about another’s actions can be valuable feedback for that person.

Thoughts. Communicate your thoughts, and use caution. Beginning your statement with an “I” doesn’t qualify it as an “I” message. “I think you are a slob” is a “You” judgement in disguise. Instead, say, “I’d have more time to study if I didn’t have to clean up so often.”

Wants. You are far more likely to get what you want if you say what you want. If someone doesn’t know what you want, he doesn’t have a choice about helping you get it. Ask clearly. Avoid demanding or using the word need. Most people like to feel helpful, not obligated. Instead of “Do the dishes when it’s your turn, or else!” say, “I want to divide the housework fairly.”

Intentions. The last part of an “I” message is a statement about what you intend to do. Have a plan that doesn’t depend on the other person. For example, instead of “From now on we’re going to split the dishwashing evenly,” you could say, “I intend to do my share of the housework and leave the rest undone.”

GIVING A PRESENTATION

Tips for an effective presentation

Professional Skills

Task 1

The company can only afford to develop one of these drugs. As a team, you have to advise the company on the following:

Which of the two drugs should the company develop and why?

What should the drug be called?

With what underlying message should the drug be marketed?

Task 2

As a team, design an innovative logo and choose a new name for this pharmaceutical company.

Non-Verbal behaviour

Look at the person – use eye contact

Smile and nod in agreement

Use open, positive posture

Display interest

Be aware of own body language

Acceptance

Suspend judgement – listen with unbiased and open mind

Focus of attention on listener, not on your ideas or opinions

Allow people time to think

Understanding

Use probing in a helpful way to follow up

Paraphrase and summarise to let the listener know you are listening and to give them a chance to correct misunderstandings

Do students feel the need to become better at working in teams?

Are students given advice about working in teams?

Are students given examples of how effective teams work?

Are students given initial training in teamwork?

Are students given a chance to practise working in teams?

Is the practice “safe” for students so that they can experiment (e.g. not assessed)?

Are students encouraged to experiment with new ways of working?

Is attention paid to the emotional climate within which learning to work in teams operates?

Do students get feedback on their team skills?

Do students get the chance to work in different kinds of team on different kinds of task?

Are students encouraged to follow a “recipe” in working in teams, or to

Become flexible?

Tell them what you are going to tell them.

Tell them!

Tell them what you told them.

_1103533715

