Phoenix College

COM 100 – Introduction to Communication

Instructor: Randon
Chapter Objectives
1. Differentiate between listening and hearing.

2. List and summarize the stages in the HURIER model of listening.

3. List and summarize the barriers to effective listening.

4. Describe strategies for improving your informational, critical, and empathic listening 
skills. 

Chapter Outline
I. What it means to listen.

A. What is listening?

1. Listening is the active process of making meaning out of another person’s spoken message.

2. Hearing is the sensory process of receiving and perceiving sounds.

3. Listening involves attending to someone’s words, or paying attention well enough to understand what that person is trying to communicate.

4. Effective listening requires listening with the conscious and explicit goal of understanding what the speaker intends to communicate.

B. The importance of listening effectively.

1. A study by Dindia and Kennedy found that college students spent 50 percent of their waking hours listening.

2. Good listening skills are essential in the workplace.

3. Listening is also one of the most important communication skills in families, and in other personal relationships.

C. Misconceptions about listening.

1. Myth: Hearing is the same as listening.

2. Myth: Listening is natural and effortless.

D. How culture affects listening behavior.

1. Culture affects listeners’ expectations for directness.

2. Culture affects nonverbal listening responses.

3. Culture affects understanding of language.

II. Ways of listening.

A. The stages of effective listening can be described by the HURIER model, developed by Judi Brownell.

1. Hearing is the physical process of receiving sound.

2. Understanding is comprehending the meanings of the words and phrases you’re hearing.

3. Remembering is being able to store something in your memory and retrieve it when needed.

a. Research shows that most people can only recall 25 percent of what they hear.

b. Mnemonics are tricks that can aid our short- and long-term memory.

4. Interpreting involves a) paying attention to all the speaker’s verbal and nonverbal behaviors so that you can assign meaning to his or her message and b) signaling your interpretation of the message to the speaker.

5. Evaluating involves judging the speaker’s statements.

6. Responding is indicating to a speaker that you are listening.

a. Stonewalling is responding with silence and a lack of expression on your face.

b. Backchanneling is using facial expressions, nods, vocalizations and verbalizations to let the speaker know you are paying attention.

c. Paraphrasing is restating in your own words what the speaker has said to show that you understand.

d. Empathizing is conveying to the speaker that you understand and share his or her feelings on the topic being discussed.

e. Supporting is expressing your agreement for the speaker’s opinion or point of view.

f. Analyzing is providing your own perspective on what the speaker has said.

g. Advising is communicating advice to the speaker about what he or she should think, feel, or do.

B. Types of listening.

1. Informational listening is listening to learn.

2. Critical listening is used when our goal is to evaluate or analyze what we are hearing.

3. Empathic listening occurs when you are trying to identify with the speaker by understanding and experiencing what he or she is thinking or feeling.

a. Perspective taking is the ability to understand a situation from another’s point of view.

b. Empathic concern is the ability to identify how someone else is feeling and to experience those feelings yourself.

c. Empathic listening is different from sympathetic listening, which involves feeling sorry for another person.

4. Other types of listening include inspirational listening, or listening to be inspired, and appreciative listening, or listening for pure enjoyment.

C. We have listening styles, or a set of attitudes and beliefs about listening.

1. A people-oriented style emphasizes concern for other people’s emotions and interests.

2. An action-oriented style emphasizes organization and precision.

3. A content-oriented style emphasizes intellectual challenges.

4. A time-oriented style emphasizes efficiency.

III. Common barriers to effective listening.

A. Noise is anything that distracts you from listening to what you wish to listen to.
1. Physical noise consists of actual sound.

2. Psychological noise comprises anything else we find distracting.

B. Pseudolistening is pretending to pay attention to someone when you really are not listening; selective listening is listening only to what you want to hear and ignoring the rest.
C. Information overload refers to the huge amount of information that each of us takes in every day.

1. Sources and effects of information overload.

a. One of the biggest problems with information overload is that it can interrupt our attention.

b. Information overload can be particularly distracting for people with attention-deficit hyperactivity disorder.

2. Avoiding information overload from computer-mediated sources.

a. Turn off your cell phone.

b. Set filters on your e-mail system.

c. Remove your address from junk mail lists.

d. Use your DVR to watch television shows and skip the commercials.

D. Glazing over is daydreaming during the time we aren’t spending listening.
1. Glazing over can cause you to miss important details in what you’re hearing.

2. Glazing over might lead you to listen less critically than you normally would.

E. Rebuttal tendency is the propensity to debate a speaker’s point and formulate a reply while that person is still speaking.
1. The rebuttal tendency requires mental energy that should be spent paying attention to the speaker.

2. Because you are not paying close attention to the speaker, you can easily miss some of the details that might change your response.

F. Closed-mindedness is the tendency not to listen to anything with which one disagrees.

G. Competitive interrupting describes the practice of using interruptions to take control of the conversation.

IV. Honing your listening skills.

A. Become a better informational listener.
1. Separate what is and what isn’t said.
2. Avoid the confirmation bias, or the tendency to pay attention only to information that supports your values and beliefs, while discounting or ignoring information that doesn’t.
3. Listen for substance more than style—the vividness effect is the tendency of allowing dramatic, shocking events to distort our perceptions of reality.
B. Become a better critical listener.
1. Be a skeptic. Skepticism is an attitude that involves raising questions or having doubts.
2. Evaluate a speaker’s credibility.
3. Understand probability.
C. Become a better empathic listener.
1. Listen nonjudgmentally.

2. Acknowledge feelings.

3. Communicate support nonverbally.
