

Cracking the Communication Code

Local Trust | Big Local

Cathy Shimmin, Senior Training Manager

dsc
directory of social change

helping you
to help others

What makes us tick?

... and what's that got to do with onions?

Values

Influenced from early on in our childhood – by the ‘big’ people.

Attitudes and Beliefs

Influenced by our values

Feelings

An internal response, related to our attitudes and beliefs

Behaviour

An external reaction to all of the above

A thought someone
shared with me

**“Isn’t it funny how we judge
others by their behaviour,
but we judge ourselves
by our motives”**

Choose a babysitter

CHARACTER A

CHARACTER B

- Actively rebellious
- Showed disregard for law and authority
- Described as a promoter of violence and symbol of resistance
- Imprisoned, accused of terrorist type activity
- Married 3 times
- Consistently absent as a father and husband

- Brought up with a religious education
- Interested in the arts
- Described by many as studious and ambitious
- A willing volunteer and missionary
- Loyal serviceman
- Awarded for bravery
- Respected as an authority in his field

Choose a babysitter

CHARACTER A

CHARACTER B

- Actively rebellious
- Showed disregard for law and authority
- Described as a promoter of violence and symbol of resistance
- Imprisoned, accused of terrorist type activity
- Married 3 times
- Consistently absent as a father and husband

Choose a babysitter

CHARACTER A

CHARACTER B

Communication Style Preferences

FACTS & FIGURES	PEOPLE & FEELINGS
NEW IDEAS & CREATIVITY	CHALLENGE & RESULTS

Communication Style Preferences

FACTS & FIGURES	PEOPLE & FEELINGS
<ul style="list-style-type: none">▪ Logical▪ Decides after evaluation▪ Wants appreciation for job done – but does not want to be condescended to▪ More concerned with ideas and principles than people▪ May be self-critical	
NEW IDEAS & CREATIVITY	CHALLENGE & RESULTS

Communication Style Preferences

FACTS & FIGURES	PEOPLE & FEELINGS
<ul style="list-style-type: none">▪ Logical▪ Decides after evaluation▪ Wants appreciation for job done – but does not want to be condescended to▪ More concerned with ideas and principles than people▪ May be self-critical	<ul style="list-style-type: none">▪ Nice▪ Can be slow to change▪ Avoids confrontation and conflict▪ Wants harmony▪ Likes to know motivations▪ Intuitive
NEW IDEAS & CREATIVITY	CHALLENGE & RESULTS

Communication Style Preferences

FACTS & FIGURES	PEOPLE & FEELINGS
<ul style="list-style-type: none">▪ Logical▪ Decides after evaluation▪ Wants appreciation for job done – but does not want to be condescended to▪ More concerned with ideas and principles than people▪ May be self-critical	<ul style="list-style-type: none">▪ Nice▪ Can be slow to change▪ Avoids confrontation and conflict▪ Wants harmony▪ Likes to know motivations▪ Intuitive
NEW IDEAS & CREATIVITY	CHALLENGE & RESULTS
<ul style="list-style-type: none">▪ Fun▪ Enthusiastic▪ Optimistic▪ Unstructured▪ Can be mischievous▪ Forms opinions from feelings▪ People oriented	

Communication Style Preferences

<p>FACTS & FIGURES</p>	<p>PEOPLE & FEELINGS</p>
<ul style="list-style-type: none"> ▪ Logical ▪ Decides after evaluation ▪ Wants appreciation for job done – but does not want to be condescended to ▪ More concerned with ideas and principles than people ▪ May be self-critical 	<ul style="list-style-type: none"> ▪ Nice ▪ Can be slow to change ▪ Avoids confrontation and conflict ▪ Wants harmony ▪ Likes to know motivations ▪ Intuitive
<p>NEW IDEAS & CREATIVITY</p>	<p>CHALLENGE & RESULTS</p>
<ul style="list-style-type: none"> ▪ Fun ▪ Enthusiastic ▪ Optimistic ▪ Unstructured ▪ Can be mischievous ▪ Forms opinions from feelings ▪ People oriented 	<ul style="list-style-type: none"> ▪ Results oriented ▪ Direct ▪ Loves change and challenge ▪ Decides quickly ▪ Risk taker ▪ Seeks solutions ▪ Can be hasty

Communication Style Preferences

FACTS & FIGURES	PEOPLE & FEELINGS
<ul style="list-style-type: none">▪ Logical▪ Decides after evaluation▪ Wants appreciation for job done – but does not want to be condescended to▪ More concerned with ideas and principles than people▪ May be self-critical	<ul style="list-style-type: none">▪ Nice▪ Can be slow to change▪ Avoids confrontation and conflict▪ Wants harmony▪ Likes to know motivations▪ Intuitive
NEW IDEAS & CREATIVITY	CHALLENGE & RESULTS
<ul style="list-style-type: none">▪ Fun▪ Enthusiastic▪ Optimistic▪ Unstructured▪ Can be mischievous▪ Forms opinions from feelings▪ People oriented	<ul style="list-style-type: none">▪ Results oriented▪ Direct▪ Loves change and challenge▪ Decides quickly▪ Risk taker▪ Seeks solutions▪ Can be hasty

Reflection and Action

Thinking about communication style preferences

- What strengths do I have in my communication style approach?
- Which new approaches could I try to adapt to others and communicate with more influence?

In order to be understood,
seek first to understand

Stephen Covey

7 Habits of Highly Effective People

Further Reading

The Pleasure and The Pain, Debra Allcock Tyler

Available from DSC

Further Training, contact

Cathy Shimmin, Senior Training Manager

Directory of Social Change

07967 027304, cshimmin@dsc.org.uk

www.dsc.org.uk