Notes by your teacher at http://www.talkingpeople.net/

Learning to listen, listening to learn

The following notes are taken mainly from “Teaching and Learning through Multiple Intelligences” (Pearson, 2004), by Linda and Bruce Campbell and Dee Dickinson. The authors are primary educators and researchers, and use Howard Gardner’s Theory of Multiple Intelligences to seek effective classroom practice.

Verbal-linguistic intelligence is deeply rooted in our feelings of competence and self-confidence. The more children exercise this intelligence in a secure steeing, the more easily they develop effective verbal skills. (5)

Listening to learn

For those able to hear, the human voice provides the first introduction to language. It has been estimated by researcher Lyman Steil et al (Effective Listening, NY: McGraw-hill, 1983) that individuals spend 80 percent of their waking hours communicating, and that 45 percent of that time is devoted to listening. Steil estimates that in many tradictional classrooms students spend over 70 percent of classroom time in listening [to the teacher], yet little is taught about effective listening strategies.

Steil contends [argues, states] that the majority of people are inefficient listeners. After hearing a ten-minute oral presentation most listeners hear, understand, evaluate, and retain only half of what was said. They lose another 25 percent during the following 48 hours. In other words, most people retain only about a quarter of what they hear unless they have developed the skills to listen more efficiently. …

Since there is a definite time-lag between the number of words the average speaker says in a minute (200) and the average number of words a listener can process in a minute (300 to 500), good listeners use the extra time to activate their thinking. When students are listening to an explanation, a lecture, or a guest speaker, they can put the time-lag to use by identifying the spearker’s purpose, main points, and central themes. They can review and evaluate what has been said, anticipate what may be coming, think about what is personally relevant and identify questions they may have. They can also embellish their notes and gather additional information from paying attention to what the speaker is saying through body langauge. If teahcers want students to remember what they hear, It is important for them to discuss the content within the next eight hours. (6) [Using all this research, Steil developed ten keys to effective listening which I will copy here. I added some footnotes to adapt this to our context and aims.]

10 KEYS TO EFFECTIVE LISTENING (7)

These keys suggest ways to improve listening. In fact, they’re at the heart of developing better listening habits that could las a lifetime.

[Take a few minutes to relate these points TO your listening attitudes and skills, then discuss them in small groups. Please, if you find things you can improve in your listening skills, don’t use such criticism to destroy your self-confidence! Language note: as you will see, the subjects are omitted, but that is because this is in a kind of Tarzan language! You know you should not omit your subjects!]

	10 KEYS TO EFFECTIVE LISTENING
	WEAK LISTENERS
	STRONG LISTENERS

	1. Find areas of interest
	Tune out “dry” subjects
	Ask “What interests me?” (footnote 1)

	2. Judge content, not delivery

	Tune out if delivery is poor
	Judge content; skip over delivery errors

	3. Be open-minded
	Tend to enter into argument

	Withhold judgement until comprehension is complete

	4. Listen for big ideas

	Listen for facts

	Listen for central themes (& format/structures)

	5. Take notes appropriately

	Take intensive notes using only one system (meaning, in lifetime)
	Take fewer notes; use different systems, depending ON speaker and material

	6. Work at listening
	Fake attention
	Work hard; exhibit active body state

	7. Resist distractions
	Are easily distracted
	Ignore distractions; know how to concentrate

	8. Engage intellectually
	Resist difficult material; seek simple material
	Use dense material as exercise for the mind

	9. Consider options
	Agree with information if it supports preconceived ideas
	Consider diverse points of view before forming opinions

	10. Capitalize on the fact that thought is faster than speech
	Tend to daydream with slow speakers
	Challenge, anticipate, summarize; weigh the evidence; listen between the lines

� If the situation is different and you need to survive you can use your awareness of delivery to work on your List of Common Mistakes in the use of the foreign language and to jot down words, expressions, functional grammar topics which such speech is reminding you of.

� Interrupting! You can ask your questions and trigger a discussion, but at the right moment. When we cannot interrupt, we jot down our points – this helps our memory and our intellectual processes of understanding.

� This is related TO skimming. Identify the topic. Also, consider context (characters, setting, actions) & text (format, structure).

� Scan, instead of skimming the text first.

� I wouldn’t develop this point as it is developed in this table. We can talk about this.

� Do you know how to concentrate or focus when you need to do so?

