[image: image1.png]& DEVELOPMENT

o your future


Learning Tuesdays: Program Transcript
Listening 3.0: Using this Superpower to Build Relationships
Learning Objectives
Participants will:

· Learn to move beyond listening for data, to listen for motivations, emotions and intentions; and, 

· Understand the benefits good listening brings to their work relationships.

Carolyn:
Welcome to Learning Tuesday. I’m Carolyn Mattiske, Learning and Development manager for the Research Foundation for SUNY and I'm proud to bring you today's program, Listening 3.0: Using this Superpower to Build Relationships. 

If you tuned in to the Learning Tuesday in January, you were introduced to the work of Koppett, a local improv theater group by Kat Koppett. She offered her storytelling for leaders program and this is building on communication skills. It was a program that we offered two weeks ago, March 15th, to our mentoring program and you'll see that it's delivered by Michael Burns, who is a cofounder of Koppett. So Koppett does a lot of work in improv theater and they also are very big into communication skills and applying the principles of theater and improv to organizational life. 

Today's program, you'll have access to Michael Burns' delivery of Listening 3.0 and specifically, you'll learn what listening is and why it's important and that if we choose, we can exercise the muscles of listening and increase our attention span in conversation.

Additionally to increasing our attention span, the following concepts will build listeners ability to listen effectively. Listening and waiting to speak, listening for ammunition and seeking to understand, connect and create. So participants will learn what to listen for, not only facts, but emotions, values and intentions.

Who and what should we listen to, the other person, our inner voice, or the room? We'll gain an awareness for how we're showing up as listeners. Are we showing up as an ally, a partner, a judge or something else? You will also be given a chance to put your listening skills into practice, so we'll leave you with a few exercises that you can practice with a partner.

With that, I will turn it over to begin today's program. Thanks for joining us.

[Applause]

Michael Burns:
Good morning, everybody and thank you. So, I get a kick out of our title for this, Listening 3.0. I mean, we're all people. We haven't really gone through that many engineering changes, but I guess it works. I think the important thing is that there is just the old school way that we've listened or not and then there have been some generational changes. It's a really important skill. Do I get agreement on that part, that this is an important – great, so I see a lot of – in the room, there are a lot of heads nodding. It is, in fact, a very important skill. A little bit of interesting news, I guess interesting g is the word. 

Some of it's not really good news for us. One is Francis Crick who was one of the guys that came up with basically discovered the structure of DNA said this, that 80 percent of what we perceive to be true we make up. Now that's a huge percentage and when I first encountered that quote, I really challenged that. Like, "How could that be, 80 percent?" But, it's really true. Right? I mean, do you see the difference here between what your brain filled in, right, and what's really going on in that picture. 

So we have this amazing ability to create a story that makes sense that may not be what's really happening. Does this resonate with folks in the room? Do you – yeah. So, this is a visual, obviously. 

And I would like to suggest that as we go through the day, when we're talking about listening, we're really talking about – the word I like to use the most with our improv students and with improvisers is receive. Use all your senses, so we're using that word, listening, almost as a shortcut, really talking about receiving with all five or perhaps six senses. I don't want to get woo-woo on you, but we have more senses than the five that are actually named. Right? Can we also agree on that? For one thing, there's a sense of time. We're going to be talking about our sense of time. And there's other senses that aren't in that classic five sense model. So I'm talking about using your whole person to receive. Good?

So, the really bad news is that we're actually really terrible listeners and I want to talk to you just a little bit about why and the phenomenon I'm about to describe has already happened in this room and it won't offend me to go there and point it out to you 'cause I know it already has.

Here's what happens. When we try to listen to somebody who's talking a long time, like me right now. We start out at 100 percent. We're there. We're at 100 percent and then say I'm talking along and I say, "We want to provide you with blanket coverage," and you think to yourself, "I didn't drop off the dry cleaning." Right? And all of a sudden, that receiving of what I'm talking about drops down to not quite zero, but really, really close and you stay there for a period of time.

And then because you are, in fact, interested, or trying to be interested in what this guy is saying, you jump back up, but if you notice, you're not jumping back up as far. Right? You're going up to maybe 80 percent. Why is that? Somebody tell me. Why don't you go back up to 100? 

Male:
We just have a certain amount of, I guess, holding capacity.

Michael Burns:
Holding capacity. I love that. So I'm listening to you here and now and then I have that thought that takes me away. Right? And you said something about time. Time is very important in this, even if it's only a second or so. I've managed to hold most of what you were saying a second or so, but one alligator, that's a long time. There may have been critical stuff that I've now transmitted that you literally didn't hear. 

You're holding on to what I said before and now you're trying to make it up like that picture. You're trying to say, "Well, what did he say in the gap?" And you're trying to make it up. Now you're multi-tasking. You're not just receiving, you're saying, "What was he – oh, I get it. I think he was talking about the thing with their coverage they're providing us. Right. I’m with him." But now you're only at 80 percent. Does that make sense? Yeah? 

Then I play a dirty trick on you as a speaker. I say, "Some of us see the glass as half full." And you say, "I didn't get the wine for dinner tonight. I don't believe I didn't do that. I didn't go to the dry cleaners and I didn't get the wine for dinner." You drop out again. My fault. I shouldn’t have mentioned the glass.

And I shouldn't have been so boring. I should have not said something to make you drop out, but I did. Right? Is this making sense? So now you come back and now you've got even more kind of – I like that holding capacity, you're stretching yourself, you're trying to get back into the moment with me. You're also getting rid of that inner voice, right, so you can be back there with me? And that process goes on until finally, I'm stumbling along still talking. Right? And they call this the rehearsal curve. So the longer I talk, the worse it is for you. I should shut up now. 

What do you think of that? 


Thoughts? Really. Raise your hand so somebody can get the microphone to you if you have any. Does it make sense to you? Let me ask a simple question. Yeah. Right back there. Could we – 

Female:
Is this apply – does this apply in, you know, just standing up and talking to a group or one on one conversations?

Michael Burns:
Yes. The answer is yes, it applies to both. Right? So, it's really the way we listen as untrained listeners. This is how we do it. As a highly trained listener, this is how I do it. Okay? So part of what we're going to be doing today is kind of accepting that, and I'm going to be trying to show you some tools to work with that.

So one of the things that interrupts me here is my own inner voice. You all have it right now. Right? I would say that including our remote folks, whatever number of people are listening right now, you've had your own inner monologue going on the whole time I've been talking. Is that not true. Right? So, part of this skill, whether it's me talking to a group or you and I are having a conversation, is to learn to accept that that inner voice never shuts up and modulate it and be able to work with it as something that's important. We're going to get there. 

So, now I have some bad news for you. When this was first developed, they were talking about like 50 or 60 seconds until that first drop. That was back around the time I was in diapers. What do you think it is now? Ten? 

Any other – 


Fifteen?

Female:
Five.

Michael Burns:
Five, yeah, so actually what it is is around the turn of this century, I think they found it was down to, what was it, eight seconds or so. And nobody's done a follow up in the middle part of the second decade of this century. But given where we are, where everybody instantly goes to their phone, I would bet it's even less than that. 

So this is what we're fighting, as we're just trying to listen to somebody. Making sense so far? Okay. Does anybody not experience this? Now that we've kind of made a graph and – 'cause I'd love to talk to you if you don't – if you haven't experienced it. Right? Okay.

So, we're going to do an activity now that's going to test four people, now for our remote folks, there's going to be people working in the room. All I can say is that as debrief goes on, I'm going to try to include you guys as much as possible, but right now, we're going to just work with folks in the room for this activity. 

So I need four volunteers to do something that will test our ability to listen and then we'll talk about that. This is where everything goes totally silent. One right there. Great. Two. We need two more. Three. Four. Can you guys come up please? And can we just give them a round of applause because they're brave and wonderful?

[Applause]


That's awesome.

Okay. So here's what's going to happen. One of you is going to tell another one of you a story about something that happened to you recently. The other two are going to be out of the room and you have to be on your honor to be where you can't hear this. Okay? Do you remember that childhood game, Telephone? Okay. Now, let's say you're telling the story. All right? And you're going to be our first listener. What I want you to do is really listen to Laurel with all five of your senses. Really pay attention to her. And then, what's your name, sir? Keith? 

We're going to have Keith come back in and Nancy is going to relate that story in the first person, as though she is Laurel. And you're going to try to get the values that she's talking about, the emotional reality, everything, not just the simple facts of the story, as though you are Laurel, tell Keith. Then Keith is going to repeat the same thing with you. And then you're going to tell us the story. You got it? And let's – those of us who are watching, watch their process.


Okay? Good? So, two of you, we'll ask to leave the room and make sure that you can't hear. I'm going to get out of your way and let's see how this goes. And by the way, I just heard a very quiet, "Oh my gosh." Look, it's tough to be up here. So I want to say up front that one of the first things that happens that's going to limit our ability to listen is to have a whole bunch of other people watching you. Let's acknowledge that 'cause it's real. Right? So, acknowledge that you're brave and wonderful for even trying this. Really, truly. 

Okay, so Laurel, a minute or so, you know, ish.

Laurel:
Just give me one of these.

Michael Burns:
Yeah. Yeah.

Laurel:
All right, so I was trying to think of what story to tell, so I'm going to tell a story that happened over the weekend that involves my son, Marcel. Marcel decided that he wanted to bake an apple pie and I frequently put off – 

Michael Burns:
A little closer on your mic for the remote folks.

Laurel:
I frequently put off baking or really doing much with Marcel 'cause it takes – it takes a lot of patience. So, I decided we were going to go ahead and we're going to bake this pie so I went and I shopped and I got all the ingredients and we sat down and Marcel starts to try to peel apples. The peeler was dull. It was cheap. It came with a set. That didn't work, so quickly I had to throw away the peeler. And then I had to come and try to teach him how to use a knife. 

So Marcel is 13 years old and I've got these knives and I'm trying to teach him how to just gently lift the skin without gouging the apple and it turned into a lesson of my patience 'cause I think I did four while he was still kind of, you know, mutilating this apple. And I was looking at his technique and his hands and his thumbs and his – and I couldn't quite figure out what the heck was wrong with my son, why he couldn't just model this very simple behavior to take the skin off of the apple. And then it got worse when it came to trying to slice the apples. All these things that I think are pretty easy to figure out how to do, but that's hard to show somebody how to do it. But by the end, I was able to move past his inability and he actually made a really great pie.

Michael Burns:
Awesome. 


Give her a hand, folks. That was _____.

[Applause]

Michael Burns:
Okay, so Nancy, let's bring our next listener in. If we can bring our next listener in and Nancy, you're going to try to, for all intents and purposes, be Laurel. Right. There it is. You see that?

Nancy:
Give me the power. Give me the power.

Michael Burns:
Everybody's an actor. _____ natural thing going on. All right, great. So you want to just – 

Laurel:
Keith is scared. [Laughter] 

Nancy:
I know. So am I. I've got to be you.

Michael Burns:
Do the best you can, Nancy.

Keith:
Yeah, tell me a story.

Nancy:
So Laurel was trying – was going to make a – 

Michael Burns:
So put it – so Nancy?

Nancy:
What?

Michael Burns:
Yeah, two things. You want to hold a little closer and – 

Nancy:
Can you hear me now?

Michael Burns:
And not Laurel, but as though it's you, first person.

Nancy:
Oh, okay. 

Michael Burns:
Try to tell him the story.

Nancy:
Okay. I was trying to teach my son how to bake an apple pie and during this process, we went out, we bought all the stuff – 

Michael Burns:
Our tech guys are asking you to just move upstage a little bit, so maybe up towards the wall. Up towards the wall better?

Nancy:
So now I can't – you're interrupting my concentration.

Michael Burns:
I'm sorry. That was no fair. Keep going as best you can.

Nancy:
So, we went out, we bought all the ingredients and then what we did was we started to peel apples and as I was trying to peel the apples, I was trying to show my son how to peel the apples as well and the peeler was really dull that came with the baking goods that we bought and so we ended up having to get a knife. And as I was trying to show my son how to peel an apple with a knife, you could tell that some chunks were coming out of the – as he was peeling the apple and during him trying to peel this apple, I peeled four apples in between him trying to do one. And then it came to the cutting of the apples. At the end, the apple pie ended up coming out fantastic, so the end.

Michael Burns:
Great. Awesome.

Nancy:
that's as much as I could remember.

Michael Burns:
Give her a hand.

[Applause]

Michael Burns:
Nancy, you were off the hook and now it's Keith, right? Keith will tell our next and final victim.

Keith:
It's going to be a pizza. [Laughs] 

Michael Burns:
Okay, so right up here.

Keith:
Oh no, don't be laughing at me. Believe me. Well it all started, my son and I wanted to bake an apple pie. Oh, you've heard this one already. [Laughs] 

Michael Burns:
Oh, _____ _____.

Keith:
So we went out to the store and we bought apples and other supplies including a peeler. And while we – and so we went back into the house, to the kitchen, and we went about to peel the apples and unfortunately, as we were trying to peel the apples to get them ready for the pie, we found that the peeler that we had gotten at the store was kind of dull and we were both kind of struggling, but particularly him, and he was going very slowly and I saw as he was peeling the apple, chunks of apple – chunks of all kinds of things were going into the – and it was going kind of slowly, so in the meantime, I peeled four apples while he was peeling just one. And then we had to get a knife and cut up the apples and that also was very interesting and anyway, the pie came out fantastic. The end.

Michael Burns:
Great. Great.

[Applause]

Michael Burns:
And so now you want to take the mic and just tell our assembly here the story as best you can, as though you are first person telling the story. It's your story.

Kathy:
Okay, everybody. I'm Laurel. So, my son wanted to bake an apple pie and we went to the store to get the ingredients, so we got apples and a peeler because we didn't have a peeler at home. And when we got home, we put everything together and we were beginning to prepare this stuff for the pie and my son was peeling with the peeler, but the peeler was kind of dull, so chunks of stuff was going all over. And while he peeled one apple, I peeled four. And we put all this stuff into the pie, the pie came out great and I posted a picture on Facebook. 

[Laughter] 

Michael Burns:
Thank you. Thank you. Can we give you that? Okay. So, all right, gang. I just want to preface this by saying that they did beautifully. Right? And now please don't feel bad. Let's take a look at how they did in terms of actually replicating Laurel's story. Can you give us the very beginning of your story again as though you're telling it for the first time? What was the – 

Laurel:
I’m still stuck on the judgy eyes that I'm getting for like a bad peeler, which, by the way, I did not purchase at the store. 

Michael Burns:
Uh huh. Yeah.


Well, what was your very beginning? What was your very beginning?

Laurel:
My own activity and listening? My very beginning was Marcel – I think my beginning was that Marcel always wanted to make a pie.

Michael Burns:
Yeah. Right?

Laurel:
And I struggle with doing things with Marcel because it' a lesson in patience for me. 

Michael Burns:
Right. So, right off the bat, that dropped out of the story. Right? Now so we're going to be working today on four things we want to listen for, facts, emotions, values and intentions. Does that make sense? Facts, emotions, values, intentions. Big value statement there. Right? Yeah? Dropped right out of the story right off the bat. Then we had, I think you kind of threw away and we'll give you stuff on that, so you don't really have to worry about noting it, we will – we had the peeler, that if I remember correctly was part of a set.

Laurel:
Um hmm.

Michael Burns:
It was dull?

Laurel:
Yeah.

Michael Burns:
And that morphed over time into we went to the store to get the apples and the peeler and the peeler was no good and it never got thrown away. That was another thing that factually in Laurel's original iteration, there was a cheap peeler that was part of a set, she discarded it, tried to show her son, and you went into great detail about trying to show your son to use the knife. What stayed?

Female: 
The peeler.

Michael Burns:
The peeler stayed. What else stayed?

Male: 
Chunks.

Michael Burns:
Chunks. We know but in the story as it was repeated, the peeler caused the chunks. Right? And I love the fact that there's something – we all know this. You're laughing because it's satisfying. It's just a satisfying word, "Chunks," stayed. Right? We actually talk about chunking things together for memory. That stayed. It's interesting. Right? 

What else was different? What else difference did we hear in the story? Somebody said shrinking. Who said that during the – you did. Okay. So the story got shorter. Right? What else do you remember being different by the final iteration of this story from the beginning? Yes?

Male: 
_____ _____.

Michael Burns:
Yeah, let's get that over there. That's great.

Male: 
Communicating Laurel's struggle to not be impatient as she was trying to teach what she thought was a fairly straightforward skill.

Laurel:
Which was really the moral of my story.

Michael Burns: 
Uh huh. Okay. So Laurel just said was, "Which was really the moral of my story," so I just want to repeat for the folks who are remote who may have not gotten. There was a strong kind of through line in the original story about patience and I think implied bonding with your son doing something meaningful with him. 

Laurel:
Yes.

Michael Burns:
And your struggle with patience. By the final iteration, where'd that go? 

Laurel:
It ended up being about the peeler and the chunks.

Michael Burns:
The peeler and the chunks. 


And a pie. And what else happened because you had information. It's Chris?

Kathy:
Kathy.

Michael Burns:
Kathy, pardon me. Kathy had information that the rest of us didn't have, Facebook. It was a great pie and I posted it on Facebook. The end. Right? So what do you make of that transformation? What just happened here? I really want to hear from you guys. There's no such thing as a bad thought or a bad idea at this point. Yeah, can we get a microphone right over there with one of our participants. Keith.

Keith:
Oh, it's right here.

Michael Burns: 
Yeah, we have two, so – 

Keith:
Okay, great.

Michael Burns:
Carolyn, can we get – oh, we have three. Awesome. Yeah, go ahead.

Keith:
Anyway, one of the things that may have come across or may have come across better was from the teller, like, there are things that we know about Laurel, like and we frequently will know about the person who's communicating. So, there are just details that we just know about Laurel. We know about her life or whatever, that just by Laurel telling the story, it gets conveyed and she doesn't have to say a word. 

And so, if she says my son, that's Laurel's son. If Nancy is saying, "My son," even though I know that from the fact that this is an exercise, that it's really Laurel's, it's still to me, it comes across differently. And when I say my son, a lot of people here know my son, they'll still think, "Oh, it's Keith talking about his son." So there's going to be – I think there are things that you bring to the story even before you open your mouth.

Michael Burns: 
Right. Eighty percent we make up, remember? So, as listeners, we're making up context and details based on who we think is talking rather than what we're actually hearing. Yes?

Male:
I took away from it, I mean, Laurel is an emotional person and she's very excitable, you know, and I think it was more like, I'm feeling her reaction to knowing what is going to happen. The heck with the cake, but you know, her son is, you know, he doesn't want to - he's very impatient and she's going to have to sit there and think about, "Oh my god, how am I going to do this?" And all her struggles in her mind trying to help her son bake a pie, the pie eventually got made. 

Michael Burns: 
Yeah. Yeah.

Male:
_____ more about how her feelings are and trying to teach her son how to bake a pie.

Michael Burns:
So for you, this was kind of a character study of Laurel. Really. Am I summing that up well? So her story, from your perspective, from the way you heard her story, was it's about Laurel's character as a mom, as a person. Right? Yeah. Okay. Yes?

Kathy:
Well, I think from my perspective in trying to listen and relay the story, I was focused on the facts more than what the original story might have been and what Laurel's intentions and emotions and moral of the story was. I was just trying to remember, okay, what happened and then what happened next and then what happened next.

Michael Burns:
Yeah, so it's kind of the Joe Friday approach, just the facts, ma'am. Right? And why shouldn't we focus on the facts? Make sense? Yeah. Let me get it – I – yes, go ahead.

Female 4:
Okay. So, the facts were important, but they weren't relayed through each person because we do know Laurel. Like, I didn't believe she was frustrated. Like, she may say she's impatient, but I don't believe it. 

Michael Burns: 
Ah ha. That's big, right?

Female 4:
Right, because I know her and even if she is frustrated, she always succeeds, so I just was like, "She's not impatient. She just hasn't used a peeler before." [Laughter] That's what – that's how that twisted in my head.

Michael Burns: 
So now a picture emerges of Laurel as a very patient dedicated mom who can't use a peeler. [Laughter] That's beautiful. Yeah? Back here. Let me go over your head to here and then back.

Female 5:
Okay. I think I agree with Kathy that if you are under pressure to have to repeat, you're focusing on the facts. We had the benefit of not having to repeat, so we could feel the emotion.

Michael Burns:
Ah ha. Oh. I want to make sure that remotely that people heard that. If I heard you correctly, if you're one of the participants up here listening and then you have to retell the story, you're going to focus on those facts. I've got to get that right. But if we're sitting out here and we're not on the spot, we have the luxury of focusing on the emotions. Is that what – is that – 

Female 5: 
Exactly. 

Michael Burns:
How do you feel – does that mean something? So, yeah, simple words are _____ performance anxiety, right, that comes into play. So when else do you have performance anxiety when you're supposed to be listening? When else does this – I'd be interested in that? Is that a pertinent thing to look at? Yeah? I see a couple of diffident nods. Maybe it isn't. I don't care if it's not. I thought it was, but the heck with me. 

Okay. I think it's awesome that you noticed that when we're out here in general it was easier, wasn't it? Yeah. Again, what's – it's performance anxiety but really, everybody here knows each other. So what's that about? What happens when you step up here? I'm asking you a question I've been looking for the answer to all my life. I will warn you. So if anybody gives me this answer, I'm going to be very happy. What happens when we step up here that makes it different? Yeah?

Nancy:
I think I am more nervous in front of my peers than I am in front of strangers.

Michael Burns:
You're more nervous in front of your peers than you are in front of – 

Nancy:
I can get in front of 100 people I don't know and give a presentation and won't be nervous at all. But I'm a mess even when we're with peers, I just get overly nervous.

Michael Burns:
Okay. And I'm sure – do other people identify with that to one degree or another? Yeah, I see some heads nodding there. So there are these different things that impede our ability to listen and really receive openly. Laurel was about to say something else?

Female:
Oh, I was just wondering if like adrenaline and like maybe like muscle memory kind of kicks in and you just go into like autopilot when you're there as opposed to being out here.

Michael Burns: 
What do you think? I got some sort of nods. 

Male:
Well, I wanted to go back to Kathleen's comment 'cause I was thinking about this as each person has spoken. I mean, people are applying very heavy filters to the information that they're perceiving. You know, Kathleen's saying, "I discounted the stress because, you know, personal knowledge." So, you know, a portion of the story was filtered out and probably maybe for Nancy, based on her experiences of growing up or with her kids, other things were filtered out. You know? So that you know, everyone's – you know, there's going to be 35 audiences that heard a different story based on the filters that we applied knowingly or not.

Michael Burns:
Yes. Would you buy that, that we heard 30 different stories?

Female:
Yes.

Michael Burns:
Right? Based on what? You tell me again, our knowledge of Laurel as a person. What else? What filters do we have – what filters do we bring into this simple – could it be a much more simple story? I don't think so. Right? What else did you apply as a filter when you were listening?

Kathy:
I took out the emotion.

Michael Burns:
You took out the emotion, which is – 

Kathy:
I just _____ _____ _____. 

Michael Burns:
And that is akin to what you said because when you're up here, I've got to get the facts right. 

Kathy:
That's all that was on my mind.

Michael Burns:
Yeah. Here's what I'd like to do really quickly and see if we can get four more people and I want to stress again that we want to listen to emotions and values, okay, as well as the facts. We'll make it a shorter story because that was kind of long.

Laurel:
Sorry.

Michael Burns:
No, no. No, that was fine because it served my nefarious purposes. Right? But we're going to make it a little bit shorter. We're going to get four volunteer. Try to really listen to – so the people that listen are going to say, "What's the emotion here? What's the value?" Laurel stated that huge value. It's really important to me for – to find this way to relate to my son and to find the activities we can do together. And I'm trying to build my own patience. These are all value statements. Right? And there was an emotional reality in there too.

Right? We didn't talk a lot about that, but certainly, love for her son was big through line in there. Now, the last of these four, we're going to revisit in just a moment is intentions. It's a little awkward here because it's an exercise. The intention of telling the story is that we asked you to tell the story for an exercise. Right? But a thing to ask yourself is why are they telling me this story? Why are they telling me this? What's the intention? So I know that you've seen dismal failure and now you're not going to want to volunteer, but can we get – let's just go with three volunteers and try do a shorter story. Can we get three? One? Very brave woman. Two very brave women. And – three, wonderful, very good. Come on up. Give them a round of applause because they are brave.

[Applause]


Great. So can you think of a simple story?

Sharon:
Yes.

Michael Burns:
Great and Courtney? You're going to be the first listener, so we're going to send you out of the room and then it's Isabel? Isabel. Isabel will come back. You're going to tell Isabel and you'll tell the room. And I want to repeat this charge to you guys to try to listen with your whole person to the whole person, not just the facts, but what's the emotions, what are the values inherent in this story. Okay? And if intention comes into play, why is she telling this one today. Great. Okay? So, Isabel will step out. You guys, if you can come right up here where you won't have the top of your head cut off by a projection and the camera people can follow you nicely. And I'll get out of your way.


Is she all the way out? Awesome.

Sharon:
Okay, my story goes along with my fear of getting in front of al you guys. Yesterday, I had an interview for an internal position, the most awkward situation in my life. I didn't know how – what the protocol was. I was a nervous wreck because I knew I was going to know the people I was talking to and the information I was giving them, they would already hopefully know. So, I decided how do I get to the interview because the interview was right in my office. I put a lot of thought into this. I went out the back door, came in the front door and shook the hand of the receptionist. And I sat down. And of course, the search chair came out and said, "Get in here." 

Michael Burns:
Awesome. Okay, that's great. Give her a round of applause. That was beautiful. That was short and had a lot in it. Right? 

Female:
Yes.

Michael Burns:
Okay. 


Now remember, you're going to try to be first person. It's not you, it's her.. You are playing her. That's the rule. Okay? Great. So go right up next to her so that – yeah, that's good.

Courtney:
So this story plays into my fear of being in front of people that I know. So yesterday, I had an interview for a position for an internal position within my own office. So, I was like really nervous going into this. I was kind of like, "How am I going to do this?" Like, I know everybody on the search committee. Like, it's in my – the interview was in my own office, so I had to put a lot of thought and energy into how I was actually going to go about getting to this interview, what I was going to say because these people should already know my answers to their questions 'cause I work with them. So, the time came for the interview. I got up from my office, I left, I went out the back door, came in the front door, walked back into the office, shook the hand of the receptionist and waited for the search chair to come out to meet me. And as soon as the search chair came out, they're like, "Come on. Get in here." 

[Applause]

Michael Burns:
Awesome. Thank you. Okay. And now you're going to do your best to tell us just as though it's your story.

Isabel:
Okay. So, this story is about my fear with – about talking to people I know about. So, yesterday, I had an internal interview. It's for a position within my office, so I know everybody on the committee and I'm really nervous about it because I know these people and they know what my answers are to all their potential questions, so I put a lot of thought in how I should get to the interview and talk to these people. So, when the time came, I actually went out of the back door and came in from the front door and shook the hand with the receptionist and waiting for the committee chair in the waiting area and then the committee chair came out and just said, told me, "Hey, come in."

[Applause]

Michael Burns:
Awesome. Great. Thank you. Thank you. So, how did we do this time?

Female:
Better.

Michael Burns:
Much better. So, in that short amount of time, just kind of hearing about this, our participants were able to start to kind of exercise these muscles. Right? What stayed this time?

Female:
Emotions.

Michael Burns:
Emotion stayed. Right? What else?


What was our chunk equivalent this time?

Female:
The back door.

Michael Burns:
The back door. [Laughter] 

Female:
Shaking hands.

Michael Burns:
And shaking the hand of the receptionist. Kind of those two, right? Shaking the hand of the receptionist, that whole thing. That stayed, but this time, correct me if I'm wrong, didn't that support the emotional reality? Yeah. What else stayed? 


The search chair saying, "Get in here. Come on." Right? That was a big – that was a big – in improv, we call that an offer. That was a big offer. So, this stuff we can learn, we can learn how to do this in such a way that we're not – so what's the difference in your process? Let me hear from the people who did it this time. You didn't do it the first time, I know, but what do you think about what you did differently than the first team?

Courtney:
I know from my perspective, I tried to just really put myself in Sharon's shoes. Like, I like mentally walked through her story with her, like, I could picture her walking out the back door, coming in.

Michael Burns:
Great.

Courtney:
Shaking the hand of the receptionist. The chair coming out and saying, "Hey, come on in." Like – 

Michael Burns:
Great. I just want to draw a line under and circle. You put her – yourself in her shoes. Right? Huge, isn't it? Yeah. What else? Yes? Yeah.


Do we have a mic over there?


Great.

Isabel:
So, for me, I think I paid a lot of attention to what the story is about and Courtney did a great job saying that the story is about my fear and also, the thing is, I actually can like picture the office and how Sharon walked out and came in because I have been to the office, so that's much easier.

Michael Burns:
Great. So again, you had this identification with the storytelling, that maybe the first time we're so focused on getting the facts right and sort of passing the test, as you were, right, that we didn't get that part of the reality this time. Excellent. Right? Huge difference, right? So the first time, I could see, you know, if this was one of those storytelling cultures where we save our history through story, it could be, "And Laurel had the blunt peeler and lo the chunks did fly." [Laughter] Totally missed the point, but this time, if we're passing down, I think we get it. Right? We would get what this story is about. That's a huge thing. Right? Okay. 

So, we could probably stick with that for the rest of our time together, but that wouldn't seem right. So, we want to go to this listening 3.0 deal here. We've already started to expose that it's more, Listening 3.0. Right? So, here's listening 1.0. Tell me if you don't identify this. Listening 1.0 is speaking and waiting to speak. I say what I have to say and then a vaguely oval thing across from makes noise while I wait for my turn.

Right? Now I see a lot of heads nodding and remote folks, I hope you're still involved. Hi guys. Hello. Does that state of listening make sense? Yeah. And two, unfortunately, I think we spend a lot of time here as well, listening for ammunition. Right? Now, I could get myself in a little trouble because I have a healthy cynicism about academic culture. Okay? I really do because I think there's a lot of props that are given to the student who's the best one at knocking somebody's idea apart based on listening for ammunition in academic circles.

Am I – I'd love to hear that I'm totally wrong about that, but do I have a point or – I see some heads nodding. Now, there's nothing wrong with saying, "Wait a minute. There's a flaw in your argument." But what I'm suggesting is that if that's all I'm listening for, I might throw the baby out with the bathwater. Yeah? Okay.

Certainly, this political season, we're seeing a lot of babies thrown out with a lot of bathwater and that whole he said she said minute parsing of what somebody says and then it becomes a meme on Facebook and it supports the way I think and – right? I don't think that's healthy discourse. Right? And then finally, what we talk about, Listening 3.0 is listening to understand and connect and I would submit that we were starting to get there with the second iteration that you guys performed. Right? You even said that your experience was more really identifying with the person. I put myself in her shoes to understand and connect. Make sense? So that's what we're shooting for. Good? Okay. That's pretty self-explanatory. There are three questions that great listeners ask. What should we listen for? We've really been talking about that up till now, so let's summarize that a little bit from you guys. What do we want to listen for when we're listening to somebody? Facts, yes. And?

Female:
Emotions.

Michael Burns:
And emotions and values. And intentions and we haven't touched on that one yet. We'll get there a little more, but right. Okay? How do we listen as a partner? What does that question suggest to the room? What do you guys think? 

Audience:
[inaudible]

Michael Burns:
Can we get a – I'm sorry, just so other people can hear you.

Female:
There's two people involved in the interaction, the person talking and the person listening. It's a partnership.

Michael Burns:
It's partnership. And that's so simple, but it's also so important and how often do we miss that? 

Female:
Eighty percent.

Michael Burns:
Eighty percent. [Laughter] There's something about that 80/20 thing that just happens over and over and over again. It fascinates me. Great. And finally, who am I listening to? Did you hear how that came up? Now I did not have Bridget frantically rewriting this PowerPoint so that that matched our conversation so far. You guys started to really consider the speaker. Who is this person talking? What's important to this person? Who am I listening to? So these are great questions to ask ourselves to be better listeners. Am I making sense? How about over there in the electronic land? Wave if you're still with us. Oh, hey, they are. That's wonderful. Great. Okay.

Any comments from out there about everything that's gone on so far. I haven't really included any of you guys. Can we test the tech and see how we're doing.

Female:
You can ask for Alfred, Peter.

Michael Burns:
Peter and Alfred, what do you think so far? Let's put the guy on the spot.

Peter:
It makes sense and it's been interesting, so we haven't fallen off the graph yet.


Michael Burns:
Awesome. Uh huh. That's great. So, you're referring back to that listening – that curve. You're still with us. Great. I've really – you know, my big fear, Peter, is that I'll just hear that click, click, click, that indicates you're playing solitaire while your camera's still on, but you're with us. That's great. So – 

Peter:
Absolutely.

Michael Burns:
And actually Peter, that's important to me. As somebody in a conversation, it matters that you're hearing me. Right? Because we both – we've invested. Right?

Peter:
Yeah. Yes, absolutely.

Michael Burns:
Yeah. I don't want to waste his time, he doesn't want to waste my time. That's an important thing. All right, well, thank you Peter. Okay. There's our graphic that I should have put earlier in this PowerPoint. Can I have a hand for that, please? That would have been much better earlier on. I'll take that.

[Applause]

Michael Burns:
But it's really good to underscore it. We're not just listening for facts; we're listening for the emotions, the values and the intentions. Now, we touched on intentions, but what are we talking about here? What does – what comes to your mind when we say, "Listen for the intentions?" Right back there.

Female:
The purpose, what the person is – the basis of what they're trying to convey.

Michael Burns:
Great. So if I'm in a conversation and somebody starts in on something, I really want to ask myself that, what's their purpose? Right? That's going to help me – it's going to help us hugely. What might be an example of what – if somebody's – say you're in a business setting and Laurel tells the apple pie story, what might be her purpose for telling you that story in a business situation? 


She's looking to get peelers. She is looking to get peelers from her coworkers, so she jumped the shark and the whole business thing, she just wants a better peeler. What – you were going to say something.

Male:
Alternatively, she may be trying to convey to somebody that she's a very patient person and she's willing to hang in there.

Michael Burns:
Great. So this might be the kind of let me let you know who I am. And if you're working with me, I will stick with you through your learning curve. Yeah, that might be it. Right? We could make up other stories. What else might her reason be for that? Yeah? 

Female:
She might be speaking to someone who she thinks is impatient and bringing up her difficulties with being patient as an example to try to softly convey to them that maybe they can say, "Yeah, I feel that way too," and maybe they can then have a conversation of how it affects their business relationship.

Michael Burns:
Great. Great. Right? So, if I'm just hearing this confusing story about peelers and apples, I'm stuck in facts. Doesn't matter. I see that she has emotions and values about it, but it still doesn't matter until I apply that final one intentions. Making sense? Now, obviously I can check in with Laurel. Right? So, you're telling me about the apple pie because you think that that patience applies to this situation? And then we have a conversation. Right? As opposed to just batty lady tell me about pie. I don't understand this. 

You are not a batty lady. [Laughter] 

Laurel:
Okay. 

Michael Burns:
Okay. So intentions are really important in this listening process. So now we've kind of done this. I'm going to ask – and those of you who are in pairs, if you're single, you kind of just have to watch something unfold here, but if you're in pairs, what I'd like to do is get people to work together on this. Okay? So, we're going to ask for a listener and a speaker and what we're going to ask for is – oh, I didn't put the directions up. Here they are. So, we want the speaker to come up with an experience that was frustrating or upsetting. Right? 

For example, on my way here, I live in Schenectady, there was a guy that just kept insisting on cutting me off and then slamming on – he didn't realize 890 to 90 is like, you just do it. He kept trying to get ahead. Didn't have an easy pass. He was an amateur and he just kept like messing with me. So that was really frustrating. I could tell a story about that. I'm sure you all deal with that on a daily basis. Right? Could be simple like that. It could be something a little deeper, whatever you're willing to share in this kind of setting.

And then the listener wants to do this. Share back, here's what I heard you say. That's the facts part. And then here's what I hear you care about. And this is where you're going to tell that story and check in with the person about is that what's going on here. This is what you care about. So you want to listen with all those facts, emotions, values and basically presume this is what I think is important to you, this is what I think your values are, this is why it seemed to have – it irked you. Whatever. I think you told me this story because you care about this. Got the exercise? 

So if you are where there are pairs, please assign the person with the cooler shoes is going to tell the story. And the person with the less cool shoes is going to be the listener, so get a partner, look at your shoes, find out who's telling and who's listening. That may be really charged. I mean, I might have set something up here. I just did that automatically. Can we all find a partner in the room. Let's do that.

[Music Plays]

And within the next few seconds, if you can wrap this story and let the listeners kind of feedback.


[Music Plays]


So let me ask you, if you were - we call this the rant. If you were the ranter, how did it feel like to be listened to with somebody who's really paying attention this way? I got an immediate laugh from over here at a sort of laugh of recognition. Do you want to say anything about that?

Female:
She's _____ _____ but I'm telling you, I got – 

Female:
Well, she got the emotion of my point.

Female:
I got the emotion.

Michael Burns: 
Ah ha. Okay. Can you say that again for the folks who are remote 'cause I think that's really important.

Female:
She didn't get the story correct when she told it back to me, but she got the point of why I was ranting. She got the whole purpose of it.

Michael Burns:
So that's the opposite of somebody who was absolutely right, but they don’t get the point. She didn't get the facts, but she got the point. How did that feel?

Female:
It was great. I was like, "Yes!" 

Michael Burns:
Yes. It's – and I wish I had a close-up for the remote people. Your face is really telling me that this felt good. Right? What else – anybody else have any observations about being listened to this way? Not that they want to say out loud, that's for sure. Anything? Yeah, right over here.

Male:
Just emphasizing that it did feel good. I mean someone was actively listening and trying hard to listen and capture every bit of it and you know, that's probably good therapy for all of us.

Michael Burns:
And that big laugh I think was not so much a funny ha ha laugh as a yeah kind of laugh. Right? We identify with that? So I really strongly agree with you. It feels good to be really heard. In fact, I would suggest to you folks that we collectively are starved to be heard and seen, simply be heard and seen. Would you buy that? Yeah. Any other thoughts about the listening part, what it was like to be listened to this way? Yeah?

Female:
I thought it was interesting 'cause I think you actually got a genuine response back in what their reaction to what you were frustrated about. 

Michael Burns:
Great.

Female:
It wasn't just like, "Oh yeah. Okay." 

Michael Burns:
Right. Beyond that polite nodding and I'm thinking about my refrigerator while I nod and smile, right. So how about the other half? What did it feel like to do this work of listening this way? Anything that you noticed that might be – and chime in from – 

Female:
Carolyn, why did you pick a _____ _____.

Michael Burns:
Yeah.

Female:
_____ _____ pick that.

Michael Burns:
Can we pick a – oh, Laurel, go ahead and then Carolyn, pick somebody who looks – 

Carolyn:
Sure. Then we'll go to Melissa and _____ _____.

Michael Burns:
Okay, great.

Laurel:
So, I found that it was a little exhausting for me, and I remembered what you talked about with all the senses, so the room was loud and even though I was sitting right with Courtney, I grabbed a pen and a piece of paper to kind of jot down what it was she was relaying to me so that I could like get the facts, but I was still tuned in to her emotions and what she was saying. But it was hard to not get like sucked in to all of – for me – all of the noise of the room.

Michael Burns:
Right. Can I – you were listening to Courtney?

Laurel:
Courtney and I.

Michael Burns:
Courtney, how did it feel when she was taking the notes? Was that okay with you?

Courtney:
Yeah, I was fine with it.

Michael Burns:
You were fine with it? So, I'd like to suggest, because I've seen this before. I think sometimes we are reticent to help ourselves listen better because we don't want to appear stupid or whatever. Right? There's a study that's done that says if patients don't want to see their doctor, look something up. Right? And the people who did the study were suggesting you want to see your doctor looking something up. Right? But that we collectively would rather he knows everything, right? So, a good doctor is not going to be shy about the fact that I got to look this up. I don't want to make a mistake here. This is important. Right? Making sense? Yeah. And the other thing about sharing about doing the listening part of this – 

Carolyn:
We had a pair at Upstate Medical University, so could we hear from them?

Michael Burns:
Yeah, let's see if they were able to do it and have anything to share.


Upstate?

Brian:
Hi everyone. I just want to talk about while I was listening to Deb, I thought to get my pen to write and the instant a memory went back into my mind when I was a lot younger and I was doing an internship interview and the woman who was interviewing with had a pen in her hand and it made me nervous and she noticed it. And she put the pen down and just really focused on listening to me. So, that memory came back to me and I decided immediately not to write anything that Deb was saying.

Michael Burns:
Wow. So it's Doug? It's – no. Ryan. So let me ask you this. I think that's profound. It's also very – it's very giving of you to really try to put your partner at ease that way. And we just talked about the value of doing the notetaking, so I was going to touch on this in a moment, but it's a good place to do it now. One of the obvious things that we might not think of is say something really hackneyed, like, "Hey, this sounds important. Do you mind if I jot a note or two while you're talking?" Who's going to say no to that? Right? Because what I'm really saying is, "You're important, so I want to get this," but I get that sensitivity that you showed to the speaker like, "Yeah; I don't want to be off-putting." Right? Would that be a – would that be a strategy that might work for you? 

Brian:
Definitely.

Michael Burns:
Yeah. And by the way, that also relates – this is really a tactical thing, you want to look like the smart person in the room. When you have that drop out, if we go back to that curve that is inevitable, you are going to have it, where you think about your dog instead of the projections for the third quarter, blah, blah, blah, blah, blah. Right? To really do – you know, we're performatory beings. We perform. So if you can include in your performance, "Wait, excuse me, that thing you just said, could you say that again?" You look really smart. They look really smart. And it gets you like, while I was thinking about my dog, she said that. "Thank you. That's great. I’m going to write that down." 

Right? So what you're doing is you're giving the speaker status and making them important while you're covering the fact that you left the room. Right? Make sense? We are often reticent to do that because we're taking care of our partner or because we don't want to look stupid or because we don't want to admit, "Yeah, I checked out. You bored me so much, I was gone." So does that make sense? Yeah. Anything else from the pair there, anything else about the speaking side of this that you'd care to share? You don’t have to. I don't want to put you on the spot.

Deb:
No, I mean, it does feel good when you can rant and rave about something that happened, and even if the other person doesn’t get all the details, I know I always feel better that at least I got it off my chest and then I can move on to something else.

Michael Burns:
Great. So that's another thing that's really important. We like to get stuff off our chest. If you want to use listening as a tool to improve communication and build your culture, maybe sometimes you just let somebody do it. Get it off their chest so we can all move on. We buy that? That's beautiful. Thank you very much.

So, we did kind of a debrief. I am rushing a little bit. I think we could talk about this more, but our time is – our time is limited, so here's a concept that, you know, much of my life I spend in the theater part of our operation doing improvisational theater. And these two words are kind of like the DNA of improving. Yes. And. They're also very much misunderstood. I belong to something called the Applied Improv Network which is – it's a consortium of people all over the globe who use improve principles in training, in organizational development and coaching, etcetera. 

And there's this big online debate going on right now about these two words because there's a basic and fundamental confusion that I could clear up before you ever – you can skip the entire debate. Yes and does not mean necessarily that I agree. Right? It doesn't necessarily mean that I agree with what you're saying. It means that what you are saying is what's going on in this conversation right now that's what I have to then take and build with with you, my partner. Right? So I don't have to do the knee jerk cut you off. "Oh no, I don't want to hear that." I don't have to do that. I can just do this process we've been talking about so far and the and part gets into, "Here's what I hear that's really important to you." Right? 

So if we're having our disastrous political discourse, wouldn't it be wonderful if we were saying to each other on the – I think it's now three sides of the aisle, you've got the red states, the blue states and the insane states, right? But nonetheless, see, and I just portrayed, I just betrayed my particular bias. Right? But if we could say, "Look, here's what I hear is important to you, so let's look at that together," as opposed to a shouting match of, "No, but," at each other.

So you're applying that when you say, "Here's what I'm hearing." When I'm looking for the intention, when I'm looking for the emotions, when I'm looking at the values, not just the facts. Make sense?


Critical concept, it's a great thing to think in there. Right? So we can really disagree, but if we take the one step back, then maybe we see, ah ha, we disagree because we both care very strongly about this. So this is where we're going to start from again. Make sense? Beautiful.

So, listening as a partner, I think there's already been some of this. Leave faith. So one of the things that I saw in the room when you guys were doing this exercise is that all of those conversational interruptions stopped. Did you check that out? I mean, you were involved in your pair. But the room was very different than a room full of people having so called normal conversations. For one thing, it was quieter. Right? And for another thing, I looked around the room and I saw one-person kind of slightly leaning forward really intently paying attention and the other person speaking. How civilized is that? You let space happen. Right? 

Seek first to understand. That's really what we've bene talking about so far. 

Something in what this person is saying is very important to them, so let me see if I can understand what it is. Right? Really important thing. Reserve your judgments. That's part of that yes, and thing. Let me hold on to my knee jerk, don’t go there, my _____ right, and let's see if I can reserve that judgment and continue this conversation. Listen a little bit deeper, listen a little bit more. 

And finally, I'm going to save my advocating for later because right now, I mean, the one technical term for this is we're in needs assessment together. So I'm not advocating, you know, to one degree or another, we're all in sales, even though you're not in the private sector and you're not in sales, we are all in sales and I get hugely annoyed when a salesman jumps to the solution before I've finished talking about what I'm looking for, what my problems are, what I need, what my needs are. Right? So that's stated. Takes some patience. Patience. Patience. Like when you let your kid cut his thumb off with a – 

Laurel:
_____ _____.

Michael Burns:
Yeah, please.

Laurel:
So, you talked about how time is maybe the sixth or seventh sense, so how do you put that into play when time is a factor and you're trying to get to a resolution and you don’t really have time to be saving your advocating for later?

Michael Burns:
I love that question. Don't put the mic down. How much time do you not have? 

Laurel:
Is this a trick question?

Michael Burns:
Yes. 

Laurel:
So – 

Michael Burns:
This is a trick question, but it's an honest question. So – 

Laurel:
So I'm thinking about like in meetings when we're brainstorming, so maybe we’re brainstorming to bring you here and we're trying to get through what it's going to look like – 

Michael Burns:
And you made the right decision. 

Laurel: 
We absolutely made the right decision to get you here and we're figuring out, you know, what this is going to look like and we have a half an hour meeting to do that. And there's, you know, five people in a room trying to get through this in this half an hour. So time is a factor in that half an hour because, by the end of that meeting, we need to know what this is going to look like.

Michael Burns:
I have to say that my first response to that may not be the one you want to hear, but maybe there's a process flaw there where you're not taking enough time. You are accurately describing, you're not taking enough time as an organization. Okay, in this half hour meeting with everybody talking at once, we're going to make a major policy decision. Maybe it's not the best way to go. Maybe the cultural change starts here today where you say, "We're going to throw it all out there, but then we're also going to have the opportunity for people to follow up, maybe e-mail, side conversations, etcetera, and build on this," especially if you don't have a true consensus.

Make sense?

Laurel:
Yep.

Michael Burns:
I used to be a big believer with large groups of young people that I worked with, going for true consensus with like 20 teenagers, don't ever do that. Just don't. Just don’t do it. Just don't. But, I will tell you that if you've got six people sitting around a table, you might really be able to get consensus or it might be the kind of situation where there is one decision maker and you're going to advocate the best you can and then you're stuck. Maybe you are stuck. Or maybe you can say, "Let's take some time and consider this." 

Time is flexible. We do – I mean, when you think about , we make these snap decisions and then we have three years to pay for them, maybe another day or two at the top might have been a good idea. Right? We've all been there.

So, and thank you for bringing up time. That's awesome. Check it out. I paid her for that. So we often do feel – how many of you feel – and I don't have time for that. Is that – you get that feeling? So now I'm going to ask you to do another pair thing and I'm going to ask you to find a different partner and I guarantee you, this will not feel comfortable. So here's what we're going to do. To volunteers – actually, yeah, that'll save time. We're going to do it up in front of the room. So I'm going to have two volunteers to have a conversation up here. And everybody says, "No, I'm not going to do that, just two of us." Possible? 

Female:
[Inaudible]
Michael Burns:
I don't want to put them on the spot because nobody else has that sort of you or nothing thing going on. If they'd like to, that's great. So here's the exercise. I'm tending to think that we don't want people to model it out here. So what I'm going to go with is pairs again. Just find a different partner. Here's the deal. A personal statement of some kind that's maybe surprising or unique or something the other person may not know about you. Right? I, as a much younger man, spent six months digging graves for a living. True. You might not know that about me. You might not care, but I think it's interesting. Okay. 

Ten second pause before responding. During that time, you're going to do your best to remain connected nonverbally, but don't speak until ten seconds have elapsed. Then you can say whatever you want, either the first thing that comes to mind or something else. I'm not going to ask you to time the ten seconds. I’m going to ask you to let your subjective clock tell you what ten seconds is. Now, if you're very into the facts and passing the test correctly, you're going to put all your energy into one alligator, two alligator, three, which will remove you from this exercise entirely. So don't do that, just subjective ten seconds and then respond. This could be very quick. We got it? Got it remotely? So, if you can, if you have one partner, you're stuck with each other again. But if you have a chance to switch partners, let's do that and give this a try.

Go try it.

[Music Plays]


So my subjective impression was that ten seconds flew away pretty quickly. Was that – I'm seeing a lot of heads nod. What do you think – tell me what you think happened with that ten-second thing?

Female:
[Inaudible]

Michael Burns:
It'd give you the chance to digest what was said. Great. I myself have been a blurter all my life. Right? A few seconds can make a huge difference for me between my first blurt and my more reasoned response. When I was in my 20s, I probably would have had way less jobs because I kept them longer rather than – right? So that's one thought. Who thinks they were able to actually observe that ten-second protocol throughout that period of time? Anybody?


Maybe. Back here, yes? 

Male:
Yeah. Well, I _____ _____ but I definitely, you know, we were able to.

Michael Burns:
You were able to, so what was that like for you when you really kept with the ten-second pause?

Male:
Well, it was – it definitely was hard because it was a really, you know, it was a very emotional story and I just know that normal me would have probably been chiming in with, "Wow," "Oh, that's terrible," you know, all throughout. 

Michael Burns:
Yeah.


So normal you wants to throw in the sort of affirmations and the identifications and so forth. How did it feel to have him not do that?

Male:
It was good just to be heard.

Michael Burns:
It was good just to be heard. Yeah. I think we underestimate that. Don't mean to be looming over you like that.

We communicate in all different ways. Any other observations about this? Here's what I saw. I saw a lot of groups start with one ten second pause or reasonable length pause and then, I'm not calling you out, it's not that you're wrong and bad, I think this is just a muscle that's hard to exercise, it almost immediately frittered down into maybe a second and then basically I saw a lot of groups talking back and forth. Did you experience that? So, what's your take away from that difficulty sticking with that ten second thing?

Female:
I thought it was hard.

Michael Burns:
It's hard. Did anybody feel uncomfortable with it? Did it feel uncomfortable? Yeah?

Female:
Yeah, I _____ the story, that long – that length of a pause might not be necessary.

Michael Burns: 
Yes. This is an arbitrary exercise. So what she said was depending on the story, that length of pause might not be necessary. Absolutely. Right? It is really arbitrary. On the other hand, I would suggest that stretching and exercising this muscle might not be a bad skill to develop. Has anybody seen the trailer for Zootopia? And this is my favorite thing out there right now. I haven't seen the movie yet, but the setup is that at the DMV, everybody that works there is a three-toed sloth. So you think that this guy is at the end of his statement and you start to respond and then he has one more word. 

Again.

I love it. Right? So it can be hard to slow it down. Any other thoughts about this? I'm really pressed for time, so I've got to – I've got to move quickly. What I would suggest, do this as an exercise. Try to build the muscle of waiting X number of seconds and staying in contact with that person nonverbally. See what happens over time if you commit to that. Might be one thing that you take away from today. I hope that there will be one thing that everybody decides to take away. That might be one. Okay. 

Let me see where we are here. Quickly, we've already talked a lot about your inner voices. They're always going. So, you can't stop that. Part of the art of being a good listener is to let that happen. If any of you meditate, you know you kind of observe it as it goes by, but you stick with your point of concentration. Obviously, to listen to that person talking, which is theoretically the point, and finally the room we call it the room, the environment, the context, right, so sometimes because we work externally a lot like this. 

Sometimes I walk into a place and it's just like, "Whoa, what is going on here?" I feel it, I see it, I sense it. I can't name it because I don't know. Right? But you're nodding. You know what I'm talking about. So the context, the room, listening to the room is part of the skill of a good listener. It feeds into why are you telling me this. Making sense? 

I'd say it's a really underserved skill. It's an underdeveloped skill for many of us. So you want to be aware of what's going on. What does this person who's telling me this thing have to deal with that I have seen in the past hour before this conversation happened? That should mean something. You already talked about that when you were talking about the values that Laurel has around parenting and being a patient – right? That's part of the room too. Right? 

Okay. Yeah, let's do this up in front of the room. I’m going to ask two people this time really. I need a couple people to come up, have a conversation, and I'm going to kind of do what we call in improv side coaching, which is that I'm going to ask somebody to really focus on their inner thoughts. I'm going to ask them to really focus on what the other person is saying and then what's the room saying. Now, I will tell you right now that the room's telling me that we're short on time and you guys are dubious about this exercise.

That's my sense on it. But I'm pushing a little bit because I think it's important. Right? So can I get two brave, wonderful volunteers to come on up and try this out?

Laurel: 
I will support you _____ _____.

Michael Burns:
I thank you, Laurel. I've got Laurel. Who can – great. I don't know your name. Come on up.


Give them a huge round of applause again.

[Applause]


So you're just going to start a conversation. I'm going to identify – I don't know your name.

Lisa:
Lisa.

Michael Burns:
Lisa. I'm going to identify you as the listener.

Lisa:
Good, thank you.

Michael Burns:
And I'm going to kind of side coach you, but you're still part of the conversation, of course, to really focus on those three areas – it's not exclusively, but more sort of zone in on those things because they're all happening at the same time. Right? You get that? Right? Okay. So why don't you just start. There's no particular focus right now.

Laurel:
Hi Lisa. I have to have like actual stuff for it to be a conversation, so let's talk about how you're feeling about sitting in our searches over at the research foundation? How does it feel for you?

Lisa:
It's good. I actually like being involved. It gives me a different perspective of how a search process might work in another part of the organization.

Michael Burns: 
Great. Yeah, so Laurel, if you want her to be mostly the listener, we want to have you mostly doing – 

Laurel:
Oh, you just want me to talk?

Michael Burns: 
Yeah, just talk.


Just talk.

Laurel:
Okay. So, we've got several searches and – 

Michael Burns: 
Focus on your inner thoughts while she's talking.


Okay? Just put your focus there.

Laurel:
We're hoping that you as an HR professional can bring maybe some of your strengths and skills from the SUNY side over across the street to us at the Research Foundation. We've got some upcoming searches. We've got a bunch of summer interns that we're going to be hiring. And I really think you could provide value to our search teams and committees 'cause maybe from an HR perspective, you've got a different approach or maybe there's some things that we can learn from you.

Michael Burns:
Oaky so I'm going to stop and check in if you're trying to really focus on your inner thoughts, what was that like for you?

Lisa:
That was oh, pressure. They think I've got something to offer here. 

Michael Burns:
Oh. 


So do you hear what Laurel is saying is one thing, but Lisa is saying, "Oh man, pressure's on. I am now dealing with my insipient imposter syndrome and I don't like this conversation very much at all." Right? I'm putting words in your mouth. Right?

Lisa:
Those weren't the words, but yes.

Michael Burns:
Those weren't the words?

Lisa: 
No, they weren't those words.

Michael Burns:
No, they were not the words. 

Lisa:
But yeah, I mean, it was more like, "Oh boy, I got to come to the table with something 'cause their expectation is pretty high. They're expecting me to bring this."

Michael Burns:
So to put it without my joke, your inner thoughts were kind of upping your anxiety in this conversation.


Right?

Lisa:
There was anxiety in there and there was like, "Oh, I've got a great opportunity to really like do this."

Michael Burns:
Awesome. Great. So now all of that is kind of me centered. Right? Now I want you to really put the focus on Laurel and what she is saying, really focus on that. Okay? So go ahead, Laurel.

Laurel:
So we've noticed that at the Research Foundation, we are mostly not so diverse, so it's really important to us that we have interview teams that look like people that might be coming in to interview, so the role that you would have is really important as an HR professional, but it's also important because you're a woman, you're a minority woman and we're hoping that if we're able to bring people in to interview, that maybe some of our women candidates, some of our minority women candidates will feel comfortable and at ease by you serving on the search committee.

Michael Burns:
Great. So now how maybe you can take the mic, what was your experience really focusing on her?

Lisa:
My experience was more on what they need versus what I bring. So it was more of a – it's not about me, it was more about what is the need here and how can I, back to me for a minute, support that.

Michael Burns:
Right. And you can't help but go back to you because your inner thoughts are going to be there, but she was really mostly about what's this person saying, what is the medium. Right? Awesome. Let's go one more time, whatever you want to say, and really focus now on the whole thing. How are people feeling, what do people need, what's the intuition telling you about what's going on in the room, the greater room, so to speak.

Laurel:
This space.

Michael Burns:
This space or maybe the agency, the organization. Right? Let's – you interpret that as you will. Okay? Go ahead.

Laurel: 
Like the same topic, you want me to just keep on talking about this?

Michael Burns:
Whatever you think. I trust you.

Laurel:
Okay. I’m running out of – so yeah, I've been able to witness some of your strengths and your skills and I really think that what you have is valuable and I'm hoping that some of our research foundation staff who've not had the opportunity to work with you, could be able to gain some skills just by being able to witness and be in your presence and see how you conduct the interviews, how you immediately are able to put people at ease and connect with them. I think that's definitely a skill that some of our staff could use some modeling on.

Michael Burns:
Great. So take it again, Lisa. What was that attempt to really listen to the whole – the room.

Lisa:
That was more about value add for me around what is it that the organization needs at large versus the specific of the interview itself and the process, but the greater picture of what's needed in the organization.

Michael Burns:
Great. Great. So that seems like a much bigger picture way of listening. So, let me ask everybody, can we give them a round of applause?

[Applause]


What I would suggest now is that we all have sort of a home base. We live in one of these three places. Either I'm kind of focused not exclusively, obviously, but we tend to default to one of these places. So what I would ask you is where do you sort of tend to be in conversation? Do you tend to be mostly connected with and listening to your inner thoughts? And there may be great strength to that because you may have this analytical ability that says, "Yep, I have a thought here that's really important that she does not know." Right? Yeah? Or do you tend to really, really grab onto what the person is saying or are you one of those people who kind of is taking care of the room, so to speak, and really out there? 

There's no right answer. There is no right answer. My suggestion is that you actively – now, I just saw a part of my reading the room, there's sort of a furrowed brow. Is there a thought that – 

Male:
Well, I just – after – I'm trying to _____ myself _____ _____ _____ I think _____ should work.

Michael Burns:
Not even sure. Good. 


I'm trying to let this be an inquiry for you. Take this out from today and ask – observe yourself and see where you kind of live. Where is your home base. Once you get that, and maybe you don't have one. Maybe I'm full of it that you do. Bu I think the exercise is going to improve your ability to do the other two, whatever they are, and to exercise those muscles.

Does that make sense. So we're at the witching hour, so to speak, final thoughts, questions, comments. This is baloney? Anything goes. I'd love to hear from you. What do we think?


Maybe we can kind of do a recap on this basis, if we don't have any of those. By the way, did I just leave enough time for people to really frame anything? Give myself that feedback. Nope. So let me shut up for a minute and see if anybody has anything that they'd like to just add or offer.

Carolyn:
Anybody at our remote sites have any closing thoughts?


Looks like Melissa at Oneata.

Melissa:
Sure, put me on the spot. 

Carolyn:
Oh, you leaned closer. I thought that was you trying to get to the mic?

Melissa:
It's fine. I did actually want to turn my mic on. I guess I always considered myself a really good listener, but you've given me some ideas of how to be a better listener or things that I find myself doing that maybe aren't giving my entire attention to the speaker. So, that was really helpful for me.

Michael Burns:
Great. Great. I'm really glad to hear that. That's wonderful. Anybody else?


Yes?


Right at the middle table here.

Anna:
I think one of the most important things that I'm going to take away from today is possibly taking that pause, that ten seconds, even though it seems a long period of time, before I answer something, because I tend to have a kneejerk reaction and I need to back away from that. I need to absorb everything I've heard from the speaker and then answer accordingly.

Michael Burns:
Great. I love hearing that because I think if we could do more of that culture-wide, we would just be so much better off. I really believe in that. Somebody back there was going to say something too. Yes?

Female:
I agree with Anna and I need to practice that more because I'm always trying to fix the problem before the person finishes telling me what it is. But I think this is an ongoing lifelong challenge for people, a struggle for me, challenge for others. And I think that these sessions are very helpful to just remind us how to be better active listeners.

Michael Burns:
Beautiful. Beautiful. So what I'm going to suggest is, you know, we've covered a lot in a very short amount of time and yet you saw when we did the second iteration of that listening test, you can quickly improve this performance. It's really possible. And like any other exercise, you've got to do it. Right? I think a great game when it comes to going to the gym. I don't do it very well at all. Right? So that's the difference. 

So what I'm going to suggest is take one thing that you heard today that you think you could really benefit from and commit to doing that one thing differently and here's the thing that may – you can trick yourself into improving your performance radically. Share it with your coworkers. 

Say, for the next week, I'm going to work on doing this thing differently. Let them know because then you'll know they know. They don't care. Let's be honest, it's not really that important to them, but it's important to you and if you know they know, it's going to help you do that thing differently. Maybe it is waiting, which I'm still working on. Right? Or maybe it is really trying to listen to the values and the emotions of somebody who's talking to me or whatever you got out of today. Commit to that one behavior change and see what happens. And then maybe if you want to take it even a third step, one of those people you told, at the end a few days, say, "How am I doing with that? Do you see a difference in my performance?" We are performatory beings. We perform so we can change that performance. So that's my suggestion. Can you buy into that? Does that make sense? I get some nods. Good. And you have contact info for us if you have any questions, concerns, deliberation after the fact. I'd love to hear from you. I really would. And I will listen. All right. Thank you.

Female 1:
Thank you, Michael. 

[Applause]

Female 1:
Thank you for taking the time to attend today's program. Please take two minutes and complete an exit survey. If you didn't register in advance, you'll see a link to the exit survey right on the live stream page. But if you did register, you'll see an e-mail come through in just a few minutes. So please take two minutes. We really do use that feedback to improve future programs.

The next two Learning Tuesday programs are a collaborative effort between the Research Foundation and SUNY Center for Professional Development. They are starting a program for research faculty to gain leadership skills and competencies to be able to conduct research and apply it outside of the university. 

So, the first program that they'll be offering is April 19th and it's entitled What Faculty Need to Know about Innovation. On May 24th, they'll offer another program on Entrepreneurship, again, with the faculty as the core audience. So, we appreciate your promoting this program and we'll be sending it out to CPD's listserv as well, so it will be in the hands and hearts of a different audience and we, again, appreciate your assistance in delivering information about our programs to them. We hope that you'll register and thanks again. Have a great day.

[End of Audio]

	
	Page 21
	

	
	
	


[image: image1.png]