

ÒConversation is when people simply talk. ItÕs when something said

spontaneously prompts a thought and a reply in someone else. When
several peopleÕs talk moves around a subject, changes directions, and
produces spontaneous and entertaining comments and unexpected
insights, and takes surprising turns.Ó

Dick Cavett, Talk Show: confrontations, pointed commentary, and off-screen secrets

ÒSpeech is such an ephemeral thing Ð itÕs gone in a puff of warm air.Ó

David Bellos, Is That A Fish In Your Ear: translation and the themeaning of everything

WHAT?

Did You Really Say What I Think I Heard?

Sharon Drew Morgen

New York Times Business Bestselling author of Selling with Integrity

Foreword by Art Markman

TESTIMONIALS

ÒWritten with personal warmth and vulnerability, this gift of a book invites
us as readers to look at the choices we make, reactions we have, and the
outcomes we produce as speakers and as listeners. This book stimulates new
distinctions that can only empower the impact of our communication.Ó
Ñ Gene Early, PhD. Author of Three Keys to Transforming Your Potential

ÒThis is a wonderful, comprehensive, instructive, and powerful book on the
crucial skills involved in listening. Buy it, read it, apply it -- and watch your
communication effectiveness soar!Ó
Ñ Carol Kinsey Goman, Ph.D., author The Silent Language of Leaders: How
Body Language Can Help - or Hurt - How You Lead

ÒSharon Drew Morgen has written a brilliant book that will completely
reframe what you know about communication. If you care about clarity,
understanding and influence you should read this ground breaking book! ItÕs
not only a game changer, but will shift how we perceive communication and
hearing others for decades.Ó
Ñ Chip R. Bell, author Managing Knock Your Socks Off Service

ÒThis book is that rare gem, something new, insightful and powerful. If you
read only the part that discusses the four categories of filters - triggers,
biases, assumptions, and habits - you'll be grateful.Ò
Ñ Jeffrey Eisenberg author Waiting For Your Cat To Bark? and Call To
Action

ÒWhat? provides an educational, witty, and intelligent exploration of how
what we hear isnÕt always what's been said or meant, how our unique filters
bias our understanding, restricts creativity, and affects relationships. She
offers us a new model to overcome the problem, regardless of the context of
the interaction. Ò
Ñ Ardath Albee, B2B Marketing Strategist, author of Digital Relevance

ÒThis book is truly remarkable and should be read by the largest audience
possible as the message is a critically important one; one that will help people
improve their relationships, careers, and lives. This book changed my life.Ó
Ñ Nathan Ives, Publisher StrategyDriven Magazine.

To my friends and thought partners Chip Bell and Nathan Ives.

Morgen Publishing, Austin TX.
Copyright 2014 by Sharon Drew Morgen
Cover design by Leslie OÕReilly
ISBN 0-9643553-5-4

TABLE OF CONTENTS

Foreword 1

AuthorÕs notes 3

Introduction 4

Section 1: How do we hear others? 16

Chapter 1: What do we hear? 17

Chapter 2: How we mishear: the role of filters 23

Chapter 3: The components of communication 36

Chapter 4: Filling in the communication gaps: noticing whatÕs missing 52

Chapter 5: The elements of a conversation: case study 67

Section 1 summary 82

SECTION 2: How to have conversations without bias or misinterpretation 84

Chapter 6: The skills of conscious choice 85

Chapter 7: What to listen for 109

Chapter 8: Preparing for conversations 123

Chapter 9: Conversations that went wrong 138

Chapter 10: Final thoughts: what good is good communication? 155

Section 2 summary 161

Bibliography 163

Footnotes 168

Acknowledgements 173

AuthorÕs Bio 174

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

FOREWORD

In his classic academic book on spoken language called Speaking, psychologist Willem
Levelt lays out the most typical way that people think about spoken communication. One
person has a thought that they turn into words. That person speaks the words, and a
listener hears them. The listener then decodes the speech in order to recover the thought
that the speaker wanted to convey.

On this view of language, there are only three places where a conversation can go awry.
The speaker might do a bad job of turning their thought into words. The environment
might make it difficult for the hearer to hear or comprehend all of the words that were
spoken. The listener might make an error in understanding the thought that the words
were designed to convey.

It turns out, though, that this view of language misses a lot of the complexity of what is
actually going on in conversations. Current research on the psychology of language
makes clear that conversation partners are trying to minimize the amount of energy they
put out to make themselves understood. So, the sentences that are spoken are a
shorthand. Much of the detail is left out, and the listener needs to reconstruct a lot in
order to comprehend what a speaker intended. And when a conversation goes off-track,
the conversation partners have to negotiate in order to resolve what the speaker really
meant.

Unfortunately, while the worldÕs leading researchers on communication have begun to
work out the details of how this negotiation takes place, the information has not really
been spread to the people who really need itÑ the members of the business community
who have to communicate successfully in order to succeed.

The excellent book you are holding right now, What? Did you really say what I think I
heard? starts to bring this wealth of information to you. Sharon Drew Morgen has
synthesized her own observations about communication in a lifetime of exploration and
business experience with a close reading of current research on the dynamics of
conversation.

The focus of this book is on the hearer in a conversation. Those on the receiver end of a
conversation bring all sorts of biases to understanding what speakers mean. Some of
these biases come from a lifetime of experience having conversations. Some emerge from
previous interactions between the conversation partners. Still others arise from hearers
interpreting what the speaker says in order to hear what they want to hear rather than
hearing what the speaker really said.

 Sharon Drew uses many examples to demonstrate these biases in action. Many of these
examples are cases in which she herself has made mistakes communicating with friends,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

colleagues, and even doctors. You might wonder why you should listen to an expert in
communication who makes these mistakes. However, these errors are a reflection of how
hard it is to understand what others really mean to say without imposing your own biases
and interpretations on the conversation. The habits we bring to conversation are so
deeply ingrained, that even after we learn what we should be doing, we often get caught
up in the details of the conversation itself in ways that hamper our comprehension.

Ultimately, though, this book rewards a careful reading. Sharon Drew Morgen not only
identifies the places where conversations can go wrong, she provides specific strategies
you can use to avoid these errors in the future.

In order to benefit from this book, though, you need to start with an open mind. Much of
what this book describes will not feel familiar to you. Your existing biases may get in the
way of hearing what Sharon Drew is trying to say. The more you open yourself up to a
new way of thinking about conversation, though, the more that you can transform your
ability to understand what other people are telling you.

Finally, you need to take this book slowly. There are a lot of quizzes. Take them, and
think carefully about your answers. You need to get to know your own beliefs about the
way you communicate and to think about what why you do what you do. In addition, put
in the effort to try the exercises and to make these changes in your behavior. You will
quickly find that you do a better job of understanding what other people are telling you.

From there, you can be more effective at helping the people you work with to achieve
their goals and to help your clients and customers to have a great experience in their
interactions with you. As an added bonus, you may even find that you communicate
better with your friends and family.

Onward.

Art Markman, PhD is the Annabel Irion Worsham Centennial Professor of Psychology
and Marketing at the University of Texas at Austin and Founding Director of the
Program in the Human Dimensions of Organizations. He is one of the worldÕs leading
cognitive scientists who has written over 150 scientific papers. Art brings insights from
cognitive science to a broader audience through his radio show Two Guys on Your Head,
his blogs for Psychology Today and Fast Company, and his books Smart Thinking, Habits
of Leadership, and Smart Change.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

AUTHORÕS NOTES

1. The scope of the material in this book is limited to hearing whatÕs intended
without bias or misinterpretation. While there is some mention of
communication, neither dialogue, conventional listening models, or Active
Listening are the focus of the book. For the best books on dialogue in
communication, I recommend books by Warren Farrell, Herbert Clark, Carol
Kinsey Goman, and Daniel Menaker, to name a few. My favorite book on the
theory of communication is The Pragmatics of Human Communication by Paul
Watzlawick, PhD Janet Beavin Bevelas PhD and Don D. Jackson MD. The
preferred book on Active Listening is Listening Leaders: the ten golden rules to
listen, lead, and succeed by Dr. Lyman K. Steil & Dr. Richard K. Bommelje.
Marion Thier is also doing some interesting work on listening practices.

2. From my research and conversations with listening experts, I have found the word

ÔlisteningÕ itself to be charged with long-held beliefs, assumptions, and biases, and
often linked with Active Listening. To distinguish the focus of this book, What?
Did you really say what I think I heard? uses the terms ÔhearingÕ or Ôhearing what
others intend to conveyÕ rather than the word Ôlistening.Õ When I occasionally use
the word ÔlisteningÕ itÕs merely as an alternate to Ôhearing what others mean to
convey.Õ

3. This book is a practical guide to learning how to hear what others mean to convey

without any habitual, instinctive, or subjective filters. As such, the Assessments
and Exercises are vital tools to help readers learn the ÔHow ToÕ and I have taken
great care in crafting them for readers to have fun while learning. I humbly
request readers use these.

Sharon Drew

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

INTRODUCTION: DONÕT WE KNOW HOW TO HEAR EACH OTHER?

In the days before Netflix, ÔremotesÕ or on-demand viewing on TV, friends of mine went
to the movies and had this exchange at the movieÕs end:

"Good for him!" Jennifer said.

"Really?Ó Jim said. ÒYou thought it was good that he killed that guy?'

"That's not what they said at the end. They said he didn't do it."

"No,Õ he said. ÒThey said he did."

The argument went on for years. No, he said. Yes, she said, whenever the topic was
brought up. Until one day, five years, one wedding and one child later, the same movie
was playing on TV. They were ecstatic. The mystery of who was right would finally be
resolved. They made popcorn, got some beers, and sat together on the couch eager to be
the one who was right. When the moment finally came and the actors spoke the fateful
lines, the two of them looked at each other and said, simultaneously:

"SEE? I WAS RIGHT!"

Seems they each heard what they wanted to hear and were oblivious to reality. And they
didnÕt find out who was right (she was) until years later.

Sound familiar? Have you ever heard something different from your conversation partner
and believed they were the ones who got it wrong?

In our own conversations, fraught with far more complexity and subjectivity than
listening to dialogue in a movie, we generally assume we accurately interpret what our
communication partners (CPs) mean to say. Why do we make that assumption? The
likelihood is that no one has taught us how to recognize the difference between those
times we hear accurately and those times we donÕt, or those times we misinterpret and
reach faulty conclusions that cost us time, money, and good will.

Like most people I know, I assume I accurately interpret my CPs words and meaning. I
certainly should know better than to make that assumption: through my years of studying
communication IÕve learned that what we perceive is largely out of our direct control. We
learn in grade school that our eyes take in light and our brain interprets both the picture
and the meaning of the picture. ItÕs the same with our ears: our ears hear sound and our
brain interprets the vibrations into words and meaning. Wikipedia defines listening as
Òthe interpretative action taken by the listener in order to understand and potentially

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

make meaning out of the sound waves.Ó It seems we each see and hear the world
uniquely, often without deliberate direction from us. Our brains just sort of do it for us.

But itÕs possible to hear without bias or misinterpretation.

A LIFETIME OF STUDYING COMMUNICATION

When I was in high school and college in the 60s, I was considered a nerd: I often
interpreted homework assignments more Òcreatively,Ó and read more books than
assigned when something piqued my curiosity. I was especially curious about how brains
make communication choices. I read any interesting books I could find on the subject,
regularly combing libraries, and subscribing to Scientific American Ð the best I could do
in finding relevant scientific data in those days.

Why, I wondered, did we hear or say this instead of that? And how could we get our
brains to make different choices? The flow of conversations seemed universal: A speaks; B
answers; then back to A; then B. But how long should A speak? Or what type of response
did B need to make to get A to laugh or agree? How did people understand each other?
Obviously we were making instinctive communication choices but I wanted to know if it
were possible to override these choices if necessary.

I spent hours scribbling in notebooks, trying to figure out how to displace our instinctive
choices when other choices would have been better, and how to recognize the point when
we needed other choices. I kept notebooks of conversations I overheard to figure out what
seemed to work and what didnÕt. I was rather proud of the primitive theories and models
I came up with.

My obsession abated in my college years where I studied journalism and social work.
Through my 20Õs I did the ÔsingleÕ thing in New York City, then got married and had a
family. In my late 30Õs I started up a tech company in London where I also enrolled in an
extended three year program in the study of the structure of subjective experience, called
Neuro Linguistic Programming (NLP)[1]. It was here I acquired the ability to code the
ideas IÕd scratched out in those notebooks so many years before.

It was in my NLP study that I discovered that I hear in systems and patterns. Different
from most folks who take in information and content, I hear the interplay between words,
intent, outcome, and the big picture; my responses are based on the comprehensive
meaning I take away from this interaction rather than details of what has been said. So if
someone said ÒI had a fight with my husband because he didnÕt fix the garage door when
he promised,Ó I might respond ÒWhat would the two of you need to do to have more
clarity around time expectations?Ó A more normal response might be ÒHeÕs been
promising to do that for a week, right?Ó

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

Yet there were times I focused on content only, like when gathering specific information
to handle a client situation, or directions for installing a new piece of software. How did I
instinctively know to listen one way or the other? Did my hard-wired hearing choices
prejudice my success in some instances? What was I missing that others heard? I hated
being at effect of the choices my brain made for me or the realization that I was
potentially sabotaging my personal and business relationships as a result. I decided it was
time to renew my childhood obsession and teach myself to be able to hear either content
or systems at will.

I went into action: I designed a personal assessment tool to better understand how I
instinctively interpreted what I heard in different types of conversations; I taped myself
talking with clients and friends to recognize changes in rapport, word flow, and tone; I
researched the components of sentences such as words, metamessages, senders, and
receivers; I observed groups to recognize the flow between group members and got
certified in what was then called Group Process Recording; I read as much of the new
material in neuroscience, academia and theoretical and practical communication as I
could find in the 80s and learned about filters and biases, assumptions and habits. The
more I understood the components of conversations the more conscious my own choices
became. The more conscious my choices, the easier it was to recognize when I heard or
interpreted something other than what my CP meant to convey.

With the ideas I developed from decades of studying communication and choice, from
the coding and systems thinking I learned in NLP, from my decades as an entrepreneur
and sales professional, I designed a generic change management model called Buying
Facilitation¨. Originally developed in 1988 for my own sales folks to facilitate the systemic
steps buyers take during decision making and change, I eventually expanded the material
to include how to make interventions and facilitate choice in any communication or
change situation. IÕve been teaching and speaking on this model in sales, coaching, and
change management for the past 25 years. But this next conversation caused me to take
up where I left off in the 80s and use my historic knowledge of, and curiosity behind,
communication as the basis a book.

THE COST OF MISINTERPRETING

In 2010 the following conversation alerted me the risks we face to our jobs, creativity, and
relationships when we assume we accurately hear what others mean.

Transportation Guy: ÒYou can either leave your luggage near the back of the go-
cart and weÕll take it down the hill for you, or you can bring it down yourself.Ó

Woman: ÒWhere should I leave it if I do it myself?Ó

Transportation Guy: ÒJust put it in your car.Ó

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

Woman: ÒNoÉ Just tell me where I can leave it off. I want to walk it down myself
when I go to the dining room.Ó

Transportation Guy: ÒJust put it in your car. I donÕt know why youÕre not
understanding me. Just. Walk. It. Down. And. Put. It. In. Your. Car.Ó

A simple exchange. Simple words, spoken clearly. Words with universally recognized
definitions. Yet those two folks managed to confound and confuse each other, and
instead of asking for clarity they assumed the other was being obtuse.

Indeed, it sounded like they were having two different conversations, each with unique
assumptions: the man assumed everyone had a car; the woman assumed there was a
specific space set aside for suitcases.

The missing piece, of course, was that the woman was being picked up by a friend and
didnÕt have a car. The transportation guy didnÕt ask for the missing piece and the woman
didnÕt offer it. When they didnÕt get the responses they sought, they each got exasperated
by the otherÕs intractability and, most interesting to me, were unable to get curious when
confused. Two sets of assumptions, reference points, and world views using the same
language. And when the communication broke down, both thought they were right.

How often does this sort of thing happen Ð in our conversations, our emails, our text
messages? And whatÕs the cost? Sure, we understand what others mean most of the time.
But we all have stories of times our conversations have gone off track, or when we have
made inaccurate assumptions that put our jobs and relationships at risk. Is there a way to
mitigate these problems before itÕs too late? That was the question I posed that caused me
to write this book: how can we hear each other without bias or misunderstanding, to
maintain and enrich our relationships, and enhance our creativity and leadership.

WHY I WROTE THIS BOOK

As a starting point, I went to Amazon.com seeking resource material specifically on the
skills of hearing whatÕs intended without misinterpretation. There was so much new
information to learn since I had last focused in on communication. Exciting. But I
couldnÕt find what I was specifically looking for. I found many books that mention the
problems that result from misunderstanding; countless books on Active Listening and
persuasion; books and academic papers on the different aspects of communication, such
as language, words, messages, body language, and how to have successful conversations.
But I found no books that specifically answered all of the following questions:

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

¥ How does our brain interpret Ð and misinterpret - what it thinks it hears?
¥ How can we know when we are biasing whatÕs been said?
¥ How can we fix a miscommunication after we have misinterpreted,

misunderstood, or made a faulty assumption?
¥ How can we avoid the traps of bias and misunderstanding?

I knew it was more than just a listening problem, or a neuroscience problem, or an ego
problem, or a habit problem, so I cast a wide net to gather new knowledge. I spent the
next year happily reading the newest thinking on the brain, language, neuroscience,
linguistics, communication theory, and memory. What fun it was to meld new ideas and
findings with my historic thinking.

I designed an assessment that friends and I used to evaluate how we went about hearing
our CPs during work and personal conversations. We did our best to unravel what we
believed to be our patterns, assumptions, and habits. Obviously this wasnÕt scientifically
executed, but our results were quite surprising. For some reason, I had assumed that our
results would be different because we were different people from different educational
and lifestyle backgrounds. But I was wrong. Turns out we all believed we heard perfectly
when speaking the same language and took for granted that when there was a problematic
dialogue it was the other person was at fault! We assumed that we understood what our
CPs meant to convey just because we heard their words! None of us had an
understanding of how, when, or if we created or maintained rapport or accuracy in our
conversations. Or when or if we misinterpreted others. It all just sort of happened.
Unconscious magic.

Here is a list of my own originating beliefs and assumptions that generally mirrored my
friendsÕ:

1. I begin conversations by trying to pay close attention and block out internal
thoughts so I can hear my CPs words clearly;

2. I understand every word, and when I donÕt, I ask for a redefinition;
3. I understand the intent behind my CPs language Ð I pride myself on listening

attentively for the meaning behind what someone is trying to tell me;
4. I understand what a person is saying better than they do;
5. I shift listening and speaking styles depending on the context, person, and

outcome I seek;
6. I can tell immediately if someoneÕs dialogue is outside my comfort zone and

internally correct to make allowances, contain my annoyance, or allow myself to
walk away or be annoyed;

7. I respond with the right words during every exchange.

There it was: not a doubt in my mind that I hear perfectly! But why would I make that
assumption? Like others, I certainly have a history of spotty social skills, mythic memories

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 2!

of business conversations gone awry, relationships and marriages that fail, cancelled
contracts and lost prospects, email messages that upended partnerships? Am I the only
one who has failed to close business because of assumptions that remained, well,
assumptions? Or jeopardized relationships for things I thought someone said but didnÕt
say?

A PRACTICAL GUIDE THROUGH CHOICE IN HEARING WITHOUT BIAS

Until now, our hearing choices have been largely unconscious and habitual. The focus of
What? Did you really say what I think I heard? is to make it all conscious, to know when
what we think we hear is accurate or when weÕre misinterpreting, and how to have the
choices we need for success in any conversation. IÕve broken down all of the elements that
go into how we hear what we hear to make it possible to

¥ know when what we hear is accurate and how to get back on track when itÕs not;
¥ recognize our biases and assumptions and decide to keep them or not;-
¥ understand the gap between what we think weÕve heard and whatÕs been said;
¥ recognize and avoid bias, triggers, assumptions and habits;
¥ hear and understand the underlying meaning of what our CP wants to convey.

What? Did you really say what I think I heard? is a laymanÕs guide, a practical hands-on
manual that includes: a compilation of a lifetime of study on how we make
communication choices; new thinking on brains and communication, neuroscience and
language; and carefully crafted assessments and exercises to help identify our own
foundational competencies. To top it off itÕs a sometimes hilarious trip through some
painful mistakes and funny conversations. IÕve used many of my own conversations in
these stories to offer a realistic examination of observations and failures.

Ultimately, this book is about enabling collaboration, authenticity, creativity, and
leadership in all of our conversations Ð success, with no restrictions because of
misunderstanding.

IÕve broken What? Did you really say what I think I heard? into two Sections to make it
easy to explore the two specific themes: ÔWhatÕs going on?Õ and ÔHow can I fix it?Õ

Section one: How do we hear others?

This section explains all the elements involved in hearing what we hear starting with the
different ways our brains hear and interpret what others are saying (Chapter 1) and how
we filter whatÕs actually said to subjectively apply our own biases, assumptions, and habits
(Chapter 2). In Chapter 3 the book breaks down the roles of each of the components of
conversations - words, messages, the roles of Senders and Receivers - and from there
examines the gap between whatÕs said and whatÕs heard (Chapter 4) using an original

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

theory I developed. It was quite a fun chapter to write! In Chapter 5 I combine the
elements in the first chapters with the help of a hilarious conversation that is only slightly
embarrassing, but certainly exhibits how all of the elements can combine to create a less-
than-optimal outcome.

What I think youÕll find surprising in this section is just how much of what we do is
instinctual and how little real choice we really have - how many moving parts are in play
that we arenÕt usually aware of, how many faulty assumptions we make, how our habits
trick us, how our brains guide us to comfort rather than accuracy, how our habits and
memory enter into the fray. With so much going on itÕs remarkable we communicate at
all.

By the time youÕre ready for Section Two and have completed the assessments and
exercises in Section One, youÕll have a good idea of your own predispositions and where
you might have a tendency to get caught.

Section two: How to have conversations without bias or misinterpretation

This section is quite practical - the ÔHow ToÕ if you will - and involves a lot of new
thinking and hands-on learning. Chapter 6 is a unique look at exactly how to make new
choices, know when what weÕre doing is working and when itÕs not, and how to override
our habitual listening choices and hear without bias. ItÕs quite an exciting romp through
the physiological act of change and the very heart of the book. Once we know how to hear
with no misinterpretation, we focus on what, specifically, to listen for (Chapter 7) and
from there move on to preparing for conversations to minimize the possibility of
miscommunicating (Chapter 8). In Chapter 9 I offer lots of examples of conversations
and take-away rules to follow to make sure you donÕt make the same mistakes my CPs
did. I must admit I included the funniest examples of conversations I had on file since the
errors in them mirrored errors that most of us make in more conventional conversations.
I hope they tickle you to read as much as they tickled me to write. In the final chapter
(Chapter 10) I put it all together and discuss how we can enhance our creativity and
collaboration, and truly connect with others for more successful conversations.

Two sections, two focuses, two parts of the change process: the whats and whys of how we
hear others, how to know when it works and when it doesnÕt, and the howÕs to fix it when
it doesnÕt. ItÕs a wild ride through language, communication, brains, biases, habits, and
our ever-present search to authentically connect with others - a guided look into how we
inadvertently restrict our communications and misunderstand our CPs, and how to get it
right. Certainly in the next years scientists will discover data currently unavailable. But for
now, there is a lot we can all do to change habits, get rid of biases, and choose more
appropriate listening filters.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

This book just might annoy and frustrate as you investigate, recognize, and possibly shift
your own biases and filters. But take heart: hearing what your dialogue partner intends
you to hear is a learnable skill. What? Did you really say what I think I heard? makes it
possible to move beyond natural, unconscious, habitual hearing and have all the choices
necessary to find success in all our communications Ð even our texts and emails! Once we
have this level of choice our partner conversations will be more creative, our sales calls
will be more successful, weÕll have a better chance of hiring and firing the right people,
and our negotiations will be more productive. WeÕll have easier conversations, less
misunderstanding, more creative choice with everyone offering their best. Imagine.

I hope you enjoy the material in the book as much as I enjoyed writing it.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

FOUNDATIONAL ASSESSMENT

LetÕs begin our journey by getting a baseline knowledge of your current skills and
unconscious, habitual choices of how you typically hear others in conversations. Once
you understand these, youÕll know what areas to pay specific attention to as you read.
Enjoy.

ASSESSMENT #1: Do you have hearing biases? Need to add new skills?

PART 1: When are you willing to take an extra step to ensure you hear what your CP
intends?

Directions: No scoring is required. Just check off your preferences and notice your
tendencies.

Work-related

¥ when I am selling a product or idea
¥ when I am at an important meeting or company function
¥ when IÕm coaching or managing staff
¥ when IÕm learning something new
¥ when IÕm with clients at a social setting
¥ when IÕm part of a client/colleague team

Relationship-related

¥ when IÕm with my partner/spouse (i.e. all the time)
¥ when IÕm having a disagreement with my partner/spouse
¥ when IÕm trying to clean up a problem/misunderstanding
¥ only when itÕs someone I care about

Circumstantial

¥ when something important is at stake in my life
¥ when I donÕt understand someone.

Are there times you are more willing than others to ensure you hear whatÕs intended?

¥ when the conversation is going badly
¥ in all business-related conversations
¥ in all profit-related conversations
¥ in all/some conversations related to my spouse or family

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

If you prefer to do nothing different from what you usually do, where are you willing to
fail should there be a communication glitch or misunderstanding?

¥ in your primary relationships
¥ in your friendships
¥ in your business life

o with clients or colleagues
o with prospects

Take a moment to think about your responses above and answer the following questions
as a summary. To keep a record of your learning throughout the book, you might want to
write down your answers.

¥ When are you willing to take responsibility to make sure you hear your CP
accurately?

¥ Why are you more comfortable with your natural skills in some situations than
others?

¥ Are you fully aware of the outcomes of all of your conversations? If not, how will
you know the level of accuracy you have in terms of your skill at not
misrepresenting what has been said?

PART 2: Do you know your communication biases?

Directions: assess your predispositions as a communicator by checking off the boxes that
apply to you below:

Bias Choices

When I answer the phone and hear who is calling me (or see their name on caller ID), or
enter a conversation, I set expectations according to

 The history with the person or our current situation.
 My desire for the call/conversation to go as I want it to go.
 My ability to enter each conversation without bias, with a mental ‘blank slate’.
 My assumption that I have the skills to recognize when there’s a

misunderstanding and make things right if there is a problem.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

If you donÕt even think about how your communications progress or how you hear what
others intend to say accurately, ask yourself if there are any conditions under which you
would do so.

Directions: Answer Yes or No for each of the following:

Belief Choices

 I believe itÕs the SenderÕs responsibility to send her message properly. If I donÕt

understand itÕs her fault.
 I believe thereÕs a shared responsibility for both people in a communication to

understand each other; if there is a misunderstanding both are equally at fault.
 I believe itÕs the ReceiverÕs responsibility to hear what the Sender is saying, and

tell the Sender when there is confusion or misunderstanding.

Responding

 I formulate a reply as soon as I hear something that triggers a response in my

head, regardless of whether or not the person has finished speaking.
 I know IÕve been heard when someone responds according to my expectation.
 I know IÕm hearing anotherÕs intended message when I feel comfort between us.
 If I disagree with my CPÕs dialogue, I interrupt or in some way show my

disagreement before he is finished speaking.
 If I disagree with the early part of my CPÕs dialogue I am able to allow her to

complete her message before sharing my disagreement.
 If I have ideas to share I interrupt my CP
 If I have an idea to share thatÕs different from my CPÕs topic, I just change topics.
 When I donÕt understand my CP, I ignore the confusion and make an acceptable

response.

Understanding the message

 When I donÕt understand someone, I ask for clarification.
 I rarely think itÕs me when there is confusion in my dialogue.
 I can tell IÕve misheard when I get a negative reaction to my response;
 I can tell IÕve misheard when I get a look of confusion on my CPs face;
 I can tell IÕve misheard when I hear my CP say ÔWHAT?Õ or ÔI donÕt understandÕ

after IÕve responded.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Communication problems

 As soon as I realize I have misheard someone, I ask her to repeat what she said so

I can understand the message she wants to impart.
 When I realize I have misheard someone, I tell them they arenÕt being clear.
 When my CP tells me I misheard him I disagree because I know I hear accurately

and tell him it wasnÕt my fault.
 When my CP tells me she thinks I misheard, I ask what I missed so I can get it

right.

How did you do? Are you willing to make changes where you need them? Find any areas
youÕd like to have more choice? Were you able to notice your predispositions? ItÕs
important to notice where you find yourself resisting change as those are the exact areas
in which you might occasionally mishear or misunderstand. Determine if you want to
continue your current patterns and donÕt mind the cost of being wrong some of the time.

. . .

As we move forward, keep an eye on the effectiveness of your natural responses vs. the
choices you might make to have less arbitrary outcomes in your conversations. You
might want to keep a notebook of the results of the Exercises and Assessments as an
ongoing learning tool to keep an eye on your progressions through change and take
aways.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

SECTION ONE
How do we hear others?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CHAPTER 1: WHAT DO WE HEAR?

What this chapter will do

Introduce the reader to the bookÕs foundational concepts:
¥ How our brains bias what we hear;
¥ Neuroscience, brain science, research on communication and the brain.

My broad interests and unique professional life have brought me in contact with an
extensive range of people and situations in 63 countries, 5 continents and who-knows
how many languages. IÕve had thousands of successful conversations Ð in jungles, on 40-
year-old buses careening down mountainsides, in boardrooms and training rooms, in
dance halls and conferences, with gurus in India and strategic planning sessions in
corporations, at the end of meditation retreats and the beginning of political events. But
sometimes the conversations werenÕt so successful regardless where they took place.

While I realized there was always some chance that misunderstandings in a conversation
could be my fault, I tended to think that if there was a misunderstanding it was probably
the fault of my communication partner (CP): certainly I heard the words accurately! Until
I was writing this book, I didnÕt quite comprehend the toll that bias and assumptions
could play in potentially damaging a business initiative or relationship; I naively held on
to the belief that I had some sort of control. But I was wrong. The following conversation
made me keenly aware of what a slippery slope this communication process is.

Toward the end of a strategy meeting, Ed, the CEO of a tech startup, said,

ED: Sharon Drew, I never heard you address the discussion topics you mentioned
on our agenda.

SDM: I discussed every one of them. Did anyone else think I omitted the topics?Ó
All looked around at each other. No one raised their hand. Someone replied that I
had discussed them all. Another person asked Ed what he was missing because I
had, indeed, covered the agenda. The others all shook their heads in agreement.

ED: Well, I never heard it. I was expecting you to discuss X and Y specifically,
using those terms. You didnÕt.

SDM: Ah. YouÕre right. I did not use those exact terms. But I did discuss each of
the issues we had agreed on, the outcomes involved, and I even threw out some
ideas around a route forward which we all, including you, agreed on. Did you not
realize we were handling the topics on the agenda?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

ED. Oh. Right. I guess you did. But because you didnÕt use the terms in the way I
expected you to name them, and in the order I thought you should be discussing
them, I tuned you out. Would you all mind just outlining where we are at now?
Sorry.

What would have happened if he hadnÕt checked back in and left the meeting with no
clear direction? How many of us do this sort of thing?

DEFINING LANGUAGE AND LISTENING

To lay out the foundation of the elements involved in hearing others without bias or
misinterpretation, I am going to start at the very beginning with definitions of ÔlanguageÕ
and Ôlistening,Õ - terms I bet you think are commonly defined but are actually gravely
misunderstood. I will go into much more detail about these as the book progresses, but
for now IÕd like us all to share assumptions to give us a level playing field.

Language

Based on my decades of study on language and the brain, working as a consultant with
clients, current literature and some of our ancient philosophers, I believe language is a
translation Ð a conversion that transmits our innermost thoughts and feelings to others
through largely instinctively chosen symbols (words, for the purposes of this book). The
primary, or originating experience that inspires us to translate whatÕs going on for us Ð
being annoyed, feeling frightened, remembering your grandmother, recounting an
experience Ð occurs internally, non-verbally, and usually unconsciously[1]. In a University
of Texas talk in 2009, I heard James Pennebaker[2], say ÒLanguage is a reflection of our
psychological state, a speedometer.Ó

So language is a largely unconscious verbal expression of whatÕs going on inside of us Ð a
translation if you will - that we want to share with others. ItÕs quite mutable and
idiosyncratic: sometimes we shoot from the hip and go with whatever comes to mind;
sometimes we carefully choose words according to the context - speaking with a new
employee, for example, might be different than speaking with a team leader on an
implementation project, or speaking with a long-time colleague over coffee.

Whether planned or instinctive, words just seem to tumble out, attempting to represent
and share our feelings, thoughts, memories. Sometimes we get it right and our language is
an accurate expression of what we want to convey, sometimes we donÕt and our chosen
words are not appropriate for that CP in that conversation. We just donÕt always know
the difference: we might accurately express what we wish to share, but our CP might
misinterpret it; we may say it wrong and our CP understands our underlying meaning
and save us. But when we get it wrong, each misinterpretation or misunderstanding

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

colludes to open the possibility of derailing our communication. Unfortunately success
ends up being dependent on how well our CPs interpret what we say.

Listening and hearing what others intend to convey

It seems hearing what others mean to convey is as mutable as language. Basically, we hear
only what we expect to hear!

The renowned Steven Pinker says that in our communication we are not in contact with
any objective reality and that perception is a Òbarely controlled hallucination.Ó[3] In the
same way we unconsciously choose our words when we speak, we unconsciously
interpret what we hear in a way that maintains our beliefs and maps of the world. He says
that listening is so subjective that when we hear something that goes against our beliefs
we dismiss it, regardless of the facts, regardless of what has been proven, and for our
purposes, regardless of what our CP is actually saying. It appears we hear others through
historic filters, feelings, and habituated memories (IÕll discuss this more fully in the next
chapter). As we saw in the opening story of the couple with the movie, two people can
hear the same thing and but come away with totally different meanings.

Think about the implications of this for a moment: in order to maintain our status quo,
we actively restrict all communication to hear what will maintain our beliefs.[4] We hear a
sort-of adjacent reality - like the transportation guy and the woman Ð regardless of the
speakerÕs intent, regardless of what is Ôreal,Õ and based solely on our own unconscious
beliefs and brain chemistry. Reality, beliefs, and assumptions become one and the same.[5]
And, again, itÕs unconscious: we donÕt even know the criteria our brains use to accept or
reject what we hear! We just think we hear each other, especially if the conversation is
outside our comfort zone.

With so much mystery surrounding what and how we actually hear what others say to us,
how can we trust our brains to really hear what someone is trying to tell us? Combine this
with language being a translation thatÕs largely unconscious and that a speaker may not
mean exactly what his chosen words might imply, itÕs a miracle we understand each other
at all.

And it gets worse: when we incorrectly hear what is meant, the misunderstanding gets
compounded with every exchange throughout the conversation until the original intent
of the message is modified. ItÕs just like the game of Telephone we played as kids. For
those who never played, kids stand in a circle and one person whispers a secret to the
next, who whispers what she thinks she heard to the next, and so on down the line, and
the last person says aloud what he heard. The surprise is at the end: the final message is
never what the first person said at the start. The words, intent, message, and meaning are
totally changed, even with merely 6 people playing.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

It all makes sense, in a perverted way: each speakerÕs beliefs, education, social level,
geography, and lifestyle are implicit within their words and language, biasing the message
and the relationship between dialogue partners while defining the messenger. So our
language and listening choices all define us, make us who we are and preserves our
beliefs. Another reason we all stick to our own comfort zones and people in our tribes.[6]

Our communication suffers, obviously. ItÕs why interviewing folks for a job description
different from our own is so tricky, or why making sales calls to strangers is so
uncomfortable, or why itÕs sometimes confusing to have more than superficial
conversations with folks from other countries at conferences. WeÕre each speaking
different dialects to each other, even if using the same language. Obviously this gets
compounded when sending emails or texts.

An astounding example of someone biasing a conversation to maintain his beliefs at all
cost happened a few years ago. An article IÕd written appeared in a British magazine.
Underneath the photo of me my name appeared as Charlotte Drew Morgan. I called the
magazine editor and asked if he could please print a correction with my name accurately
printed in the next issue.

Editor: We didnÕt get the name wrong.

SDM: But Charlotte Drew Morgan is not my name. My name is Sharon Drew
Morgen. You got my name wrong.

Editor: We donÕt get that sort of thing wrong. You must have sent it to us wrong.

A head-scratching exchange. How far are we willing to go to make others wrong just to
maintain our biases? How many conversations and relationships have we damaged along
the way? How much business lost?

DONÕT TRUST YOUR SENSES

HereÕs another impediment to hearing that I find rather interesting: apparently we are
strongly influenced by the word order in which words are spoken (i.e. words at the end of
a sentence carry more weight than those at the beginning[7]). The word order? I canÕt
imagine how the folks in Japan make sense of their worlds; they put the negatives at the
end of their sentences, like in: ÒIÕm going to hire you for that job not.Ó Confounding to
my ears.

This does not make for a pretty picture. Unwittingly, our brains just buzz along, actively
constructing our perception of the world for us! It would seem that our brains are
actually (and falsely, most likely) embellishing what our communication partners are

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

saying without our approval, and then we essentially believe that what we think we hear is
accurate![8] And even then we hold on what we think we heard for merely 3 seconds![9]
So our attempts at being conscientious, about meticulously listening for every word Ð all
for naught. Seems we hear almost nothing. Our brain picks and chooses what it wants to
ignore and what it believes to be significant, and misrepresents what it doesnÕt like. All by
itself. Conversations? ItÕs all so unconscious it merely seems like we have conversations; it
merely seems we understand what has been said. We donÕt know what the hell weÕre
hearing or saying. WeÕre merely guessing what our CPs are saying much of the time! All
the while we leap to false conclusions based on how our brains choose what to listen for
and how to make sense of it, and blaming the other person when the communication
falters. ItÕs surprising we are successful as often as we are.

All together, itÕs a very disturbing picture:

¥ language is translation, an unconscious choice of words meant to enable others
understand what is going on inside and we are trying to convey;

¥ listening is an unconscious choice of filters dependent on habits, triggers, biases,
assumptions and beliefs that surreptitiously and subjectively interpret meaning to
maintain the listenerÕs map of the world.

Yesterday I got a return call from a possible collaborator I was interviewing for a new
client project involving different teams and job descriptions. I had emailed him to specify
I needed someone who was a really good communicator. During the opening of our
phone conversation he asked if I was working on any new books. I told him about What?
and how our unconscious choices bias what we hear and how our conversations and
projects potentially suffered as a result. The following conversation ensued:

Steve: It must really get confusing when someone has multiple personality
disorder and each of their personalities hears something different.

SDM: IÕm curious as to why you made that reference. Only .003% of the
population has that disorder. There are so many references you might have made
that would have been good examples of how we all mess up our conversations.
Folks on the clientÕs team are senior consultants and probably donÕt have multiple
personality disorder. But there might be a chance that because everyone listens so
subjectively, we might need to figure out a communication strategy as we begin
the project.

Steve: Why wouldnÕt multiple personality disorder be a valid reference? You never
know whatÕs going on in peopleÕs heads.

Hearing him in the way I heard him, I quickly decided not to hire this guy. Not only was
he told the foundational needs I had and who the clients were; not only did he begin a

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

conversation discussing an inappropriate reference that would have been invalid for this
situation; not only did he not take my offer of a way to save face and turn the
conversation around, he never realized I was assessing his skill level during the
conversation. And when I told him I found his comment problematic, he just defended
himself instead of changing tack: he could have gotten right back into rapport by saying
something like, ÒYouÕre right. Odd. My brain must have been doing one of those
unconscious things that your book is talking about and I didnÕt know how to make a
different choice.Ó He didnÕt realize we werenÕt communicating and lost my business
rather than go into any type of repair mode Ð he needed to be ÔrightÕ rather than Ôin
relationship.Õ So hard for me to consider subjecting a client to a loose cannon like that.
And, even in case I might have been wrong? I was the person doing the hiring; I was the
one he had to make happy if he wanted the job. ItÕs a great example of how others hear us
in a way we donÕt intend and how we unwittingly lose business.

So how do our brains determine whatÕs ÔsignificantÕ? DonÕt we have any conscious choice?

BEST TO STICK TO THOSE WE KNOW

The implications of this are bleak: we merely hear what our brains want us to hear and
ignore, misunderstand, or forget the rest. And then we formulate our responses as if our
assumptions were true. Given that everyone hears each other according to their own
internal assumptions itÕs hard to communicate with others whose assumptions are quite
different. As a result, we limit our entire lives Ð spouse, friends, work, neighborhood,
hobbies - by what our brains are comfortable hearing.

Have you noticed that itÕs easiest to communicate with those you already know Ð those in
your tribe? Seems the odds of truly hearing and being heard are slim with those we donÕt
share history and beliefs. How did any of us get to be successful with this level of chaos?
There is actually an answer to this: weÕve apparently constructed our worlds to be
comfortable and we limit situations that might confound us. WeÕd be even more
successful more often if we could break our brainÕs habitual patterns and have more
choices. So letÕs break the patterns.

The place to begin, the very foundation of the problem, is to figure out what brains
actually do when we think weÕre listening. Seems our filters - biases, triggers,
assumptions, and habits Ð restrict communication. What are these mysterious building
blocks that so severely limit and misconstrue what our CPs are trying to say. In Chapter 2
IÕll introduce you to those demons that restrict choice.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CHAPTER 2: HOW WE MISHEAR: THE ROLE OF FILTERS

What this chapter will do

Introduce the readers to filters:

¥ how biases, habits, triggers, and assumptions: limit, alter, and misrepresent
what we hear.

¥ explain how communication gets misrepresented.

At a weekend retreat, I was one of a group of 20 authors published by a publishing house
specializing in spiritually-based business books. Although I hadnÕt met most of the others
before, we all considered ourselves to be the outliers of the business book publishing
world. We were a tribe. We spoke the same lingo. These were my peeps. Or so I thought.

The weekend was designed as a meeting of the minds, to share ideas through mini
workshops run by each of us on the topics covered in our books. It should have been
exciting.

In the first couple of workshops, I raised my hand to ask questions or share thoughts, and
listened to others share theirs. Sometimes I got excited by ideas and asked follow on
questions. By midday on the first day, it became obvious I was being shunned.

At lunch, I was ignored and ate alone. During the afternoon workshops no one called on
me. The group leaders just passed over me as if I werenÕt there when I raised my hand. No
one came to the workshop I put on. No one.

I felt like the grade school nerd whom everyone mocks. Except I wasnÕt even given that
much attention. It was like smoke signals went out amongst group members that I was
not to be spoken to. Did I smell bad? Was I not paying attention to someone important?
My clothing seemed to be appropriate. These were my natural colleagues. I had no idea
what was going on. None.

Mostly I was confused, angry, hurt. These were professional folks, in some cases pretty
famous people, who were smart and savvyÉ.and allegedly kind.

In the closing group at the end of Day One I told them what I was feeling and asked for
feedback as to what I had been doing wrong. Silence. A very long silence. Then one man
spoke up.

ÒOh my god! I just realized what the problem is! Your communication patterns
and some of your ideas and questions were very different from what IÕm used to.
But just because your communication patterns were different from mine, why did

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

I ignore you? You certainly were on topic and had interesting ideas to share. Why
didnÕt I just accept we are different?Ó

The group then began a very lively discussion, with many tears and apologies. It seems I
broke the conventional, expected rules of communication. I didnÕt fit. And they labeled
me ÔstrangeÕ Ð regardless of my cogent ideas or the success of my book (Selling with
Integrity, a NYTimes Business Bestseller) or our tribal alliance. So each of them,
individually and with no malice or forethought, overlooked me and wiped me off the face
of the conference Ð not accepted, not listened to, not called on; their biases and filters put
me outside their world view. Even though my content, vocabulary, topics, and language
were similar, I broke their expected, unconscious rules of communication. They could
not hear me. And rather than finding a way to accept me, or get curious as to why and
how or why I posed my questions, they shunned me.

HOW WE BIAS WHAT WE HEAR

We know by now that in general we assume we hear accurately and that a
miscommunication is the other personÕs fault. I have a neighbor who is adamant that he
hears and interprets every single word accurately, yet he canÕt keep a job or a relationship
or a friend and heÕs 50 years old. So much for reality. But in truth, there are times we
reject folks even if their beliefs and cultural references are similar. In my story above my
communication style, the way I listened for systems and patterns and posed follow on
questions, put me outside of the group even though my ideas, clothes, lifestyle, vocation,
and education were similar. Seems any sort of difference at all will alert the brain into
protection mode.

IsnÕt it interesting that all of us seem to disregard whatÕs similar and immediately
recognize whatÕs different? There is an aphorism in NeuroLinguigstic Programming
(NLP) that states: We sort for differences and ignore similarities. Apparently thereÕs a
physiological explanation.

Early on in a communication exchange, our cortex [the outer layer of our brain that has a
role in consciousness] somehow predicts the meaning of what it hears and sends these
predictions to the thalamus [that part of our brain responsible for motor functions and
sensory perception], which only notices what is different from what has been expected.
Then the thalamus sends the cortex only an interpretation of the difference (italics mine).
In Ingognito David Eagleman tells us Ò...awareness of your surroundings occurs only
when sensory inputs violate expectations. When the world is successfully predicted
awayÉyouÔre conscious neither of the movements nor the sensations unless something
changes.[1] In other words, everything is cool as long as it feels comfortable, and we only
notice when something runs counter to our expectation Ð like the brief exchange I had
with Ed, CEO of the tech company in the last chapter Ð and then find a way to make
ourselves right and the other person wrong. Why donÕt we just get curious?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

In my opening story my peersÕ Ônormal communication patternÕ filters alerted them to
ÔdifferentÕ and ÔinappropriateÕ, overlooking me and my message. So regardless of my
clarity, my interesting topic, or my visionary ideas, I was shunned. My story had a happy
ending in this instance. Following the group discussion they gave themselves a conscious
choice, recognized my similarities, and were then able to accept me with my differences.

But the problem remains: why do we assume that differences are Ôbad?Õ The problem
begins with filters: filters select what we listen for. Without our conscious agreement.

FILTERS

As weÕve seen, we think of ourselves as decent listeners; we do what the Active Listening
process recommends Ð show up, pay attention, note the exact words, have minimal
internal dialogue. But apparently thatÕs not enough because really hearing another is a hit
or miss process: our filters actively make our choices for us and potentially sabotage just
about every conversation! To accurately understand our CPs, weÕd need to override the
activities our unconscious takes on our behalf Ð something weÕll be delving deeply into in
Section 2.

For now, note that most of us override these unconscious activities when our dialogue
partner is using different language patterns than weÕre accustomed to (like when weÕre
traveling), or when speaking with folks outside our tribes - different professions or
different political persuasions. But when in conversation with folks who think like us, or
use vocabulary similar to ours, or who stay within our values and beliefs, we assume that
our natural inclinations would work just fine. But they donÕt.

Filters, determined by our history, family myths, social constructs, hopes and dreams,
education, relationship issues, religious beliefs, ego issues, keep us in our safety zones.
They are the very foundation of our brainÕs unconscious choices of what we allow in, keep
out, or alter in our conversations, siphoning off or reinterpret whatever our brains find
uncomfortable, regardless of the importance.[2] Filters sequester us inside our own
personal bubbles. The effects of this may be devastating: just when we think weÕre
carefully attending to our CP, seems weÕre out of control! And all of us do this, regardless
of our profession, our history, or our experience. I have a scientist friend Ð a very very
smart guy - who makes ghastly assumptions in our social conversations. I once sent him a
picture of me with two friends in my Austin loft during our annual SXSW (South By
South West) music and film festival. His response consisted of a commentary on how
much I must enjoy being able to wear jeans during the week of South By. Always curious
as to his assumptions I asked him why he mentioned my wardrobe, since everyone in
Austin wears jeans 24/7. He said he assumed that was why I sent him the photo. Curious.
Why would he assume that? In his job as a scientist, he makes few assumptions: he
gathers data, more data, and more data still. He chooses when to limit assumptions in his

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

work life; Ôsocial conversationsÕ are not on his radar. I canÕt imagine how he runs his
company, given there are so many non-scientists that work for him.

HereÕs the good news: filters help us organize our world, regulate emotions, accomplish
goals, maintain our sense of self and maintain our moral centers.[3] We need them. We
just need to know when they are limiting the outcomes of our conversations.

TYPES OF FILTERS

During my years of study I observed that four main categories of filters - triggers, biases,
assumptions, and habits Ð seem to carry the weight of how what we think we hear is
unconsciously determined for us. IÕve described them each below, and will continue
referring to them during the book.

Triggers: historic provocations that automatically get our goat, so to speak. Beliefs,
politics, knowledge, values, viewpoints are amongst the brainÕs Ôanticipated hot spotsÕ that
Wikihow[4] says are impossible to get rid of. I disagree theyÕre impossible to get rid of, but
I do know we are so associated into the underlying ideas or experiences that theyÕre
imbedded.

For some of us, a trigger might be a specific word Ð like rape, or child abuse, or war.
Politics for sure. Sometimes we get stuck Ð dug in - in the content and get an attitude and
need to be right. YouÕve seen the stance: hands on hips, necks bulging, faces purple. Not
so conscious.

I personally walk away from business conversations where everyone is discussing deeply
personal or political issues, and I donÕt know my colleagues well enough to be
comfortable potentially spouting ideas that might trigger them. With a friend I might
explain my discomfort or take a moment to think through my response. But in business,
the risk is too high.

IÕve got a huge trigger when people call me ÔSharonÕ instead of ÔSharon Drew.Õ I invented
all three of my names decades ago for deeply personal reasons. When IÕm called ÔSharonÕ
my stomach constricts and my throat gets dry. I tell people that my first name is two
words when I meet them. I have some patience for the first transgression. But when they
persist and call me ÔSharonÕ I have this internal trigger that yells to me inside my head:
ÒTHIS PERSON IS DISRECTING ME.Ó I end up blurting out ÒMY FIRST NAME IS
SHARON DREW. I WOULD DEEPLY APPRECIATE IT IF YOU CALLED ME BY MY
FIRST NAME.Ó This trigger is so consequential for me I have responded this way on TV
shows, radio shows, when IÕm being introduced to large audiences, on panels, on
conference calls. I take great care in the beginning of conversations to explain the
importance of using my full name. But every damn time IÕm called ÔSharonÕ it happens, I
end up sounding like an idiot when I correct these people. ItÕs a core identity issue for me,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

and my choices are very very limited. Foundational and physiological. Not saying IÕm
normal here. Just triggered.

Assumptions: impose meaning that isnÕt expressed; possibly illogical but always based on
history, ideas, beliefs, family. ItÕs what we take for granted. ItÕs what our brain makes up
and adds to what it thinks it hears but isnÕt really there: when we assume, we overlay a
different meaning than was intended.

I have a colleague who is a life coach as a profession. Here is a recent email exchange (and
these are direct quotes):

Susan: For an online training program I developed for a partner, I need to record
an audio of an extended role play I wrote that uses my Buying Facilitation¨ model.
Can u be my taping partner? I can come to your house to record if u r more
comfortable.

This was her response:

Sure. I can help. HereÕs an example of what I am imagining youÕre trying to do:

Would you like me to walk you through the exact step-by-step process I used
to get hired by a new high-end client for a fee of $1,300 per month?

Irrelevant information. I asked her why she had offered me the example:

I shared because I thought it may be provocative for you creatively. It was
intended to enhance your process. Next time, IÕll keep my creative muse in the
closet !

She was annoyed at me because I rejected something I didnÕt ask for, for a faulty
assumption she made? She made several leaps here that had no basis in fact: she assumed
1. She got it right; 2. Her job was to give me input; 3. Her ideas were necessary for my
success and creativity; 4. IÕd welcome her out-of-context ideas; 5. I hadnÕt formed my own
thoughts and needed hers. None of which were true. I merely asked that she be my taping
partner. She later told me when she assumed I wanted to ÔworkÕ with her (which I never
said), she listened as a ÔcoachÕ and offered what sheÕd offer clients. In other words, her
assumptions caused her to hear something entirely different from what I asked for.

Habits: automatic practices and preferences, often a customary pattern of behaviors or
responses. Habits are learned throughout our lives in order to make it easier to perform
routine functions without having to relearn the behavior anew each time, like knowing
automatically how to safely cross a street, or how to make a left turn at a stop sign, or how
to brush your teeth.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Habits maintain our mental health. Apparently itÕs impossible for our brains to quickly
sort through the myriad of data points stored over our lives, and we must habituate as
much as we can so we can streamline our decisions and daily activities.[5] It seems our
habits, not our conscious choices, make up 45% of all of our choices![6]

Charles Duhigg is arguably the leading expert in the field of habits. He details a ÔHabit
LoopÕ that explains how we convert action into automatic routines via a three-step
process that our brains unconsciously take: first there is some sort of trigger that puts our
brain into automatic mode and determines which habit to use. Then we automatically go
into our routines for which we get some sort of reward to help our brain recognize the
efficacy of this habit and whether or not to use it again.[7] Duhigg tell us that ÒLeft to its
own devices the brain will try to make almost any repeated behavior into a habit.Ó[8]

Duhigg says that this loop of cue, routine, reward, becomes automatic, and once
established into a pattern a habit emerges that leads our brain to ÒÉstop fully
participating in decision making. So unless you deliberately fight a habit Ð unless you find
new cues and rewards Ð the old pattern will unfold automatically.Ó[9]

Think of a time you were getting ready for a meeting or a client conversation. Can you
remember how you mentally prepared? Whether purposeful or automatic, your mental
preparation - What do I want the outcome to be? How can I achieve what I want? - might
have set you up to enter with predispositions that skewered the possibility for success.
You are following DuhiggÕs loop when you:

1. unconsciously set up expectations by bringing up familiar memories (cue);
2. expect to have the sort of conversation that has brought success in the past

(routine);
3. walk away with a set of expectations and takeaways from the dialogue and

recognize (consciously or unconsciously) how it will affect you (reward).

So hereÕs a question: with tens of thousands of sensory inputs per second, how does your
brain know whatÕs relevant? What, specifically, to listen for? Is the loop you set up the
most efficacious loop? Would a different loop bring more success? Keep these questions
in mind as we move forward.

Biases: deeply personal, values-based, belief-based, and idiosyncratic. They are generally
unconscious preferences that align with our identity, values, and beliefs, and are part of
the fabric of how we define ourselves; they often trigger us to respond subjectively. I have
read there are at least 60 different biases! Here are some of the more common ones and
how they affect us:

Confirmation bias: we listen to confirm that what we believe is true. When the message
we hear conflicts with our beliefs we either have an argument, walk away, try to prove our

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CP wrong by ÔprovingÕ that we are ÔrightÕ, or ignoring his message Ð all depending on the
relationship with the speaker or the social setting.

Understanding bias: we each apply what we hear to something similar weÕre familiar
with. This sometimes causes us to reconstruct whatever is being said to make it fit and
keep us comfortable. Obviously when we unconsciously misappropriate our CPÕs
meaning we make incorrect assumptions and donÕt hear the intended message. Here is
where negotiations fall apart, or relationships fail.

Agreement bias: sometimes we aim to align with the speakerÕs message and end up
reconstructing what is being said into Ôour own wordsÕ rather than disagree. WeÕve all had
bosses we had to agree with and ended up doing mental gymnastics to communicate
effectively. WeÕve all done this with new clients and prospects.

Certainty bias: everyone wants to be right. We crave it. Indeed, the more ambiguity we
face the more we feel threatened and end up deleting/ignoring incoming data that is
otherwise accurate[10]. In fact, the wronger we are the harder we fight to be right.

Comfort bias: Similar to certainty bias, we listen to maintain and confirm what is most
comfortable. In other words, we convince ourselves we are right, and our CP is wrong
and obviously weÕre better/smarter. The folks in my opening story did that: each member
stayed comfortable by shunning me and maintaining their beliefs about what ÔacceptableÕ
looked like and relinquished learning anything new and making a new colleague.

Expectation bias: we listen to what we expect to hear and donÕt accurately hear the rest,
causing us to potentially respond to something the speaker may not have actually said or
meant like my colleague who heard that I needed her to be my coach rather than just
being my taping partner.

Selectivity bias: our passionate need to uphold our beliefs and memories disregards
reality if what has been said directly contradicts a belief. Our brains actually go so far as to
trick us into doing whatever is most comfortable to keep us happy[11], seeking words or
ideas that conform with our expectations and experience.

Unfortunately, sometimes we arenÕt even aware of our biases and end up sticking with
friends and jobs and cities and ideas because they are comfortable.

WHAT FILTERS DO

In the listening process, our brains will continue filtering in/out whatever keeps it
comfortable. Safety, safety, safety seems to be the objective here. Regardless of what we
seek when entering a conversation, our brain seems to have its own agenda.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Assumptions, triggers, habits, biases unwittingly assist us in misconstruing or ignoring
the full intent of our communication partner. We end up hearing only the bits that keep
us comfortable, thereby restricting creativity, relationships, outcomes, and possibility.
The upside is they help us organize our world, regulate our emotions, accomplish goals,
and maintain our sense of self.[12] The downside is what we hear is limited, and itÕs outside
our control. With filters we listen:

1. to hear what we want to hear (i.e. a seller listening for ÔneedÕ).
2. for whatÕs missing and unspoken (i.e. when SenderÕs ideas are donÕt conform

to how we want the conversation to proceed).
3. for a specific trigger we defend against (might cause emotional and instinctive,

possibly unconscious, reactions, especially when making cold calls, or getting
rejected by clients).

4. for a range of similarities or differences (with an inclination to sort for
differences).

5. for traits consistent with our beliefs (i.e. empathy, generosity; sometimes used
to manipulate in meetings).

6. for political similarities or differences (i.e. to defend historic beliefs).
7. for a reasons to disagree (i.e. entering a call with an ax to grind with, say, an

old boss).
8. for where to enter with our own agenda (i.e. selective hearing).
9. for words, thoughts, or triggers that will enable us to have control.

Obviously filters may alter and restrict:

¥ all responses, all discussions, all messages, all outcomes; all perception;
¥ the communication content, context, and agreements;
¥ the words our dialogue partners use;
¥ the possibilities;
¥ the relationship between the Sender and Receiver.

Do this assessment to find out how your filters prejudice your communication. But
warning: itÕs not pretty.

ASSESSMENT #2: How do you impede accurate hearing?

Directions: Rate these 9 according to how often you show up in conversations with an
agenda that might preclude accuracy, using the range between 5 (used often) and 1 (used
infrequently). When done, if youÕre ambitious, write down your thoughts about your
level of bias or flexibility in conversations. This will give you a good idea what issues you
might want to focus on as we move forward. ThereÕs no right or wrong here. Obviously,
the higher the score the more you impede accuracy in your conversations.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Do you:

¥ listen only to get a specific response to meet your own needs?
¥ listen to see where there is an opening to say/sell what you want?
¥ listen for agreement so you can be proven right? To prove the Sender wrong?
¥ listen to discover ideological agreement/disagreement to determine next

responses?
¥ enter conversations to hear what you want to hear - and disregard the rest?
¥ choose filters intentionally before a conversation begins?
¥ assume you know what your CP is attempting to convey without checking?
¥ enter conversations with emotional baggage from previous conversations or

similar situations?
¥ enter a conversation without bias, triggers, assumptions, or expectations?

Ask yourself these questions to consider other choices:

* How can you to enter all conversations with a totally blank slate?
* How can you achieve everything possible from a conversation?
* How much business have you lost because of the biases you hear through?
* How much business or creativity have you lost by driving conversations down
your own path?

HowÕd you do? Most folks donÕt do so well, even if they think they Ôknow how to listen.Õ
But Ôknowing how to listenÕ too often means knowing how to maintain our comfortable
filters and assuming what we hear is accurate.

. . .

HereÕs something a bit scary that we all deal with as we enter every conversation: at the
start, itÕs impossible to know the trajectory of how a conversation will flow, or what our
communication partner intends us to hear, or how much of what we say will be heard, or
how much of what we hear is accurate. Indeed, when we enter a conversation we have no
givens: no promise of mutual beliefs or expectations, no agreement for mutual
understanding. The only given is that the more biased the conversation the less chance
there is of a mutually agreeable outcome.

I have a colleague who plans for each important call by writing a script of what each
exchange, each sentence, should be! He says it gives him a sense of control. During a
conversation with him once he fell very silent for quite a while. When I asked him what
was going on he said: ÒYouÕre not responding how I imagined you would and have no
idea what IÕm supposed to say next.Ó

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

HereÕs a bit of fun and games to give you practical knowledge of how you unconsciously
place filters in between whatÕs said and what you hear. This one takes only a moment.

EXERCISE #1: Filters

Directions: Make a mental, auditory representation of this question: ÒWhy are you doing
that?Ó Hear it spoken by your mother, your father, your spouse, your boss, a colleague, a
neighbor, a friendÕs child, your own child.

What happened? Did you hear a different voice with each person? A different tone? What
about the nuance? Most people hear something different Ð actually hear something
different - and have different reactions with each person, although the exact same words
were used. Did your filters come up as soon as you knew who youÕd be listening to?

. . .

In conversations, our filters can alter our interpretation Ð and the outcome - of any
dialogue. Of course weÕre accurate a high percentage of the time. We just need to know
the difference between when what we think we hear is accurate and when itÕs not, and be
willing to do something different at those times itÕs not. For a more complete
understanding of the lengths our brains will go through to maintain comfort and safety,
read David DiSalvoÕs book What Makes Your Brain Happy and Why You Should Do the
Opposite.[13]

HOW BRAINS CHOOSE THE BEST FILTER

As we can see, our unconscious filters often put us in unintended situations where we are
out of choice while we continue to think weÕre right (and the other person wrong)
regardless of the reality. It would appear that we live in our reality rather than the reality.
And it costs us. I have certainly lost business because of the limits of my unconscious
choices. Here are two situations in which my choices cost me plenty.

I received a very lengthy email from a new colleague, explaining/defending something he
erroneously thought that I had said. It went on for pages. After the first 2 lines, I realized
the problem, and since the rest of the email was based on the flawed understanding, there
was no need for me to continue reading. I sent the man this note:

Martin: I see we have things to discuss that would be best discussed on the phone
to make sure we understand each other. I did not read most of your email because
there seem to be some erroneous assumptions here that would be best discussed
when we speak directly. Let's set up a time when we can discuss. And I look
forward to clearing all of this up and moving forward.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

To me, that was a respectful communication. But Martin felt differently:

Sharon Drew: If you can't take the time to read 2 pages of my thoughts, I see no
way for us to work together. I have blocked your email address and have told
people at our front desk to take no calls from you. I wish you the best.

Obviously, we had different maps of the world, different needs and expectations from
each other, and different triggers of being misheard or misunderstood. At each step of the
way we went farther away from our core communication. We did not hear each other;
our unconscious beliefs and biases gave each of us different messages than either
intended. Ultimately, I unwittingly triggered one of his core beliefs that made it
impossible for him to even get curious or have a discussion about it. And whomever you
believe to be right (obviously we each thought the other wrong), the point is that our
filters restricted us from moving forward.

HereÕs an embarrassing situation where I should have taken more responsibility but was
out of choice. I certainly had a lot of help getting it wrong as youÕll see. But frankly, if I
hadnÕt allowed my personal feelings to factor into the conversation, the problem would
have been resolved sooner. In Chapter 6 weÕll learn how to avoid this. For now, just notice
how my need to be right biased the conversation.

For our coaching session, Rory hired me to help him listen effectively; both his business
and personal relationships were failing. His pattern was to enter conversations listening
for what he wanted to hear and responding only to those bits rendering conversations
confusing and frustrating. Personally I avoided emails with him because his responses
were mystifying Ð almost a different language Ð and his phone conversations werenÕt
much better. As you read below, notice the pattern.

For this session, I had been paid in advance and we had a pre-arranged agenda that
should have put us the same page. But Rory apparently changed his end of the agenda
without telling me. Notice how each of our assumptions created havoc in every exchange,
with my beliefs of how coaching conversations should proceed determining my
responses. I ended up getting defensive and went into blaming mode; he ended up
frustrated because I wasnÕt responding as he planned. Read the dialogue and notice how
the unspoken filters Ð triggers assumptions, biases, and habits Ð determined what
happened.

SDM: Hi Rory. You ready for our hour?

Rory: Hey SD. I was hoping we didnÕt have to make this a coaching call. I just
wanted to discuss what I need to be focusing on.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

SDM: What? IÕm confused. You paid for an hour of coaching to address your
listening patterns, and now youÕve changed your mind? Since weÕre already on the
session, why donÕt we begin by examining whatÕs happening in our
communication right now.

Rory: I guess I didnÕt say that right. I just want to have a discussion to make a list
of what you and I will be doing in our future sessions.

SDM: IÕm confused. We had that discussion before we began our coaching and
then you paid for, set an agenda for, and set aside a date for, this first session
today. What am I missing?

Rory: I just want a discussion, not a session.

SDM: YouÕre changing the rules after we made an agreement. It feels like we arenÕt
communicating now. And IÕm really confused. We had an agreement for an hour
of my time. What stopped you from realizing this yesterday when you could have
cancelled? What about the agenda we put together last week? What am I missing?

Rory: Well, to be honest, my wife wanted to know why I was doing coaching and
now I need to justify the expense to her and I hadnÕt planned on that prior to
setting up this call. I guess I probably should have told her I was taking money out
of our checking account before I paid you. We actually had a big fight about it. So
I canÕt really have a session, just a discussion, until my wife approves. CanÕt you
just not charge me for this time? I can hang up right now if you want.

SDM: What stopped you from telling me this prior to our session? IÕm sure we
could have figured out how to move forward and change our agreement. IÕm
feeling sort of manipulated and that you have a hidden agenda that I havenÕt
agreed to.

Rory: I hadnÕt thought of that. Hmmm. I guess itÕs because I suspect youÕll see me
as weak and inadequate because I had that argument and didnÕt know how to
handle it with Lisa either. I guess when I feel inadequate, and I donÕt know how to
communicate clearly I just give in and hope that it will all go away. I had thought
that you would just say ÔokÕ and not remind me that I had already paid for your
time.

I initially made Rory ÔwrongÕ for changing our rules: he couldnÕt deal with his feelings or
communicate with his wife, so he tried to persuade me to shift our agreement. And
because of my filters Ð habits I used in all coaching sessions, triggers that set me off, biases
around respecting agreements, and assumptions around my role as a coach, I couldnÕt

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

hear his ego issues at first. I would have walked away from the conversation if I hadnÕt
been paid to have it and if I didnÕt believe, as a coach, that this was a learning opportunity
around just the communication issues Rory wanted to fix. And I finally was able to hear
him and get him on board: we did continue the session, using his feelings of inadequacy
as a way to begin our sessions. And he paid me. And his wife was happy.

Sadly we limit our worlds by decisions our brains make without us. WeÕre going to learn
how to alleviate these issues in Section 2. But next letÕs understand each stage and
component of how we communicate.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CHAPTER 3: THE COMPONENTS OF COMMUNICATION

What this chapter will do

Introduce the major elements of communication:
¥ Sender Receiver Message Words Metamessages Memory
¥ Explain and define unconscious listening choices

Conversations seem so simple donÕt they? The Sender speaks, the responder or Receiver
listens then responds. And so it goes. We nod, disagree, share, have a passionate dialogue.
It works. It flows. We understand each other. ItÕs natural. Yet every conversation is
fraught with the possibility of failure. Every exchange potentially includes so many biases
and assumptions that donÕt seem like biases and assumptions that we actually hear so
little of whatÕs really been said, yet we think our version of what weÕve heard is accurate
whether it is or not.[1]

Few of us know how much business weÕve lost because of the lengths our brains go to
keep us within our comfort zones. We end up distorting a bossÕs request, or
misrepresenting a colleagueÕs ideas, or inventing a prospectÕs need, or assuming a
spouseÕs negative intent when there was none. Few of us realize how little choice or
control we have. And itÕs so hard to fix when itÕs not obvious thereÕs a problem.

To make deliberate choices over our unconscious filters, to intervene when our natural
hearing choices are out of sync with our goals, we must recognize when what weÕre doing
isnÕt working. As we accumulate the knowledge to hear without misunderstanding, letÕs
get an in-depth understanding of every piece of the communication puzzle. First IÕd like
to offer my favorite rule: with so many factors that get in the way of success, with so many
divergent ways of interpreting accuracy, we need a rule to cover us in all contingencies:

If what youÕre doing works, keep doing it. Just know the difference between
whatÕs working and whatÕs not and be willing to do something different the
moment it stops working. Because if you donÕt know the difference, youÕre
either lucky or unlucky. And those are bad odds.

I keep this rule at the forefront of my thinking, since there are far too many variables, far
too many ways I can trick myself into being Ôright.Õ I regularly ask myself: ÒIs what IÕm
doing working? How would I know if itÕs not?Ó It certainly helps me notice the physical
elements of failure Ð like when my communication partner responds in a way that seems
inappropriate, or she is visibly distressed after an exchange.

One of the elements that makes it so hard to recognize failure is when I think I hear
something that hasnÕt been said. I never realized the part memory plays in my ability to
hear whatÕs intended.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

WE DISTORT REALITY TO MAINTAIN COMFORT

Sometimes we think we hear stuff thatÕs never been said. WeÕre convinced weÕve heard it,
of course. But we shouldnÕt be so sure: seems we make stuff up all the time, and then
ÔrememberÕ it as true.

Apparently we have Ômemory mistakesÕ our minds employ to fill in gaps, and they merrily
go forth relying on Ò...expectations and...on our belief systems and our prior knowledge
[that] are at odds with the actual eventsÓ.[2] Mlodinow explains how memory overwhelms
communication as we speak: ÒIn constructing your memory...there is what you said, but
there is also what you communicated, what the other(s)...interpreted as your message,
andÉwhat they recalled.Ó[3] It looks like this:

Words ! !biased message ! !interpretation (idiosyncratic)!! !memory (distortion)

So while a conversation is happening, at the moment we are ardently attending to what
our CP is saying to us, our brains are biasing, interpreting, and then distorting. By the
time our CP finishes a thought, weÕre already deep into self-deception.

Obviously, making up what others say to fit with our world view and then assuming itÕs
ÔtrueÕ causes havoc in the workplace. I, for one, lost a big consulting job when a junior
manager felt threatened by what I was hired to do and ÔrememberedÕ something I never
said. Even though there was a roomful of witnesses to attest to my innocence, I was asked
to leave. Cost me six figures.

This memory issue invades every level of business and communication. Recently I had a
disagreement with a colleague in a small training company who claimed I told him
something I never said. And even though his wife, his partner who was present during the
initial conversation, concurred that I never said it, he adamantly believed he was right
(ÒYou DID say that!! I HEARD you say that! You are BOTH wrong!!Ó) and stomped away
in annoyance. When I looked over at her she shrugged and said: ÒIn a marriage you gotta
pick your battles.Ó

I assume we donÕt often stomp away in annoyance whenever our memory gets the better
of us. However, the problem looms large when we are absolutely certain our distortions
are accurate. But take heart; there are ways to prevail as weÕll see.

An easy way to minimize our distortions is to stick with whatÕs familiar. If we
communicate only with those within our profession, our teams, or our industry, we share
vocabulary, intent, definitions, and world view and have a higher propensity for accuracy.
ItÕs why people stick to their own groups, or tribes, in companies: techies define and use
words differently than other folks; trainers and coaches see the world as a fixer-upper;

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

management views the world in linear systems; negotiators think about how many
choices are possible; sales folks listen for exceptions so they can say what they want to say.

Travel brings up the ultimate example of when we distort. With no mutual references, no
shared definitions or expectations, communication gets misconstrued, largely according
to the differences in the cultures and backgrounds of the CPs.

In Peru recently I did some pro bono work to help a group of ex-pats Ð social workers
and teachers now living in the Andes Ð start a small company selling soap to locals. My
job was to help them think through their choices and be a sounding board. We worked
for days together, with me just acting as a guide. A week after I left I sent them a thought
paper with all their ideas and a few of my own to give them a foundation for
brainstorming. I invited them to have a brainstorming session with me on Skype once
they were ready for next steps. Days later I received a letter from a local Peruvian lawyer
on behalf of the group, asking me to sign some papers to state I didnÕt/wouldnÕt steal their
ideas and start my own soap company, and asking me for money to invest in the groupÕs
business.

Obviously, their culture was beyond anything I understood, even though we all spoke
English as a first language. My words and actions were interpreted in ways I never
intended even though I thought I understood what was going on. Note to self: itÕs
dangerous to attempt to understand conversations that occur outside my culture; I must
do a better job of noticing when what IÕm doing isnÕt working. And maybe get agreement
on what I think I heard, even when I assume weÕre all on the same page. It was cultural
distortion this time. And it cost the group my expertise: a year later the group still hadnÕt
moved toward creating their company.

THE ELEMENTS OF COMMUNICATION

ItÕs time to define each of the elements of communication and understand how they each
show up in our conversations. The good news is that they are nowhere near as devilish as
our filters and distortions can be.

WeÕll start with the largest chunks and work down. IÕll delve into language and listening
more deeply than my mention of them in Chapter 1.

Language

Here are two definitions: the conventional expert definition and my own definition
enhanced by an expert on translation. Consider them both. According to experts:
language is a cultural convention that reflects human nature[4] - a way for people to
express themselves. Our thoughts, they say, are influenced by our language, and our
language is influenced by our innate nature and our culture. For those wishing a more in

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

depth discussion about language as a reflection of human nature, I recommend you read
Through the Language Glass: why the world looks different in other languages by Guy
Deutscher.[5]

 As I mentioned in Chapter 1, I define language as a translation system - a best attempt to
interpret and impart mostly unconscious, internal thoughts, feelings, and world view
between dialogue partners for the purpose of shared understanding, teaching, intimacy,
and maintaining relationships. ItÕs mutable, with a variety of words to choose from to best
represent internal thinking to a specific audience. So ÔI had a bad day at the officeÕ might
be the verbal representation to your nine year old. To your spouse, you might say, ÔThat
idiot did it again! And I ended up having to stay late again!Õ to represent the same
thought. So language itself reflects the character of the speaker and the situation while
influencing the way people interact and feel about each other.

David BellosÕ excellent and thought-provoking book on translation says that language is a
translation not only between the inner world and outer, but a way to translate thoughts
into meaning between people[6]. He says language is a Ôhuman signaling systemÕ[7] and
words make up a system of differences, defined by what they are not.[8] Interesting. He
adds a new dimension to my belief that words get defined according to the biases and
background of the listener: the entire communication is a translation between what
someone wants to impart as per their innermost, sometimes unconscious, thoughts and
feelings; the words he chooses; and what the listener hears. So every conversation,
everything anyone says, is up for translation and every conversation can potentially mean
different things to each communication partner.

One of the other impediments to us hearing what our CPs intend to convey is the very
structure of language itself. The way we string words together plays a part in what people
hear. In the English language, for instance, words are sequential (different from word
order in, say, Japanese or Spanish, which are non-sequential). Not only does each
individual word modify the ones before it and the ones that follow it, listeners have to
somehow hold the meaning of each word in their memory as they wait for the next word
to show up.[9] So ÔI have to stay late for a team meetingÕ followed by ÔtonightÕ defines
ÔmeetingÕ differently than if I say ÔI have to stay late for a team meeting because my
proposal was rejected and now we have people we hired that have no billable work.Õ

Each language has its own idiosyncrasies, idioms, and word usage that will bias what our
CPs hear, depending how close or far apart we are in our world views. Obviously people
with divergent political beliefs will hear the same thing very differently, as will people in
the same company with very different job titles. ItÕs always interesting to me when I hear
the arguments that go on between sales and marketing folks.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Ideas will be expressed differently by different cultures, different world views, different
geography, different educational backgrounds, but they may reflect the same thoughts.
PeopleÕs thoughts are unquestionably influenced by the very language they think in.

Listening

There are many scientific and learned definitions of ÔlisteningÕ. HereÕs mine: in dialogue,
listening is a process involving two or more people (for purposes of this book, Senders
and Receivers), who idiosyncratically interpret and respond to meaning from spoken or
written words, voice prompts, the history of the relationship of the CPs, biases formed
prior to the conversation, and unspoken cues that they share between them. It includes a
series of conscious and unconscious choices that interpret the words according to biases,
triggers, habits, assumptions, content, and context that are determined by historic
memories, beliefs, and world view, limiting what we hear to what is most comfortable and
habitual.

As IÕve said, for me the way the term ÔlisteningÕ is currently used in our culture doesnÕt go
far enough as the common definitions often donÕt include the choices, filters,
interpretations, and history of each CP. We can ÔlistenÕ Ð even write down the exact words
spoken Ð and still not understand what is meant. There are so very many variables:

¥ Are the most accurate words chosen by the Sender for that particular conversation
in order to convey what she means to convey?

¥ Is the Receiver translating the words according to the SenderÕs intended meaning
Ð and how does he know?

¥ What are the unconscious motivations going on during the conversation? The
history of the CPs? The size of the gap between whatÕs said and whatÕs heard?

¥ How similar are both CPs in terms of cultural and educational background,
lifestyle choices, etc.?

¥ What are the expectations of each CP going in to the conversation? Their skill
level at addressing inconsistencies if any show up? How their levels of power and
status bias the conversation?

¥ How are the ReceiverÕs unconscious distortions, filters, biases, misinterpretations,
damaging the communication? What is the fallout?

ItÕs not as simple as just ÔlisteningÕ for the words and ÔhearingÕ whatÕs spoken. The entire
process of attempting to understand whatÕs being conveyed is fraught with surprise and
obstacles as weÕve seen.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Senders

Senders initiate a dialogue to impart some idea, thought, feeling or memory, or instigate
some sort of behavior, connection or response, to the Receiver, with the presumption of
an appropriate response once the message is shared. This message might be delivered in
various ways according to the SenderÕs (unconscious) preferences or according to what
the Sender thinks the ReceiverÕs preferences are. But until the message is received the way
the Sender intends it to be received, and the Receiver sends back a response that enables the
Sender to feel understood, there is no communication. The Sender is responsible for
recognizing shared understanding of what she has sent and restating her words to get her
message across appropriately should she notice a miscommunication.

Receivers

Receivers hear a Sender through unconscious filters that bias the SenderÕs message in
unique and idiosyncratic ways, although their intention is to understand what was
conveyed and participate in a shared exchange and complete communication. Following
the receipt of a message, and following the implied rules of communication, Receivers
then respond to the SenderÕs message, becoming the next Sender and creating a new
exchange.

To be most effective, Receivers should enter conversations sensitive to the expectations of
the Sender and the potential failures of their own biases. Receivers are responsible for
hearing whatÕs intended, or managing their own unconscious filters in a way that will get
them back on track. More about the specifics of how to do this this in Chapter 6.
Optimally, communication enables both partners hear what the other intends, and drives
true collaboration.

Communication, conversation

The communication process, which includes a conversation, is a process to convey and
exchange some sort of shared message between people at a specific point in time, for a
specific reason, with a specific intent (sometimes different for each CP) between people
with a specific and unique relationship to each other. Each person enters with a unique
perspective, world view, personal set of standards, morals, and beliefs. The management
of the distance between the idiosyncrasies of the CPs determines the success of the
exchange.

The participants in the conversation follow very specific rules: first A speaks to B, B
answers in a response back to A. The communication is complete when Sender (A)
receives a response (B) that matches her intention to transmit a thought or idea and feels
heard (A) to complete the communication: Sender -> Receiver -> Sender, or ABA.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

There is no completed communication if the Receiver (B) responds outside of the
SenderÕs intended outcome and she does not feel heard.

Every two-way communication is a conglomeration of moving parts:

* Each CP is both a Sender and a Receiver as they take turns sending and receiving
a message through words; the roles are inseparable, although IÕve assigned
different roles and responsibilities to each in the book as a clarification device.

Sender ! " Receiver

* Conversations have an open, a middle, and a close, and usually have a purpose
that participants have bought in to. I have a more complete examination of
conversations in Chapter 8 where I examine what happens at each stage.
* There are varying degrees of rapport throughout the conversation depending on
the outcomes of each exchange.
* There are varying degrees of accuracy within the messages or meanings,
depending on the filters, culture, beliefs of each CP.
 * Because each person is unique, there is always a translation going on between
the Sender and Receiver [10]

The degrees of variability between the Sender and Receiver determine whether or not a
communication occurs, regardless of whether or not words have been exchanged.

Message

In a dialogue, the message is the data - idea, thought, feeling, story Ð being imparted
between the Sender and Receiver carrying a specific intent through words. The message
itself is what travels between the CPs, with the words being merely the vehicles.[11]
Obviously when Senders attempt to impart a message they often choose words that are
idiosyncratic to them, and the message may be lost in translation: there is no guarantee
that the message being sent will be received according to the intent of the Sender, but will
be received according to the filters, assumptions, and biases held by the Receiver. Note
the NLP expression: The meaning of the message is the response it elicits, separate from the
intent. So although communication is a continuous cycle between the Sender and
Receiver, the Sender may want to take an extra layer of responsibility to notice if the
Receiver understands the message as intended and be willing to add or clarify
accordingly. While we are containing the scope of this book to the receiving end of the
conversation, Senders have a fundamental piece of the puzzle.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Metamessage

Included in the message is the metamessage Ð the underlying, largely unspoken meaning
behind the words (different from the actual words) that carries the internal expression or
feeling intended to be conveyed. For example when checking in with a friend after an
illness, she might say ÒIÕm fine,Ó but her tone leads you to understand sheÕs not speaking
whatÕs really going on but you can tell from the non-verbal cues. Obviously this becomes
more difficult in emails and texts.

Both body language and voice - tone, pitch, volume, tempo - might carry the real
meaning that the words donÕt:

¥ the history between the CPs might impose a meaning different from the words;
¥ the social situation might demand a different meaning than from the words alone;
¥ the earlier parts of the communication might imbue the later words with

unspoken meaning.

The core meaning the Sender wants to impart Ð the reason they are offering their words -
lies in the metamessages. Since word choices can be so idiosyncratic, it can get messy,
obviously, when Senders and Receivers define words differently. If we keep remembering
that language is merely a translation rather than a hard-wired set of universally-defined
symbols, itÕs easier to understand why listening for metamessages is so vital. As Bellos
says, ÒÉevery utterance ever made in speech or writing has something fuzzy about it.Ó[12]
WeÕll be working a lot with metamessages later in the book.

Words

Words are units of meaning[13] that include a mixture of letters, glottal stops, and sound,
generally strung together without spacing (spacing appears in written language but not
spoken language) and carry the assumption they will be interpreted accurately by the
Receiver. It goes without saying that usage, intonation, and meaning are imbued with
cultural standards. In any dialogue, each word biases and modifies the word before and
after it. In a sequential language the message is constantly shifting in every exchange.

Exchange

At each exchange, or turn, both Sender and Receiver translate and retranslate messages
according to: the context (Is the Sender sharing information? Seeking agreement?
Managing a relationship? Negotiating?); the skills of the communication partners (What
is the shared history? What are the individual biases and assumptions, goals? What is the
state of the relationship? The shared outcome?); the level of bias each communication
partner asserts into the conversation; the specific words chosen to impart each message as
the interchange continues, back and forth.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

How these elements work together is how we communicate. Or not. Each element can be
misunderstood, misused, or miscommunicated. Now that we know what they are, letÕs
take a look at where the problems lie.

MANAGING THE ELEMENTS

We know that these elements will be used uniquely, according to culture, norms,
expectations, habits, and relationships:

* The Sender might not be sending in a way that makes it easy for the message to
be received by that Receiver, in that context.
* The Receiver might not be able to hear whatÕs intended due to unconscious
filters, the history with the Sender, memories of similar conversations or
expectations.
* The message might be one that is difficult to convey, or not thought out well,
ensuring the Receiver may misconstrue parts of it.
* SenderÕs words are often idiosyncratic, based on history and biases, and may
contain triggers that bias the ReceiverÕs ability to hear it.
* The metamessage might not be clear to the Receiver, or he might miss the
intended reference.
* The skills, assumptions, capability in the use of language might be divergent due
to the backgrounds of the CPs.

If this werenÕt all complex enough, each interchange shifts meaning during turn-taking.
So the person speaking is the Sender; the person who receives the message and whose
turn is then to speak next is the Receiver. Each exchange shifts the message, permitting
even more bias. Where it get problematic is that every message, every metamessage, every
group of words, every intent, must be understood for there to be a communication.

A. I (Sender) say X.
B. you (Receiver) receive/hear X to the extent your filters allow.
C. you (respond, becoming the Sender) send Y (the new message formulated from

your biased understanding of X) to the new Receiver (the original Sender).
D. I (now the Receiver) receive a biased understanding of Y. Etc.

The Sender and Receiver move between the verbalized intent (words) and message
(meaning) that contain the story line (content) that defines the communication and
requests an action (responding) and within which the metamessage (unspoken meaning)
resides along the lines of the Sender and ReceiverÕs individual and unique biases. Lots of
moving parts. Lots of ways to misinterpret.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

The distance between the idiosyncracies, skills, filters and beliefs of the communication
partners is the probability of error in understanding what is meant. Every belief or
distinction or unconscious filter limits possibility. Every dialogue differs from others in
words, content, and messages, but are all generally similar in structure Ð ABA. And when
Receivers donÕt respond in a way that meets a Sender where she wants to be heard, itÕs
hard for her to respond in a way that meets the needs of the Receiver when he becomes
the Sender. So the Receiver cannot hear what the Sender doesnÕt send.

HereÕs a funny example from my last marriage, or in this case pending divorce. In my
final months of marriage when my husband Ben and I were in counseling, everyone
involved was utterly frustrated by our communication, or lack thereof. I love, play with,
and thoroughly enjoy words. Ben (a brilliant techie geek) was sort of verbally impotent.
Seeing the problem, the counselor suggested we use numbers for our fights instead of
words, to take the focus from communicating a story to communicating feelings. If Ben
couldnÕt tell me what was going on for him, at least we could share an understanding of
our feelings and maybe then have a place to work from. We both agreed to try. From then
on our fights went like this:

ÒOne two three FOUR FIVE SIX seven eight!!!Ó

ÒEIGHT NINE TEN ELEVEN!!!!!!! TWELVE THIRTEEN!!!Ó

ÒFour FIVE SIX seven!!Ó

ÒTwo three four five??Ó

Believe it or not the inferred feelings Ð in our case, the metamessages - were understood
better than when we depended on words! I could hear frustration, anger, hurt, confusion.
It certainly worked better than me screeching and Ben fuming and stomping around
nonverbally.

HOW THE ELEMENTS CREATE COMMUNICATION

Any dialogue is rife with danger:

¥ Will the intended messages (what is said) get received (what is heard) as intended?
¥ How important are metamessages in relation to the story being shared? The

words?
¥ How will filters bias the meaning the Sender is sending?
¥ How will filters bias the meaning the Receiver is hearing/interpreting?
¥ Will the CPs notice if there is a misunderstanding? What happens if they donÕt?
¥ How long do the interchanges continue before someone notices a problem?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Each of the major elements has different goals:

Considerations for SENDER:

¥ Will my message be received the way I intend? What will I hear, or do, if itÕs not
been received properly?

¥ What words should I use to ensure I convey my message properly? Am I using
idiosyncratic vocabulary, nuance, or references?

¥ What is my goal in this dialogue? Is it being achieved? What will I do if itÕs not?
¥ What do I feel about my CP going in to the conversation? Does this create a bias?
¥ Do I know how to offer my message to limit the filters the Receiver will use?
¥ Do I have the same goals as my CP? Are we on the same page in the dialogue?

Considerations for RECEIVER:

¥ What does the Sender want me to understand? Am I misunderstanding,
mishearing, or misinterpreting her words? How will I know?

¥ Must I minimize my filters to hear what is intended? Are the words I hear
triggering me and biasing what I hear?

¥ What are the best filters to assure I hear the proper message?
¥ Can I wait until the full complement of words are spoken before I begin to

formulate a response?
¥ How can I make certain I hear what is intended?

The MESSAGE can be misinterpreted:

¥ How are the story, the thoughts, the ideas of the Sender conveyed?
¥ How do I know that what I think I heard is what has been intended?
¥ Does the message I hear make sense or do I need clarification?
¥ How much of the metamessage is necessary for me to understand?

The WORDS might be misinterpreted, misheard, or misunderstood:

¥ Do the SenderÕs word choices make it easy/hard for me to understand the
message?

¥ Do any of my words diminish the possibility of being misunderstood?
¥ How will I know when IÕm using the right/wrong words?
¥ As a Receiver, are the SenderÕs words triggering me outside of her intent?
¥ Do I define the SenderÕs words as the Sender intends me to understand them?

For communication to occur the elements must operate in tandem. When there has been
a misunderstanding anywhere along the way the ability of the communicators to

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

maintain a shared understanding is minimized. As a result, even simple conversations can
get off track. Like this one. I still remember it well. And although itÕs a personal example,
the principle involved is the same as any seller or negotiator or manager or conference
attendee attempting to connect with their communication partner:

While traveling in a remote village in Peru I met the man who was staying in the room
next to mine in a very small inn. He was walking toward the lounge to join his traveling
companion - a man I had had a lovely chat with 10 minutes before. I walked over to this
new person and introduced myself, as travelers do.

SDM: My name is Sharon Drew and IÕm staying in the room next to yours. Where
are you from?Ó

Man: ÒNew York.Ó

SDM: ÒWhere in New York?Ó

Man: ÒThe city.Ó

SDM: ÒWhere in the city?Ó

Man: ÒWest side,Ó he said, as he kept walking into the lounge.

This man gave me no invitation into a conversation. I certainly felt his ÔstopÕ message but
in the 63 countries IÕve visited, IÕd never had the experience of another American traveler
in a foreign country not responding to the normal sort of questions travelers ask each
other - rules of the road that included discussing where you were from, where youÕd been,
and where you were going. Was I doing something wrong? Was this just a rude person? I
was confused, curious, annoyed and stubborn.

SDM: ÒHow long have you lived there?Ó I continued.

Man: ÒTwenty years.Ó

SDM: ÒYour real estate must have appreciated a lot since you first moved there.Ó

Man: ÒIt has. But IÕm busy now and donÕt want to answer any more questions.Ó

I smiled and sat down in the lounge and began working on my computer for a while then
left silently without saying good bye.

About an hour later, as I was returning to the lounge, the man stopped me in the hall with
a broad smile on his face:

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Man: ÒSo where are you from?Ó

I was a bit afraid to respond by then. This new friendly stuff was suspect because my
interpretation of his earlier metamessage was that he was uncaring, not willing to play by
the rules, mean, and rude. I decided to use the same form of response that he used with
me.

SDM: ÒAustin.Ó

Man: ÒCool place. Hey, my friend and I are going to lunch. Do you want to join
us?Ó

SDM: ÒReally? YouÕre being nice to me? IÕve labeled you rude and am afraid to
speak to you.Ó

He laughed.

Man: ÒI guess I was a bit rude. But I just had a nasty exchange with someone in
my last hotel that involved bedbugs (he showed off his profoundly spotted arms)
and I was not in the mood to talk and I guess I wasnÕt in the mood to explain that
I needed time to calm myself down. Besides, you were pretty pushy and rapacious.
You wouldnÕt stop, even though I thought my body language and abruptness were
telling you I didnÕt want to speak. IÕm ok now. Do you want to go to UlrikeÕs for
lunch with me and Shawn and we can discuss it?

A short communication, but fraught with assumptions, biases, unspoken messages,
private blame and no shared understanding. We each had a common ancestry, education,
geography (I had lived in New York City for 17 years) and age. It seemed obvious we
could hear each other. And we each experienced the communication through totally
unique lenses and assumptions. I thought I was being friendly and doing the traveler-
expected thing; he thought I was being rapacious. I thought he was rude and obnoxious,
he thought he was doing me a favor by answering questions when he didnÕt want to
communicate at all.

Two people, one conversation, neither person hearing or understanding each other,
with different goals, different biases, and different filters, understanding divergent
metagmessages, making different assumptions. And we obviously werenÕt
communicating until he offered me his viewpoint and I was willing to discard my original
beliefs.

And so we became traveling friends. But certainly we wouldnÕt have if he hadnÕt offered
me a laurel leaf and I hadnÕt been able to be flexible.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Here is a rule: until or unless a SenderÕs message is received and responded to in a way
that matches her intention, there is no communication. Obviously, itÕs a game of chance.

DO YOU WANT TO SPEAK OR BE HEARD?

Do you ever hear yourself say ÒBut you didnÕt understand me!Ó and believe your CP to be
an idiot? Do you believe that because your words are simple only an idiot would
misunderstand them? Do you forget that although you think youÕre speaking clearly, you
may not be communicating in a way that your communication partner can understand
you?

I was on a sales call once and was doing well with the prospect until I said, ÒMy model
works with beliefs.Ó I watched as the manÕs face darkened and his whole body stiffened.
Obviously I said something wrong, but for the life of me I couldnÕt figure out what. It was
such an obvious reaction that I knew if I didnÕt check it out we were done.

SDM: Did I just say something that I shouldnÕt have?

Prospect: We donÕt use the word ÔbeliefÕ around here. We feel it has very negative
connotations. We use the word ÔvaluesÕ.

All righty. Sorry sorry. Offering an apology got us back on track. If I hadnÕt, I wouldnÕt
have gotten the business.

For the Sender, the question becomes: Do you want to speak? Or be heard? For the
Receiver, the question becomes: How much responsibility do you wish to take to
maintain a collaborative dialogue, or would you prefer to assume that what you are
hearing is accurate? Each choice has consequences.

On a different day in Peru I walked into the lounge of the inn to watch some US news.

It was a cold, cold rainy day in the Andes - bitter cold to the bone. Everyone was
complaining of the cold, the staff as well as the tourists, and all of us unprepared for such
a cold day in summer; there was no heat in the inn.

I sat down to watch some English-speaking TV and was alone in the room except for a
man working on his computer at a nearby table. I said out loud to no one in particular ÒI
wish I had a blankie!Ó to which the man said, ÒAh. So you are looking for a place to stay
tonight also?Ó

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Seems to me a normal response would have been something like: ÒYea. WouldnÕt it be
nice if they gave us blankets today so we could sit here and be warm? Or at least light the
fire.Ó

I thought my simple comment conveyed a shared map and universal understanding of
discomfort in a place far from home that had few creature comforts that most Americans
expect, like heat. His response seemed unrelated. He had obviously heard something
other than what I had intended.

I was curious.

SDM: What did you hear me say when I said I wished I had a blankie?

Man: I havenÕt found a room for tonight, so I associated ÔblankieÕ with being
comfortable in a hotel room. So when you said you needed a blankie I figured you
didnÕt have a room.

SDM: Ah. Thanks for clearing that up. I was just commenting that sitting and
watching TV in a very cold room deserves a blanket. ThatÕs all.

Man: I guess I made the rest up in my head.

In my map of the world, this manÕs assumptions were working overtime: he didnÕt hear
what I had tried to convey, nor was his response appropriate according to my
expectations. But maybe I used the wrong words. The net result was that we just didnÕt
hear each other. Was it him hearing wrong? Should I have said it differently?

This sort of miscommunication issue (not usually as blatant as this one) happens
regularly, where a Receiver filters a SenderÕs message and hears it differently than
intended, and continues the communication exchange with the flawed assumption built
in. What are we supposed to do? We have a tendency to label things ÔrightÕ or ÔwrongÕ and
blame the other person when there is a faulty assumption. But the more effective
considerations are:

¥ How much of what IÕm saying do I want my CP to understand?
¥ Am I willing to take the extra step to make sure I understand?
¥ What conversations am I regularly in that demand vigilance?
¥ How much of what IÕm hearing matches the intent of the Sender?
¥ Am I willing (and in what conversations am I willing) to make correction to my

own word choices or listening filters to enable understanding.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

ASSESSMENT #3: What beliefs do you hold that will bias your conversations?

Directions: This very brief assessment will enable you to notice your natural tendencies
when youÕre in a dialogue and where, specifically, you might need new choices. There is
no scoring on this, but it should make your natural biases obvious. You might want to
write your take-aways down when youÕre done.

Please answer yes or no for each.

 I assume I hear what my CP wants to convey
 I assume itÕs my CPÕs responsibility to make sure I understand what she says
 I respond naturally; if my CP doesnÕt think my response is appropriate he can tell

me
 IÕm willing to take an extra level of responsibility to make sure I hear whatÕs

intended
 I assume I have a layer of bias in everything I hear; I try to limit the bias if itÕs

causing a problem
 I rarely hear the metamessages within my CPÕs words and respond based on the

content.
 Sometimes I push the conversation where I want it to go, regardless of my CP.

. . .

To have a life filled with clear conversations, negotiations, agreements, and collaboration,
we need to have mutually understandable dialogues with our CPs. Sometimes there is an
unavoidable gap between whatÕs been said and whatÕs been heard, and having success in
our conversations might be challenging. In Chapter 4 I lay out this gap so you can
understand the components of it, and in later chapters weÕll fix the problem.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CHAPTER 4: FILLING IN THE COMMUNICATION GAPS:
NOTICING WHATÕS MISSING

What this chapter will do

Explain what causes gaps between whatÕs said and whatÕs heard:

¥ entropy and compression
¥ lossless and lossy

Explain how to recognize a communication gap, and what to do about it.

Just as I was about to move on to writing the chapter on the stages of listening, I had the
following dialogue with my dentist after a bone graft:

Dentist: ÒDonÕt eat on that side for a couple of weeks while the graft takes.Ó

SDM: OK.

Simple. Six weeks later:

Dentist: What happened? I see a bit of the graft was disrupted. Did you start
eating on that side already?

SDM: You said a couple of weeks, so I waited 3 weeks. ThatÕs a couple, right? I
thought that giving it an extra week was worth a pat on the back.

Dentist: No. I meant not to eat on that side til our next appointment. I thought
you realized that.

A couple of weeks isnÕt six weeks, right? He was wrong, right? But guess who took the
responsibility for the miscommunication: I end up needing another surgery to fix the new
problem. The one I caused. Because he communicated badly.

Communication is fragile. We depend on our habitual interpretation strategies to give us
an accurate understanding of what our CPs mean. But when our CPs say something
outside of our routine internal translation patterns, our brains kindly fill in gaps with
assumptions without us even realizing a problem. And weÕre so certain weÕve heard the
right thing we donÕt think to seek clarification. Here is where a lot of miscommunication
occurs; this is why we blame others when there is a problem.

ThereÕs no mal intent on either the Sender or the Receiver side, of course. Senders
certainly attempt to be heard and use the most appropriate words; Receivers attempt to
hear accurately. But sometimes the words, or the SenderÕs assumptions about what the

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Receiver will understand (my dentist assumed IÕd know to wait our next appointment)
may not be accurate enough for the Receiver to understand the intended message. ItÕs
totally subjective. And what works in one situation may be disastrous in another. The
question becomes how do we know when we are making inaccurate assumptions about
what weÕve heard?

WHATÕS THE UNDERSTANDING GAP?

To maintain congruence our brains do whatever it takes to make some sort of sense of
what we hear, whether itÕs accurate or not. When there seems to be a gap in
understanding our brain sort of makes up the difference - like being given one green
piece of a jigsaw puzzle without having the full picture and assuming thereÕs grass in the
picture. Obviously itÕs outside our conscious awareness.

And itÕs a multilevel problem. Sometimes Senders use words that might mean something
different than how Receiver naturally defines it. Sometimes Receivers misunderstand
what they think was said. Given this book is about hearing others, letÕs figure out what
sort of choice we can have, how we can notice something missing before making faulty
assumptions.

Following the exchange with my dentist, I went on a hunt to find answers. I found the
core of them in the book that became my bible, The Most Human Human[1] by Brian
Christian. Because ChristianÕs material on communication gaps is grounded in science
and math and my brain goes loopy when I hear anything scientific, I was a bit
intellectually challenged and had to scrunch my poor brain for days (It wasnÕt ChristianÕs
fault Ð his material is fun and accessible.). I finally developed a new theory on choice and
flexibility in our communication practices!

ChristianÕs book led me to Information Theory, loosely defined as the science of data Ð
data transmission, encryption, and compression[2] or the ability to efficiently represent
and transmit data.[3] Information Theory sits within the realms of Artificial Intelligence
and thermodynamics, and with a bit of a reframe, I figured out how the material could fit
with hearing what our CPs intend to convey.

Because this isnÕt my normal field of study, I had to make sure my new concepts werenÕt
straying too far afield. I called my decision scientist friend Dr. Gerry Bush[4] to see if my
ideas were plausible, and if so, were an accurate representation of the scientific material.
Could my emerging thoughts be employed in the practice of hearing others without
misrepresentation? He was at a loss how to explain the material in everyday terms,
preferring the symbols and numbers, sigmas and piÕs so prevalent in the field (He actually
sent me a graph of sigmas and piÕs that left me feeling like an alien. It was one of those
things that I could have been holding upside down and not recognized it.), and had no
idea how it applied to listening; it was outside of standard practice, he said. Not wrong,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

exactly. Just no precedent. But he agreed that my usage and definitions were accurate. He
also thought the idea of using the material in hearing others would be a great application.
Yay. So I was on my own and potentially on the right path.

ENTROPY

I began by considering where the problem originates: how accurately do a SenderÕs words
actually convey what they want us to understand? Not so much, it turns out.

As should be obvious by now, any communication is a set up for failure: Receivers listen
through subjective filters that may make it difficult to hear whatÕs meant; Senders speak
through a translation process that may not accurately convey what they want heard. But
we can minimize the problems in understanding and maximizing accuracy.

LetÕs begin with entropy, from the field of thermodynamics - not a field familiar to many
of us. IÕll give you the scientific definition first, and then present it in normal-peopleÕs
terms. ItÕs pretty useful stuff.

Entropy focuses on the degree of uncertainty in a SenderÕs message relative to the
underlying facts. Defined scientifically: ÒEntropy is the minimum descriptive complexity
of a random variable.Ó[5] Wikipedia defines it as Òa measure of unpredictability of
information content.Ó[6]

HereÕs my laymanÕs redefinition that was acceptable to Dr. Bush: Entropy is the measure
of accuracy between the SenderÕs intent, the effectiveness of the communication, and how
itÕs understood by the Receiver. Another way of saying this is: what is the most efficient
way for a Sender to communicate what she wants to convey to make sure a Receiver
understands it with minimal distortion Ð how accurately the SenderÕs message is
understood by the Receiver in relation to whatÕs meant. Got it?

In the discussion with my dentist, my accuracy in understanding was very low in relation
to what he meant; I made up stuff in my head that wasnÕt there because I was given, for
me, a minimal level of accurate data and a hard-wired assumption of the definition of a
Ôcouple of weeksÕ. Not to mention I had the weight of conventional thinking on my side.
Just sayinÕ.

While others might have confirmed what Ôcouple of weeksÕ meant to the dentists Ð as I
will certainly do in the future! Ð this sort of thing happens to us in business all the time.
Our bosses suggest we do something and weÕre off and running, doing something
different from what is expected. Our clients tell us what they need, and we do a bang-up
job adding bits they never mentioned. We hire new employees, and find them embarking
on behaviors that go far outside the company norm. I recently told my new webmaster to

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

Ôget outÕ an article to our list; she sent it out without formatting it, because to her Ôget outÕ
meant, well, Ôget out what I was givenÕ, not Ôformat it first.Õ Oops. My bad.

Low entropy

The more accurately the words spoken match the original intention of what the Sender
wants understood, the higher the likelihood that a Receiver will get an accurate
understanding and the less heÕll need to guess.[7] Of course, each set of CPs will have
different levels of need for explanation: spouses will have historic reference points and
will require little description, whereas the same story line would need more words and
descriptors if discussed with strangers; folks in a professional field will understand
nuance that folks in outside that profession would need described with more words.
When there is a small gap between the words spoken to convey an intended meaning and
an accurate interpretation itÕs called low entropy.

High level of data transmitted/low chance of ambiguity = low entropy. The more
appropriate the data transmitted can enable accurate understanding, the less the Receiver
will need to make up in his head to fill the understanding gap.

Example of low entropy: in response to ÒHow are you?Ó - ÒIÕm horrid. IÕve got a
cold, IÕm going through a divorce, IÕm moving, and I was just fired. I sit around
crying or eating potato chips.Ó

High entropy

With less data offered to clarify meaning, thereÕs a greater the chance of a
misunderstanding gap between what the Sender intends to be understood and what the
Receiver thinks he hears, dependent on the history between the CPs. We know that a
ReceiverÕs brain will make up stuff to fill in what it thinks are missing pieces Ð whether or
not itÕs accurate - like I did with my dentist. This happens a lot when sellers speak with
prospects, or during negotiations when people are coming from very different viewpoints.
This is high entropy.

Low level of data transmitted/high chance of ambiguity = high entropy. The more
Receivers need to fill in gaps, the more chance of ambiguity.

Example of high entropy: in response to ÒHow are you?Ó - ÒFine, thanks.Ó

In summary: when Senders give us information in a way we can accurately understand
what they intend to convey, there is a minimum of distortion; when Senders send a
message in a way that leaves out the type of details we need to get their intention
accurately, we invent stuff in our heads. Our brains just canÕt connect the dots for a
cogent communication otherwise.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

If I describe myself using my height, weight, hair color, facial features, body type, and
what IÕm wearing, youÕll have a more accurate mental picture of me, with a lower chance
(low entropy) of missing me as I come out of the airport. If I merely told you I am a 68
year old woman, there is a higher chance youÕll make up erroneous details (high entropy)
and struggle to know itÕs me. Or if I say ÒMeet me at the clientÕs tonightÓ the specifics are
unspoken (high entropy) and your guess as to where to meet has a lower chance of
accuracy than if I say ÔIÕm going over to ABC company tonight on Main Street to join
their annual picnic. Why donÕt you meet me there? TheyÕll be glad to see you.Õ (low
entropy). OK?

So how do we know the difference between what our brains are making up and whatÕs
real? We donÕt. In the case of my dentist, when he said a couple of weeks, it seemed to me
like low entropy; two weeks is, well, two weeks. How would I even think to consider that
itÕs high entropy and heÕs using jargon? But to him, it was high entropy; two weeks means
when we see each other again. And therein lies the problem. We all think subjectively.

BOTH SENDERS AND RECEIVERS MAKE STUFF UP

Unfortunately, there are endless possibilities for confusion and misinterpretation around
this in a normal communication. So hereÕs my new Gap Theory:

Any exchange between any two people can be high or low entropy depending on the
SenderÕs and ReceiverÕs individual idiosyncratic and unique communication patterns,
habitual language uses, biases, filters, and historic relationship.

In other words, anything can happen in any conversation. The same words spoken
between any people will likely have different end results. Both Sender and Receiver make
idiosyncratic assumptions: a Sender might mistakenly assume she is sharing the right
amount of detail that the Receiver seems to be understanding; sometimes a Receiver
thinks he understands when he doesnÕt.

ItÕs all very unstable, ambiguous, and fraught with confusion, incomprehension,
assumptions, and failure. I recently had a conversation with someone who had interest in
my Buying Facilitation¨ model (a generic change management model IÕve been teaching
sales folks since 1988 to use with sales to facilitate buying decisions) and how it applied to
marketing automation. There was some possibility heÕd hire me as a consultant for his
company, so I very consciously made sure my languaging was low entropy. I carefully,
carefully, broke down each bit of the concept into shards of details, all exactly defined and
in a very systematic order. I kept checking in: ÒDoes that make sense??Ó No matter what I
said, how I said it, how kind, or slow, or funny I was, or how often I checked in for
agreement, his responses and questions were absolutely outside of the farthest parameters
of what I meant to say. So in this case, no matter how low the entropy, no matter how
much detail I thought I offered, for him it was high entropy. His filters and assumptions,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

beliefs and historic understanding made it impossible for him to understand me no
matter regardless of how much I tried to break it down.

This is a good example of how biases and filters create high entropy and high ambiguity,
regardless of how much, and how accurately, the information was expressed. I didnÕt
know how to speak in the way he knew how to listen; he didnÕt know how to ask me for
information in the way his brain understood the topic. In this case, the man ended up
taking coaching with me to learn better skills. But how often do we lose business
opportunities, or face failed implementations when this happens!

Add to this the recognition that, as discussed, there is no way to fully understand
everything a Sender is attempting to convey even between spouses or long-time friends,[8]

and that we always hear partial information anyway.[9] So how the hell do we
communicate? Just because we think we have clarity doesnÕt mean we do. We must decide
which conversations are important enough to take special care. For me, with my dentist, I
should have taken the extra step of checking what Ôa couple of weeksÕ meant; the cost of
being wrong was higher for me than it was for him.

It will help to enter conversations with an awareness of the difference between high and
low entropy. HereÕs a short exercise to help you begin to listen specifically for, and notice,
gaps.

EXERCISE #2: Noticing gaps in conversations

Directions: Listen to a conversation, preferably among people you donÕt know well Ð
maybe at a Starbucks or at a nearby booth at a restaurant. Notice how much of the
conversation contains speaking patterns that depend upon assumed references that arenÕt
necessarily shared assumptions. Notice how each exchange shifts in congruence as the
words fill in the gaps of assumed knowledge.

¥ Can you tell if the folks speak in the same habitual patterns with the same
assumed references?

¥ What happens if there is a gap in assumed meaning with a reference that is
unfamiliar Ð i.e. does the Receiver ask for clarity? Or just barrel on making a
possibly false assumption?

Next. Write down a conversation you had with a close friend and note their entropic
speech patterns. Ask yourself the same questions as above, but this time note how much
easier/harder was it to hear gaps in personal conversations than in conversations
involving strangers?

. . .

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

ItÕs a miracle any of us understand each other at all!

COMPRESSION

HereÕs another immensely important scientific vehicle to help us discover when we need
to ask a Sender for clarification to make sure we hear her accurately. It makes sense of so
many failed communications.

Compression is Ôthe act of condensing a piece of data so that it takes up less space than it
did originally, but still contains the same amount of information[10]. So ÔSharon Drew
MorgenÕ is compression because itÕs a sort of code that folks who know me use to
announce who I am without having to offer details of my appearance, my life, my work,
etc. So ÔSharon Drew Morgen is coming overÕ would be a compression for ÔA 68 year old
woman who writes books, is 5Õ3Ó tall, lives in Austin, etc.Õ. Someone who didnÕt know me
would find my name alone would not give them any data and be far too Ôcompressed.Õ

ÒI had to fire my assistant todayÓ is highly compressed but the meaning is obvious if
youÕd ever had to fire someone you worked closely with. If you never fired a long-
standing assistant, you would need a less-compressed explanation to have you understand
what IÕm going through: ÒI had been working with my assistant for four years. She and I
became very close. But recently, sheÕs been vying for a job outside of our department and
had begun sharing some of my confidential departmental issues with others. I spent a
long time thinking about this, but my trust has been ruined. IÕve been depressed all week.
And I feel guilty I couldnÕt save her.Ó

Language is itself a compression. Remember from Chapter 3 that all words spoken are a
representation, an interpretation, of whatÕs going on inside? By now we know that
Senders compress innermost pictures, thoughts, feelings, into words but canÕt convey
every thought or memory referenced internally. ItÕs just not possible to translate the full
experience. So we ÔcompressÕ the primary experience[11] into words. When someone says,
ÒMy 40 years in sales taught me a lot,Ó she is compressing decades of experiences, internal
pictures, feelings, and mental pain into just a few words. Were you to say this compressed
version to another sales professional, sheÕd understand what you mean. But someone in a
different field would need more details to follow what you mean to convey.

Of course what may be an accurate compression to you may not be to my CP, and words
will, in and of themselves, bias what the Receiver hears. More chance for confusion.

Where entropy measures the possibility for accuracy between the amount of information
that exists against the amount of information shared, compression is the way our
language choices reduce or bias what we convey. The question in compression is: what
are the minimal bits Ð the compressed messaging capability Ð to convey what we want to
say and still be accurate?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

How does a Sender know that the words she chooses - her compressed depiction of the
ideas she wants to convey - will be received appropriately? How does the Receiver know
that heÕs made false assumptions because for him the details were insufficient? The reality
is we donÕt know the answer to either question while the conversation is happening. But
we do know that the relationship between the Sender and Receiver is an important
indicator of how much meaning or accuracy can be assumed. When speaking with a
business partner we can use more compression because we assume she knows what we
mean when we say

ÒI have to go back to the client tomorrow.Ó

A manager from a different department would need a less compressed sentence so we
might say

ÒI had a problem with a clientÕs team and there are some implementation issues. I
have to go back to the client tomorrow and see exactly whatÕs happening.Ó

To a person from a different company we might say

ÒI took on a client with a lot of problems. He offered me a very creative
opportunity to help him manage a large scale change and I had some suspicion
that it would be a challenging project. It now seems my worst fears have been
realized and some implementation issues have come up. I have to go back to the
client tomorrow and see whatÕs up and if I can fix it.Ó

Senders compress differently in each conversation depending on whom they are speaking
with and the context. As Receivers we have to recognize Ð guess, really - if we have
achieved accurate understanding or if we need more data. And of course we may have to
check out if our Ôaccurate understandingÕ is indeed accurate. Obviously, if we think we
understand, and are making stuff up that was never said, our negotiations fail, we donÕt
close business, we canÕt coach our employees, we have a fight with a friend. You might
want to consider which conversations are so important that you donÕt want to leave it to
chance.

Here are categories of compression that will offer more specificity.

Lossy and Lossless

There are two types of compression that help Receivers recognize if theyÕre hearing what
they should be hearing according to how much (ÔlosslessÕ) or how little (ÔlossyÕ) is
compressed. How many times this week did you hear yourself say, ÒThatÕs not what I
said,Ó to someone? HereÕs why.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Lossless compression: words used that appropriately represent an idea and are close to
the original meaning, with minimal distortion. HereÕs an example that is low entropy and
very easy to understand: ÒPlease make sure youÕre on time and be here no later than 9
tomorrow morning.Ó A simple request. What needs to be done and when.

Lossy compression: words that are spoken in a sort of code to represent a larger idea Ð
high entropy, if you will Ð but the idea is implied and must be assumed. So a lossy
compression of my example above would be: ÒI expect you here on time tomorrow.Ó

Compressions are usually habitual and automatic, leaving listeners to either rightly or
wrongly interpret meaning. Pity the job of the Sender: responsible for being heard, but
being at the effect of the communication process that makes it so difficult to transmit the
complete experience she attempts to represent.

Receivers are also at a loss: how do they interpret the SenderÕs compressed thoughts?
Must they understand every detail? How close to the SenderÕs intent can a Receiver get
with X amount missing?

IÕve had to navigate all of these issues in my daily conversations for decades. As someone
who usually listens for systems, my particular listening pattern is quite lossy. I naturally
hear only the outline of what is said and donÕt hear a great level of detail regardless of
whether or not the speaker is speaking with detail or not, so itÕs important to me that a
prospect is having difficulty pulling together their team for a meeting; itÕs not important
to me what the meeting is for. I can hear the systemic problem that needs to be resolved
without the details, although I certainly go back and collect the details at a later time as
needed. The positives of this way of listening is that I hear problem patterns quite quickly,
notice operational gaps immediately, can target problems in clientÕs strategies, with very
little information.

One of my regular clients was joined by a new department head I was going to be working
with at a meeting at Bethlehem Steel years ago. ÒDoes she always communicate like this?Ó
he asked. ÒOh yes,Ó said Dan. ÒShe does. Different. But you will learn to love her.Ó Good
thing IÕve found a way to get compensated for my idiosyncratic style. This pattern,
however, is hell in social conversations. Lots of details that I find extremely boring. I have
learned to sit quietly when friends or clients discuss details of who said what, when. I can
do it when I must. But I donÕt like it.

Since my ultimate goal is to be in communication, and I know that my approach is
different from conventional expectations and can be annoying, I take a moment with a
new communication partner to manage the issue upfront and set expectations:

ÒI donÕt require a lot of detail most of the time in the beginning of conversations
as IÕm listening for patterns and systems that will get us to the heart of the

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

problems very quickly. When IÕm listening this way I sometimes I interrupt when
IÕve heard what I need to hear, so please forgive my rudeness. If you need to think
aloud to have a stream of conscious around details, tell me to hang on while
youÕre thinking something through. And I will certainly get to the details when we
begin designing the program (or whatever). At that time I will ask very specific
questions to get the greatest level of detail possible. Does that work for you?Ó

HereÕs a great example of lossy compression and how we potentially lose business. This
guy sure lost business with me from this conversation. He had a specific agenda and
didnÕt know how to create a dialogue that would enable me to decide if I wanted to work
with him. He obviously was gathering data for himself and forgot to actually
communicate. His opening line alone is worth a whole book on what not to do!

A call came in with a tag that said Ôunknown numberÕ. Because it was an Austin number, I
picked it up.

T: Sharon? Is your place still on the market? [Wrong name. Lossy. Very
compressed. Incomprehensible. No rapport. No communication.]

SDM: Who is this? Do you want to buy my place?

T: Oh. I should probably tell you who I am. My name is Turell and IÕm a realtor.
[Lossy. No reference point. No explanation of why heÕs calling. No rapport.]
SDM: Do you have a buyer for me? [IÕm still lost here. Why should I speak with
this guy?]

T: Well. Um. I was wondering if your place was still on the market. I see you took
it off. [If heÕs a realtor and can ÔseeÕ that I took it off, then he can ÔseeÕ I put it back
on. So either heÕs lyingÉor heÕs lying.]

SDM: Where did you see that?

T: Oh. I see. ItÕs right here. I see you put it back on and IÕm sure youÕre really
happy with your agent. [Ah. Maybe he wants to represent me? Maybe? Why is he
telling me IÕm happy with my agent? So that I ÔadmitÕ IÕm not? IÕm sooo confused.]

SDM: This is apparently a sales call?

T: What? UmÉ UhÉ No. IÕm really an agent. [I STILL donÕt know why heÕs
calling me!]

SDM: If you want to bring a buyer to see the place, call my agent. The data should
be right in front of you so there is no need to speak with me. Thanks for the call.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Turell was so lossy that there was no way for me to understand what he wanted from me.
It also seemed he was depending on me to fill in his blanks and, best I can tell: 1. tell him
who my agent was; 2. consider changing agents. His line ÒIÕm sure youÕre really happy
with your agentÓ was probably meant to give him an opening to explain why I was wrong
because Turell would obviously be better. But I switched the conversation to follow my
own agenda and left him unable to continue his line of discussion. And you know how
annoyed I was when he used half of my first name.

A lossless conversation would have gone like this, and been far more successful:

T: Hi. My name is Turell Smith. IÕm a real estate agent here in Austin. I notice that
your place was taken off the market and is now back on. I focus on downtown
lofts, and would love to represent you. But I see you have another broker and was
wondering if you might be interested in having me work as a co-agent with the
person youÕre currently using? I have great contacts use an effective marketing
campaign with high-end places downtown. IÕd love to represent you.

That discussion would have enabled me to hear his honest, non-manipulative request to
get the listing. I would have been willing to have a real dialogue with him. As it happened,
his approach cost him business because I was just thinking of changing agents.

We often assume a line of conversation and unwittingly leave out relevant pieces that
cause others to fill in their own blanks and define the conversation differently than we
would prefer. Of course most of our conversations are civil and we rarely point out our
confusion to our CP. But are we hearing each otherÕs intent? So many of our exchanges
are lossy, rife with the possibility of being uniquely interpreted and biased by the Receiver
as he incorporates his own biases into the next exchange as he becomes the Sender. So
bias begets bias. And meaning gets lost.

Given the probability that we will misinterpret some percentage of all of our
conversations, how can we as Receivers ensure our CPÕs intent is being served? Do we
know our tendencies to prefer more or less detail in certain types of conversations more
than others Ð say, work versus friends? How do our brains fill in the blanks they perceive?

IÕve designed the exercises below to have more personal information as to your typical
tendencies to fill in blanks - an important aspect of how you hear others and the success
or failure of conversations and relationships. ItÕs where you end up misinterpreting. If
you take the time to do these exercises, you will become aware of the role that lossy,
lossless, compression, and entropy play in your communication.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

EXERCISE #3: How much can you hear?

Directions: This is a two part exercise to be used with friends and colleagues to determine
your own habitual style. Completing this will give you some insight into how successful
your conversations are.

For one day, annotate your conversations to determine your habitual style of lossy and
lossless. Do the people you have conversations with use a lossy or lossless style? How does
this affect your communication? When do you offer less detail in your discussions? More
detail? LetÕs see what your patterns are and if you might need to add detail.

PART 1: Ask yourself:

1. How do I know a Sender is speaking in a lossy style and I need more details? What
do I hear/not hear? WhatÕs most obvious to me?

2. How will I recognize the point at which I have misunderstood what a speaker is
attempting to convey?

3. When and with whom is it important for me to understand exactly whatÕs being
conveyed?

4. Are there conversations that I prefer a lossy, or a lossless approach?

PART 2: Ask your friends:

Ask several different friends to impart a story about something Ð anything - that
happened to them recently. Sit and listen silently, with no input, as they tell the whole
story. Then answer these questions for each of the conversations. Make sure there are at
least two different types of conversations to give you the ability to notice your patterns
and preferences. Begin to notice what they assume you know, what details are
unknowable, what details that you fill in might bias the story negatively or positively.

¥ Were there enough specific details for you to understand what this person wanted
to convey?

¥ At what points in the story did they offer more detail? Less detail? Can you guess
why they chose those points in the story to be lossy or lossless?

¥ For the bits of the story with insufficient detail, was your brain able to fill in the
details appropriately? What was the result when you filled in your own details?
What did you miss? Or were you largely accurate?

¥ Were you aware of the differences between
o what your brain filled in,
o what you knew from historic discussions with your friend,
o what you think the speaker wanted you to know

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Share feedback with your friends and ask them to tell you where you got it right, where
you got it wrong. Then consider:

¥ What did you get wrong because of your assumptions?
¥ What could you have listened to differently to be more accurate? Or was it

impossible?
¥ Was there a pattern to your assumptions?
¥ Was there anything you could have asked the Sender for to have a better chance

for accuracy?

Now tell your CPs the process you went through to recognize and fill in the blanks with
as many specifics that you included in each story. Ask your friends to discuss their
thinking on how they were choosing to add or ignore offering details, what their
assumptions were, and their thoughts on the level of interpretation you found necessary
to understand the story. Most people are unaware of how their stories are being heard.

Do the same experiment with a colleague with whom youÕve had a limited relationship Ð
a relative stranger. How much more/less lossy was the dialogue? How much more/less did
you understand? Answer the questions above with this second conversation:

¥ How much specific data did they share?
¥ At what points in the story did they offer more detail? Less detail?
¥ Where did you have an easy time filling in the details? A hard time?
¥ Were you aware of the differences between

o what your brain filled in,
o what you already knew from historic discussions with your colleague,
o what you think the speaker wanted you to know?

Then, ask yourself these questions:

¥ Did you listen to these stories differently than the stories of friends? Why?
¥ Was there more/less specific data shared with the friend story vs. the stranger

story?
¥ In which situation was your listening more accurate? Why?

What can you take away from this to have new choices in conversations?

. . .

In case you want to figure out what to listen for to minimize your own issues when it
seems like there is an understanding gap do this exercise as well. ItÕs really quick Ð will

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

just take minutes - and will give you some interesting insight. After all, regardless of what
you name things, if you donÕt communicate it doesnÕt matter.

EXERCISE: #4: How much of your communication do you compress?

Directions: Use the sentence below as your foundation, then compare what you hear to
what I mean.

LetÕs say I say to you: ÒI need to pick up paperwork from a client.Ó Make up a mental
representation from these words. Then describe it to a friend, or write down your
interpretation, using as much detail as want to include.

After youÕve made up a mental representation of what I might have meant, read the more
complete, lossless description that states my full, intended meaning:

ÒI am just starting work with a new client. Early on we realized there was an
enormous legal implication in what weÕre developing. We spoke with a lawyer,
and he recommended we create an NDA to cover us both, and the languaging is
pretty exclusive. It actually took us a week to get right; he kindly had his secretary
type it up for us, and I need to pick up the paperwork from him now so we can
begin to move forward, finally.Ó

I assume your initial mental representation changed after being given more description.
WhatÕs the difference between how this new story or picture differs from the lossy
dialogue? Does this exhibit any patterns in your work life?

How much data do you need in order to understand the level of accuracy you need in
order to hear what you need to do your job right? Take a moment to answer this, as itÕs
important.

What did you take away from this exercise? Did you notice any patterns in how your
brain fills in gaps? Anything you can take away from this chapter to help manage the
understanding gap?

PUTTING IT TOGETHER: ENTROPY, COMPRESSION

Because these terms are not commonly used in our business conversations IÕve put
together a brief synopsis of the definitions of the terms in the chapter:

Entropy is the measurement of the distance between accuracy and comprehension.

Compression is the way words determine how an idea, or data, gets transmitted.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

Low entropy, low compression: the more details the Sender offers that accurately
describe whatÕs intended, the less Receivers have to make up and the less
likelihood the message will be misinterpreted;

High entropy, high compression: fewer details offered means a higher likelihood
that the message will be difficult to understand.

Of course itÕs all idiosyncratic. And the relationship between the Sender and Receiver Ð
their history, their language patterns - has a lot to do with how a communication gets
interpreted and transmitted.

Here is a rule of thumb: for most conversations, assume that where many descriptors are
used to insure accuracy there is a high likelihood of a well-transmitted message; where
just a few words represent an idea, thereÕs most likely a large gap between the intent and
the understanding, there will probably be a misunderstanding. And of course, thatÕs
simplistic.

So between entropy and compression, lossiness and lossless, and habits, biases, filters,
assumptions, and triggers, there is a real possibility that Receivers only understand a
fraction of what a Sender is conveying. Unfortunately, we forget this in our conversations
with staff and clients. We like to think that we understand what is being said because
what we think we hear matches our biases to move forward and close the deal, or manage
the project. When I try to tell my sales clients that they have no way of understanding
whatÕs going on inside a buyerÕs environment they disagree, believing they understand
what turns out to be very lossy and compressed data. I hope they read this chapter. There
is so much unspoken, idiosyncratic communication going on between people that
understanding what others intend can be tenuous at best.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CHAPTER 5: THE ELEMENTS OF A CONVERSATION: CASE STUDY

What this chapter will do

Define each element involved in hearing what others intend to convey
Introduce Rapport, ÔWe SpaceÕ
Offers breakdown of goals and types of conversations
Track stages and filters of a real conversation

Every conversation is unique, with a different goal, a different purpose, and
communication partners with different histories. Yet regardless of the differences much is
constant: people enter conversations with filters, goals, and expectations, all of which
limit the possibilities of real communication. We exhibit the same behavior patterns over
and over again, regardless of how successful Ð or not - our skills have proven to be. ItÕs
habitual.

RAPPORT AND ÔWE SPACEÕ

This chapter examines the goals, types, stages, structure, and expectations of
conversations to identify the parameters of possibilities for success and failure. IÕll also
introduce two important dynamics Ð rapport and We Space - that grease the wheels of
success and work in tandem with the other elements discussed until now. Then IÕll give
you the fun bit, the piece de resistance, if you will: a case study of a personal conversation
I had that demonstrates each element weÕve studied so far. After this, after five chapters
breaking apart every aspect of conversations, youÕll be ready to learn move on to Section
Two and learn how to have the choices necessary for effective conversations regardless of
the circumstance.

Rapport

Rapport is the empathy Ð the juice, the trust, the feeling, the sensitivity, the ambiance, the
camaraderie, the willingness Ð that flows between the Sender and Receiver. When rapport
works, it feels like the people have known each other and are enjoying, or at least tacitly
respecting, each other. ThereÕs laughter and good will, tacit respect and a willingness to
engage. When I studied rapport during my NLP training, they suggested we get into
rapport by using the same voice tone, volume, cadence, and pitch, matching seeing,
hearing, or feeling words that our CP used to make her more comfortable. You can find
interesting books on the subject at Amazon.com should you wish to study further. For
now, just note that rapport engenders warmth and empathy between the Sender and
Receiver.

People are generally willing to begin conversations in rapport, willing to be kind and
friendly, unless a stranger is calling with a self-interested agenda (like on a cold call), or

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

someone enters a conversation for the sole, obvious purpose of meeting his own agenda
(like people trying get you to contribute or consultants who barge in to try to implement
change). And conversations begun with rapport often end with rapport. The problem
rears its head when one of the CPs doesnÕt feel heard, or their subjective beliefs feel
assaulted. Then itÕs quite difficult to maintain rapport or get it back unless the problem is
resolved.

A mutual friend referred me to a man who headed up a coaching institute as someone I
should speak with concerning my facilitation skills possibly being added to the instituteÕs
curricula. We entered the call in great spirits. We spoke about our lovely friend for a
while, creating more and more rapport each moment. By the time I began a discussion
around my decision facilitation material Ð certainly a good addition to what he was
offering Ð we were Ôold friends.Õ We certainly were in great rapport Ð we were warm,
playful, kind. I even got agreement from him to be willing to entertain the notion of a
Ônew ideaÕ. But when I explained my model and how it differed from typical coaching
models (similar to the ones he was teaching) he was done. His voice went hard and cold,
he asked a curt question or two, went silent, then hung up on me. Thinking the phone
went dead, I called back twice and left two messages; I sent an email message of apology.
But we never spoke again.

I am guessing that whatever I said potentially conflicted with his professional beliefs, even
though I thought I was quite gentle in stating a way we could combine the two
approaches. Rapport gone. Opportunity gone. Relationship impossible. Not sure how I
could have entered the conversation better, or attempted to manage his expectations
better up front; my efforts to get him into a ÔWe SpaceÕ failed. He left the ÔWeÕ, went into
his ÔIÕ and exited. That brings me to the We Space.

We Space

A We Space is a term I coined years ago to describe the melding of beliefs and intention
that make the connection personal, intimate, and warm. Tone, words and intent create
rapport. In the We Space, we share beliefs. In the above story, we were initially in rapport,
but not in a We Space.

Alone, IÕm in an ÔI SpaceÕ that includes my beliefs, world view, and everything that makes
me unique. When entering into a conversation thatÕs working properly, part of me
detaches from the ÔIÕ and becomes part of a ÔWeÕ, from a monologue to joining another
and taking turns to hear and be heard, speak and be spoken to.

The distance between the I Space and the We Space is the strength of a connection.
Obviously itÕs far easier to be in a We Space with someone who shares similar beliefs and
makes similar mental assumptions. ItÕs why politics are so difficult to discuss: when I am
talking with someone in the other political party, I end up pretty stuck in my I Space. This

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

is good to know about when interviewing people, or running coaching sessions. I teach
my clients how to enter cold calls with gatekeepers in a We Space by using rapport and
matching beliefs. On a cold call when calling on a new company, or speaking with an
assistant, I always ask if itÕs a good time to speak (showing respect), offer my name, and
say ÒThis is a sales callÓ to offer the metamessage IÕm not going to manipulate and respect
the personÕs time. This sets up the initial opportunity for a We Space. Then I might say:

I know youÕre busy, and you donÕt know me at all, but IÕm wondering if you can
help. IÕve developed a buying decision model that works with sales to give sellers
tools to help buyers buy. There is no way of knowing if you or your folks are
seeking any additional skills, but I wonder what you might need to know about
what IÕm doing to know if it might be worth me connecting with someone there in
case some of my material might support you.

My goal is to establish collaboration and shared beliefs around a common goal - a We
Space - in which my communication partner will feel comfortable enough to connect me
with the right people. When sales folks attempt to Ôget inÕ to a prospect, asking to be put
through to a specific job description, or trying to convince her to help them get what they
need, they are in their I Space, giving the metamessage that this stranger who is calling
asking for help is more important than her doing her job and following the rules she was
given.

The question becomes, how do we help our CPs want to become part of a ÔWeÕ? Most
people are willing to be reasonably kind and in rapport in any conversation, but are more
selective with people to be in a We Space with. In a We Space, rapport flows more
naturally, and people act far friendlier to each other.

CONVERSATIONS

Take a look at this check list when youÕre preparing for a conversation or call, just in case
you want extra clarity. There are a lot of elements here. Read through them and
determine which ones might apply to you.

¥ (Hidden) Agendas on entering
o Do you want a specific outcome?
o Are you entering with a bias regarding your CP? The conversation?
o Is there a way you want to be seen/heard/understood by your CP?

! in or out of agreement with CP
¥ History of prior communication

o Never spoke before and have no idea of CPs patterns
o Speak rarely and donÕt really know CPs patterns
o History of problems communicating

! Pre existing bias

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

! Juxtaposed beliefs between CPs
o History of shared knowledge on shared activity

! Pre existing bias
! Similar beliefs

o Speak often and know each otherÕs patterns
! Pre existing bias
! Similar beliefs

¥ Type of Conversation
o Strictly social, with friend or stranger
o Collaborating Ð employees, peers
o business Ð meetings with peers, meetings with clients
o relationship

¥ Goal
o Social, fun, no specific outcome
o Fixing a problem - with client, employee
o Fixing a problem Ð with spouse/partner
o Business with a specific goal Ð selling, serving, exploring
o Add information to common understanding
o ÔDo-ingÕ an activity Ð planning vacation, making schedules
o Negotiating, coaching, managing, persuading
o Story telling
o Create mutuality
o Getting to know someone

! Filter right person in
! Filter wrong person out

¥ Intimacy level of CPs who are
o Strangers

! Social, easy
! Status/role dependent
! Possible romance

o Business partners
! Collegial, with positive history
! Collegial, with negative history
! Hostile
! New, with no history

o Friends
! New
! Historic

o In relationship
! Social, easy
! Hostile
! Negotiating

¥ Willingness of CP to get into We Space

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

o No idea if CP willing
o Situation (i.e. part, social) probably imposes willingness
o Starting with common ground
o Hostile CP and probably unwilling

! Situation (i.e. cold call, post-fight) probably imposes
unwillingness/hostility

So many ways to get conversations right Ð or wrong. And when we limit the possibilities
itÕs often so final! I recently got a call from a man who began the conversation with: ÒHI!!!
SHARON???Ó My internal bells went off immediately: this person was in his ÔIÕ space and
wanted something from me and had a hidden agenda that did not engage me in a
willingness to enter into a conversation (See how much trouble this poor guy got into
with just two words?). I quickly got off the phone with, ÒSorry. I donÕt have time for a
cold call today,Ó and hung up. Smart guy: he called right back and said: ÔHi Sorry for that.
IÕm Joe Smith, and IÕm calling to find Sharon Drew Morgen to see if she might have
interest in doing some work with me.Õ Shift in tone, approach, words. It was lossless; he
told me who he was, what he wanted, created a context I could understand and began
setting rapport and getting into a We Space. No way for me to invent assumptions or
metamessages, or get my back up. But our conversation almost didnÕt occur. He wouldnÕt
have gotten the coaching he wanted, and I would have lost business. And I never would
have known.

FRAMEWORK OF CONVERSATIONS

Conversations have similar structures, both in timing and in elements. Basically, just the
goals, words, context, and communication partners differ. Here are the stages that occur
naturally between CPs.

1. Sender -> Choice of Words idea; Message/Metamessage transmitted to Receiver
2. Receiver -> Choice of listening Filters to understand Message/Metamessage
3. Receiver -> Translation of Words, Message/Metamessage into meaning
4. Receiver -> Choice of response with Words, Message. Metamessage implied
5. Receiver -> Verbalize Message to Sender
6. Sender -> If intended Message/Metamessage received = Communication

 -> If intended Message/Metamessage not received = No communication

ItÕs pretty simple stuff. A Sender utters Words with intent to share an idea, a thought. The
Receiver listens through his filters to understand whatÕs meant and then has to figure out
how to respond so the Sender knows sheÕs been heard. Simple right?

The structure of conversations (ABA) is simple as well. ItÕs generally predictable, with a
Beginning, followed by an elaboration phase in which the set-up is expanded upon or
changed (the Middle) and some sort of closure (the End) which includes a resolution, or a

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

conclusion to one topic before another begins. Should you wish to get more intimately
involved with conversations, read A Good Talk: The Story and Skill of Conversation by
Daniel Menaker.[1]

Conversation framework:

1. Beginning:
a. Set up parameters:

i. Type of call/reason for call
ii. Topic
iii. Status

b. Establish tone:
i. Rapport building
ii. voice matching Ð tone, tempo, pitch, volume
iii. greeting

c. Get agreement to continue/establish context
i. Roles
ii. Social context
iii. We Space

2. Middle:
a. Elaborate on topic
b. Establish positions, knowledge base
c. Share knowledge
d. Agree/disagree

3. End:
a. Closure
b. Agreement/disagreement
c. Sign off or end topic
d. Next steps
e. Disengage

Of course, every conversation

¥ is unique and idiosyncratic,
¥ can shift from one context to another quickly,
¥ can be sabotaged by either the Sender or Receiver at any point.

But they all follow the same structure. Got it? Great. Now letÕs move on to the case study.

. . .

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

A CONVERSATION: A CASE STUDY

HereÕs an entire conversation I had recently Ð a personal conversation that was so
gloriously horrid that I decided to share it, in all of its insanity, to show you how I, the
Receiver, heard the words, messages and metamessages, and how my filters determined
not only the outcome, but the my own tone, word choices, and failures in the
communication. ItÕs a decidedly frightful example of two otherwise smart professionals
stuck in their world views; an archetypical conversation Ð it canÕt be considered a
communication - in which each communication partner attempts to get their own needs
met, regardless of the outcome.

While not a business conversation per se, the patterns, the choices, the elements of this
call are the same as in:

¥ sales calls where a sellerÕs push to Ôget inÕ impedes perfectly good opportunities;
¥ negotiations where each side tries to convince the other to give them what they

want;
¥ coaching conversations where coaches try to force the change in a clientÕs

behavior;
¥ spousal conversations where one person wants to change the otherÕs mind;
¥ management situations where managers push agendas regardless of needs of

employees;
¥ leaders charged with implementations and fail to achieve buy-in or success;

any conversation where one person tries to get something from the other, where each CP
has their own agenda, beliefs, goals, and filters that override any possibility that may have
resulted.

In the following conversation, two perfectly intelligent people end up, well, not so
intelligent. Beliefs stepped on; false assumptions perpetuated; metamessages ignored;
feelings discounted. Two people wanting what we wanted, regardless of whether or not
we were communicating Ð too often the road map in many of our daily conversations.
You just might find it insightful. And itÕs a wake-up call to highlight what your clients,
colleagues, prospects might feel when you have a goal and arenÕt mindful of them.

A mutual friend introduced me to Wayne through email, suggesting we might enjoy
speaking with each other and possibly have a date. I was told he was smart, divorced,
good looking, a lawyer, and had similar political affiliations to mine. So far so good. But
this conversation was so awful it proved to be a great example of why people stay single.
Just sayinÕ.

HereÕs the conversation. At the end, IÕll break it all down from my obviously biased
understanding. Enjoy. ItÕs hilarious. Or painful. Or both.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

W. Sharon Drew?

SDM Wayne? Hi.

W. Hi there.

SDM Hi. So, whereÕs a good place to begin? UmÉ so, who are you?

At which point he began explaining his life from where/when/how his parents met, where
they lived in their first house, and where they moved to have each successive child. Then
he told me about his high school, his dogs, then his sibs Ð who they married, when. He
talked for seven straight minutes. Far too much information.

W. [asked as he finally wound down] What about you? Tell me your background.
Where were you born?

SDM: Well, for me, my background isnÕt the important part. My favorite thing IÕd
like you to know about me is that when my son was diagnosed with a rare
neurological disease, I founded a global not-for-profit that got thousands of kids
help Ð some of them even got out of wheel chairs and walking again.

W. No no noÉ what I want to know is where you were born.

SDM Really? I hope you donÕt find me too rude here, but I just shared stuff that I
hoped might give you some insight into who I am. I feel badly that youÕre only
curious about where I was born. And I asked ÔWho are you?Õ to begin an authentic
conversation. IÕve heard youÕre terrific and would really like to know ÔWhoÕ you
are. Would you tell me please?

W. But that was what I wanted to know. Where you were born.

SDM New Haven. Does that tell you anything ÔrealÕ about me?

W. Ah! A New Englander! And what do you do for a living?

SDM I am a visionary, thought leader, consultant, change agent, and author. IÕve
written eight books, one New York Times bestseller, and IÕm writing my 9th book
now on listening. IÕve got two patents, founded a tech company in the 80s, and
lived in 3 countries.

W. Is this what youÕve always done?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

SDM: Wayne, this doesnÕt feel good to me. IÕve shared important and personal
stuff about my life and it feels like you didnÕt hear me. There is no way you can
know who I really am from the questions youÕre asking, and I feel reticent to share
anything more because I feel it will be ignored.

W. Well, itÕs not possible to get to know someone on the phone. ItÕs necessary to
meet them in person and see them, face to face and look them in the eye. Then
you can know someone.

SDM I donÕt believe that. From this conversation I know a lot more about you
than your background and IÕve never met you.

W. I donÕt think thatÕs possible. But IÕm intrigued. LetÕs meet for a glass of wine.

SDM I go dancing every Saturday afternoon between 3:30 and 6:30 at the
Continental Club, if you want to come by and wave.

W. Um. Well. Maybe. I donÕt know. UmÉ It gets complicated.

SDM: I donÕt understand whatÕs so complicated.

W. IÕd have to find you and I donÕt know what you look like.

Painful. I did try. Sort of. But it was so outside my Belief system that I ended up being
stubborn and horrifically obnoxious almost immediately. But it was the best I could do
given that my Beliefs were triggered.

LetÕs go through this masterful mess from my vantage point as the Receiver, and see
where and how my end of the Communication broke down. And note: IÕm not in any
way suggesting my responses were optimal. But itÕs a good example of how different
people listen through very unique Filters, hear and interpret idiosyncratically, and how
perfectly fine people end up at odds with each other. ItÕs certainly a wakeup call to
recognize how prospects or staff or spouses might feel when we push our own agendas.

In short, there was no Communication in this conversation: from my map of the world,
this man was well outside my willingness to share Rapport or a We Space. I felt he not
only didnÕt hear me, but he ignored my requests for Communication and stepped on my
Beliefs about how people should connect. IÕm sure I frustrated him also because I kept
telling him I wanted a different conversation that he didnÕt want to have, although he
ultimately wanted to meet me so it seems he got his needs met. Certainly he didnÕt want
to get to know anything authentic about me during our phone conversation. ItÕs possible
he was more conscientious in person, but IÕll never know. We were each so stuck into our
Beliefs and our inability to have real Choice that we never connected.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

LetÕs go back through the conversation and IÕll break down what happened.

SDM: Who are you?

I began with interest in this man. I chose the Words ÒWho are you?Ó instead of ÒWhat do
you do?Ó because my intent was to send a Metamessage that said, ÒI care about WHO
you are Ð the essence of you! And I donÕt want a superficial conversation.Ó I Assumed he
would have responded something like: ÒI am a lifelong learner, sports buff, legal
innovator, father, professor, and amateur dancerÓ or ÒI care about the planet and people,
want to make a difference to my profession, and reach out to help those around me.Ó But
he interpreted my question differently. And because the answer was so far from what I
tried to convey, my listening Filters and Triggers shut him out a couple of minutes in to
his seven minute monologue, using the other five minutes to make a shopping list for
Whole Foods. I did not know this man; I had no context for the information he shared.

As an aside: When I lived in London I learned the importance of having a context when
sharing personal data: I had dinner one night with my husbandÕs new work colleague.
When he asked me a simple question about something in my background, I responded
with a 10 minute monologue of historical data, to which he snidely replied: ÒBut what do
you talk about on your second date?Ó Oops.

But OK. That was only one exchange! HeÕs a lawyer and thinks differently, right? Maybe
he didnÕt notice I said ÔWhoÕ instead of ÔWhat.Õ Anyway I decided I would try to get into
Rapport rather than make quick Assumptions. I tried, but I failed.

W: [as he wound down his monologue]: What about you? Tell me your
background.

Still on the ÒWhat?Ó Did I want to have one of those conversations I usually avoid? Was I
willing to stifle my Beliefs and just do the normal conversation of ÒWhat do you do and
where are you from?Ó and give up my hope to have Rapport or a We Space? Nope. So I
tried a different tack. I offered my authentic self in hopes heÕd take the bait and join me
for a real conversation instead of what I considered a superficial one.

SDM: Well, for me, my background isnÕt the important part so I hope you donÕt
mind if I donÕt answer your question but share stuff IÕd like you to know about
me. My favorite thing about me is that when my son was diagnosed with a rare
neurological disease, I founded a global not-for-profit that got thousands of kids
help Ð some of them even got out of wheel chairs and walking again.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

As the new Sender, I offered an authentic Metamessage about who I really am: mom of a
disabled kid, good organizer and activist, and someone who cares about making a
difference. I Assumed I could inspire him to join me in a real exchange. Wrong.

W. But where were you born?

He actually said that. He actually ignored the information I shared to remain on his own
Communication path. He overrode my Words, Message, and Metamessage to stay
within his comfort zone and risk being out of Rapport. But wasnÕt I being stubborn also
by attempting to stay within my own comfort zone? I didnÕt know what to do. Was I
supposed to try again to open up the possibility of a real conversation? Stay superficial? I
wanted to find out who this guy was, share bits of who I am, and attempt to determine if
there was any reason for us to meet. We were getting nowhere.

 I chose to attempt to respond the way that made me comfortable. That put me in the
same category of doing what he was doing Ð ignoring the needs of my CP. There was no
Communication anyway. So I decided to tell him what I was thinking. I had known this
guy less than 10 minutes and I was already deep in my Beliefs and chastising him!

SDM Really? I hope you donÕt find me too rude, but in my mind I just shared stuff
that I hoped might give you some insight into who I am. I feel badly that youÕre
only curious about where I was born. And I asked ÔWho are you?Õ to begin an
authentic conversation. IÕve heard youÕre terrific and would really like to know
ÔWhoÕ you are. Would you tell me please?

Rude, to say the least. But honest, right? And sort of refreshing. Gave him a chance to
shift into a real conversation. Any damn fool would have gone, ÒYouÕre right! I must be
into my Ôdo-ingÕ thing. It IS a big deal that you started up a global not-for-profit! What a
wonderful thing! Blah blah blah. But no, instead he said,

W. But that was what I wanted to know. Where you were born.

That, of course, was the end of our relationship. The rest of the conversation was more of
the same, with us each responding in ways that ignored the other. Neither of us would
change our pattern; we never got into Rapport, and both refused to hear what the other
wanted or seek a way to collaborate. Both of us were locked into our Beliefs and Habits;
each of our Filters heard irrelevant Messages and Metamessages in response to our
questions, and we were both seeking to be right rather than in relationship. Neither of us
gave an inch. I must admit itÕs embarrassing to expose my end of the conversation.

SDM New Haven. Does that tell you anything about me?

W. Ah. A New Englander! And what do you do for a living?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Did he not hear my sarcasm? My snippiness? Absolutely not. But I gave him what he
wanted. Yessirreee. And I hated being that person.

But wait. It gets worse.

SDM I am a visionary, thought leader, consultant, change agent, and author. IÕve
written eight books, one New York Times bestseller, and IÕm writing my 9th book
now. IÕve got two patents, founded one tech company in the 80s, and lived in 3
countries.

You want superficial info? Here you go! My Words, Message and Metamessage were
rude and in-your-face obnoxious. And he was so committed to his trajectory of questions
that he didnÕt hear me. And he just kept going.

W. Is this what youÕve always done?

One comment in defense of womankind: if there are any men out there who would ever,
ever have this type of conversation with a woman, I imagine youÕre single. Or have a very
very patient spouse who doesnÕt care whether you know her or not. This fool ignored
everything important about me, and didnÕt even realize he was a Sender without a
Receiver. Between us there was a clear case of two Cultures colliding, and no
Communication.

I was done, of course, so I did what most women I know would have done: decided to do
the world a favor and possibly, just possibly, teach this man how to connect with another
human. Wrong wrong wrong. I know. Mea culpa.

SDM: Wayne, this doesnÕt feel good to me. IÕve shared important and personal
stuff about my life and it feels like you didnÕt hear me. There is no way you can
know who I really am from the questions youÕre asking, and I feel reticent to share
anything more because I feel it will be ignored.

And here it comes folks, the nut of the problem. Just listen to this Belief that was never
shattered or shifted at any point in the conversation:

W. Well, itÕs not possible to get to know someone on the phone. ItÕs necessary to
meet them in person and see them, face to face and look them in the eye. Then
you can know someone.

His belief, shining through both his Words and Metamessage, that the phone was just a
vehicle to get to a meeting, that whatever I said was merely a placeholder and not to be
heard, that Ôjust factsÕ were enough to decide if it was worth spending time to meet

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

someone Ð all of those Beliefs meant that I couldnÕt exist outside of an in-person meeting.
And if he had started the conversation by explaining his Assumption Ð that the call
would be brief because he had a hard time connecting on the telephone - I could have
adjusted my Beliefs and rethought my expectations. Or decided not to enter into the call.
He ended the conversation by saying he wanted to meet me in person (Seriously? He
didnÕt find me annoying by then? Even I found myself annoying.). But I was so irritated I
wasnÕt willing to spend any of my limited free time with him. As a joke, I suggested that
he meet me at a well-known, small local club where I dance every Saturday afternoon and
he could watch me dance. See me indeed.

SDM I go dancing every Saturday afternoon between 3:30 and 6:30 at the
Continental Club, if you want to come by and wave.

W. Um. Well. Maybe. I donÕt know. Um. It gets complicated.

Curious. WhatÕs so complicated about finding me in a 20 foot space?

SDM I donÕt understand whatÕs so complicated.

W. I donÕt know what you look like and IÕd have to find you.

Folks, this man is in his 50s, a well-respected lawyer who not only ran a large law practice,
but teaches law. This response sounds like a 12- year-old. DidnÕt know how to look me up
on Google? (Does anyone enter a meeting with a stranger these days without Googling
the person?) On my email signature links to my sites? CouldnÕt he just ask me what I
look like?

In summary, because we had such disparate Beliefs and no ability to Choose different
Skills that would enable us to Communicate, our Behaviors ran counter to the otherÕs
needs and prevented us from meeting. In addition, our contrasting Beliefs about the
telephone were a problem: Wayne used the telephone as a screening device and ended up
screening me out (how many sales people miss great prospect opportunities because they
donÕt want to use the phone?); I used the phone to get to know him and lost my desire to
engage because his interaction felt superficial. When I considered our baseline goals upon
entering the call, itÕs pretty obvious weÕd have difficulties:

Agenda:

SDM: to find an appropriate dating partner; to be seen and heard as smart, funny,
kind; to discover if Wayne shared similar beliefs and was intelligent and kind, and
could be in a We Space with me.

Wayne: to ascertain if I seemed interesting enough to schedule a meeting.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Goal:

SDM: get to know if I liked this person and if we were compatible.

Wayne: to filter in/out similarities and differences according to background.

Entering from We Space:

SDM: entered willing, quickly disenfranchised

W: entered unwilling according to his obstacle of the phone

Willingness of CP to get into We Space during conversation:

SDM: situation imposed willingness (i.e. phone meeting fine)

W: situation imposed unwillingness (i.e. phone meeting an obstruction)

To have been successful, we would have each had to formulate a goal to match each
otherÕs We Space and respond directly to what the other person specifically said before
entering the call. We would have needed to put the otherÕs needs before our own, and
made the success of the call the only objective. And maybe, just maybe, if I had just shut
up and matched his need to communicate the way he needed to communicate, and just
talked facts and met him for a drink, he would have been a nice guy. This is a clear case of
people attempting to communicate when neither is willing to take an extra layer of
responsibility.

In a personal conversation, I allow myself to make quick judgments that IÕm willing to
live with. Frankly, this sort of call would not have happened in my business
communications as I would have had far more flexibility and more choice unless my
beliefs and values were badly stepped on. In the early days of my career when I was
hungry I would most likely have put aside even my beliefs and values in this sort of
conversation, taken his lead, met him in person, and then tried to find an opportunity to
move the conversation where I wanted it to go at a later date.

You choose: when do you want to take responsibility to make it work? And at what point
are you going so far against your own beliefs that itÕs not worth it? ItÕs a choice.

CASE STUDY TAKE AWAY

Hopefully, through this case study, the pitfalls and problems with hearing what another
intends should be painfully obvious:

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

¥ Do you recognize when you are out of rapport, and if so, whether or not you want

to get into rapport?
¥ What do you want to do if youÕre out of rapport?
¥ What will you hear that let you know the conversation isnÕt working?
¥ How will you determine if itÕs worth the effort to make a communication work?
¥ How do your habits, triggers, biases, and assumptions predispose the outcome of

conversations?
¥ Are you aware if you lose business because you are listening solely for what you

want to hear and miss good opportunities because they lie outside your
expectation?

In Chapter 6 we get into the very heart of the book: how to have conscious choice; how to
know when what youÕre doing is/isnÕt working, and know when to shift into something
else Ð and what to shift to. All of your patience until now will be rewarded.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

SECTION 1 SUMMARY

Our brains restrict what we hear in order to maintain our status quo, limiting the
accuracy of how we hear what our communication partners intend to convey. The success
in our conversations largely depends on how well we know our CP, how the topic fits
with our beliefs, memory and habits, and how our filters bias the conversation.

1. Our brains hear whatÕs comfortable and misunderstand, ignore,
misappropriate everything that is not.

2. We listen through filters - biases and triggers, habits and assumptions Ð that
limit how we interpret whatÕs been said. The distance between the filters of the
CPs is the probability of error in accurately understanding what is meant.
Every unconscious filter limits possibility.

3. Our brains unconsciously match up what it thinks it hears with recent
memories of something similar, regardless of how different the contexts are.

4. Our backgrounds, education, history, lifestyle choices, etc. shape our beliefs
and expected communication outcomes; our brains delete out what doesnÕt fit
comfortably. We hear in direct relation to how closely our core beliefs line up
with what is being said and misunderstand, ignore, misappropriate everything
that is not.

5. We accurately interpret only a percentage of whatÕs being said to us. Because
language is a SenderÕs subjective translation of internal ideas, feelings, or
thoughts put into words, Senders may not be using the most appropriate
words to convey the message. Receivers hear what is subjectively and
instinctively most comfortable, thereby compounding the probability of a
communication gap between whatÕs been meant, whatÕs been said and whatÕs
heard.

6. Every conversation includes the elements of: Sender, Receiver, Words,
Messages, Metamessages and Memory and is biased by each communication
partnerÕs goals for the conversation, their history, their relationship.

7. Communication occurs when a Receiver responds in a way the Sender knows
sheÕs been heard. There must be a closed, completed circle between the Sender
and Receiver or there has been no communication.

8. Senders and Receivers go back and forth with hearing and speaking, making
each exchange rife with the possibility of misunderstanding that then gets
incorporated into each following exchange.

9. Compression and entropy determine the gaps in understanding what is said
vs. what is heard. An exchange between any two people can be high or low
entropy depending on the SenderÕs and ReceiverÕs idiosyncratic and unique
communication patterns, biases, beliefs, filters, historic relationship and
assumptions.

10. We are always communicating who we are.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

The net net of this section is that itÕs really, really hard to hear what anyone intends us to
hear, and our brains Ð without our permission - restrict what we hear in order to keep us
safe. We are out of choice and dependent on our habitual, instinctive choices to
communicate.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

SECTION 2
How to have conversations without bias or misinterpretation

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

CHAPTER 6: SKILLS OF CONSCIOUS CHOICE

What this chapter will do

Explain the components of choice: when and how to make a new choice
Explain the difference and interplay between beliefs, skills and behavior
Present the skills of choice: Self vs. Observer and how to move to neutral

WeÕve now arrived at the pivotal chapter in the book: the ÔhowÕ of choice. How can we
hear without filters or misunderstanding, or make a correction to more appropriate
communication skills when a conversation isnÕt working? In this chapter weÕll learn to
have conscious communication and effective listening choices when we need them. But
first I need your

1. diligence: you must actually do the two exercises in this chapter as itÕs how I teach
the skills;

2. curiosity: some of the concepts might go against conventional thinking;
3. flexibility: some of the new behaviors might seem counterintuitive.

ItÕs a long chapter with original thinking, so youÕll have to put your thinking cap on. You
in? You must be, or you wouldnÕt have read this far. Keep reminding yourself: if you
always do what you always did, youÕll always get what youÕve always got. Ready? LetÕs
start by understanding the elements involved.[1]

THE ELEMENTS OF CHOICE WHEN WE COMMUNICATE

Whatever we say, regardless of the conversation weÕre in, however we interpret what our
CP says, we are representing who we are. Always. Our listening filters, the assumptions
we make that cause us to respond the way we do, the triggers that cause us to misinterpret
whatÕs been said, are all a result of choices weÕre making well outside of our
consciousness. WeÕd like to think weÕre representing ourselves effectively all the time, but
sometimes we inadvertently get in our own way. Obviously we make different
communication choices in different situations, but each choice merely reflects a different
side of who we are. So try as I might, I will never communicate using the same
expressions of ideas, beliefs, and knowledge, hear using the same interpretations or
understanding, as Queen Elizabeth or Tyler Perry.

Often it works just fine. But sometimes it doesnÕt. Sometimes our brain gets triggered into
representing us one way- protecting our ego, for example, rather than another way that
would be more relevant to the situation, say managing a complex negotiation and putting
our egos on hold. Sometimes we need a different choice. Certainly we have the know-how
to make appropriate hearing choices: we are quite thoughtful when coaching a new
employee, and conscientious when handling a client dispute.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Why canÕt we be this clear-headed all the time? We try to be. But our hearing filters are
generally unconscious and are doing the best they know how to do at that moment in
time. To make different choices, to have different outcomes, we will need to supersede
our habitual behaviors to get our brain to make a better choice Ð at the very moment it
thinks itÕs helping us. We must actually redirect our brain to choose a different option
that will fit comfortably in place of the instinctual one and be more appropriate for that
particular conversation.

But we must be cautious: if we try to add anything new, our status quo will reject it; if we
try to take anything away, our status quo will need it again at a different time. WeÕre
going to show our brain how to choose a different set of behaviors from among those we
already possess and replace the ones that arenÕt working. We do this sort of thing all the
time, like when we decide to not say something that will hurt someone. Now weÕve just
got to learn to do it at times when weÕd probably rather not because weÕre possibly
defending ourselves, or proving to someone weÕre ÔrightÕ. LetÕs begin by understanding
the core elements of our communication choices:

1. As we learned in Chapter One, our brains subjectively filter in and out what
others say in order to maintain our personal beliefs (core values) and identity.
This may or may not represent the reality of what has been said.

2. We instinctively and habitually behave (react, defend, agree) in ways that will
maintain our equilibrium and status quo. These behaviors may or may not be the
best choices for that conversation.

3. We instinctively choose what seems to be the most appropriate skills (choosing
filters, mishearing) to communicate in different contexts.

These skills may or may not be adequate or appropriate for the specific context.
Beliefs, behaviors, and skills: the Why (beliefs), the What (behavior) and the How (skill).
These are such pivotal elements in our ability to hear without any misinterpretation that
we must understand the role of each and how they work together. Indeed, these three
elements form the very foundation of how we represent ourselves in any context.[2]

Beliefs

Beliefs form the core of who we are. They are identity-based and subjective, hard-wired to
represent our values, principles, convictions, and possibly even faith; the morality upon
which we base our opinions and actions. Our beliefs are the very foundation how we
express who we are whether itÕs our profession - firefighters, artists, entrepreneurs, and
athletes Ð or our ways of operating in the world - kind, malicious, insular or liberal. They
are what lie behind the friends we choose and who we hire.

Beliefs are the arbiters of our filters - defining, authorizing, judging what we think is
important or real. They are our subjective experience, our lifetime of historic actions, the

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

rules and beliefs that define us. We maintain them in a weighted hierarchy of significance,
from what we believe is most important down to whatÕs least important: my belief that no
one should cause harm to anyone else is higher up on my hierarchy, for example, than my
belief about the comfort of wearing natural fibers. This hierarchy of beliefs is our status
quo, our state of excellence. ItÕs what makes us unique.

How we interpret what we hear is one way we maintain our beliefs and status quo in a
conversation: we dismiss and disregard whatever goes against them.[3] When our CPs
speak their words, messages, and metamessages travel through our ears into our
hierarchy of beliefs where our unconscious filters bias them to make sure we end up
congruent with our status quo. ItÕs the reason we mishear, misinterpret, misunderstand,
judge, blame, and defend. Or the reason we agree, love, laugh, and collaborate. ItÕs outside
of our control, comfortable and habitual. ItÕs such a natural part of us we rarely recognize
when weÕve got it wrong.

I was at an Ice Cream Social the other day that served as the annual fundraiser for a well-
loved elected official here in Austin. ItÕs a fun event, very well-attended by his supporters
and colleagues, and obviously very fattening. A young man was standing near me that I
had never seen in the 10 years IÕve been attending.

SDM: Is this your first time here? IÕve never seen you here before.

YM: Yes. I noticed that a lot of the people running for City Council are also here.
ItÕs certainly the first time they would be coming to this thing.

SDM: What makes you say that?

YM: Because there are certainly lots of other political events they could be
attending today.

SDM: So how would the abundance of other political events determine that it was
certain it would be the first time they would be coming to this?

YM: Because they are busy people and would probably show up once and never
have to show up again.

SDM: You must be an engineer.

YM: How did you know?

SDM: Just a guess. But youÕre missing a bit of data. Joe is extremely beloved and
he works tirelessly for the party. Every politician running in November makes it
his or her business to attend this every year out of respect for Joe, and because all

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

of their voters will be here. I guessed you were an engineer because with the very
small fact pattern you had to work with Ð that itÕs a fund raiser on a Sunday Ð you
assumed that was the only set of facts you needed to make the determination that
it was Ôcertainly the first timeÕ the other politicos would be coming.

YM. YouÕre right. I make my living making assumptions and acting on those
assumptions. I rarely get it wrong. I hadnÕt realized that I had so many of the facts
missing.

This young man had such a strong belief in his competency at assessing data that it never
occurred to him he might be wrong, or that he perceived a very limited view even after I
drilled down to have him take another look at it. He assumed he was right and then made
up a story to defend it.

ItÕs a simple example, but we do this sort of thing regularly: we use our subjective, historic
beliefs to define, prejudice and justify what we hear in a way that maintains our identity
and values. ItÕs what causes us to behave the way we behave.

Behavior

Except for physical activities like playing a sport or driving a car, our behaviors represent
our identity. They are our beliefs and values in action; the actionable representation of
who we are.

In a conversation we might hear something that negatively triggers us and instinctively
defend ourselves (behavior) as a result; we might misinterpret whatÕs been said and take
an inappropriate action (behavior) or make a false assumption (behavior). We rarely
behave in ways that go against our beliefs, even if we are unaware of the underlying values
at the route of the behavior. Obviously this is at play in any interaction, from running
meetings or making cold calls.

In my own life, my beliefs determine the political news shows I frequently watch, the
friends I choose, why IÕm so rude when I get horrid customer service. I recently turned
down a job because the client was disrespectful to me. I go to the gym 7 hours a week
because IÕm a healthy person, even though I thoroughly hate the gym (I had to
consciously reweight my criteria on this one because I define being a healthy person Ð
high on my hierarchy - as one who exercises frequently.). My son, on the other hand, is a
crazy sports person and hunter, watches only sports on TV and doesnÕt give a hoot about
politics (Do I really share the same genes with this person?), has friends he goes hunting
or skiing with, is pleasant to everyone and doesnÕt get annoyed when someone is
disrespectful. Our beliefs cause us to behave differently, which is the reason we generally
work among people who basically agree to the same rules.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

When we try to get people to behave outside their beliefs, i.e. approach change from
merely the behavior-change component, and donÕt help them reweight their hierarchy of
beliefs to adjust to the new initiative, we are asking people to go against who they are.
ThatÕs how we get resistance, and why we have such difficulty changing habits; itÕs why
conventional training doesnÕt work, and why coaching sessions donÕt lead to permanent
change. ItÕs why sellers have a hard time pushing solutions to prospects that havenÕt
readied their status quo for change, and why implementations fail when the users werenÕt
part of the new initiative. Sad that when leaders and coaches fail to achieve change they
blame the clients: they just havenÕt gotten the necessary belief-based buy-in first.

The belief ! behavior connection is habitual and instinctive. To have more choice we
will need to know when something isnÕt working, override the unconscious reaction, and
consciously choose from behaviors we already possess but are more effective for that
situation and still reflect our beliefs. Ultimately weÕre going to direct our brains to
experience the situation differently so it will choose X instead of Y. Not change, exactly.
Just redirect.

I learned viscerally about the physical elements involved in shifting perspectives when I
was first learning to rock climb. I was high up the face of a sheer rock (scared to death, I
might add), in a position where all four of my limbs were holding on relatively
comfortably and I just couldnÕt see any stable place to move to. I probably would have
stayed there forever rather than risk falling because of a wrong choice. My instructor saw
me hanging on and yelled up to me: ÒYouÕll have to move one of your limbs and pull
away from where youÕre comfortable or you wonÕt get different perspective to see more
than youÕre seeing right now.Ó

WeÕre going to learn to shift perspectives to notice a broader range of choices so we can
shift listening filters and keep our biases, triggers, and assumptions under control. And
thatÕs a skill.

Skill

A skill is the underlying set of components Ð the fragments - that enable performance and
make it possible to ÔdoÕ a behavior. Walking is a behavior, made up of the skills of:

* working with gravity to move bodies forward and catch ourselves so we donÕt
fall,
* shifting from one leg to another,
* lifting one leg from the hip once the other leg has touched the ground, etc.

The physical act of listening is a behavior, made up, in part, of the skills of:

* attending and paying attention to another person,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

* understanding words correctly,
* sounds and vibrations moving through the outer, middle, and inner ears,
* clearing internal dialogue and other thoughts to pay attention,
* conveying and translating a message from one person to another.

Skills are habitual. Without them we couldnÕt walk or talk or sit or run. We arenÕt
conscious of how our muscles work together when we throw a ball, or how our
discussions with friends differ from those with strangers. We werenÕt born knowing these
things but at some point had to practice each distinct element until we became good at it
and incorporated it into our habitual behaviors. To learn to ride a bike we first had to
learn balance, for example; to learn to swim we had to first learn to float. But once we
learned these skills, they became instinctive and we never had to learn to balance or float
again. WeÕve been practicing the best behaviors to represent who we are since we were
kids. I remember once when my then three-year-old son came into the kitchen crying
inconsolably.

SDM: WhatÕs wrong honey?

George: IÕm happy because Jamal doesnÕt want to be my friend anymore.

SDM: Ah. But youÕre crying. Crying usually means youÕre sad, not happy.

George: Oh. Ok. IÕm sad then.

Much of the time we instinctively make good choices. But itÕs unreliable: it works when it
works and doesnÕt work when it doesnÕt. And those are bad odds when an important
negotiation is dependent upon our communication skills. If weÕve misinterpreted, biased,
or misheard our CP, we need to unhook from our instinctive skills and move to a vantage
point of unbiased choice to enable new choices to get our conversations back on track. To
do that we must

1. notice when we need a new choice,
2. make the unconscious behaviors conscious,
3. make a more effective choice from among the range of skills we already possess,
4. replace the ineffective behavior with the effective one,
5. practice steps 1-4 enough to make it habitual (unconscious) so itÕs a part of our

instinctive skill set.

ThatÕs our path to excellence regardless of whether itÕs choosing how to hear without bias
or playing a sport. Many of you might remember when the famous golfer Tiger Woods
took off a year during the height of his career to increase his level of excellence in his
swing. He wanted to be the best golfer that ever lived. To achieve that he was willing to
give up millions of dollars in fees in the short term to achieve his long term goals of being

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

the best. Given he already had habitual skills, he had to consciously assess every
unconscious, micro element of how he held the club, where he put his feet, how and when
he took a breath, how his shoulders were situated, then recognize what needed to be
changed. He had to make the unconscious conscious, make the necessary changes, then
practice arduously to make the new skills habitual. His risk prevailed: he overhauled his
swing and returned to tournament golf as arguably the greatest golfer who ever lived.

LetÕs break down each component weÕll need for our new skill and then practice them,
just like when we learned to throw a ball or ride a bike. Ultimately, we will need to have
skills to choose and exhibit the most appropriate listening behaviors, assumptions,
responses, and word choices for any conversation, while still congruently representing
our beliefs Ð who we are.

What makes it all so challenging is that our beliefs are what trigger us to react and
unconsciously make less-than-optimal behavioral and listening choices to begin with, yet
any new choices Ð any action we take - must still represent our beliefs. We must therefore
go around our instinctive, automatic trajectory of

beliefs ! behaviors generated through skill and triggered unconsciously

and intervene with a skill that will disengage our automatic behavior Ð reacting
instinctively to what we hear and what we assume was meant, for the purposes of this
book - and engage more appropriate behavioral choices that still maintain the integrity of
our beliefs. The new approach is thus:

skill ! behavior choices that match beliefs and communication needs.

By originating with the skills (the hows) rather than beliefs, by learning how to interpret
whatÕs been said objectively without experiencing any triggers or offending our beliefs, we
can unhook from any instinctual responses and notice a broader range of possible
behavioral choices. So instead of being annoyed when we hear something ÔoffensiveÕ we
might get curious. Instead of assuming someone is asking for help, we can recognize they
merely wanted to share a thought. Instead of assuming our job will change, we might hear
that we are being offered a promotion. No more reacting, mishearing, misunderstanding,
biasing, or assuming.

This is a different way of looking at change and choice, so hereÕs a summary of the
concepts: Our behaviors are representations of our beliefs; a skill is the aptitude to
interpret a belief into an action (a behavior); our behaviors are the involuntary responses
Ð in the area of communication itÕs the words we choose, the assumptions we make, our
automatic filters Ð we choose when our beliefs get triggered (for our purposes, in a
conversation). To have conscious choice and supersede our instinctive reactions when it
would be prudent to do so, we must know when and how to move to a neutral place that

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

ignores these triggers, restrains our biases, and enables an objective perspective to notice
all the parameters of a problem consciously while still maintaining the integrity of our
beliefs. So letÕs learn to have conscious choice.

THE HOW OF CHOICE

Moving to a place of conscious choice, to action rather than reaction, is a capability I
learned about during my study of NLP in the 1980s and have since enhanced a bit.[4]

Again, I will start with the components and put them all together.

Self vs Observer

The ability to move away from instinctual choices is not something taught in school.
Because this is such an unusual concept yet so vital for conscious choice, IÕd like to begin
this section by first having you actually feel the difference between a. when youÕre in
neutral with no reaction, and b. your place of instinct and reaction. Once you have a
physical sensation of the differences and distinctions, IÕll then thoroughly explain each to
give you a more conceptual understanding. In this case IÕm teaching the ÔwhatÕ before the
ÔwhyÕ or ÔhowÕ to give you a reference point for what choice feels like.

Here is an exercise that will show you how you, uniquely, experience choice. If youÕve
done none of the other assessments or exercises in the book, please do this one: it teaches
the foundational skill and all of the elements of being Ôin choiceÕ and Ôout of choiceÕ.

EXERCISE #4: Self vs. Observer: how to notice when a conversation isnÕt working

Directions: Make a picture in your mindÕs eye of having dinner with just one other person
at a table. Do you see just the other person? Do you see the two of you?

If you just see one person, mentally take yourself Ôup to the ceilingÕ and look down
at the table so you see the two of you.

If you start off on the ceiling looking down and seeing the two of you, mentally
move yourself down to the table, sit across from your CP, and just see your CP.

Practice this a few times: go up onto the ceiling and see two people; come down to the
table and just see your CP. Got it? Two different vantage points.

Now, letÕs add a wrinkle. LetÕs pretend you and your CP are having an argument. Really
hear the argument; let it go on for a while, with plenty of dialogue and possibly some of
the feelings that go along with a fight.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Now, consider which vantage point Ð across the table or on the ceiling Ð would give you
the broadest viewpoint to see every aspect of whatÕs going on, and most options if you
want to have additional choices to resolve your dispute. Do you want to be on the ceiling
with a full view of both of you? Or at the table just seeing your CP?

. . .

ItÕs important that you answered Ôon the ceiling.Õ If you think you prefer to stay on your
side of the table with just a view of your CP, you would only see and hear half of the
incident. I realize that some folks think they can hear and relate better when across from
their CP, and you might make an argument for that. But you canÕt have a full capability
for choice when you only see half of whatÕs going on. IÕm actually teaching you the skill of
choice, how to separate the content, the story, the relationship and your instincts from
the ability to impartially assess and observe whatÕs going on outside the range of
personal connection. ItÕs a dispassionate view Ð a stepping back from the communication
and watching it as if it were a movie or looking through a telescope - to see each element
as if you were a scientist.

If you find yourself still thinking that being across from your CP is your best place to have
choice, please go back and look at (not hear) your interaction from both vantage points
again. From the ceiling, you will notice a larger range of options, free of personal, ego-
related belief issues, habitual defenses, bias, triggers, and assumptions. You will notice
whatÕs happening, devoid of emotional baggage, and your triggers will be gone. YouÕll
hear what your CP intends to convey Ð both message and metamessage Ñ without
misinterpretation. You will hear fewer words and understand less of the story line. I call
this dispassionate viewpoint Observer. YouÕll notice

¥ the flow of communication and presence or absence of rapport between you and
your CP and where there seems to be a disconnect,

¥ fewer words and less of the story line,
¥ possible intervention points, where new behavioral choices would be beneficial,
¥ any discomfort, confusion or annoyance present between you without the

emotions.

Now go back down to your side of the table where you can only see your CP and donÕt see
yourself in the picture at all. The most important thing to notice is your own absence: you
donÕt hear your own dialogue nor see your part in creating or maintaining the argument;
youÕll hear an Internal Dialogue that reacts and defends your status quo. I call this
position of limited, instinctual choice Self. From Self, from your side of the table, youÕll
notice

¥ your CPs dialogue is annoying/disrespectful/stupid/wrong etc.,
¥ your CP sitting forward, speaking quickly with a deep voice, gesticulating,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

¥ your CP is judging you and doesnÕt understand you,
¥ lots of words coming from your CP that are obviously off track and that blame

you for stuff.

The difference between being triggered (Self) and in neutral without triggers (Observer) is
choice. In Self you are operating habitually, automatically, and defensively to maintain
your identity, with a limited range of behaviors determined by your subjective reactions
that want to maintain your status quo at all costs; in Observer you are in neutral and can
dispassionately choose the best response from among your range of communication
behaviors. You will be able to notice when something isnÕt working, notice what you have
misheard, and choose how to better respond because youÕll have the skill to supersede the
belief behavior connection and

¥ reweight the hierarchy of your criteria
¥ supersede your subjective reactions
¥ have the vantage point to view your full library of successful communication

behaviors to choose the most appropriate one for that conversation.

I want to take a few moments and discuss the differences between Self and Observer a bit
more thoroughly as they are the cornerstone of our skill of choice.

Self

Self is our natural state and works just fine Ð when it works. I do not want to suggest that
Self is a bad thing; we are in Self a very high percentage of our lives and itÕs where our
personality is. ItÕs who we are and itÕs comfortable.

But from Self, we are in our unconscious, on autopilot and behaving habitually: we hear
what our brains interpret for us and filter out the rest to maintain our status quo,
restricting us to hearing through our biases, beliefs, ego issues regardless of the efficacy.
Because our behaviors are our beliefs in action, we end up behaving according to who we
ÔareÕ at that moment Ð angry, defensive, victimized, limited. We actually hear others
according to what has been said that offends our beliefs; if I hear something that is an
affront to who I think I am, I will react accordingly. Obviously itÕs quite subjective. ItÕs
why we might get mean to someone we love during a fight. Our automatic responses
when our beliefs get triggered are a very healthy way to maintain our status quo, but they
might be hell on a conversation or relationship.

I recently had a conversation with a customer service rep at Amazon.com. I told her there
was a problem with a pre-order I had placed 6 months ago for a book that was now ready
to be delivered. I had changed my credit card number since then and although my new
purchases reflected the new number, this was a very old order and it was being declined
because a bad card number was on file. Could she please help me by changing the old

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

card number to the new one so I could get my book?

A: Do you want to change the order you placed yesterday for vitamins?

SDM: Are you new there at Amazon?

A:Yes. Brand new.

SDM:I assume you donÕt know how to go back and look at historic files? Your
response confused me because IÕm not sure you heard me. Can I ask what you
heard me say?

A:I donÕt know. That you have a problem with your credit card and want me to
change the number we have on file.

We eventually got sorted out, but this is a great example of how someone misinterpreted
what was said to fit with what was most comfortable. She was in Self, with limited choices.

Self is a personally focused, unconscious, restricted, idiosyncratic, automatic state that
causes us to hear only whatever aligns with our beliefs to keep us comfortable. In Self we
are confined and defined by our beliefs, history and world view and basically out of
conscious choice. All choices from Self are limited; we

¥ choose our friends and partners because they match our foundational beliefs.
¥ bias every conversation with our history, habits, assumptions, and triggers.
¥ respond automatically and imbue everything we hear with an idiosyncratic

meaning.
¥ assume we are right.
¥ are in our beliefs, at effect of our unconscious and out of choice.
¥ hear what we want to hear and believe our interpretation is accurate, regardless of

the reality.
¥ are and insular and defensive.
¥ are very very comfortable.

Our Self perspective is made far worse when we suffer with internal self-talk. Since itÕs
impossible to speak (even to ourselves) and hear what others mean to convey at the same
time, the very act of having what I call Internal Dialogue (when we talk to ourselves)
means we only hear a portion of what is being said - certainly losing the SenderÕs nuance
and some of the words, depending on how much Internal Dialogue is present and at what
point in the SenderÕs exchange we begin.

Putting it all together paints a gruesome picture: from Self, we filter out words
unconsciously, according to our history, needs or beliefs, all in relation to the specific

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

habitual, biased, personal issues involved in the conversation, while concurrently doing
self-talk about dinner plans or a movie, and formulating our response from the bits and
pieces weÕve heard. Our brain is making our behavioral choices without us. And most of
the time it all works just fine. Until it doesnÕt. When our CP is annoyed, we are
mishearing or misunderstanding, or we want control over an outcome, we need a new
choice. And from Self, itÕs pretty tough to move beyond our filters and instincts.

Observer

To know when weÕre being instinctively triggered, and know how to unhook rather than
unconsciously react to what we think we heard that might be different from what our CP
is trying to convey, we must disengage from our automatic response and do something
different. And we canÕt see our full range of options from Self.

To have choice, we must override any subjective, instinctual reactions and have the
perspective to notice the full range of choices we possess Ð choices that we canÕt see when
operating in the limited viewpoint of Self. To do this we must be in a neutral mental state
without any filters to enable us to avoid getting hooked on words, story, or historic
relationship issues. Observer is where we step back, or go Ôup on the ceiling,Õ and shut
down our automatic reactions and filters and hear the words, the message, and the
metamessage without overlaying the unconscious junk our brains habitually use to keep
us safe. From Observer we

¥ are psychologically and personally removed from any bias Ð in neutral.
¥ have a view of many possible choices from our own historic successful behaviors.
¥ are not emotionally hooked up to our beliefs.
¥ can hear our CPs metamessage, separate from the words.
¥ listen with a logical brain with no triggers or assumptions or filters.
¥ respond neutrally with flexibility and curiosity.
¥ have limited Internal Dialogue.
¥ take the extra step to find out what is meant.
¥ can be amazed.

When I train, I stay in Observer during the entire program Ð sometimes for days - in
order to have an unbiased awareness of whatÕs going on with each participant so I can
serve them when there is a problem. Recently a course participant said: ÒI always seem to
respond with anger when I receive a cold call. Anything I can do about it?Ó Just as I
started to facilitate the manÕs choices, one of the other participants blurted out loudly
(obviously from Self, in her own biases and out of choice): ÒSD you should manage his
anger issues!!Ó From Observer I began helping the first participant figure out how to have
new choices for responses, then moved on to working with the woman who somehow got
triggered by the man. I never got triggered by anything. It was like I was sitting in an
audience watching these two folks on stage.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

Observer isnÕt foreign to us Ð we do it automatically and unconsciously sometimes:

¥ with small children (we rarely take anything our small kids say personally);
¥ in unfamiliar situations where we are looking for social cues that will help us fit in;
¥ in foreign countries or with people speaking foreign languages;
¥ when in situations fraught with historic failure and we are on high alert;
¥ when seeking a win-win solution in an important conversation.

I recently got a call from Matts, the new business partner of one of my regular coaching
clients Robert. After I answered his question, he hung up, called Robert, and told him I
said something pretty nasty about him. Robert called me quite upset, of course. I was
furious: why would Matts not only lie, but be willing to possibly destroy my long-
standing relationship with Robert, not to mention hurt him? I called Matts to correct his
misperception. And trust me, I had to force myself to stay in Observer for this call as I
was seriously triggered and had only a small part of me that wanted a choice to remain
rational. Here was our exchange:

SDM: Matts, I am calling to correct your version of what I said about Robert.
Apparently, you think I said X. But I not only did I never say anything of the sort,
I donÕt even believe those comments to be true. IÕve worked with Robert a long
time and have great respect for him. I do understand you think you heard me say
that, which is why IÕm calling to correct the mistake. Sorry I wasnÕt clearer and
that the way I communicated might have led you to your error. But it will be good
to get this corrected for all of us. I hate having you think I disrespect Robert, and I
hate Robert thinking I would say anything like that about him.

Matts: I know what I heard. And you were caught. Maybe it's time you apologized
to both me and Robert. You obviously donÕt like him and find him
unprofessional. I was glad I could let him know what you really think of him."

Matts heard me from Self and from biases and filters, was out of choice, misheard,
misunderstood, and misrepresented our conversation, and had no ability to change
regardless of the truth. What he ÔheardÕ became his truth regardless of the facts as his
memory had distorted the reality. If Matts could have heard me from Observer he would
have had the choice to say something like: "Really! Gosh. Sorry to you both for the mess
up. And yes, I too think Robert is special. So glad we were able to clear that up." No heat.
No defense. Just clearing up a mistake.

We all do this. When we hear others from Self itÕs natural and comfortable but risks
incurring our habitual filters and beliefs that separate us from the SenderÕs intent. When
the transportation guy at the meditation retreat in the Introduction heard Ôbring the bags
down the hillÕ he translated that to Ôshe needs to get to her car.Õ None of us mean to
mishear or misunderstand or misinterpret. But our triggers might cause us to defend

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 23!

ourselves when we think we hear ourselves being judged, or patronized, or made wrong.
ItÕs quite likely this isnÕt the intent of our CP, but our brain doesnÕt know that. It just
hears something that offends its beliefs and itÕs just doing its job defending us. And this is
where communications fail. In conversations it can be the difference between
maintaining a relationship or keeping a client.

Self, no choice, natural bias, beliefs
Observer, full range of choices, no bias, behaviors

Being in Self is natural; it requires no new skills. Sometimes we just want to keep it simple
and do whatÕs comfortable, especially for personal conversations. In Observer, nothing is
personal. ItÕs really like watching a movie. It makes training, coaching, and managing so
much easier. Use it when youÕve started off in Self and realize you need a new choice.
Better still, become familiar with it enough to remain in Observer during important
conversations to increase the probability you donÕt misinterpret your CP or say
something youÕll later regret. LetÕs learn how to get into Observer.

THE PHYSIOLOGY OF EXCELLENCE

If we are happily conversing with someone and it becomes obvious something isnÕt right,
we need to immediately move into Observer and choose different comments or dialogue.
But our natural gut reactions donÕt want to do anything different: weÕre dug into our
beliefs, our need to be Ôright,Õ our habitual triggers, our defense, and are perfectly happy
thank you very much. Our cagey brain wonÕt tell us there is a problem because itÕs busy
reacting to what it thinks it hears. I know how resistant I am to doing anything different
when IÕm having an argument with my son and my choice triggers are yelling ÔYOU
NEED A NEW CHOICE RIGHT NOW SHARON DREW!Õ and I donÕt care cuz IÕm
angry. But I donÕt allow myself to ignore my choice triggers in business.

In the call with Matts I was very close to having no choice. I interpreted his message
personally as it hit my beliefs about respect and honesty Ð both very high on my hierarchy
of beliefs about how we should treat each other - and reacted from Self. If I had
responded from there, I would have said things (behaved) in a way that might have
harmed my relationship with my client, and gone against my own beliefs of how
professionals should behave Ð higher up on my hierarchy. So rather than yell at the guy
like I really wanted to, my body told me that my beliefs and automatic reactions were
activated (From my beliefs, I would have had a hard time recognizing what was
happening as it was happening.) and I used this physical awareness to trigger myself into
Observer and respond professionally. Of course if I had been originally listening in
Observer, I would have merely noticed that Matts was a jerk and had no reaction at all.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 22!

Moving from Self to Observer is merely a physical action prompted by the reaction to our
subjective interpretation of something weÕve heard, not what has been said per se. It looks
like this:

SenderÕs message ! (mis)interpretation/ where it hits beliefs (Self) !
physical reaction ! trigger ! move to neutral/Observer = Choice.

Are you getting this? ItÕs not what Matt said; itÕs how I heard, interpreted, and reacted to
what he said that was the problem. And without the ability to trigger myself out of a
reaction into a place of conscious choice I am always at effect of my beliefs and instinctive
reactions.

ItÕs important I recognize the difference between when my normal reaction is fine and
when itÕs not. If what I interpret fits comfortably into my beliefs and I am not responding
from a potentially harmful reaction, I donÕt need to trigger myself to a different choice.
But I sure need to know when IÕm reacting in a way that might harm the outcome.

I figured out how to do this while running corporate training programs decades ago.

One of the exercises in my Buying Facilitation¨ training involves participants discerning
differences between successful and unsuccessful calls. ItÕs an NLP-type exercise that
involves noticing patterns that represent discrepancies and a way to move beyond words
into triggers and reactions. In my exercise I have students:

1. make a mental picture of themselves on a bad, or ÔunsuccessfulÕ phone call;
2. notice the elements within the ÔunsuccessfulÕ pictures;
3. make a mental picture of themselves on the phone making a good, or ÔsuccessfulÕ

call;
4. notice elements within the ÔsuccessfulÕ pictures;
5. notice the differences in the ÔunsuccessfulÕ pictures from the ÔsuccessfulÕ ones.

In wrap up discussions participants said that in the bad calls they were in reaction mode,
deep into their beliefs, and they took the interaction ÔpersonallyÕ Ð a sign of them being in
Self. As I ran this program over time (I first began using this exercise in 1988), I noticed
that just about every participant exhibited the same physical attributes: as they reenacted
their bad calls, they were hunched forward with very tight shoulders; as they reenacted
their good calls they leaned back in their chairs, stood up, or walked around; they
remembered a lot of Internal Dialogue; they remembered words, story line, assumptions
about the SenderÕs intent and why reacting as they did made sense. Their voices got
deeper when they discussed these situations, and said that at the time they couldnÕt
recognize other response choices even though in they agreed, in retrospect, their choices
werenÕt optimal. When discussing the good calls I noticed their voices were lighter: they
seemed to have a greater array of behavioral choices and responses, the conversations

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!

with the CPs were pleasant, and they claimed to have an absence of personal involvement
with far less Internal Dialogue. They also remembered the outline of what was said, but
didnÕt remember many of the words. Apparently in Observer.

I also noticed this same physiology in the classroom: when any of the folks were having
difficulty learning they would be sitting forward; when they had an easier time learning
theyÕd be sitting back comfortably in their chairs (my training programs have no tables
and the participants take no notes, so the sitting positions are very obvious). After seeing
this a few times, I was able to notice who was having a hard time just from their sitting
position and I would go over to them and pull their shoulders back against the chair.
What a surprise: their demeanor changed, as did their voice tone, tempo, and pitch; the
nature of their questions shifted (less confrontational and more curious); they seemed to
learn easier and not be confused; they didnÕt bait me when they were uncomfortable with
a new learning.

Most interesting to me was the physiological nature of it. I had learned in NLP training
that Ômind and body are part of the same systemÕ and this way of working around the
brain to go to the body first was a good example of it. No reason the brain has to come
first, is there? And frankly, the first time I noticed it I thought it was an anomaly. But this
same result has occurred with about 97% of participants, throughout the past 25 years, in
every group, every country I trained in, over decades, regardless of industry, socio-
cultural level of the person, the price or type of product, story behind the mental picture,
among the over 25,000 people IÕve personally trained.

This ability to use the physical to move between Self and Observer, from stuck and
personal, reaction and no choice, to neutral, impersonal, and choice became a staple of
what I now call my Choice Model. I teach it in every one of my training programs and
coaching sessions. To this day, a decade after taking training with me, I have clients at
DuPont who take turns during a week being the point person to go around their sales
colleagues desks and pull them back in their seats when they are hunched forward. It
works.

In a recent training, one of the participants tried to tell me over and over again that she
was having a back problem so it was necessary for her to sit forward where she obviously
(all participants noticed this) remained largely in her beliefs and out of choice. As she
struggled with learning throughout the day, I began walking over to her to physically
move her back against the chair every time I noticed her hunching forward. She was not
happy: ÒIÕm uncomfortable. My back hurts that way. I want to sit forward.Ó I asked her to
try to keep herself back against the chair as often as possible and see what happened. The
next day she came in and said that the world looked different, that she had new choices,
and that it had nothing to do with her back Ð that she originally thought she had more
control from Self but now that she could get into Observer by just moving back or

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

standing up, she had a greater array of options. She called me a few days after the training
to thank me for giving her choice in her life and she now used this capability frequently.

EXERCISE #5: The physiology of excellence; how to have choice

Directions: Do the same thing as we did in the classroom exercise to learn how to choose
other behaviors and responses when something isnÕt working, when youÕve interpreted
something that offends one of your beliefs and potentially causes you to react without
choice. ItÕs one of the simplest methods I know to override any of the biases, habits, or
instincts causing you to mishear or misinterpret (Self), and figure out how to make a
more effective choice (Observer). Then youÕll be able to hear whatÕs being said and meant
accurately, and make better communication choices to maintain both your own integrity
and the integrity of the communication.

Note: this particular exercise is a typical NLP exercise which leads participants to internal
states, differences, and visual representations. We will learn how to hear others without
misinterpretation by recognizing the physiology of instinctual and subjective
misinterpretation vs the physiology of having no triggers or unconscious reactions. Once
you can notice the difference youÕll be able to have choice when something isnÕt working.
ItÕs quite different from my conventional behavior-based exercises, and offers the
possibility of real change. Enjoy.

PART 1: What Ôno choiceÕ looks like:

1. Sit quietly and make a mental picture of yourself, alone in a small room, on the
phone, at a desk, with a client or colleague having a ÔbadÕ or unsuccessful
conversation that is not going as youÕd hoped. Maybe youÕre losing a prospect;
maybe someone is angry; maybe someone is blaming you for something you
didnÕt do. If you canÕt think of a conversation like this, fabricate one, as the
patterns of reaction youÕll have will be the same.

2. Make a mental snapshot of this internal picture Ð a still photograph. Do not hear
the conversation on the phone call. Just take a photograph of yourself on the
phone as you are in the middle of the bad call.

3. See each element of just the snapshot distinctly: yourself, on a phone call, at a
desk, in a chair or standing.

4. Notice only the physical attributes of the mental picture (Is it in color? Square or
round edges? Fuzzy or clear?). It is important you do not listen to the
conversation as itÕs not necessary for this exercise. WeÕre just looking at physical
components.

5. As you look at the picture, superimpose yourself in it and feel where there is
tension in your body. My clients usually feel tension in their stomach, shoulders,
or neck and often hear a lot of Internal Dialogue.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

PART 2: What ÔchoiceÕ looks like:

1. Sit quietly and make a mental picture of yourself, alone in a small room, on the
phone at a desk, and in the middle of having a ÔgoodÕ or successful conversation
with a client or colleague. Maybe you just got a new job, or a deal was closed that
you were waiting for. If you canÕt think of one, fabricate one, as the patterns youÕll
have in any successful call will be the same.

2. Make a mental snapshot of this internal picture with you sitting on the phone. See
each element of just the snapshot distinctly: yourself, on a phone call, at a desk, in
a chair or standing. Do not listen to the conversation itself.

3. Notice only the physical attributes of the mental picture (Is it in color? Square or
round edges? Fuzzy or clear?). It is important you do not listen to the words you
and your CP are speaking as they are not necessary for this exercise.

4. As you look at the picture, superimpose yourself in it and feel if there is tension in
your body or any appreciable amount of Internal Dialogue. If you are sitting back
or standing up or have your feet up on the desk, you may not feel tension. But
notice.

What are the differences between the pictures?

PART 3: Write down your findings as you may want to revist them once in a while to
remind you of how to get into choice.

1. What are the obvious differences you notice between the mental pictures of the
good call and the bad call? The colors? The clarity? The size of the pictures? Was
the bad call picture darker than the good call? Was the good call picture clearer
and more in focus? There will be very obvious differences between the two. I once
had a client that had loud poundy music in the bad call and sweet classical music
in the good call. Once she realized this she knew she was in trouble every time she
heard the poundy music and made the mental switch immediately.

2. How were you sitting in each picture? Were you sitting hunched and forward on
the bad call and back or standing on the good call?

Most of you might experience the picture of your bad call as dark, fuzzy, small, and
you were probably sitting forward, hunched, with tension in the shoulders and neck.
This is the physiology of Self. In the good call the picture probably had lighter colors,
more clarity, and was larger. You were probably sitting back against your chair,
standing up, or walking around. No discernable tension. This is the physiology of
Observer, although about 3% of the time, I have found people who do this opposite Ð
sit forward in Observer and sit back in Self. But letÕs play the odds here and assume
youÕre one of the 97% and if not, act as if you are.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

To notice when you need choice, letÕs use your discomfort in the bad call as a trigger
to alert you that you need a new set of choices. Since words themselves get translated
through context, and youÕre possibly already in reaction mode, it wouldnÕt be much
help to use the dialogue as the trigger. Working with your body first rather than the
story is probably unusual but it works.

PART 4: How to trigger yourself into choice.

1. Go back to the mental picture of the unsuccessful call. Sit the way you show up in
the picture Ð probably leaning forward and hunched over - and then notice where
there is tension. Once you feel the tension, make it throb; once you can feel it
throb, make the throb a color, so you end up seeing a throbbing blue, say, in your
mindÕs eye.

2. In your mindÕs eye, move the color up through your body into your eyes so you
end up with throbbing color in your eyes.

3. When your eyes notice the color, immediately Ð immediately - move your body
back against the chair, or stand up and walk around.

. . .

Hard to believe until you try it, but this trigger will take you out of your beliefs, out of the
personal, and move your body into a physiological state of choice with the ability to see
the full range of reactions, comments, choices that you have in your arsenal of
communication behaviors. YouÕll have far less misinterpretation and immediately
recognize any problem and make a choice as to how to resolve it. The outcome may or
may not be different from the original, although through the years IÕd say pretty close to
100% of my clients found that they have been far more successful in their conversations
because they know when to make better communication choices. Try it and let me know
your results.

Over the next couple of days, notice when you naturally go into Self and when youÕre in
Observer. If youÕre in the middle of an interaction, notice if you feel any physical
discomfort or tension Ð whether there appears to be a problem in the conversation or not
- and practice getting your colors to trigger you when you need a new choice. After a
while it will become automatic.

I, personally, use this triggering daily. When IÕm in my beliefs, my brain is so actively
engaged in being a victim, or blaming the idiot IÕm speaking with, that I am delighted
being angry or whatever. But when I listen to my body (which I try to always do in
business conversations) I feel my stomach ache when there is a possible problem and
automatically trigger myself into Observer and choice regardless of what my brain is
screaming at me to do. Sometimes I even get proactive and make calls while standing up,
or I get permission to stand up and walk around in meetings (ÒI think creatively that way.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

You all donÕt mind, do you?Ó). No one minds (even at Board meetings); it ensures that I
can notice all my options and hear without any misinterpretation. I love it when I inspire
others to stand up also.

THE WHEN OF CHOICE

Do you know of any patterns you exhibit that cause you to need a new choice? Time to
find out. HereÕs a cheat sheet to keep with you. As you learn to recognize when you need
additional choices in your role as the Receiver in conversations, use these questions as
your guide as theyÕll give you a baseline understanding of your habitual patterns.

¥ When do I need a new choice in a conversation? Will I hear anything different
when IÕm out of choice/in choice? Will there be any differences in how my body
feels?

¥ Is there a way I can know when I am listening from Self and biasing my
communication? Can I notice changes in the way IÕm sitting? Pain in my stomach
or shoulders?

¥ How will I know when I am distorting what the Sender is trying to tell me? When
IÕm hearing accurately? What will I notice about her body language? Her voice
tone/volume/cadence? Her words? About my body language?

¥ How will I know that my response is close to what the Sender expected?
¥ What am I willing to do to get into choice the moment I need a new choice Ð

when I notice confusion on the SenderÕs face, or she responds in a surprising way
or when I feel a discomfort in my body?

¥ Am I willing to lose business when I find myself unwilling to make a new choice?
¥ Interesting? Your physiology might be different from mine, but try my ideas and

see if they fit. If not, design your own prompts. This is your route to choice.

I just came back from the gym where I had the following conversation with a young man
on the machine next to me as we discussed our kids:

Man: He is still asking ÔwhyÕ a lot and when it becomes annoying, I do it back to
him. I refuse to answer his question and instead say,
ÒWhywhywhywhywhywhywhy. See? IsnÕt that annoying? ItÕs annoying when you
do it to me also.Ó

SDM: How does he respond to that?

Man: He looks confused. But heÕs gotta learn not to do that.

SDM: Sounds harsh for a three-year-old. HeÕs too young to understand what you
are doing.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Man: How do you know? You werenÕt there. What makes you think you know
whatÕs going on for him?

When I heard his last line, I realized we were both in Self. I didnÕt know the guy, and
started off taking no responsibility. But when I thought he was harming a three-year-old,
I felt my beliefs get challenged and my trigger go off. I moved myself into Observer to
hear him without my own biases getting in the way. He, on the other hand, continued on
in Self:

SDM: No. I wasnÕt there. But IÕve had a three-year-old and know they are too
young to understand what ÔannoyingÕ means or why youÕre not answering his
questions. There might be other ways to get a behavior change if that is what you
want. I wonder what you might be able to do differently to get him to understand
how you feel. I also wonder what you might be able to do to have a bit more
patience with such a small child who is at the normal ÔwhyÕ stage of his
development.

Man: Oh yah? What makes YOU think youÕre right? You donÕt know me, or my
relationship with my son. Besides, it works for me.

SDM: YouÕre right. But if the time comes that you need other choices, I know a
great book that talks about logical consequences.

Choice. When do you need it?

What youÕll hear when you need a new choice

Here are the changes youÕll hear in your CPs response when the conversation is going off
track:

1. voice Ð tone, tempo, pitch, volume, way words are spoken (i.e. clipped instead
of flowing dialogue).

2. word usage Ð shorter, more delineated, sharper. Possibly some blame words.
3. tone Ð less playful, more pointed, possibly pointing out something wrong that

didnÕt seem wrong before.

From your end, youÕll feel a tremor in your chest or belly alerting you to a problem.

The flow shifts. The verbiage changes. The tone hardens. The speaker has heard
something that offends her, or sheÕs hearing something other than what was intended. ItÕs
almost always a belief thatÕs been triggered unconsciously. ItÕs generally not anyoneÕs
ÔfaultÕ. But you can rescue the interaction and avert failure.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Rules for excellence for all conversations

1.recognize when itÕs time to go into Observer.
YouÕll feel something shift internally when something has gone wrong in a conversation.
YouÕll hear a shift in voice tone, or the words used will have ÔheatÕ Ð a level of intensity
that wasnÕt present earlier in the conversation. YouÕve always felt it. You just never knew
what to do with it.

Rule: Notice how youÕll know the difference between when a conversation is working
and when itÕs not working and be willing to do something different the moment it
stops working.

2. move into Observer by sitting back, standing up, or walking around.
This one is simple. Just do it.

Rule: You can only have a full range of options when youÕre in Observer. You may not
get the outcome you prefer, but at least youÕll have expanded your choices and not
continue reacting. And from Observer you can always go back and apologize Ð and
mean it!

3. choose a new filter to hear through.
Do you want to listen through a collaboration filter? Through a discovery filter?
Whatever you choose should include a ÔWe SpaceÕ that includes both you and your CP so
you both get your needs met. Recognize that what youÕre doing isnÕt working and you
must do something different.

Rule: Always opt for win-win rather than lose-lose (there is no such thing as win-lose,
as everyone loses in that case).

4. realize words are just a compression.
What does the Sender want from you? To teach? Challenge your ideas? Be kind? Are the
words contentious? Do you understand what she is saying? I let the words be the context
to listen for the metamessage.

Rule: Remember that words are only a representation of whatÕs going on internally for
your communication partner and may not mean what you think they mean.

5. listen for the metamessage.
Do you hear the meaning behind the words? What sheÕs intending to convey? From
Observer, you will hear the intention, the metamessage, separate from the content. Is the
Sender attempting to create harmony? Collaborate?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Rule: When you listen for the SenderÕs intention behind the words, you will
automatically be in Observer; you cannot hear intention from Self.

6. choose the best type of message/response.
How do you want the conversation to go? Funny? Cautious? Do you want intimacy? To
challenge the Sender? What will make the communication a win-win? Do you know the
difference between encouraging ease, or showing annoyance? Being in rapport or out-of-
rapport?

Rule: Responses that invite continued collaboration make it easiest to achieve optimal
results.

7. choose a response to exemplify your outcome and stay in rapport.
Scientists I know make no effort to use understandable words and I end up feeling stupid.
Can you make your vocabulary intelligible? Collaborative?

Rule: Choose a vocabulary to create and maintain rapport is a quick route to being
understood and finding agreement.

8. formulate/deliver the response.
Are you in voice rapport Ð tone, volume, pitch - with the Sender? Belief rapport? Is your
response in the same topic area? Area of agreement?

Rule: Work at getting the right words, in the right voice, with the right intent, in the
right format, to remain in rapport.

9. ensure your response has been understood with minimal distortion.
There are two ways to recognize success: how your response has been accepted, and how
the Sender responds to your response. Has your response been accepted with some sort of
agreement? Head nod? Does the response you receive back seem appropriate? In the same
tone and intent as yours?

Rule: The moment you discern a response that in any way leads you to think there is a
chance you might have misinterpreted the SenderÕs intent, immediately go into
Observer, then ask her what is wrong.

10. know when itÕs time to go back into Self
Unless IÕm in an important work environment, like when IÕm training, I stay in Self
unless I recognize I need a new choice. So after a difficult interaction in which I need, and
then make, a new communication choice, I go back to my Self position as itÕs more
authentic and, frankly, comfortable. ItÕs just not a place of unrestricted choice.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Rule: Recognize when the communication is back on track and decide if you want to
go back to Self. If the communication has been badly damaged, you might prefer to
remain in Self for the duration.

I wonÕt sugar coat this: you will get it wrong, be confused, and be frustrated. It will take
effort. I know IÕm asking you to be conscious and disciplined, so it will be uncomfortable.
Especially when you have no idea whatÕs going on until youÕve acted physically and gotten
up on the ceiling first and then figure out whatÕs going on (youÕll have no way of figuring
out anything from Self). You will yearn to go back to the ease of Self and comfort. But
maybe this new skill will be less effort than picking up the pieces of a broken relationship,
a lost business opportunity, or hurting a friend. But as you keep doing it it will get easier.
And the results will be excellent!

In, weÕll discuss the differences between what you hear and what the Sender intended you
to hear.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

CHAPTER 7: WHAT TO LISTEN FOR

What this chapter will do

Teach how to distinguish between what is said and what is meant.
Offer the difference between listening for content and hearing the metamessage.
Break down the elements of a conversation thatÕs in danger.

The pieces of the puzzle are now all on the table Ð the rules, the definitions, the activities,
the elements, the filters. Choice. LetÕs put them all together to make sure we hear what
Senders want us to hear in whatever conversations weÕre in. ItÕs now time to focus on
what to listen for.

WHAT ARE YOU HEARING VS WHAT THE SENDER IS INTENDING

Put on your Observer hat for this questionnaire to notice the good, the bad, and the ugly
of your own effectiveness at accurately hearing what is being conveyed.

QUESTIONNAIRE: How do you hear what others mean to convey?

Directions: Think about the details and content of a few conversations youÕve recently
had. Be as specific as possible: the setting where the conversations took place; the people
you were speaking with; the context and content; and whatever happened in your own life
before the conversation. Then ask yourself:

¥ In a conversation, what are you listening for Ð Story line? Feeling? How it refers to
you? Places to enter to tell your own story?

¥ Do you enter conversations with specific goals? How does that bias the
conversations?

¥ Are you aware of having any biases or filters in place before you enter?
¥ How do you know that what you hear is what your CP wants to convey?
¥ How do you recognize when/if you have misunderstood your CPs intent?
¥ Can you notice things you might have added or subtracted from the conversation

that would give you more choice and less bias?

If youÕre feeling energetic, write up a paragraph on your communication patterns and
choices you exhibited that you noticed. If you do this once a week as youÕre learning, you
will notice differences in success as the weeks progress.

. . .

As we now know, itÕs hard to recognize the need to hear our CP differently when our
beliefs have been set off and we are in reaction mode, yet we know itÕs possible to trigger

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

ourselves into Observer to make a choice to hear without bias. In this chapter IÕll
introduce observable signs that a conversation is in danger, combined with another set of
strategies that will make it obvious if weÕre misinterpreting anything. HereÕs a summary
of why itÕs so easy for us to misunderstand or misinterpret our CP.

¥ Senders donÕt always send what they mean to convey. Obviously that makes it
hard to hear what they intend. We end up merely making predictions based on
similar conversations, assumptions, and guesswork;

¥ Conversations flow so effortlessly that itÕs hard to realize a misunderstanding until
too late.

¥ Receivers have so many filters and operate so unconsciously that they rarely know
they arenÕt responding to whatÕs intended;

¥ Each exchange compounds errors and biases making it difficult to correct a
miscommunication;

¥ We may be working from different, and opposing outcomes than our CP;
¥ Because there is an inherent distortion between what the Sender intends to be

heard and what the Receiver is able to hear, there may be a skills gap between
listening naturally and hearing whatÕs intended;

¥ Receivers get caught up in the story line Ð words, content Ð and may miss the
metamessage;

¥ Because we merely hear sound through our ears and depend on our brains to
interpret what it hears, we are out of control when our brains instinctively make
choices on our behalf.

ItÕs easy to see how the possibility exists for misinterpretation in any conversation. Now
letÕs turn to ways we can notice danger signs.

VARIANCE: WHAT TO DO WHEN ITÕS NOT WORKING

LetÕs call that moment when a communication stops flowing or is obviously not working
a variance. Below I will offer the range of possible variances. WeÕve gone over them all,
and most of this will repeat concepts and rules IÕve discussed, but IÕll offer them here in a
different context along with some techniques to make it possible to notice and fix
problems as they occur. A bit of caution: these variances may appear simultaneously so
you might have to go into Observer and do quick high-level checks at regular intervals.

When responses donÕt match the SenderÕs intent youÕll notice:

Voice Ð change in tone, tempo, volume, pitch, immediacy
Words Ð from a flow of words, to more staccato and shorter words
Demeanor Ð from friendly to insistent/annoyed; conversational to vague
Physical Ð from standing or sitting back, to sitting very far forward
Filters Ð will engage more biases, triggers, assumptions

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 222!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 222!

Flow Ð from conversational and easy to pointed and inflexible
Goal - from conversational and inclusive to opinionated and defensive

In problematic conversations, the problem most likely originates in the way the Receiver
translated what he heard. In other words, when Receivers misinterpret, their responses
often wonÕt match whatÕs been said. Remember my example of the Amazon.com
customer rep who kept responding about my current credit card when I called about an
old one? I knew there was a problem when I heard how far her response was from what I
called about and I the first thing I did was to check out her understanding.

Listen for messages and metamessages

Sometimes we miss problems by focusing on the story line rather than the intended
meaning. Although the story may be interesting, it wonÕt point to where a
communication problem lie. Remember how Wayne, my would-be date from Chapter 5,
translated my intended message of ÒWho are you?Ó back into his own beliefs, goals, and
assumptions? His dialogue showed me he wasnÕt misinterpreting but was ignoring my
metamessage. When you hear this variance, try to bring the conversation back to whatÕs
meant. In the case of Wayne, I tried to do that but I failed. He just did not want to get into
rapport on the telephone.

Remember that words are merely representations of what someone wants to impart, and
underneath the SenderÕs choice of words is the meaning sheÕs attempting to convey. Go
for the intent and not the story.

Listen from Observer rather than Self.

The number one skill to hear what others without misinterpretation is to listen from
Observer, or at least to move up to Observer when thereÕs an obvious trouble spot. Sure,
itÕs comfortable to enter conversations in Self. But if there is a specific outcome you seek
and want to hear all metamessages, if there is any chance there might be a problem, if you
cannot afford to risk any errors, enter from Observer: youÕll easily notice a shift in words,
flow, demeanor, voice, and physical changes. From Self your Internal Dialogue will get in
the way of hearing a voice shift or change in demeanor.

On a phone call with a client, when making a cold call, at an important meeting, start off
either leaning far back in your chair or walking around the room. As IÕve said, I get
permission in meetings to walk around the room. I once began pacing back and forth at a
top restaurant in Helsinki during an important meeting with Nokia. They quickly got
over it, and after a joke or two, no one minded. In fact, after we began working together
they joked at meetings that I needed a clear space to pace in. Being in Observer does not
guarantee conversations will be perfect, but it gives you a strong probability of
recognizing a problem when you need a new choice.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

If you decide to stay in Self during a conversation, take some interludes every minute or
two during a conversation and go into Observer to notice if any shifts have occurred.

Recognize when you are in, or out of, rapport and We Space.

When you enter a conversation with a personal agenda that might be different from your
CPs, you automatically (and unwittingly) face a high possibility of being manipulative.
When you enter with a goal of being in rapport and in a We Space, there is a greater
chance of connecting. When itÕs your turn to speak make sure you curl the conversation
around to your communication partner (ÒDonÕt you think? Did this ever happen to
you?Ó) and include them in the content, rather than talk AT them.

Along with voice is demeanor: Most people will have an obvious shift in demeanor at the
point of variance. Their tone will change, as well as the length of their sentences and voice
pitch. More on this in a moment.

Recognize CPs filters, especially obvious beliefs, biases, and assumptions.

If your CPs words and tone shifts and he seems to be getting defensive, huffy, or stiff, itÕs
an obvious variance, and an indication that heÕs gone into his beliefs. From Observer you
can get the conversation on track by asking for clarification; from Self you can use your
confusion to trigger you into Observer. You might say,

ÒJohn, I heard you say ÔXÕ and it seems to me we were talking about ÔY.Õ Is there
something I should know? Did I offend you?Ó

or

ÒJohn. I just noticed you sort of shifted the conversation and seem to be annoyed
about something. Please let me know as this wasnÕt my intent and I donÕt want our
conversation or collaboration to go off track.Ó

Apologies are hard, but if itÕs not working and you do nothing to fix it, youÕll be unlucky.
And sometimes, the cost is just too high.

Recognize changes in voice tone, volume, pitch, tempo.

A shift in voice or defensive response is a major indicator that your CP is reacting to
something and in Self. This voice shift will tell you youÕre out of rapport: go into Observer
and take steps to fix whatever is wrong. It might not be comfortable to ask what the
problem is, but the other choice is to do nothing.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

Does the vocabulary fit with the rest of what has been said?

Ditto, ditto, ditto, ditto all of the above.

WhatÕs the difference between what you expected to hear and what you are hearing?

Keep checking in with yourself: are you on track with your goal of having a collaborative
communication? Do you need to make a correction? If you entered with a goal to be
collaborative, and the rapport is no longer working, you can:

¥ stop the conversation;
¥ shift the topic or the goal;
¥ apologize and restate or clarify;
¥ state what you think is happening and why there is discomfort;
¥ share your feelings.

ItÕs hard to admit this when you want something specific from a conversation, but in any
true communication there is no way to expect anything specific from your CP. Each
person and each exchange is unique. Each exchange biases the next one. Each person has
unique goals, beliefs, filters, skills, and word usage. There is no way to know beforehand
how a conversation will proceed. And hence you need to have options of choice.

Recognize when the conversation is lacking a win-win, collaboration filter

Every speaker enters a conversation with some sort of unconscious goal. Why not make it
conscious! When you enter with a personal goal thatÕs collaborative/win-win, such as
ÔStay in ObserverÕ/ÕWe SpaceÕ or ÔFind a Creative Solution TogetherÕ or ÔMake Sure There
is a Win-WinÕ you have a good chance of success. If you enter naturally or to get your
own needs met Ð if you have any sort of personal agenda - you will fail to hear your CP:
your head will be filled with your own Internal Dialogue and self-talk, youÕll be in Self,
and youÕll only be listening for the specific words or ideas that you think will meet your
goal (much like Wayne who only listened for my background). Do you want to
communicate? Or try to meet one of your own goals at the expense of the communication
and relationship?

Know whatÕs intended vs. whatÕs received.

From Observer itÕs obvious if there is an easy flow. If youÕre in Self, the probability is
lower that you will hear whatÕs intended because your own filters will cause distortion
and youÕll hear what you want to hear.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

LISTEN DIFFERENTLY IN DIFFERENT CONVERSATIONS: SYMMETRICAL AND
COMPLEMENTARY

Obviously the history of the relationship between the communication partners will skew
the parameters of any conversation. When I reread The Pragmatics of Human
Communication recently, I realized the role power plays in our exchanges.[1] The authors
go into great detail explaining how the social, historic, and professional nature of the CPs
relationship biases the expectations and outcomes of their exchange, even before a word
is spoken. There are two categories of relationships based on perceived power:

Symmetrical Ð based on equality Ð friends, colleagues
Complementary Ð based on difference Ð parent/child, doc/patient

In symmetrical relationships, there is mutual respect, mutual benefit, and a minimization
of differences; in complementary relationships, the differences are maximized with one
person Ôone upÕ and the other person Ôone down.Õ[2] The underlying assumptions are quite
different in each, as are the connotations, nuance and expectations imbedded within the
messages; each undertone within the conversation is unique with its own set of
restrictions that can potentially limit possibility. And personally, I suspect this delineation
is one of the foundational elements weÕve had to consider throughout history because
gender issues, class issues, and race issues deal with the interplay between symmetrical
and complementary. But thatÕs another book.

When relationships are clearly defined, like between a parent and child, or boss and
employee, itÕs pretty simple. It gets complicated between colleagues or spouses because
the relationships can shift from one category to the other, like if one friend is teaching
another how to use software, or one teammate is responsible for leading a meeting.
Problems in conversations can occur Ð where people misunderstand each other, or make
false assumptions or get triggered - when one person thinks she is in a symmetrical
relationship and another thinks heÕs in a complementary relationship, or when there is a
shift mid-way in the conversation. I experienced this a few decades ago as the only
woman on a Board of Directors and considered my colleagues equals and they spoke to
me as superiors. ItÕs an interesting dynamic to be aware of.

I was told the following story by someone I met named George. He was visiting New York
City from Spain and met another man named ÒJohnÓ in Central Park as they both were
buying ice cream from a vendor. They began talking, and spent the next several hours
walking around the park together, sharing ideas and jokes, and having a wonderful time.
Then someone ran up to this ÒJohnÓ person with an autograph book. Seems this ÒJohnÓ
was John Lennon. GeorgeÕs tone and demeanor toward his new friend changed
immediately, and that was the end of their budding relationship. No more symmetry.
Lennon recognized the shift immediately, shook GeorgeÕs hand, and walked away.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

ItÕs also interesting when someone assumes heÕs one-up even when heÕs not. My friend
Peter was in the hospital undergoing treatment for leukemia. I happened to be there the
morning he was being released for a month following his first two-month stay for
chemotherapy. As we packed his personal items, his doctor came in to see him off. Peter
asked him if he could go onto a vitamin regimen to get in better shape for the rounds of
chemo to follow.

ÒNo.Ó said the Doc.
ÒOK,Ó said Peter.

I was mystified. Certainly vitamins couldnÕt hurt him. What was more mystifying was
why Peter Ð a PhD with a large research group, a well-respected department head at UT,
an author of several bestselling books, and a very powerful man who was in symmetric
relationships with just about everyone, became compliant and acceded to the ÒNoÓ
without questioning the reasoning. He automatically gave up his personal power and
went into a complementary relationship with the doctor.

I was in a symmetrical relationship with the Doc, so I had no qualms about questioning
him.

SDM: Excuse me, Doc. Are you telling Peter he shouldnÕt take vitamins because
they are bad for him, or because you donÕt know enough about them to agree? I
have a masterÕs in health sciences if itÕs the latter, and could put together a
regimen I could send you to look at.

DOC: YouÕre right. I said ÒNoÓ because I donÕt know enough about vitamins. By
all means, put together a regimen and send it to both me and John, and IÕll send it
off to others with the same type of leukemia. Thanks.

The doctor put me in a complementary relationship with him when he heard I was an
ÔexpertÕ. Peter put himself in a complementary relationship with his Doc, possibly
compromising his own health, regardless of the fact that the doctor knew absolutely
nothing on the subject. And I find it quite interesting that a doctor would rather keep his
status of one up and say ÒNoÓ than admit ignorance. He put his complementary status
above his patientÕs health.

How often does this sort of bias occur in our relationships? In meetings? In roll outs? In
negotiations? This could be a potential problem in any conversation. LetÕs take a look at
the inherent problems in the conversations of symmetrical and complementary
relationships, and ways to manage any possible harm.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

Personal: symmetrical

Possible problems in hearing whatÕs intended: misunderstanding, habitual filters, triggers,
historic problems; expectations; assumptions; needs; ego issues.

Includes: friends, family, colleagues, members of training groups, team mates, conference
attendees

In most personal conversations, itÕs fine to remain in Self. We have rapport and are
always in a We Space (except when weÕre not), and have similar values, beliefs, and biases.
Easy to be comfortably unconscious. Just switch over to Observer if you need to salvage a
relationship when you hear a problem.

Business: Complementary

Possible problems in hearing whatÕs intended: status/ego issues; emotion; expectation;
persuasion/manipulation/control issues; needs and goals.

Includes: clients, prospects, vendors (i.e. my CPA), staff, support folks, agents (i.e.
insurance or real estate).

In most business conversations, consider staying in Observer for the duration. Ask
yourself where you are willing to risk an error, a misunderstanding, or a
miscommunication. Where you can handle the risk, Self is fine. I personally stay in
Observer the whole time; the cost of losing business or harming a client relationship is
too high.

Just a mention here of boundaries. Sometimes, from Observer, you can get so flexible that
you forget you have perfectly legitimate reasons to be annoyed. I recently began working
with a man who was considered to be brilliant but mean, apparently often worked from
intimidation and control and thought of everyone as complementary. ÒBut donÕt worry,
he doesnÕt usually do that with consultants,Ó I was told. One day, just as I was supposed to
begin a job for him, he became utterly vicious. In tears, I walked away from the job before
I even started. I cannot imagine working with someone over time that has no ability to
make better choices. Obviously itÕs high up on my hierarchy of beliefs to be treated with
respect. You might not have made that choice given the amount of money involved. Just
know what your boundaries are, regardless of the skills you have to be flexible.

At the end of the day you must live with yourself.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

Negotiation: Complementary

Possible problems in hearing whatÕs intended: bias, triggers, assumptions, habits; ego
issues; mishearing, misunderstanding; memory; goals at odds; manipulation/control
issues; different goals.

Includes: financial, legal, personal.

One of the problems during negotiations is that the people involved often see themselves
as the victims and therefore in a Ômorally superiorÕ position. Obviously there is a great
deal of bias since folks are generally in Self. To be detached and rational, to not get too
distraught with the right/wrong thing (especially difficult in complementary
relationships) itÕs vital to be in Observer and repeat often: ÒI hear you saying X. Is that
accurate?Ó to make sure the miscommunication doesnÕt get too far off track.

Training, Coaching, Teaching: Complementary

Possible problems in hearing whatÕs intended: status/ego issues; mishearing,
misunderstanding; old assumptions; beliefs; goals might be at odds.

Includes: coaching, consulting, training, teaching, being in authority

Ditto above. Remain in Observer to hear your CP without filters. I once noticed a class
participant get annoyed by something I allegedly said, and his face turned color, he
scowled, and began vehemently blaming me for imagined things I said. He was obviously
filtering some sort of belief and didnÕt hear what I intended.

ÒI notice youÕre not particularly happy. And it seems that your representation of
what I said was not what I thought I was saying. How can I make this right and
clear up any misunderstandings with you so youÕre not unhappy?Ó

If I didnÕt have choice, we would have gone round in circles, blaming and defending and I
would have harmed my client. Right or wrong, it was my responsibility to fix it: I was the
coach. I was in the complementary position.

Parenthood, management: Complementary

Possible problems hearing whatÕs intended: historic biases; roles; status issues; goals;
expectations; ego and status issues

Includes: children, employees, staff.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

Observer is a necessity here: the fewer filters the better. Obviously this is easier with small
children than with teenagers, or problem staff. But itÕs the only shot youÕve got to resolve
problems and listen to the metamessages that might have gone unheeded.

Relationship: Symmetrical and complementary

Possible problems: historic references; beliefs; status/ego issues; assumptions.

These can be tricky. When relationships are working, being in Self and using your
unconscious, habitual filters are fine. But once you notice a shift, you must be ready to
move back into rapport and We Space or risk a problem. The conversation might have
veered off into complementary.

I had a client who learned my choice strategies for her job as a national sales director for
an iconic hardware company. I got a call from her while I was in the hotel one night
during our training program. She was excited. Apparently she and her husband of 15
years had a habitual fight that came up when he was annoyed she was gone so much.
Instead of telling her he missed her, he would take a very complementary and patronizing
tone with her; she would get angry and theyÕd be off and running. That night she heard
his tone change and nipped it in the bud by getting into Observer and having new
choices:

Client: I hear youÕre not happy with me tonight. IÕm so sorry. What would you
need to hear from me to know that I love you and am willing to make it right once
I understand better what you need?

Husband: Hmmm. Thanks for hearing me. I am not sure. I guess IÕm annoyed
youÕve been working so hard and havenÕt had time for me. LetÕs go out to dinner
tomorrow night and discuss it.

If she had been in Self, the two of them would have been fighting and not speaking to
each other for days rather than clearing it up in minutes. By being in Observer, she
enabled him to stop attacking, get out of Self and go into Observer himself to have more
choices.

Any time you have a higher probability of being in a conversation with someone who you
might misunderstand, you need all of the available choices at your disposal. Otherwise
youÕre just lucky or unlucky.

THE DIFFERENCE BETWEEN INTENT AND WHATÕS HEARD

How frustrating for us all that so many factors are at play to create gaps between what is
said and what is heard, between how we enter conversations with expectations and bias

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 223!

and when we have conscious choice and avoid misinterpreting. Whatever the stimuli Ð
and by now we realize there are many Ð the problem of not hearing whatÕs intended is the
issue we need to resolve. WeÕve spent some time during this chapter breaking down the
physical components in the variance and how to have choice to make corrections. Now
you need to recognize what exactly youÕll hear when there is a variance between what
youÕre hearing and what the Sender intends you to hear. Please do the following exercise.
ItÕs fun, and will give you knowledge of what youÕll hear when there is a variance.

EXERCISE #6: What does a variance sound like?

Directions: Sit down with two friends/family members and ask them to have a
conversation about something important to them Ð not merely a social conversation but
something meaty, like politics. Tell them youÕre doing an exercise and just want to be an
observer without participating, because you are going to do nothing but notice the flow of
their conversation. So sit back listen from Observer, and listen for messages, words,
biases, shifts, and intent. You may want to take notes because IÕve got a bunch of
questions for you to answer when theyÕre done speaking.

1. What do you hear the Sender saying/meaning that was not a direct response to
something said by her CP? The difference between what was said and the
response? How does that disconnect affect the conversation

2. Can you hear metamessages? Do the CPs seem to be following the same track?
3. List the differences you notice between the CPs beliefs, biases, assumptions,

triggers, goals, expectations in the dialogue. Take a moment to think of each, as
that will go a long way to helping you notice these things in your own
conversations.

4. Notice any moments when you recognized shifts in the conversation (in the
words, the visual cues, the attitude of either partner) or shifts in the Responder
(did he sit back - i.e. go into Observer Ð shift words).

5. During the course of the conversation, did you notice any shifts in the types of
words used? Facial features? At what point did these shifts originate? Was the
issue resolved?

6. What would have been different in the conversation if the CPs heard what they
each intended to convey? Would the words have been different? The tone? The
message?

After the conversation, share your thoughts with your friends: what you heard that
they missed, how the conversation might have been different, etc. Then ask them
what they thought of your observations. How much awareness they were of what was
going on? Had they recognized issues you noticed and didnÕt know what to do about
them, or did they not notice at all? How would the outcome of their conversation

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

been effected if they had heard each other more accurately? Did you take away
anything from the exercise that will make choice easier for you?

. . .

I hope you walked away with usable data from that exercise. You should now be able to
distinguish the difference between:

¥ unconscious/out-of-choice (from Self) and conscious/in-choice (from Observer)
listening behaviors;

¥ the story line (message) and the unspoken meaning (metamessage);
¥ differences between the words the Sender uses and what she means;
¥ responding to the words vs. responding to the intent;
¥ shifts in flow between communication partners;
¥ how each CP practiced choice and no choice, and the results of each.

Sometimes itÕs just impossible to get this right. We respond based on assuming we
understand what is meant and only shift if we hear something outside our expectations,
maybe something that offends our beliefs/values. And often we donÕt notice a damn
thing.

As I was leaving DisneyÕs Animal Kingdom recently (fun fun funÉ my favorite was a frog
that was the diameter and depth of a dinner plate Ð 10 inches around and one inch thick!)
my friend and I had to take a bus back to Epcot to get our hotel shuttle. Once the bus
arrived at Epcot, I saw no signs for hotel shuttles, so asked the nearest attendant:

SDM: Where do the hotel shuttles leave from?

He kindly drew us a map that brought us around the large bus transport lot, through the
restrooms and sitting area, to a wholly different area than where we started. It was
raining, so it was slightly annoying to have to trek what seemed like several blocks. While
standing in the new bus area, and getting drenched I might add, I noticed that the buses I
saw coming by were shuttles to the Disney hotels Ð not commercial hotels. I went to a
different attendant and if we were in the right place to catch the Sheraton shuttle.

Attendant: No. Those shuttles are over there.

And he pointed to exactly where we started off when we were dry and coming off of the
first bus.

I assumed that all hotel shuttles were, well, hotel shuttles. Never occurred to me I needed
to differentiate between types of hotels, and unwittingly lumped all hotels into the same
category. It was a clear case in which my intention and my words did not match. My

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

Receiver didnÕt think any differentiation was needed, as almost all visitors stayed at one of
the Disney hotels, so he didnÕt get curious and made a false assumption. I assume that if I
looked confused when he originally responded, he would have resolved the problem. But
then again, I wonder if it had been different and he recognized he was in a
complementary, one-up position, if he would have asked which hotel I was staying at. Did
he give me a one-up position because I was the visitor and he was the attendant? All a
wonderment. None of us will ever get it right all the time. We just need to make the odds
better.

YOU WILL NEVER KNOW IF YOUÕRE RIGHT

Over the years, while reading books on the brain, I found an idea mentioned in many
books that apparently was originated centuries ago by Renee Decartes called Theory of
Mind (ToM). It assumes that we idiosyncratically assign meaning to ourselves and others,
enough to ÒÉ infer someone else's intentions, thoughts, knowledge, lack of knowledge,
doubts, desires, beliefs, guesses, promises, preferences, purposes, and many, many more
things in order to behave as social creatures in the world.Ó[3] Not only do we make our
own idiosyncratic assumptions; we create whole stories from these assumptions and
believe them to be true.

Some of this is necessary, like when you see a friend carrying a filled wine glass toward
you itÕs a fair assumption sheÕs going to offer you the wine. But far too often our
assumptions go well beyond conjecture, and we assume stuff that is untrue Ð our brains
filling in gaps for us, thank you very much. There is just no way to make those sorts of
inferences accurately across contexts.

Seriously: with all of the internal goings-on in our unconscious as both a Sender and a
Receiver, with all of the issues raised in this book, how could it be possible for anyone to
do more than guess at what someone intends unless weÕre inferring the intentions of
someone in our own tribes!

When dealing with strangers, or folks in different walks of life, or in symmetrical
conversations, consider limiting your inferences to the most simple facts Ð i.e. this person
wants to speak with you, or this person is busy, or this person seems to not want to share
much information about themselves. Enter with a readiness to go into Observer as
nothing will be habitual or familiar.

So how, indeed, will you know the difference between your CPs intention and the
meaning you attribute to it? LetÕs take them, one by one:

¥ What is the reason for the conversation? The goal each person is entering with?
How does this differ from similar conversations youÕve had?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!

¥ How much of your conversation is occurring within mutual beliefs? Or do the
CPs enter with different beliefs? Expectations? Widely different life experiences?

¥ How much common ground is there? Differences accounted for by symmetrical
or consecutive relationships and how to manage those?

¥ How much responsibility do the CPs take for mutual understanding? Does one
person (i.e. you) take more responsibility? How does this affect the conversation?

¥ If you donÕt know the goal or beliefs your CP enters the conversation with, at what
point will you recognize what they want from you?

¥ How can you achieve success if one or both of the CPs arenÕt on the same page?
Would either of you override your goals to maintain rapport if there is a problem?

¥ What cues are obvious that something is shifting (voice, body, tone)?

By entering knowing the answers to these questions, youÕll have a far better grasp on the
probability of staying on track with your CP. Then the question goes back to
responsibility: how much responsibility do you wish to take.

In Chapter 8 weÕll continue with the ÔhowÕ of choice and learn how to enter conversations
to enhance your chances for success.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

CHAPTER 8: PREPARING FOR CONVERSATIONS

What this chapter will do

Understand the typical dialogue between Senders and Receivers
Offer additional skills to fix problems when youÕve not heard whatÕs intended
Teach how to make sure youÕre CP hears what you intend to convey
Explain how what you hear determines your responses
Explain each part of a conversation

As we put everything together IÕd like to introduce a few of the interesting thinkers in the
academic field of communication. While their ideas are quite similar to my own, they
have different nuanced takes on a few points. It might offer you some new ideas to take
away.

EXPERTS ON COMMUNICATION

Herbert H. Clark, a psycholinguist and Professor of Psychology at Stanford, says
conversations are exchanges Ð a series of topics with each phase biasing the next - and
each person sharing what they believe to be original details, in their own unique speaking
pattern, with interruptions, overlaps, fluidity, turn-taking and shifts in content, that will
hopefully be understood.[1] His book Using Language is a bible for anyone wanting to dig
deep into how communication and language create what he calls Ôjoint action,Õ how every
spoken word influences and infects the one before it and after it. A conversation, he says,
is a fluid journey in which Senders influence Receivers and vice versa, in which speaking
becomes part of listening: each CP speaks in relation to what was said.[2]

Along the same theme as Clark, Claude E. Shannon and Warren Weaver discuss how
responses arenÕt in a vacuum but part of a continuum,[3] a circle, either completed when
messages are accurately received and responded to, or broken if either CP fails to send a
message that matches the intent of the sender.

Drs. Humberto Maturanda and Frances Varela say that conversations are merely a series
of descriptions that people share about themselves in different contexts.[4] Still thinking
about this one. Are conversations merely sharing? What about curiosity? What about
data gathering? What about coaching or consulting? For me, the theory is incomplete but
you might want to look into the books and decide for yourselves.

The idea I like best was in my favorite book on communication, The Pragmatics of
Human Communication. The authors believe communication is a system[5] with defined
rules everyone agrees to: Senders and Receivers take turns sending a sequence of words
and messages that travel between them to express what happened before and what will
happen as a result of whatÕs been sent and received. So the previous thoughts conveyed

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

are the basis of the follow-on thoughts conveyed and all are part of one entity: there is no
communication when the Receiver doesnÕt hear what the Sender intends or the
communication circle, the system, is broken[6]. To communicate, we must understand
what the other intends to convey.

Of course we all know people who take over conversations and never realize there is no
communication because no one is listening. A friend of my motherÕs once told me a
delicious story about when she was a kid living in Hollywood with her family, on the
same block as Milton Berle. One night there was a knock at the door. Standing there was
Berle, Groucho Marx, and George Burns (and for you youngsters, they were the kings of
comedy in the mid 1900s) asking if they could come in. Her surprised parents opened the
door for them. Of course they could come in. But why?

ÒWe need an audience. WeÕve been telling the same jokes to each other for so long
we donÕt even hear each other anymore. We thought we could use you as our
audience so you would hear us and weÕd get a response.Ó

I wonder how many of us enter a conversation considering how to best convey our
message to be heard. Or how we can coach an employee so we get heard in a way that
empowers better results. Or how we will fire someone and still leave them with dignity.
Are we communicating in a way that enables our CP to hear us?

WHEN ITÕS MY TURN TO SPEAK

ThereÕs so much that gets in the way between what someone wants to say and what gets
heard: biases, assumptions, habits, triggers, goals, speaking patterns, vocabulary, world
view, instincts, beliefs, power structure, relationship, speaking patterns and vocabulary. In
any particular conversation, each communication partner adjusts to the flow Ð the word
choices, style, content and story line, cadence - and picks up the otherÕs cues, thereby
biasing the exchange further. ItÕs really a wonderful dance of words, intent, messaging,
body language, rapport and, well, that indescribable juice that flows when people really
connect. But sometimes we lose the connection.

I was once brought in as a consultant by the CEO of a small technology company to help
the four Board members get along better. The CEO said there were Ôcommunication
problemsÕ with at least two of the folks who werenÕt Ôgetting with the programÕ, and he
needed their expertise to grow the company.

They agreed to let me arrive early to observe them during their morning coffee. I watched
the two ÔproblemÕ members shut down whenever the CEO used his typical pattern of
speaking in monologues to exemplify his points, brilliant though they were. His habit of
putting himself in a complementary position annoyed everyone. Turned out to be a
somewhat simple solution: once the CEO learned to shift his communication patterns by

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

asking questions and seeking ideas, once he made his colleagues symmetrical rather than
complementary, the two problem folks became quite powerful thought leaders in the
group. The CEO had never noticed the signs of annoyance in their body language or the
stiffness in their responses; he never noticed they werenÕt communicating. And he
blamed them.

While weÕre on the subject of communicating in a way that enables buy-in from our CPs,
IÕd like to throw in a pet peeve of mine. The very uniqueness of our conversations make
scripts absurd: they remove the individuality and flow between real people and effectively
prevent communication. I once told a telemarketer that if she spoke to me in her own
words IÕd buy whatever she wanted to sell me. She said wasnÕt allowed to do that. How
silly to put the script before the sale.

Now I want to bring this whole thing home. Do you know your automatic
communication choices? Your assumptions and biases? Your patterns? HereÕs a simple
check list help you notice your choices. It poses some pretty typical conversation gaffes
that come up during most conversations. That said, you might want to do this a few times
to cover different situations that come up in your work day, like a coaching conversation,
or a prospecting call. There are no right or wrong answers, no scoring, and was designed
merely to get you to recognize your patterns. Put your Observer hat on. Enjoy.

CHECK LIST: WHAT ARE MY COMMUNICATION PATTERNS?

When I speak in a conversation I generally:

 wait until my CP is finished speaking before I formulate my response

Or
 formulate my response in my Internal Dialogue while my CP is speaking

 formulate my response based on what I want to say and how I want to be heard

Or
 formulate a response to support what the Sender needs me to hear

 have conversations based on my topics and get listeners to conform

Or
 speak to match my CPÕs age, our history, our relationship, his needs

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

 modify my remarks or stories in relation to the needs of my CP
Or

 speak more than my CP in most conversations

 allow my CPs to speak more than me in most conversations

Or
 notice an even flow of dialogue between me and my communication partner

 tell a lot of personal stories, both as responses and as conversation fillers

Or
 donÕt share much and prefer to remain within the bounds of the dialogue set by my

CP

 ignore my CP and continue speaking or change the subject if my CPÕs topic is

annoying
Or

 tell my communication partner IÕm annoyed if I get annoyed in the conversation
Or

 respond appropriately, according to our relationship, if I find my CP annoying

 shift the conversation my topic as soon as I can if my CP has different goals than I

have
Or

 help my communication partner meet his goals, and then shift over to mine

Notice any patterns? Anything you like? Want to change? Are there different patterns in
different conversations? If you notice areas you want to correct, go back to the chapters
in the book that can help.

. . .

Now letÕs recognize what responses of all types feel like. HereÕs a very fun, quick exercise
to help you actually feel for yourself different types of responses. It might give you an
understanding of how others hear you.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

EXERCISE #7: How will you know youÕre being heard?

PART 1: What does Ôbeing heardÕ feel like?

Directions: Take on the role of a working person having a bad day. Start by asking
yourself the question below, then continue by considering how the sets of questions that
follow the responses affect you:

How will I know when IÕm being heard the way I want to be heard?

Here is the set up scenario: YouÕre having a bad day: your computer crashed causing you
to lose the entire report youÕve been working on for three days (and forgot to save). The
report is due tomorrow and you have to rewrite the whole thing tonight. Your car broke
down on the highway this morning, and you had to wait 3 hours for the tow. And now it
canÕt be fixed for 3 days while they get the parts. YouÕd really like to replace this old
junker, but you canÕt afford to because of the amount youÕre spending on the room
addition for the new baby. ItÕs all too much.

You say to your colleagues: ÒIÕve had it. I just canÕt take it anymore. My pc crashed. I lost
my big report and itÕs due tomorrow. I just sat on the side of the road for 3 hours. My car
is going to cost me a bundle to fix and I really need a new one but I have no money
because weÕre building an addition to the house. I need a vacation.Ó

Your office mates make the following comments. LetÕs go through each of them and
match them up with your level of frustration in the scenario IÕve painted.

¥ I need a vacation too.
¥ Wow. Sounds like youÕre spending a lot of money.
¥ If you need a new car my neighbor just bought the new FIAT and loves it.
¥ Bummer. When is that report due?
¥ Sounds like youÕve had a rough time of it today.

I need a vacation too.

¥ What did this response make you feel?
¥ What about this response feels inappropriate?
¥ How will you respond to this response? Will your response depend on the historic

relationship you have with this person? The future relationship? The roles you
play - symmetry vs. complementarity?

¥ What did this person hear/not hear in relation to what you said? What did this
person add/subtract from your words that led to their response?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

This response takes the focus of the story from you to your CP and keeps you from getting
the empathy, support, and compassion you deserve. Once someone transfers the focus to
their side of the table, you are left with few choices Ð either you ignore them and go on with
your dialogue, urge the Receiver to come back to your issues and offer the support and the
response you deserve, or stop talking/walk away. There is no communication here.

Wow. Sounds like youÕre spending a lot.

¥ What did this response make you feel?
¥ What about this response feels inappropriate?
¥ How will you respond to this response? Will your response depend on the historic

relationship you have with this person? The future relationship? The roles you
play - symmetry vs. complementarity?

¥ What did this person hear/not hear in relation to what you said? What did this
person add/subtract from your words that led to their response?

This response has addressed one element of your lament and ignores you as a person.
Money is obviously the ReceiverÕs bias, and he was so triggered by the money component
that he hasnÕt heard what you meant to convey Ð that youÕre exhausted, scared, frustrated,
and at the end of your rope. You can either scrap the rest of what you wanted to say and
continue discussing money issues, correct the misinterpretation, or move on to another
Receiver. Again, there is no communication here.

If you need a new car my neighbor just bought the new FIAT and loves it.

¥ What did this response make you feel?
¥ What about this response feels inappropriate?
¥ How will you respond to this response? Will your response depend on the historic

relationship you have with this person? The future relationship?
¥ The roles you play - symmetry vs. complementarity?
¥ What did this person hear/not hear in relation to what you said? What did this

person add/subtract from your words that led to their response?

Although this Receiver theoretically wants to help, heÕs in Self and merely heard the
conversation in relation to how he fit into your story. No communication, regardless of this
personÕs attempt to care.

Bummer. When is that report due?

¥ What did this response make you feel?
¥ What about this response feels inappropriate?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

¥ How will you respond to this response? Will your response depend on the historic
relationship you have with this person? The future relationship?

¥ What did this person hear/not hear in relation to what you said that led to their
response?

Ditto. Ditto. Ditto. Heard the parts he wanted to hear. DidnÕt hear you. No empathy. No
communication.

Sounds like youÕve had a rough time of it today.

¥ What did this response make you feel?
¥ What about this response feels inappropriate?
¥ How will you respond to this response? Will your response depend on the historic

relationship you have with this person? The future relationship?
¥ What did this person hear/not hear in relation to what you said that led to their

response?

Ah. Success. No judgment, triggers, assumptions, misunderstanding, or bias. The Receiver
heard the metamessage: you were having a bad day, and heÕs offering empathy.

Part 2: Following on Part 1, what do you do, how do you feel, when you get responses that
offend or annoy, donÕt match your intention, ignore what you want to convey, or
challenge your thinking and beliefs?

1. Would you ever offer your true feelings (Annoyance? Frustration) following a
response that doesnÕt feel appropriate? If not, what happens as a result?

2. Would you prefer to let people say whatever they want to say and walk away when
youÕre frustrated?

3. In what situations are you willing to receive or offer superficial responses?
4. What would you need to do differently to engender the type of response youÕd like

to receive?

Reflection: What did you realize about how you hear others from this exercise? What will
you take away to inspire your choices?

. . .

Take heart. All of us, at one time or another, disregard others and use habitual patterns to
hear through. My best responses seem to occur to me an hour or a day later than when I
needed them. Except when IÕm in a client situation and in Observer.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

PREPARING TO ENTER A CONVERSATION

Do you know what you want from a conversation? Do you just want connection? Regard?
Influence? Just rapport-building? Do you need to resolve a conflict? Negotiate a problem?
Would you like your colleagues, or prospects, to buy and idea or product?

Obviously, every exchange has a subtext and nuance, and no one can notice everything.
But itÕs possible to notice what we need to notice to get the outcomes we want. HereÕs a
set of questions to help you think about the type and quality of the response youÕre apt to
make according to the words, message, and metamessage sent by the Sender. Hopefully
there are ideas in here that you can take away once you become the Receiver who must
respond.

EXERCISE #8: How do my responses bias a conversation?

Directions: Think about a client or staff conversation you recently had in as much detail
as possible. Ask yourself the following questions and write down your answers.

a. On reflection, could there be a difference between what you think you heard the
Sender say and what you think she attempted to transmit?

b. How did you respond to what you heard - with curiosity or interest? [ÔAh!Õ

ÔReally?Õ ÔSo how would youÉ?Õ ÔI heard you sayÉÕ] or with a story of your own?

c. What listening filters were ÔonÕ that made it difficult for you hear what she wanted
to convey?

d. What were the consequences of your choice of responses?

e. Was it a successful communication? What made it successful? Was it an

unsuccessful communication? What made it unsuccessful? If unsuccessful, what
will you do to clean up the fallout to achieve success?

. . .

These questions are useful for all conversations; make them part of your habitual thinking
as you enter each situation.

SKILLS FOR EACH PHASE OF A CONVERSATION

Just to get comfortable with the trajectory of what we need to know or do during an entire
conversation, here are some ideas that weÕve discussed earlier assembled into the phases
of a conversation and skewed toward the role of a Receiver who needs to respond. They

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

are generic, and are useful in brainstorming, management, sales, coaching, leadership Ð
any conversation in which rapport and choice are necessary.

Set up:

Entering the conversation: preparation

¥ Collaboration, win-win, rapport, We Space
¥ Use Observer as needed: stand up, sit back, walk around; recognize triggers when

something is going wrong
¥ Remain curious and avoid filters as necessary
¥ Have an agenda that enable choice and makes it possible to reach an objective
¥ Know your goals:

o Influence
o Ego recognition
o Friendship
o Negotiating
o Problem solving
o Connection
o Social

¥ Know your expectations for
o Agreement
o Intimacy vs. superficiality
o Managing confusion or disagreement
o Staying on track with content

Why did the Sender choose those words? That message? That tone?

Did you recognize the metamessage?

Is there an agenda or hidden agenda either of you seem to have?

Is there something you need to do or say to maintain rapport?

How can you decrease your Internal Dialogue to hear the message sent so you can
respond appropriately?

Beginning of conversation: setting the tone, goals, direction, greeting

Maintain tone, manage personal bias

¥ Adjust for personal history with CP
¥ Adjust for roles, status Ð complementary vs. symmetrical

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

¥ Get agreement for conversation, subject matter
¥ Match voice tone, tempo, volume
¥ Match words, vocabulary
¥ Recognize the metamessages within each exchange
¥ Manage biases and filters
¥ Adjust for history, type of conversation, roles

Are you entering the conversation to ensure youÕre on track to meet your goals and your
CPs goals?

What will you notice if something you said caused a problem that will affect the outcome
of the conversation?

What level of responsibility are you willing to take for the success of this conversation?

How long did you stay with your CPs agenda? When did you shift the conversation to
your own agenda?

Was there any point at which you consciously went into Observer?

Middle of conversation: telling the story

Essence of subject matter

¥ Dialogue according to topic, relationship, agenda, rapport
¥ Elaborate on topic, share knowledge
¥ Note biases and filters of both Sender and Receiver
¥ Recognize agreement/disagreement
¥ Maintain rapport
¥ Maintain structure during content shifts and divergences
¥ Note words, messages, metamessages, gaps (lossyness)
¥ Match your responses to tone, vocabulary, beliefs
¥ Make choices as to how to proceed to goal with rapport

What are you doing to manage a win-win when both parties each want their needs met?

How do you take turns to maintain the effectiveness of the conversation?

How does each person tell their story so itÕs heard?

End of conversation: completion, goals finalized

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!

Disengage

¥ Closure on topic
¥ Closure on relationship
¥ Agreement/disagreement/negotiation
¥ Rapport check
¥ Agreement for next steps

Did you meet your goals? Did your CP meet his goals?

Is the relationship on track?

Are you ending the conversation with both of you in rapport?

Did you both understand each other? How will you know if there is a misunderstanding?

Is this a completed dialogue?

This is all pretty tricky, since we play the roles of both Sender and Receiver almost
simultaneously. And unfortunately, any feedback happens too late Ð either while weÕre in
the middle of speaking, or after weÕve responded, at which point itÕs impossible to take it
back and weÕve got to play catch up. But from a place of rapport and in Observer, itÕs
possible to notice a problem early and get back into rapport by saying:

ÒIÕve just noticed a shift in the conversation and in your responses. Was it
something I said? Did I not respond to you in a way you wanted to be responded
to?Ó

No matter what goals we have for a conversation, if there has been a problem that has not
been managed before the calls ends, the goal will be jeopardized. I was once on the phone
on a prospecting call that was going pretty well. We were in rapport; the conversation
flowed. Until he asked me a question and instead of getting curious, I went into my
ÔpitchÕ. And so I talkedÉand talkedÉand talked. I was SO ecstatic! SO happy to get into
the details! Loved it! I then asked him if he had any questions, to which he replied (and
these were his exact words Ð IÕll never forget them):

ÒYea. My question is why did I remain on the phone listening to your monologue
for four minutes and thirty seven seconds.Ó And he hung up. Oops.

WHAT WE HEAR THAT CREATES RESPONSES?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

When I teach coaches, I notice three problems that come up regularly: when one of the
communication partners is continually self-referential; when one CP speaks too much;
where both CPs compete and there is no effective communication. LetÕs discuss them all.
Self-reference: sometimes people attempt to get into rapport by telling charming stories,
or bragging about their success, believing those are ways to influence. But this isnÕt
rapport; it ignores your CP so itÕs also not a communication. Remember: Sender Receiver
Sender

Time and attention: Take care with the amount of time you speak vs. the amount of time
your communication partner speaks. We all love the focus of attention on ourselves. How
much attention do you need in any conversation and how does that effect the relationship
and communication? Just think about it.

Turn-taking/competition: Most Americans are pretty competitive. Certainly more than
folks I worked with in Europe. Once I was on the plane returning back to the States after
six years of being away and told my seatmate that I started up a tech company with offices
in London, Hamburg, and Stuttgart. He replied ÒI started up one also.Ó I had just come
from six years where people were curious about each other in conversations. I didnÕt
know how to respond to him. Was I supposed to ask him about his company, and heÕd
get to mine later on? Was I supposed to ignore his response and keep talking about my
own company even though it seemed he didnÕt have interest - and both of us would
ignore the other? Was he being competitive? I was trying to be symmetrical. Was he? Or
was he being complementary? What I did was nothing. I disengaged from the
conversation and spend the rest of the hours reading.

Following a talk I gave in Hong Kong, a very very tall man (almost seven feet tall) came
over and asked questions about some of my ideas: Europe, start ups, cross cultural sales Ð
most interesting, truly curious questions. He asked and dissected my responses for close
to an hour; it was obviously Ômy turnÕ all during that hour. It was only once we finished
focusing on me and I began asking him questions (it was then his ÔturnÕ) that I discovered
he was an international entrepreneur, started up 40 companies across 4 continents in 10
years, and had a lot to teach me. But he never once interrupted my ÔturnÕ to take his own
turn. He had his own, uninterrupted turn while I pestered him with thousands of
questions. And neither of us competed with the other. We are friends to this day.
Obviously a very symmetrical relationship.

I enjoy this turn-taking approach. I really donÕt know what to do when it feels like my CP
is competitive and gets self-referenced. The take-away here is to make sure you limit your
self-references and wonderful stories, and focus instead on facilitating a win-win
conversation.

Indulge me with one more story. This oneÕs personal, and sad I suppose. But it shows how
conversations donÕt make it to the ÔcommunicationÕ stage. I once was fixed up with a man

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

by a friend. He picked me up for dinner; we walked to the restaurant in silence. Once we
ordered he said to me:

Man: I noticed on your site youÕve written a bunch of books. Tell me your thought
process as you sit down to write.

Great question. As I took a moment to think about my answer, the man began telling me
about a book idea he once had, and proceeded to speak for 20 minutes about this non-
existent book. (Have you begun asking yourself yet how my friends keep fixing me up
with guys who do this??).

Following his monologue, he asked:

Man: I also noticed you have a few patents on technology you developed. How do
you go about developing new technology?

Another great question. As I took a moment to think about my answer, the man began
telling me about an idea for an app he once had. Again, he spoke for 20 minutes. He
never seemed to notice that not only did I not ask any questions or respond in any way,
but he never even left an opening for a response.

By the time he seemed poised to pose yet another question he was going to answer, I
stopped him. There was no way I was going to even attempt to respond or share, as I
obviously was speaking with someone who didnÕt have a clue how to communicate.

SDM: Why donÕt we just end our dinner here.

To which he responded (and I kid you not):

Man: Have I done it again?

SDM: Yes.

Man: My friends told me I had to stop talking about myself if I ever wanted to get
married again. So I Googled you, read about you, and came up with a list of
questions to ask you, figuring IÕd stop talking about myself then.

SDM: The questions were great. You just forgot to allow me to answer them.

USE OBSERVER TO ENSURE A SUCCESSFUL DIALOGUE

When speaking with a prospect, boss, colleague, or employee, we must go into Observer
and listen for the SenderÕs patterns, metamessages, goals, and intent. From this vantage

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

point itÕs easy to notice shifts in your CPs voice, breathing, speaking, vocabulary, facial
expressions, seating posture. Usually, when there is a significant shift, a variance, there is
a problem afoot. ItÕs not necessary to know what the problem is at that moment, but you
must get the conversation back on track and into rapport just as soon as possible or risk
losing the relationship.

In personal conversations, being in Self is just fine; our limited range of choices might not
matter Ð your wife will forgive you. But in business, since the relationships have such long
legs Ð people remember things weÕve said for years, or share their feelings about our
conversations with others and we hear it coming back to us months or years later Ð being
casual and working from gut instincts is an imprecise strategy at best. If staying in Self is
your preference, at least have triggers in place to go into Observer if something goes
wrong, and make new choices when necessary.

Using email or texting is a problem for congruent, authentic communication. There are
so many assumptions Ð so much is guesswork, as the nitty-gritty of communication is
missing. I strongly urge you to use emails and texts as information sharing only. Feelings,
personal discussions, negotiations Ð real human communication Ð should not take place
on email or text. Just a suggestion.

Unfortunately, there is no way to control what our CPs say. But we can know enough to
know when there is a shift and do something different. The old adage: Òif you always do
what you always did, you always get what you always gotÓ is good to remember.

Here some questions to give you a better feel for who you might want to have more
choice with:

¥ is my relationship with my CP symmetrical or complementary - on the same level
of reporting and management, a prospect, or must I play a deferential role;

¥ is the topic, or the CPÕs communication style, easy to understand or filled with
unexplained references that can be misinterpreted;

¥ is the conversation meant to be superficial? Or do I need to be on topic;
¥ do I prefer to respond to enhance the Sender? Or do I want the Sender to

recognize my brilliance? Is the Sender self-referential, competitive, or responsive
in our dialogue;

Here are things you can do if the conversation is not going in a direction you like:

¥ change the expected response;
¥ shift the topic;
¥ tell a story/joke;
¥ share an opinion/feelings;
¥ self-disclose;

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

¥ elaborate with a personal story;
¥ ask a discovery question that changes the topic.

Choice, of course, is better than no choice. Certainly when we get dug in, when we need
to be right, when we see only one point of view, when we have a goal that doesnÕt include
our CP we are absolutely limiting whatÕs possible. Not to mention losing a job or a client.

This chapter contains ideas, questions and approaches to recognizing problems. Spend
some time going through it, and obviously go back to other chapters if you need a
refresher. Next chapter weÕll go through examples of actual conversations and discussing
the problems and solutions.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

CHAPTER 9: CONVERSATIONS THAT WENT WRONG

What this chapter will do

Present examples and explanations of conversations
Revisit the role of choice

HereÕs what we know: to be successful, we need to communicate effectively; itÕs
sometimes difficult to recognize the difference between when weÕre effective and when
weÕre failing; by the time we notice weÕre failing itÕs often too late to fix the problem and
weÕve lost the client; without choice itÕs not possible to:

¥ recognize problems,
¥ shift goals or expectations,
¥ get out of Self and into Observer,
¥ get back into Rapport, good will, and trust,
¥ get back into the flow,
¥ shift language or voice tone or ability to be in rapport.

Choice is the imperative here - choice to enable our brain to hear and respond in a
manner that will create a communication that develops rapport, creativity, and
collaboration.

This chapter contains several real dialogues that exhibit what diminished choices and
failed communication sound like. ItÕs not pretty. Horrid, actually, although funny. Most
of them are with vendors and exemplify how customer service or sales folks lose their
way. A few are personal but so emblematic of communication errors we all make that I
decided to include them.

The thread running through all except one is that none of the CPs ever recognized the
existence of the person they were speaking with: there is basically no communication, no
rapport, no We Space, no attempt whatsoever to be authentic or have a win-win. In these
dialogues, the folks were so task-focused that they forgot they are actually speaking to a
live human, choosing task over relationship without knowing it was possible to both do
their jobs AND be in rapport.

Undoubtedly the folks in the conversations were trying to do a good job. But notice the
communication choices they make, how they embrace their biases, habits, triggers, and
assumptions. Notice what they listened for, what they ignored, and how they responded.
None of these folks ever realized they werenÕt communicating.

In the conversations below, IÕm often a jerk, although not trying to be. I was just
responding as a customer from Self and couldnÕt make sense of what I was hearing. I was

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

certainly annoyed, as youÕll see (remember, in Self IÕm out of choice and in my beliefs). I
could have taken extra steps to make these work. But it wasnÕt my job to do so. Neither is
it your clientÕs job when the shoe is on the other foot and youÕre the vendor. Read these
dialogues and see if there is anything you might take away for your own work
environment.

YouÕll enjoy these, although ÔenjoyÕ is probably the wrong word. TheyÕll give you practice
recognizing whatÕs working and whatÕs not in your own conversations. My critiques on
each will help, as will remembering BellosÕ theories about language being a translation
between the speaker, the idea, the listener, and the response.

Net, net, in these conversations no one took responsibility for noticing the conversation
was going awry; we translated our unconscious triggers, assumptions, and habits into the
conversations, and allowed ourselves to fail. Pretty insane stuff. And I didnÕt make up a
word of it. Thankfully there is a perfect conversation with a customer service rep from
Toyota at the end to show you what a true communication sounds like.

But first Ð yes, here it comes Ð your last assessment: how do your expectations going in to
a conversation bias what you hear? Although itÕs fun and brief, this incorporates
everything you learned in the book: the skills of choice, the elements of conversations, the
detection of success and failure in a conversation, and ultimately, how well you do at
hearing what your CP intends to convey. As you go through it, note where you havenÕt
integrated some of the learning and be sure to go back to the applicable chapters and find
anything you missed. Remember: you donÕt need to do anything different, but you need
to be able to choose the most appropriate skills from ones you already possess when
necessary to achieve real communication. Good luck.

ASSESSMENT #4: Putting it all together: can you hear whatÕs meant?

Directions: To each choice, assign a number from 1-10 (1 being lowest) to judge your
facility at hearing what your Sender intends you to hear. At the end, add up the numbers.
190 is a perfect score. Obviously, under 80 means youÕre only successful half the time; if
youÕre under 141 youÕre being successful three quarters of the time. You do the math and
determine how successful you are. And you may want to do this assessment for how you
hear others depending on the context, so your choices during your personal
conversations might be different than those during your business conversations. Here
you go:

I enter conversations:

 in Observer to make sure I donÕt bias what I hear
 being willing to stand up to ensure I stay in Observer during the conversation
 in Self and hope IÕll notice if I need to go into Observer

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

In can easily tell when something is going wrong when:

 I hear my CPs voice tone shift, word choices, breathing shift
 I notice a striking difference in my CPs sitting position, facial expressions
 I notice an abrupt shift in the topic or story line

I know I am able to notice a problem and do something to get the conversation
back on track because:

 I periodically move to Observer to check out the flow of the conversation
 I have created a personal trigger for when the conversation shifts
 I can notice changes in my CPs if I begin a new topic too early or gotten out of

rapport

I recognize when my CPÕs speaking style is too vague and I need more specific
detail when:

 I feel confused and start guessing whatÕs meant
 I really donÕt understand what he has just said
 I confused and donÕt know how to respond so I switch to self-reference or over-

talk

When itÕs my turn to respond, I know IÕve made the best response choices
between sharing a story, getting curious or beginning a new topic when:

 the conversation continues to flow easily
 my CP doesnÕt ignore me and go back to his content
 my CP picks up on my new track and enhances it

I know IÕm on the right track in the conversation when I notice that my CPs:

 match my use of vocabulary, voice, words, flow, topics
 match my choice of intimacy, use of story
 share my metamessage and goals
 share a willingness to get into rapport/We Space with me

. . .

How did you do? Happy with the results? Anything you need to go back and read?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

Here are the dialogues as promised. Hopefully youÕll find Ahahs as you read them and the
interpretations that follow them. Each example should offer a different aspect of how
conversations can go awry. And the last dialogue is perfection. Enjoy.

Dialogues

At a party, I mentioned something I did that in retrospect was quite inappropriate:

SDM: I took my friend's grandson to the movies last week. When they came to
pick him up, I just sort of left him on the sidewalk next to their car as they got out,
and I walked away. DidnÕt kiss them, or say ÕHi. DidnÕt kiss the kid or say
ÔThanksÓ or ÔÓBye.Ó I just turned and walked away as if they were all strangers. I
canÕt believe I did that!

Sue: Where were you?

SDM: Why does that matter? I was talking about my inappropriate social skills.

Sue: I wanted to make sure he was safe.

My CP was not listening to my intent (to highlight my inappropriate social choices), my
goals (to share frustration and maybe start a conversation that would lead to new skills),
or my metamessage (I was socially inappropriate.). I was dumbfounded when she said
ÒWhere were you?Ó To me it felt like a complete lack of empathy Ð certainly she had
empathy for my friendÕs grandson. I felt unheard; she certainly did not receive my
intended message. Not sure what her goals were. No idea, but it wasnÕt to communicate
with me.

Rule: If you find yourself getting curious about something other than the speakerÕs
story line, wait until the point of the story is made and responded to before asking
extemporaneous questions. If your beliefs get triggered and you unwittingly interrupt
and ask an irrelevant question, recognize youÕve broken rapport and go back in and fix
it.

Assumptions, assumptions, assumptions

I made a call to an organization I belong to:

SDM: Hi. IÕm a member of the Center and I lost my membership card. IÕm
wondering if there is some way I could get a new one before Thursday so I could
attend the Delillo event?

Receptionist: Did you say you are a visiting professor?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

SDM: Hmmm. Did you hear me say that IÕm a visiting professor?

Receptionist: No. I assumed. So you must be an out of state student?

SDM: IÕm really confused. I donÕt think I said that. Is that what you hear me say?

Receptionist: No. I did not. What, exactly, do you want?

SDM: Some way to get a new membership card before Thursday. Can you email
me one?

Receptionist: Oh. I have to transfer the call.

What was this woman listening for? What filter did she have in place before I even spoke?
Obviously she had her own song playing in her head that had absolutely nothing
whatsoever to do with me and her assumptions were far outside my intent. She even kept
going after the first correction!

Rule: If your job is to be a support person, and you donÕt have the appropriate tools to
do your job, learn to recognize when itÕs time to hand it over to someone who can do it
properly. DonÕt attempt to fit what youÕre familiar with into the context of a
conversation that is about something else.

My own agenda at all costs and the hell with you

Call with a real estate agent made by my assistant.

Amanda: Hey Kris Ð I need you to get rid of the lock box thatÕs on SDMÕs front
door. For some reason, itÕs on the doorknob, and although IÕve asked for it to be
removed and put onto the side table, no one has removed it, and weÕre going over
there tomorrow morning to start packing for the closing and move next week. IÕll
need access to all the doors so we can get in and out easily.

Kris: OK. WeÕll be over later, and put it on the back door.

Amanda: Can you please not put it on a door at all so we can open both doors
while weÕre moving?

Kris: OK. But sometimes owners like it on the door because they feel more secure.

Amanda: Right. But weÕre closing. And Sharon Drew is moving. And we have
keys. And I said we need access to both doors.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

This woman had her own agenda about the lockbox and as a result had ignored three
requests to remove it. At this point, the house had already been sold. She had habitual
responses and her own set of goals, regardless of what Amanda requested. She would have
needed to enter the conversation with no agenda and get into a We Space, or let go of her
own agenda, in order to hear Amanda. If she had acknowledged AmandaÕs request and
then followed that by saying they had some legal or historic issues around the lockbox, I
bet Amanda could certainly have discussed it with her. But given it was our third attempt,
Amanda was in no mood to take responsibility to create the We Space. Her metamessage
was that she didnÕt care about the request at all Ð she wasnÕt even responding to AmandaÕs
words. And, just fyi, after waiting a day with nothing happening, I had to call her boss to
beg for the lockbox to be taken off.

Rule: if your job is to serve, do it. If your client has a request, handle it. If your own
job has rules that get in the way of the request, get into a We Space and find a win-win.
Do not ever ignore your client and push your own agenda during a call from a client
requesting help.

Internal dialogue, no rapport, no We Space, no metamessages

During a session in which I was beginning coaching training, I observed DanÕs inability to
take another person into account. In this call he began by introducing himself and telling
this stranger what a wonderful coach he was, and proceeded to ask insulting questions to
get her to ÔadmitÕ an inadequacy that he could then resolve. When her comments went
outside his agenda, he ignored her. Yet when he thought he had what he needed, he
attempted to ÔcloseÕ her. Here was the dreadful result when he completed his push (which
was totally inappropriate and out of context) and went in for the kill.

Dan: So should we sign up for some sessions?

Mary: No. I donÕt think so.

Dan: OK. Why?

Mary: Every time I answered or asked a question, you either went silent, or
changed the subject. You didnÕt hear me, did you?

Dan: How do you know?

Mary: How do I know what?

Dan: That I heard you or not. I heard everything you said. I did. It was interesting.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!

Mary: How was I supposed to know that?

Dan: IÕm here, arenÕt I? Of course I heard you.

Mary: But you never responded. After I told you a few things and you didnÕt
respond, I began to answer monosyllabically and you didnÕt seem to notice the
difference. I got the same silence from you as when I gave complete answers. I
decided that you didnÕt care about me or my answers, and so I didnÕt care about
sharing myself with you. I donÕt see a way you could be my personal coach.

Dan: OK.

This was a real conversation. Dan was having Internal Dialogue and didnÕt know how to
respond verbally. There was no We Space or rapport, no connection or communication.
The fact that he wanted to be this womanÕs coach is a really interesting factoid. He did,
eventually, get a lot better.

Rule: donÕt let your Internal Dialogue or personal goals take the place of either
hearing whatÕs being said, or acting as a substitute for real communication. Have a
goal of collaboration for the conversation and invite your CP into it with you; and
know when there is a problem so you can fix it.

Bias, assumptions, agenda, beliefs, inflexibility, lack of curiosity

Call from my credit card company after my card was stolen.

AC: Just calling to get your name right for the credit card. It only says ÔdrewÕ here.
Is that your first name?

SDM: No.

AC: Is your first name Sharon?

SDM: No.

Ac: What is your first name?

SDM: Sharon Drew. ItÕs two words. I use them both as my first name.

AC: Spelled ÔS h a r o nÕ ?

SDM: ThatÕs only half of my name.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

AC: IsnÕt ÔSharonÕ your first name?

SDM: No.

AC: What is your first name?

SDM: Sharon Drew. Both words.

AC: Spelled, ÔS h a r o nÕ right?

SDM: No.

AC: Am I not spelling ÔSharonÕ right?

SDM: You are.

AC: Then whatÕs the problem?

SDM: ThatÕs not my first name.

OK. I was being a bit of a brat and obviously annoying (and sometimes I mischievously
continue these types of conversations because I want to see how long it takes my CP to
finally become authentic and join the conversation with me). But this guy was making
faulty assumptions and kept going back to his own beliefs. He absolutely refused to hear
me (due to his own beliefs and assumptions and lack of curiosity and unwillingness to
change). I could have been kinder and said several more times ÒMy first name is 2 words
Ð Sharon DrewÓ but I doubt that would have made a difference: he was filtering out what
went against his beliefs. He should have said, ÒWhat am I missing here? IÕm pretty
confused. Can you help me out?Ó

Rule: during business conversations, stay in Observer and avoid restricting
conversations to a range within your own limiting beliefs. If you mistakenly get into
Self and your filters come up, notice when itÕs time to do something different.

Murky, no focus on encouraging understanding, staying in task and ÔI SpaceÕ

Call with a bank clerk verifying new checks she was sending following shutting down my
account due to fraud.

Clerk: What number would you like me to start your checks at?

SDM: Hmmmm. LetÕs see. What number do you like?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Clerk: I'll send you checks starting with 100.

SDM: But I've already used checks 151, 152.

Clerk: I just asked you, and you said you didn't use any checks.

SDM: No, I asked you what number I liked. You didnÕt ask me if I used any
checks. Did you mean to say, "We need to give you numerical sequences on your
checks. What was the last check number you used so we know where to begin?Ó

Clerk: That's what I said.

I took her first question literallyÉ like, did I want to start my checks at, oh, 4392? Other
people might operate from assumptions and assume her first question meant ÒWhat was
the last check number you used?Ó but honestly I didnÕt hear that at all. I was kinda happy
I got to decide on whatever number I wanted to use, and didnÕt get what she meant until
halfway through the conversation. No rapport, no We Space. She didnÕt gather data, get
into my criteria or world view and assumed I would understand her intent. And because I
was the client and she was my vendor it was her responsibility to explain herself
thoroughly, not leave it to me to assume her meaning.

Rule: make sure youÕre clear, with no gaps in explanation, when you are required to
manage details of a transaction. Leave the assumptions behind.

Notice when there is a problem; apologize for discomfort and donÕt make yourself ÔrightÕ
at the clientÕs expense.

More assumptions, assumptions, and more assumptions

An email exchange with a new friend to set up a time to speak:

SDM: R u around this week to speak?

Tom: Sure. What about next Tuesday morning?

SDM: Great. Around 10?

Tom: OK. IÕll meet you at the Starbucks on 71.

SDM: What?? NonononoÉ Just on the phone. WhatÕs your number?

Tom: 456-7890

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Two hours before the call, Tom called to say he was confused.

Tom: ArenÕt we meeting up today?

SDM: No Ð weÕre speaking on the phone. You got my last message didnÕt you?
IsnÕt that why you sent me your number?

Tom: I was confused and didnÕt understand why you needed my number since we
were meeting in person.

SDM: Did I say anywhere we were meeting in person?

Tom: I think so. Let me checkÉ.. Um, no I guess you didnÕt. But when you said
you wanted to speak, I assumed it was in person because when we first met you
had asked me where in Austin I lived.

SDM: What would I have needed to say for you to understand I wanted to speak
on the phone? It seems ÔAre you around to speak?Õ and ÉÓjust on the phoneÓ was
insufficient.

Tom: you would have needed to say ÒAre you around to speak ON THE PHONE.Õ
And because I had already made the assumption, I donÕt know what else you
could have said. When you replied Ônononono Éjust on the phoneÕ I still think
you were unclear.

Dizzying. This conversation is a good representation of what being in Self sounds like. I
donÕt mean to be snarky, but I canÕt even follow this conversation when I see it written
right in front of me. Tom had a belief that ÔspeakingÕ could only happen in person.
Regardless of my email that said ÒÉ just on the phoneÓ he was so stuck in his map of the
world that he was unable to move beyond it. He need to be right, and had no ability or
desire to accept or adopt further evidence to make a correction.

Rule: donÕt have such rigid assumptions that a correction by your CP is ignored. Do
you want to be right? Or in relationship?

Triggers, Self, partial listening, no rapport, filters, no ability to hear metamessage

I overheard this exchange at a conference.

Woman: I was once working with line people at Bethlehem steel. They were sooo rude.
But it turned out a few of them were wonderful. Funny they were all named John! They
even looked like steel workers - they had beer bellies, had 2 inch stogies hanging outta

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

their mouths, and their old, pilled shirts were strained at the buttons with their flabby
stomachs sticking out. One of these guys was standingÉ

Man: Where were you?

Woman: What?

Man: I mean, what city were you in?

Woman: Why?

Man: If I understand what part of the country you were in I would know why they
were wearing those clothes.

Woman: But thatÕs not what I wanted to discuss. I wanted to talk about people,
and how we make assumptions too early and that weÕre sometimes wrong.

Man: Oh. I didnÕt get that.

There are far too many people who only hear one part of a story and take that part and
run with it, separate from the story in its entirety. In this story I cannot figure out what
this manÕs trigger was to get him to ÔcityÕ and ÔclothesÕ. This man was obviously unaware
he was out of rapport, listening so selectively that missed the underlying message. And he
was so triggered he even stopped the woman mid-sentence to ask an inappropriate
question. Obviously he couldnÕt get out of Self.

Rule: Stay with your CPs story. If you have personal issues coming up, save them for
later. At conferences, itÕs a good idea to have conversations while youÕre in Observer if
your goal is to find clients. And apologize when appropriate.

Habits, lack of We Space, distrust, right/wrong

Attempting to give someone directions to my loft.

Sam: IÕll be over shortly. Can you tell me what to do once I get in to the building
after the foyer door?

SDM: You canÕt get into the foyer door without the code. ItÕs XXX. And itÕs just
before the corner of 5th.

Sam: You mean 4th.

SDM: What? WhatÕs on 4th?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Sam: Your place is on 4th street.

SDM: No, itÕs on 5th.

Sam: But mapquest says itÕs on 4th.

SDM: What do you need from me?

Sam: Is it on 4th? Or is it on 5th?

SDM: I told you where I live. I live off 5th St.

Sam: Huh. I wonder why mapquest says 4th. Good thing I asked.

Antonio Damasio says that our brains enable us to jump to a conclusion without relying
on Ôintervening cognitive steps.Õ[1] Obviously no cognition here.

Rule: know the difference between when your assumptions are appropriate and when
you need to set them aside. And donÕt ever, ever make your client wrong Ð especially
when your own assumption is faulty.

Assumptions, right/wrong, no rapport, forget symmetrical relationship

On a call with my internet provider who was trying to help me fix a problem.

Man: MaÕam, can you tell me where your computer is connected?

SDM: I donÕt understand the question. Can you say it a different way?

Man: Can you tell me where your computer is connected?

SDM: You are asking me the same question twice but I donÕt understand what you
want me to tell you. IÕm happy to give you the information you
need, but youÕll need to say it to me another way. Can you be more specific?

Man: I need to understand how to help you. Can you please tell me where your
computer is connected?

I still donÕt know what he meant. In the wall? In my office? At a plug? I hung up in utter
frustration. He had one way to approach me Ð from a script? - and I had to conform or he
couldnÕt help me. Why didnÕt he realize, at least by the second time, that what he was
saying wasnÕt registering with me? He made himself the arbiter of communication, and I

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

kept being wrongwrongwrong regardless of how confused I was. Mystifying. Thankfully
when I called back I got a different rep who was far easier to speak with.

Rule: if youÕre a vendor you are in a complementary relationship and itÕs your
responsibility to get your clients what they need. Communicate in a way they can
understand.

Beliefs, no We Space, need to be ÔrightÕ more than being in relationship, trigger

This call is with one of my lifetime best friends.

SDM: When I lived in London, people were very accepting of different ideas.
Denise: I disagree. I was there to visit I found people to be judgmental.

SDM: Maybe I got to know the Brits a bit better than you given I lived there for 6
years and all of my staff and friends were British.
Denise. No. youÕre wrong. London is London.

I love this woman. Been my friend for 24 years. But she sure had a trigger somewhere and
needed me to be wrong on this one. Something must have happened to her when she was
in London 40 years ago, but I donÕt want to find out. She jeopardized our conversation
and needed to be right at all costs. This is a perfect picture of how our beliefs restrict a
conversation and possibly jeopardize a relationship.

Rule: before you need to make someone wrong, or you notice resistance when you do,
check on your beliefs. Are you willing to lose a friend or client because you think you
are right? Would you rather be right or in relationship?

Beliefs, one-upmanship, triggers, Observer

Discussion with problematic vendor/negotiation

SDM: Kirk. IÕm not sure what you did here, but itÕs a mess and needs to be fixed.

Kirk: WhatÕs wrong with it?

SDM: You said you were just going to fix this one small opening and instead you
made another hole in the deck and did some electrical work that I didnÕt ask for
and created another hole. And youÕre not even an electrician. Not only did you
leave a large hole in the middle of the redwood deck, I now have no electricity in
the house Ð and itÕs 110 degrees with no A/C! I never hired you to do any of it!

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

Kirk: It was my professional opinion you needed the work that I did. I know my
job.

SDM: YouÕre telling me that doing additional work without my agreement was
ok?

Kirk: I had a job to do and I did it.

SDM: Your job was to put a cap on the septic tank! What do I do now that I have
this hole, that youÕve worked with the electrical system when youÕre a septic guy,
and youÕve made a mess that I canÕt clean up, that I have no electricity and no A/C
in this heat, you broke into my house without permission because you wanted to
check my thermostat! And youÕre giving me a bill for all this when all I agreed to
was a cap on the septic tank? I never hired you to do any of that!

Kirk: I donÕt know what youÕre going to do. But I did my job properly.

SDM: How do we resolve this? Do we need to get a lawyer? This needs to be
repaired properly, and IÕm scared to let you do the work.

Kirk: How Ôbout if I send one of my friends over to look at it, and if he thinks
there is a problem, we can let him fix it.

This guy really made a mess that was permanent, and I never asked him to do any of the
ÔworkÕ he decided to do. I didnÕt want to get him too mad, but I sure wasnÕt going to pay
him. My triggers went off, his triggers went off, but I eventually went into Observer and
helped him make other choices. It ended up being a huge mess, but at least on this one
conversation we had some clarity. We found a way through to some choice. Not great,
but better.

Rule: the vendor is responsible for making sure the communication flows. And if the
client isnÕt responding, or is annoyed, there is no communication. ItÕs the job of the
person who wants their outcome met to manage the conversation flow and ensure a
communication happens.

Perfect: We Space, symmetrical conversation, rapport, beliefs, metamessage

Voice mail:

Sharon Drew. My name is Cynthia, and IÕm the customer service rep at Toyota,
where you bought your Prius last week. IÕm calling with an apology and ask you
how youÕd like to move forward. I see here that you asked that no marketing
materials be emailed to you and I mistakenly put you on our email list. I assume

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

you got an email by now, so for that I apologize. IÕve now taken you off the list. So
sorry. If you could call me, maybe together we could figure out how to make sure
youÕre taken care of.

Call:

SDM: Hi Cynthia. Sharon Drew here. That was a great voice mail. Thanks.

Cynthia: Thanks for calling back. And please accept my apologies for the email. I
didnÕt realize until too late that you specifically asked for no marketing email and I
should have checked first.

SDM: Thanks. And the only reason I asked for no emails was because unless they
were just to give me data I need for the car, marketing emails all go into my spam
folder. Your guy said there was no way to separate out the marketing emails from
the informational emails.

Cynthia: Unfortunately there isnÕt. But we want to make sure youÕre served.
Would you mind if I put you on my calendar to call you every 6 months to let you
know when itÕs time for your oil change? Or any time you need a service? That
way I can get you taken care of without bothering you with marketing materials.
Does that work for you? I promise to only call when you need it and not bother
you otherwise.

SDM: Wow. I love it. IÕm glad you donÕt mind doing that.

Cynthia: I have one other customer who I do that for. Seems to me we should be
able to get you on some sort of mailing list just for stuff you need, and so far we
cannot accommodate that. But in the meantime, IÕll be your contact here. OK?

I was all set to fabricate a Ôperfect callÕ as a dialogue example for this book when I got
CynthiaÕs call. Her words were perfect; her metamessage screamed ÔI Want To Take Care
Of You.Ó Clear, kind, supportive. She entered a We Space and brought me in there with
her, created rapport to engage me throughout the call, and found a way around her own
limitations. Her goal was to take care of me in the precise way I wanted to be taken care
of, regardless of their in-house issues which would go against my needs. Just perfect.

Rule: Get into rapport. State your error and how you will fix it. Make certain the client
hears you, agrees, and gets a chance to discuss. Make sure you take care of your clientÕs
requests perfectly Ð itÕs part of your job. Get agreement. Stay in the flow. Make the
client comfortable and special.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

DIFFERENT REASONS TO LISTEN, DIFFERENT TYPES OF LISTENERS

People listen for different things, with different filters, and varying levels of choice
capability. Each one of the conversations above would have had a different tone or
conclusion if the speaker had been able to:

¥ move out of Self into Observer,
¥ choose the most appropriate filters,
¥ move beyond their need to be right,
¥ recognize there was no communication,
¥ know when they needed a new choice.

HereÕs a simple exercise to help you know when itÕs time to consider shifting viewpoints.

EXERCISE #9 Recognizing when to go into Observer

Directions: Remember a time when you were in a difficult conversation with a client or
prospect that ultimately led to failure. Write down the complete dialogue, best you can
remember. Then go back to each exchange and notice who was in Self, who got stuck in
their own unique issues, and when/if either of the communication partners moved into
Observer at any point in the conversation. Then, rewrite the dialogue as if everyone was
in Observer and had choice.

Does it change the interaction? What happened that caused you and others to
miss opportunities for connection? Where you added Observer, youÕll notice the
bit of choice that missing, the filters used, and how the problems could have been
avoided if the folks were in Observer.

Each of us occasionally misunderstands our CPs. In my research I came upon a
term coined by Timothy Wilson called the Ôadaptive unconsciousÕ to explain how
we are at effect of whatÕs beyond our conscious choice and influences our lives.
Certainly all of our communications, judgments, feelings, and motives are outside
of our conscious awareness Òfor reasons of efficiency, and not because of
repressionÓ[2]. Seems our inadvertent mess-ups are part of the human condition.

. . .

ItÕs a problem for everyone, so donÕt feel badly. Even the CIA offers their intelligence
gathering analysts strategies so that they think with an open mind and avoid bias:[3]

1. Become proficient in developing alternative points of view.
2. Do not assume that the other person will think or act like you.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

3. Think backward. Instead of thinking about what might happen, put yourself into
the future and try to explain how a potential situation could have occurred.

4. Imagine that the belief you are currently holding is wrong, and then develop a
scenario to explain how that could be true. This helps you see the limitations of
your own beliefs.

5. Try out the other person's beliefs by actually acting out the role. This breaks you
out of seeing the world through the habitual patterns of your own beliefs.

6. Play 'devil's advocate' by taking the minority point of view. This helps you see how
alternative assumptions make the world look different.

7. Brainstorm. A quantity of ideas leads to quality because the first ones that come to
mind are those that reflect old beliefs. New ideas help you to break free of
emotional blocks and social norms.

8. Interact with people of different backgrounds and beliefs.

They donÕt explain the ÔHowÕ to do these interesting things, but being in Observer will
help achieve the above. HereÕs a simple list of To Dos to have the best chance of hearing
whatÕs intended:

A. prepare to listen
a. recognize the difference between the speakerÕs world view and goal, and

yours
b. recognize the needs of speaker

c. recognize needs of communication & outcome(s)
d. decide if you want to take responsibility for this conversation

B. choose the right listening filter for each stage
C. choose the right response to remain connected with speaker

a. know how to connect with speakerÕs needs & world view
b. know your willingness to manage unknowns
c. listen for shifts to highlight a problem
d. know how far youÕre willing to shift in content to maintain your goals

D. recognize if the message was received properly or not
E. choose between Self and Observer as a listening strategy

Imagine the possibilities if all of our conversations enabled creativity and collaboration.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!

CHAPTER 10: FINAL THOUGHTS:
WHAT GOOD IS GOOD COMMUNICATION?

What this chapter will do

Observes the new norms in business and communication
Discusses new skills needed for our global economy and relationships

How different the world is these days from the 1950s when I first began annotating ideas
about communication and listening. Our worlds Ð our work lives, our relationships Ð are
filled with possibilities we could never have imagined, demanding competencies that were
never required before. And with the new possibilities come new expectations: who are we
meant to be now?

Recently, while looking up some books on Amazon.com, I came upon Bill GeorgeÕs book
Authentic Leadership[1] and read these reviews:

In Authentic Leadership Bill George calls for a new generation of leaders who are
concerned less by appearance and conformity than by purpose and values. He
illustrates with conviction and clarity that only by knowing oneself and being
authentic can we achieve true leadership and sustainable performance.

Daniel Vasella MD, Chairman and CEO, Novartis.

Authentic Leadership provides an excellent framework for 21st century
leadership. Companies of the future must be both great and good. They must
compete harder than ever in a brutal global marketplaceÉwhile creating an
environment that is focused on customers, respects individual employees, and
builds trust with investors. Authentic Leadership describes ways the leaders must
change to stay contemporary.

Jeffrey Immelt, Chairman and CEO, General Electric

Different from the days before we worked 24/7, from the days when profit-at-all-costs
was the goal, we are now being called upon to be leaders in every sphere of our lives, to
have the passion and skills to take the responsibility to make a difference in all of our
communications. It wasnÕt always like that.

Years ago, a young man named Eric attended one of my Buying Facilitation¨ public
trainings. He was the most aggressive, rudest, meanest person I ever trained. He
disrespected everyone in the classroom: only listened to bits of what others said so he
could further his agenda and move his goals forward; interrupted or ignored people if he
was ÔdoneÕ with them; said nasty things to people if he disagreed with them; shut down

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

communication and viciously cut people off at the knees. By the middle of the afternoon,
everyone had stopped talking to him, a few of the women left the room crying, and I had
to work with him in a few instances because no one else would. Since he was sent by a
long-standing client in a prestigious firm with very snooty sales consultants, I was
mystified. I called my client.

SDM: Who is this guy you sent me? HeÕs like a used-car salesman, only worse.
HeÕs upsetting everyone. HeÕs mean. He doesnÕt listen. HeÕs just vicious.

Jim: HeÕs got great potential. Fix him.

SDM: ItÕs not going to be pretty.

Jim: Do what you have to do. IÕm not there to watch.

On Day Two I was all over this guy. Every time he was mean, I sweetly asked him how he
decided to use that tone or those words, or if his intent was to sabotage every
conversation. Every time he ignored his partnerÕs message or took words out of context to
further his own agenda, I asked him what heÕd need to consider differently to be willing to
enable communication rather than bias and restrict it. I broke every one of his habitual
communication patterns while he was in the middle of executing them. He was clearly
annoyed. I was exhausted. It was tough. And I certainly didnÕt know if heÕd even come
back the next day.

On Day Three, Eric came in like a lamb. Sweet, kind, loving, supportive. Even the color of
his skin was glowing, shining. He went over to each person, apologized for his behavior,
and told them all he was looking forward to learning with them for the rest of the day. We
were all dumbfounded. I went over to him to check in and inadvertently touched his
upper back, near his shoulder. He yelped.

Eric: OOOOOHHH. That hurts. Careful.

SDM: What hurts?

Eric: The tattoo I got last night on 6th Street (the famous Austin Street, noted for
its music, beer, and tattoo parlors).

SDM: What??? You got a tattoo last night on 6th Street???

Eric: I did. It represents the new Ôme.Õ Every day, for the last 20 years, IÕve had to
leave my wonderful family and my regular gentle self, and put on my shark suit to
go to battle in corporations. IÕve learned how to push through peopleÕs agendas to
do what I was told to do, get people to do what I needed them to do, to listen to

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

the words people used so I could play them back and control the conversation. I
didnÕt realize until yesterday I never communicated with anyone, never cared
about anyone, and never let anyone in my workplace care about me. IÕve been
stressed out every day, all day, for years. Yesterday I realized I could make money
AND make nice, that I didnÕt need to be mean, that I could have real
conversations, and I could put the shark behind me.

SDM: So you got a shark tattoo on your back.

Eric: Yup. And IÕm so relieved.

Eric went back to Chicago able to successfully bring his authentic side to work; he was
happy, his clients were happy, he got promoted to team leader, and he brought in more
business than ever before. When Jim called to thank me, I mysteriously said,

SDM: Yes, IÕve left an indelible mark on him.

He didnÕt find out til years later about the tattoo. And it was very very large.

NEW EXPECTATIONS, NEW NORMS

For many decades we were expected to put on shark suits when we left our families for
work each morning. And our work days have gotten so much longer our work and
private lives seem to blend: weÕre available 24/7 to clients, staff and students, on text
messages and smart phones; we attend team-building days off site and retreats on
weekends and socialize on Friday afternoons; we put up private stories and photos on
Facebook and Twitter for all to see. Colleagues, staff, and clients know about our personal
lives in a way that was never possible before. The days of being sharks from 9-5 and
family folks at night are over. ItÕs become one and the same Ð our private lives and our
work lives are just our lives.

There is no place to hide: gone are the days doing battle at work, of ignoring those parts
of ourselves and others that are authentic; gone are the days that we can stay in our
comfort zones and not take the leap to discover all that might be possible; gone are the
days when we work in silos, alone, with no partners to support us, inspire us, or
contribute.

The new norms of business in the 21st Century necessitate the skills of leadership,
communication and innovation. There is even a new genre of books showing up on
authenticity and wisdom in the workplace, manners at work, ways to uncover our full
potential and engender trust and creativity to promote innovation, on how to avoid
conflict and find imaginative solutions in teams. ItÕs a new world where we are each called
upon to have skills to be excellent in every aspect of our lives.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

To meet the new norms we must throw our ideas, our challenges, our passion Ð our
whole selves - into the melting pot of collaboration. Indeed, our new world of work
believes that wealth creation is an increasingly collaborative activity: the days of one
person being Ôthe leaderÕ and everyone else being ÔfollowersÕ are over.

SKILLS FOR THE 21ST CENTURY

So who are we now? We are all leaders now; we are all followers as well. Sharing is the
new division of labor; empathy is the new emotional intelligence. We now esteem social
entrepreneurship, community, teamwork and partnership. We are innovators and
negotiators, coaches and problem solvers, often during the same day. We run meetings
over Skype with folks in China and Brazil, and then meet with the sales team to design
commission structures, and then hold multidisciplinary team meetings with folks in
different age groups and experience levels. We wear many hats, handle a variety of
situations, communicate with countless personalities.

How can we make sure we have the skills to work across disciplines, ages, cultures, and
beliefs? Without skills to recognize failing conversations, to speak and listen authentically
with colleagues and clients outside of our tribes, to hear what people mean to tell us
regardless of the setting or cultural differences, we restrict our ability to take advantage of
all thatÕs necessary and possible; we walk away from a negotiation with less than we
deserve because we didnÕt fully interpret our CPs intention; we lose a good staff member
because we didnÕt have the ability to integrate her into the team; we mess up an
implementation because we donÕt know how to get buy-in from everyone.

Our new world demands we communicate with flexibility and limited bias. With the skills
in What? Did you really say what I think I heard? itÕs now possible to:

¥ have conversations that incorporate the best outcomes for all parties without
compromise,

¥ enter every conversation devoid of bias, triggers or assumptions,
¥ think outside the box and be creative with every colleague and client,
¥ recognize the difference between whatÕs working and whatÕs not working,
¥ have flexibility with our prospects to collaborate and innovate.

ItÕs possible to facilitate new ideas and communicate in a way that manages complexity,
limits restrictions and enhances possibility. ItÕs possible to be effective, successful, and
care about each other.

ItÕs not simple, of course. In every conversation we are both actors and reactors, Senders
and Receivers, listeners and talkers. We are Dr. Spock and Captain Kirk Ð believing we
are being rational while simultaneously conceding just how much is unconscious,

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

habitual, and out of our control. Intellectually, we know itÕs difficult to truly understand
one another. But now itÕs no longer necessary or optimal to trick ourselves into believing
we understand and are being understood. We can know precisely when a conversation
has gone beyond our comfort zone or understanding and do something to get it back on
track.

Certainly we have always attempted to have clear communication and have never
participated in flawed conversations purposefully. And certainly we have never had Ð and
never will have - control over what others say to us. But now we can choose how we hear
what they mean and how we respond to maintain a collaborative connection, to accept
the possibility that we can use words - those little puffs of air that carry meaning but can
be misinterpreted so easily Ð to find success, to create ideas, to manage initiatives, to
collaborate.

THE DIFFERENCE THAT MAKES THE DIFFERENCE

In every conversation there is a necessary balance between being natural and having some
level of conscious awareness. There is no blueprint that covers every situation: whether
weÕre speaking to a new prospect, a colleague, or our spouse, every conversation is
unique; what we say to each other translates who we are and allows another to step into
our world with us. To hear, to truly hear another person expands opportunity, risk,
chance, and options. It makes us all better. Certainly more successful.

We know what happens when we donÕt: we inadvertently minimize possibilities, success,
creativity, friendship, income. We know what happens when we put our shark suit on.
But we donÕt need to do this anymore.

What level of responsibility do we want to take in our conversations? This, to me, is the
foundational question:

What choices must we make in each conversation to diminish the space between
us so we can hear each other and facilitate excellence?

What? Did you really say what I think I heard? breaks down the elements of choice to
accurately hear what others want to convey in our conversations, to choose the best
approach converse without misinterpretation, to enrich relationships and enhance the
possibility of success without the restrictions that misunderstanding brings. We know
there will always be ambiguity in translating meaning between what Senders intend and
Receivers hear, as no words, no sentence, no expression, will contain everything necessary
to accurately translate the intent behind them.[2] But it is certainly possible to choose how
to enable the clearest route between communication partners with the least amount of
misrepresentation, to reach some sort of mutual understanding.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

I hope that this book has made you a better listener. It has me. I began with notebooks
filled with ideas and notations collected for decades and ended up with integrated skills
that give me the right skills at the right time. I did the assessments and exercises with you,
and redid them when I came up short. Recognizing the potentially devastating role filters
play in my conversations has made me far less ready to blame or judge and far more eager
to be willing to shift my own choices. I choose more often to move from my gut to my
rational choices, from my natural and unconscious reactions to conscious, wise choices
and maneuver through the different parts of a conversation for an optimal result for all. I
certainly have far more patience with those CPs I donÕt understand: I no longer think they
are idiots, and can choose to go into Observer to open whatever possibilities that may
emerge.

Hopefully, your favorite new skill is the possibility of authentically connecting in every
conversation with fewer misunderstandings, or miscommunications, or restrictions and
limitations. You now have more choice in real life situations of prospects and colleagues,
spouses and teenagers, friends and the butcher and can now wend your way through
relationship difficulties or conversations with angry clients. No conversation has to be
difficult or ineffective.

Imagine if every conversation could go to its optimal conclusion. Imagine the possibility
if there are no restrictions to any conversation. Imagine.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

SECTION 2 SUMMARY

There are several routes to hearing others without misinterpretation. One is to trigger
ourselves at the moment a conversation is going wrong and consciously choose to
minimize our filters and hear with greater accuracy and less bias. Another way is to notice
differences in body language, word usage, presuppositions of power in the relationship
between communication partners, and physical elements like voice, breath, shifts in
seating position. The greater our ability to understand how to have the necessary choices
to minimize misinterpretation and ambiguity at the moment something is going awry,
the greater the likelihood that our conversations will empower unrestricted collaboration,
creativity, and success.

1. The elements of choice include minimizing instinctual reactions by moving
between Self and Observer, and shifting the hierarchy of subjective imperatives by
modifying Beliefs, Behaviors, and Skills.

2. When a conversation isnÕt working, we can shift what weÕre doing to promote
more successful results: itÕs easier to choose more effective behaviors from among
those we already possess and replace the ones that arenÕt working than it is to
generate unique behaviors in each situation and risk resistance.

3. We misinterpret whatÕs been said at the point we hear something that goes against
our beliefs and we react. ItÕs not the words or content of whatÕs been said that are
the problem, merely the trigger.

4. To make a choice to hear without filters or misinterpretation, itÕs necessary to
intervene at the unconscious level when the subjective reactions occur:

1. SenderÕs message (mis)interpretation/ where it hits beliefs (Self) physical reaction
trigger move to neutral/Observer = Choice.

2. If that reaction isnÕt corrected, itÕs possible the remainder of the conversation can
be less successful than it would otherwise be.

5. When there are changes in a CPs voice, word usage, tone, and tension, we
probably need a new choice.

6. To shift from Ôno choiceÕ to ÔchoiceÕ and enable hearing without misinterpretation,
we must recognize the need to shift, move into Observer and choose a new filter,
choose a new response, deliver it, and make sure itÕs been appropriately received.

7. All conversations have a beginning, middle, and end, each of which has different
goals, expectations, word choices, and outcomes.

8. The moment when a communication stops flowing or is obviously not working is
a variance.

9. A ÔWe SpaceÕ is where both Sender and Receiver flow in tandem; an ÔI SpaceÕ is
where the speaker only has interest in him/herself; Rapport is when both CPs have
similar beliefs.

10. There are two categories of relationships based on perceived power: symmetrical,
based on equality and a minimization of differences (friends, colleagues);

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

complementary, based on the sometimes unspoken but assumed maximization of
difference (parent/child, doc/patient, boss/employee).

11. A check list to enter conversations includes: the goal of each CP, how similar the
CPs are in background and experience, differences accounted for by symmetrical
or consecutive relationships what success or failure will look like.

12. Good communication is a dance of words, intent, messaging, body language,
rapport, and agreement to reach a mutual benefit.

13. ItÕs important to know what biases weÕre using when we enter a conversation, and
how to recognize if the biases are contaminating true communication.

14. Calls that donÕt work usually have no rapport, no We Space, no empathy, different
metamessages, different intents and goals, and where neither CP understand what
the other wants to walk away with.

15. For those times we want to make sure we hear whatÕs intended and are heard the
way we intend, itÕs best to take a moment and specifically ask for accuracy.

16. What choices must we make in each conversation to diminish the space between
us so we can hear each other and facilitate excellence?

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

BIBLIOGRAPHY

Auyang, Sunny Y. Mind in Everyday Life and Cognitive Science. Cambridge, MA: MIT,
2000.

Bellos, David Is That A Fish In Your Ear? Translation And The Meaning Of Everything.
New York: Faber and Faber, 2011

Bouton, Katherine. Shouting Won't Help: Why I--and 50 Million Other Americans--
can't Hear You. New York: Sarah Crichton /Farrar, Straus, and Giroux, 2013.

Brooks, David. The Social Animal: The Hidden Sources of Love, Character, and
Achievement. New York: Random House, 2011.

Burton, Robert Alan. On Being Certain: Believing You Are Right Even When You're Not.
New York: St. Martin's, 2008.

Butler-Bowdon, Tom. 50 Psychology Classics: Who We Are, What We Think, What We
Do Insight and Inspiration from 50 Key Books. New York: MJF, 2007.

Carman, Taylor, and Mark B. N. Hansen. The Cambridge Companion to Merleau-Ponty.
Cambridge, U.K.: Cambridge UP, 2005.

Christakis, Nicholas A., and James H. Fowler. Connected: The Surprising Power of Our
Social Networks and How They Shape Our Lives. New York: Little, Brown and, 2009.

Christian, Brian. The Most Human Human: What Artificial Intelligence Teaches Us
About Being Alive. New York, Anchor Books 2011

Clark, Herbert H. Using Language. Cambridge: Cambridge UP, 1997.

Clark, Herbert H. ÒStructure of ConversationsÓ From Encyclopedia of Cognitive Science,
online edition.

Cover, T. M., and Joy A. Thomas. Elements of Information Theory. New York: Wiley,
1991.

Cozolino, Louis. The Neuroscience of Psychotherapy: Building and Rebuilding the
Brain. New York: W. W. Norton, 2002.

Damasio, Antonio R. Self Comes to Mind: Constructing the Conscious Brain. New York:
Pantheon, 2010.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Dehaene, Stanislas. Reading in the Brain: The Science and Evolution of a Human
Invention. New York: Viking, 2009.

Deheane, Stanislas. Reading in the Brain: The Science and Evolution of a Cultural
Invention. New York: Viking, 2009.

Deikman, Arthur. The Observing Self: Mysticism and Psychotherapy. Boston, MA:
Beacon, 1982.

Dennett, D. C. Consciousness Explained. Boston: Little, Brown and, 1991.

Deutscher, Guy. Through the Language Glass: Why the World Looks Different in Other
Languages. London: Arrow, 2011.

Deutscher, Guy. Through the Language Glass: Why the World Looks Different in Other
Languages. New York: Metropolitan /Henry Holt and, 2010.

DiSalvo, David. What Makes Your Brain Happy and Why You Should Do the opposite.
Amherst, NY: Prometheus, 2011.

Duhigg, Charles. The Power of Habit: Why We Do What We Do in Life and Business.
New York: Random House, 2012.

Duhigg, Charles. "How Companies Learn Your Secrets." The New York Times 16 Feb.
2012: MM30, p 34

Eagleman, David M. Incognito: The Secret Lives of the Brain. New York: Pantheon, 2011.

Farrell, Warren Women CanÕt Hear What Men DonÕt Say: Destroying Myths, Creating
Love. New York: Tarcher, 2000.

Flaxington, Beverly D. Understanding Other People: The Five Secrets to Human
Behavior. United States: ATA, 2010.

Fossum, Victoria. "Entropy, Compression, and Information Content." (n.d.): n. pag. Web.

Foucault, Michel. ETHICS: subjectivity and truth, New York, The New Press. 1994

Fowler, Karen Joy. We Are All Completely beside Ourselves. New York: Putnam, 2013.

Freeman, Walter J. How Brains Make up Their Minds. London: Weidenfeld & Nicolson,
1999.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Greenfield, Susan. The Private Life of the Brain: Emotions, Consciousness, and the
Secret of the Self. New York: John Wiley & Sons, 2000.

Hauptmann, Deborah, Warren Neidich, and Andreas Angelidakis. Cognitive
Architecture: From Bio-politics to Noo-politics ; Architecture & Mind in the Age of
Communication and Information. Rotterdam: 010, 2010.

Hofstadter, Douglas R., and Emmanuel Sander. Surfaces and Essences: Analogy as the
Fuel and Fire of Thinking. New York: Basic, 2013.

Horowitz, Seth. "THE SCIENCE AND ART OF LISTENING." The New York Times 9
Nov. 2012: SR10.

Kahneman, Daniel. Thinking, Fast and Slow. New York: Farrar, Straus and Giroux, 2011.

Kandel, Eric R. Psychiatry, Psychoanalysis, and the New Biology of Mind. Washington,
DC: American Psychiatric Pub., 2005.

Kurzweil, Ray. How to Create a Mind: The Secret of Human Thought Revealed. New
York: Viking, 2012.

LeDoux, Joseph E. The Emotional Brain: The Mysterious Underpinnings of Emotional
Life. New York: Simon & Schuster, 1996.

LeDoux, Joseph E. Synaptic Self: How Our Brains Become Who We Are. New York:
Viking, 2002.

Lehrer, Jonah. Proust Was a Neuroscientist. Boston: Houghton Mifflin, 2007.

Levin, Janna. A Madman Dreams of Turing Machines. New York: Alfred A. Knopf, 2006.

Libet, Benjamin. Mind Time: The Temporal Factor in Consciousness. Cambridge, MA:
Harvard UP, 2004.

Macknik, Stephen L., S. Martinez-Conde, and Sandra Blakeslee. Sleights of Mind: What
the Neuroscience of Magic Reveals about Our Everyday Deceptions. New York: Henry
Holt and, 2010.

Markman, Arthur. Smart Thinking: Three Essential Keys to Solve Problems, Innovate,
and Get Things Done. New York: Perigee, 2012.

Maturana, Humberto R., and Francisco J. Varela. The Tree of Knowledge: The Biological
Roots of Human Understanding. Boston: Shambhala, 1992.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 233!

Menaker, Daniel. A Good Talk: The Story and Skill of Conversation. New York: Twelve,
2010.

Merleau-Ponty, Maurice. The Structure of Behavior. Pittsburgh: Duquesne UP, 2008.

Mlodinow, Leonard. Subliminal: How Your Unconscious Mind Rules Your Behavior.
New York: Pantheon, 2012.

Montague, Read. Your Brain Is (almost) Perfect: How We Make Decisions. New York:
Plume Book, 2007.

Morgen, Sharon Drew. Sales on the Line: Meeting the Business Demands of the '90s
through Phone Partnering. Portland, Or.: Metamorphous, 1993.

Newberg, Andrew B., and Mark Robert Waldman. Why We Believe What We Believe:
Uncovering Our Biological Need for Meaning, Spirituality, and
Truth. New York: Free Press, 2006.

Newberg, Andrew B., and Mark Robert. Waldman. Words Can Change Your Brain: 12
Conversation Strategies to Build Trust, Resolve Conflict, and Increase Intimacy. New
York: Hudson Street, 2012.

Oshry, Barry. Seeing Systems: Unlocking the Mysteries of Organizational Life. San
Francisco: Berrett-Koehler, 2007.

Pennebaker, James W. The Secret Life of Pronouns: What Our Words Say about Us. New
York: Bloomsbury, 2011.

Pinker, Steven. The Language Instinct, How The Mind Creates Language. New York:
Harper Perennial Modern Classics; Reprint Edition, 2007.

Quartz, Steven, and Terrence J. Sejnowski. Liars, Lovers, and Heroes: What the New
Brain Science Reveals about How We Become Who We Are. New York: William
Morrow, 2002.

Quian, Quiroga Rodrigo. Borges and Memory: Encounters with the Human Brain.
Cambridge, MA: MIT, 2012.

Ralston, Paul. The Ebook of Not Knowing: Exploring the True Nature of Self, Mind, and
Consciousness. Berkley: North Atlantic, 2010.

Ramachandran, V. S. The Tell-tale Brain: A Neuroscientist's Quest for What Makes Us
Human. New York: W.W. Norton, 2011.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Ridley, Matt. Nature via Nurture: Genes, Experience, and What Makes Us Human. New
York, NY: HarperCollins, 2003.

Roland, Per E. Brain Activation. New York: Wiley-Liss, 1993.

Schacter, Daniel L. Searching for Memory: The Brain, the Mind, and the past. New
York, NY: Basic, 1996.

Schacter, Daniel L. The Seven Sins of Memory: How the Mind Forgets and Remembers.
Boston: Houghton Mifflin, 2001.

Schank, Roger C. Tell Me a Story: A New Look at Real and Artificial Memory. New
York: Scribner, 1990.

Secrets of Your Brain. Washington, DC: U.S. News & World Report, 2011.

Shannon, Calude E., and Warren Weaver. The Mathematical Theory of Communication.
Chicago: University of Illinois, 1998.

Solomon, Andrew. Far from the Tree: Parents, Children and the Search for Identity.
New York: Scribner, 2012.

Tavris, Carol, and Elliot Aronson. Mistakes Were Made (but Not by Me): Why We
Justify Foolish Beliefs, Bad Decisions, and Hurtful Acts. Orlando, FL: Harcourt, 2007.

Teilhard, De Chardin, Pierre. The Phenomenon of Man: With an Introduction by Sir
Julian Huxley. London: Fontana, 1970.

Watzlawick, Paul, Janet Beavin Bavelas, and Don D. Jackson. Pragmatics of Human
Communication: A Study of Interractional Patterns, Pathologies, and Paradoxes. New
York: W.W. Norton & Company, 1967.

Wazlawick, Paul, John H. Weakland, and Richard Fisch. Change: Principles of Problem
Formatting and Problem Resolution. New York: W.W. Norton & Company, 1974.

Wilkes-Gibbs, Deanna, and Herbert H. Clark. "Coordinating Beliefs in Conversation."
Journal of Memory and Language (1992).

Wilson, Timothy D. Strangers to Ourselves: Discovering the Adaptive Unconscious.
Cambridge, MA: Belknap of Harvard UP, 2002.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

NOTES

Intro:

1. From 1985-1987 I completed the two nine-month-long certification tracks (

Practioner and Master Practioner) of NLP with Graham Dawes, Eileen Watkins-
Seymour, and Gene Early. In 1988 I completed an exclusive ÔBeyondÓ year led by
Gene Early.

Chapter 1:

1. Bellos, David , Is That A Fish In Your Ear? Translation And The Meaning Of
Everything. New York: Faber and Faber, 2011. 109

2. James Pennebaker the Centennial Liberal Arts Professor and Chair of the
Department of Psychology at the University of Texas

3. Pinker, Steven, The Language Instinct, How The Mind Creates Language. New
York: Harper Perennial Modern Classics, 2007. 185

4. Newberg, Andrew B., and Mark Robert. Waldman. Words Can Change Your
Brain: 12 Conversation Strategies to Build Trust, Resolve Conflict, and Increase
Intimacy. New York: Hudson Street, 2012, 7.

5. Ibid. 20
6. Watzlawick, Paul, Janet Beavin Bavelas, and Don D. Jackson. Pragmatics of

Human Communication: A Study of Interactional Patterns, Pathologies, and
Paradoxes. New York: W.W. Norton &, 1967. 43

7. Mlodinow, Leonard. Subliminal: How Your Unconscious Mind Rules Your
Behavior. New York: Pantheon, 2012. 48

8. Pinker, Steven, The Language Instinct, How The Mind Creates Language. New
York: Harper Perennial Modern Classics, 2007. 83

9. Markman, Arthur. Smart Thinking: Three Essential Keys to Solve Problems,
Innovate, and Get Things Done. New York: Perigee, 2012. 65

Chapter 2:

1. Eagleman, David M. Incognito: The Secret Lives of the Brain. New York:
Pantheon, 2011. 49, 50

2. Duhigg, Charles. "How Companies Learn Your Secrets." The New York Times 16
Feb. 2012: MM30. 34

3. Newberg, Andrew B., and Mark Robert Waldman. Why We Believe What We
Believe: Uncovering Our Biological Need for Meaning, Spirituality, and Truth
New York: Free Press, 2006. 15

4. Wikihow. www.wikihow.com
5. Susan Jordan Brown, reviewing Charles Duhigg, The Power of Habit: Why We

Do What We Do in Life and Business, on beliefnet

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

http://www.beliefnet.com/columnists/beyondgorgeous/2012/08/breaking-the-
failure-cycle-1-finding-the-pattern.html - .

6. Applied Dalliance, online http://appliedalliance.wordpress.com/2014/03/27/your-
habits/

7. Duhigg, Charles. "How Companies Learn Your Secrets." The New York Times 16
Feb. 2012: MM30. 34

8. Ibid.
9. Ibid.
10. DiSalvo, David. What Makes Your Brain Happy and Why You Should Do the

opposite. Amherst, NY: Prometheus, 2011. 42
11. Ibid. 32
12. Newberg, Andrew B., and Mark Robert Waldman. Why We Believe What We

Believe: Uncovering Our Biological Need for Meaning, Spirituality, and Truth.
New York: Free Press. 15

13. DiSalvo, David. What Makes Your Brain Happy and Why You Should Do the
opposite. Amherst, NY: Prometheus. 2011.

Chapter 3:

1. DiSalvo, David. What Makes Your Brain Happy and Why You Should Do the
opposite. Amherst, NY: Prometheus, 2011. 31

2. Mlodinow, Leonard. Subliminal: How Your Unconscious Mind Rules Your
Behavior. New York: Pantheon, 2012. 61

3. Ibid 58
4. Deutscher, Guy. Through the Language Glass: Why the World Looks Different in

Other Languages. London: Arrow, 2011. 9
5. Deutscher, Guy. Through the Language Glass: Why the World Looks Different in

Other Languages. London: Arrow, 2011.
6. Bellos, David Is That A Fish In Your Ear? Translation and The Meaning of

Everything. New York: Faber and Faber, 2011. 81
7. Ibid. 155
8. Ibid. 219
9. Solomon, Andrew Far from the Tree: Parents, Children, and the Search for

Identity. New York, Scribner, 2012. 82
10. Bellos, David Is That A Fish In Your Ear? Translation and the Meaning of

Everything. New York: Faber and Faber, 2011. 196
11. Ibid. 75
12. Ibid. 105
13. Ibid. 93

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Chapter 4:

1. Christian, Brian. The Most Human Human: What Artificial Intelligence Teaches
Us About Being Alive. (New York, Anchor Books 2011) pp 222-258, in discussing
Claude ShannonÕs work on communication theory.

2. Ibid. 222
3. Fossum, Victoria. "Entropy, Compression, and Information Content."

Unpublished article https://a2957a73-a-62cb3a1a-s-
sites.googlegroups.com/site/vfossum/entropy_explanation.pdf?attachauth=ANoY
7cpJyby0oS5p50r1A9KdymlK7FtEbk2Gmadr5w5oDRjr1mt-
CNXPOaI2QaQaZ864y7gTESchwO3b7jjmmshNvy4JRZJ_gEs1V4zyB8X1w7mbJS
CnROlVe9Vd37PbHPFA3BR92_-heEKFHlDOPsUOghttps://a2957a73-

4. Dr. Gerald Bush, Chairman, Board of Directors, Decision Strategies, School of
Chemistry & Biochemistry Advisory Board Georgia Institute of Technology

5. Cover, T. M., and Joy A. Thomas. Elements of Information Theory. New York:
Wiley, 1991 vii

6. http://en.wikipedia.org/wiki/Entropy
7. Cover, T. M., and Joy A. Thomas. Elements of Information Theory. New York:

Wiley, 1991. 26
8. Shannon, Calude E., and Warren Weaver. The Mathematical Theory of

Communication. Chicago: University of Illinois, 1998. 3
9. Mlodinow, Leonard. Subliminal: How Your Unconscious Mind Rules Your

Behavior. New York: Pantheon, 2012. 29
10. Cover, T. M., and Joy A. Thomas. Elements of Information Theory. New York:

Wiley, 1991. 3
11. Christian, Brian. The Most Human Human: What Artificial Intelligence Teaches

Us About Being Alive. New York, Anchor Books 2011. 235

Chapter 5:

1. Menaker Daniel, A Good Talk: The Story and Skill of Conversation, New York:
Hatchette Book Group/Twelve, 2011

Chapter 6:

1. I cogitate on interesting ideas over time, sometimes decades, and possibly
integrate them into other ideas to see where theyÕll go. Material in this chapter is a
compilation of decades of thinking and study about why our brains make the
choices they make and how we can intercede when we need to. NLP taught me the
foundational importance of Beliefs, Behaviors, Skills, Self and Observer, and the
necessity to originate change at the physical level rather than the mental or verbal.
My ideas about choice originated with unanswered questions I took away from
reading Roger SchankÕs book The Creative Attitude: learning to ask and answer

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 232!

the right questions in the late 80s. My Choice Model was developed in the late 80s
as part of my Buying Facilitation¨ training material and taught to over 25,000
people over five continents. My ideas about decision making and systems are
discussed in my book Dirty Little Secrets: why buyers canÕt buy and sellers canÕt
sell and what you can do about it.

2. Beliefs, Behaviors, and Skills are vast topics. In this chapter IÕve included only the
elements that factor in to our topic and that I have been working with for decades.

3. Pinker, Steven, The Language Instinct, How The Mind Creates Language. New
York: Harper Perennial Modern Classics, 2007. 185

4. For a detailed discussion of this topic see the work of Steve and ConniRae
Andreas www.steveandreas.com]

Chapter 7:

1. Watzlawick, Paul, Janet Beavin Bavelas, and Don D. Jackson. Pragmatics of
Human Communication: A Study of Interactional Patterns, Pathologies, and
Paradoxes. New York: W.W. Norton & Company, 1967. 67-70

2. Ibid. 69
3. Fowler, Karen Joy. We Are All Completely beside Ourselves. New York: Putnam,

2013. 186

Chapter 8:

1. Clark, Herbert H. ÒStructure of ConversationsÓ From Encyclopedia of Cognitive
Science. Online edition, 2006. 821

2. 2.Clark, Herbert H. Using Language. England: Cambridge University Press, 1997.
3

3. 3.Shannon, Claude E., and Warren Weaver. The Mathematical Theory of
Communication. Chicago: University of Illinois, 1998. I translated my
understanding of this book from scientific language to more commercially
understandable text.

4. Maturana, Humberto R., and Francisco J. Varela. The Tree of Knowledge: The
Biological Roots of Human Understanding. Boston: Shambhala, 1992. 211

5. Watzlawick, Paul, Janet Beavin Bavelas, and Don D. Jackson, in reference to Ray
Birdwhistell. Pragmatics of Human Communication: A Study of Interactional
Patterns, Pathologies, and Paradoxes. New York: W.W. Norton & Company,
1967. 70

6. Ibid. 70

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Chapter 9:

1. Duhigg, Charles. "How Companies Learn Your Secrets" citing Antonio Dimasio.
The New York Times 16 Feb. 2012. 42

2. Wilson, Timothy D. Strangers to Ourselves: Discovering the Adaptive
Unconscious. Cambridge, MA: Belknap of Harvard UP, 2002. 5

3. Newberg, Andrew B., and Mark Robert Waldman. Why We Believe What We
Believe: Uncovering Our Biological Need for Meaning, Spirituality, and Truth.
New York: Free Press, 2006. 259

Chapter 10:

1. George, Bill. Authentic Leadership: Rediscovering the Secrets to Lasting
Leadership. New Jersey: Jossey-Bass. 2004

2. Bellos, David Is That A Fish In Your Ear? Translation and the Meaning of
Everything. New York: Faber and Faber, 2011. 79,81

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

ACKNOWLEDGEMENTS

I began taking notes on the ideas expressed in this book when I was 11 and escaping from
a critically dysfunctional family. I would sit at a nearby reservoir and contemplate: How
do people make good decisions? Why canÕt people hear each other accurately? How can
we communicate in a way that enables us to serve each other? These questions have been
at the core of my lifelong curiosity, inspiring the ideas in the books, models, and
technology IÕve developed. IÕve certainly had plenty of help along the way and there are
people IÕd like to humbly thank.

A heartfelt thanks to several folks in the field of NLP: Eileen Watkins-Seymour, Graham
Dawes, and Gene Early gave me the tools to code my theories and the care that enriched
my thinking skills; Robert Dilts gave me the mental models to think about conscious
choice and decision making that led to the models IÕve been teaching for decades.
Without these folks IÕd probably still be scratching out queries and doodles on notebooks.

Several friends offered me much-needed emotional and spiritual support through this
project Ð quite a difficult one since there were no obvious guides to lead me through the
thinking process foundational to this book: Denise Anderson made me laugh at myself
and see the bigger picture; Jackie Gross listened as I literally pulled my hair out trying to
clarify what I wanted to convey; Jack Scherban provided a useful ear when I was thinking
through ways to position ideas; Michelle Lavar held out her arms on Skype from Australia
to offer me Ôbig hugsÕ just when I needed them.

My deep gratitude to Chip Bell and Nathan Ives, who read chapters as they were being
drafted and offered me gentle criticism as well as affirmation.

A special thanks to Roger Schank whose books inspired me in the 80s to develop the
Facilitative Questions that enable choice from the level of core beliefs.

My parents Gert and Marty Feingold provided the stimulus to spend my life seeking
answers to how we could all serve each other with integrity. Indeed, I thank everyone who
has loved, inspired, and taught me to communicate from the heart so I could write this
book.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

ABOUT THE AUTHOR:
SHARON DREW MORGEN

Sharon Drew Morgen is a visionary, author, consultant, trainer, content developer, coach,
and speaker.

Skill sets
Morgen is the thought leader and originator of the Buying Facilitation¨ method. Called by
marketing guru Philip Kotler Ôthe next step beyond consultative selling and light years
ahead of the field,Õ Buying Facilitation is a unique decision facilitation model that gives
professionals the tools to facilitate clients and buyers through necessary steps to purchase
or change.

Used often with the sales model, and employing original questioning and listening
models, Buying Facilitation was first taught to KLM in 1988. It has since been taught to
over 25,000 people globally, in companies such as Bose, Morgan Stanley, KPMG, Ogers
Berndson, FedEx, GEIS, Wachovia, Kaiser, California Closets, Cancer Treatment Centers
of America, Unisys, IBM, KLM, DuPont, and Proctor&Gamble.

Morgen has also used Buying Facilitation successfully to teach doctors and dentists how
to enlist change in patients, teach coaches and therapists how to listen more effectively,
and help lawyers choose the best jurors.

Work History
Although MorgenÕs early history was steeped in social services as a mental health
professional and probation officer, she became one of the first women stock brokers (and
million dollar producers) at Merrill Lynch on Wall Street in 1979. In 1983, Morgen
started up a tech company called Tangent Decision Support Services in London,
Hamburg, and Stuttgart. In that same year she and Lady Joan Yong co-founded The
Dystonia Society that currently serves over 20,000 people with Dystonia across Europe.

From 1990-1995 Morgen was a keynote speaker at many of the Spirituality at Work
conferences that began melding hearts and minds in the business environment, believing
itÕs possible to both make money and make nice.

Original material
As a lifelong student of decision making, change, communication, and systems thinking,
Morgen has been developing change management models for over 50 years that enable
true communication and collaboration. She has designed a new form of question called
Facilitative Questions that direct brain functions to action, and a new form of listening
called Systems Listening which enables professionals to hear whatÕs being meant behind
whatÕs being said. She has also developed an original form of training that enables
learning and change from the inside.

!
"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!"#$%&! ' !()!*#$+,-!.+/"!0,+1/- ! 234!

Personal
Morgen suffers from a unique form of autism called NLD: Non-Verbal Learning
Disorder, making her quirky, charming, and slightly obnoxious.

Visibility
Morgen has been seen on CNN, NBC, CNBC, has appeared on over 1000 radio shows
and 250 webinars.

Publications
Morgen is the author of the New York Times Business Bestseller Selling with Integrity
and 7 other books and 1300 articles on topics such as change management, decision
making, listening, marketing automation and sales. Her original thinking generates ideas
on how systems of any kind can change congruently, and how we all can enable each
other to bring our brains, hearts, and authenticity to relationships and the workplace.

Morgen is the author of an award-winning blog that features articles on sales, questions,
customer service, decision making, marketing, and listening.
www.sharondrewmorgen.com.

Book titles include:
Dirty Little Secrets: why buyers canÕt buy and sellers canÕt sell and what you can do
about it.

Buying Facilitation¨: the new way to sell that influences and expands decisions

New York Times Business Bestseller: Selling with Integrity: reinventing sales through
collaboration, respect, and serving

SOMEBODY makes a difference

Sales on the Line: meeting the demands of the 90s through phone partnering

Contributor to:
• Chicken Soup for the Soul at work, by Jack Canfield, Mark Victor Hansen, Maida

Rogerson, Martin Rutte
• Chicken Soup for the Mother’s Soul, by Jack Canfield, Mark Victor Hansen,

Jennifer Beard, Hawthorne, and Marci Shimoff
• The Other Piece of Advise You Need to Earn Your Clients’ Loyalty edited by

RainToday.

!

