

MIT OpenCourseWare
<http://ocw.mit.edu>

15.280 Communication for Managers
Fall 2008

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

Communication for Managers

Course Review

The Distributed Leadership Model

Q

When creating an effective communication strategy, how do we analyze the situation?

Communication Strategy and Structure

**Strategy:
Analyze
the
Situation**

Purpose

Audience

Credibility

Cultural Context

Q

Once the analysis is complete, what factors are important for deciding on a strategy?

Communication Strategy and Structure

**Strategy
Checklist**

Managerial style

Structure

Content

Channel

Q

We frequently consider four different managerial styles.

What are they?

Communication Strategy and Structure

Managerial Styles

Q

There are two primary approaches to structure.

What are they and when might we use them?

Communication Strategy and Structure

Structure: Direct or Indirect

Direct

Indirect

Informative

Main points followed
by subsidiary points

Subsidiary points
preceding main point

Persuasive

Recommendation
backed by
arguments

Arguments leading to
recommendation

Q

Cialdini introduces us to six principles of persuasion.

Can you identify them?

The Art and Science of Persuasion

Cialdini's Principles

- **Liking:** People like those who like them
- **Reciprocity:** People repay in kind
- **Social Proof:** People follow the lead of similar others
- **Consistency:** People align with their clear commitments
- **Authority:** People defer to experts
- **Scarcity:** People want more of what they can have less of

Q

**What is the Minto Pyramid
and how is it useful?**

Minto Pyramid: Organizing Your Ideas

Recommending Change

Q

**What constitutes effectively
designed visual aids?**

Creating Visual Aids

Checklist for Visuals

Consistent

Titled Appropriately

**Purposeful in Use of Color
and Special Effects**

Clear and Uncluttered

Q

What are some of the factors that contribute to effective document design?

Macrowriting Considerations

**Use
Document
Design
to Highlight
Message**

- **Subheads:** Shows structure
- **Lists:** Highlights important and conceptually parallel information
- **White Space:** Highlights material and creates transitions through Indenting, Columns, Lines
- **In-Text Highlighting:** Non-structural highlighting of key words, phrases
- **Tables and Graphs:** Simplifies dense evidence critical for main flow of document

Q

Effective persuasive cover letters do a few key things.

What are they?

Writing Persuasive Cover Letters

Persuasive Cover Letters

- Give concrete evidence of your understanding of, fit with, and preparation for the position
- Give the reader a sense of you as a person; and ideally, your fit with the organization
- Demonstrate excitement about the position
- Avoid distracting errors and typos (particularly regarding contact/company information)

Q

As we consider cultures around the world, what are some of the values and perceptions that differentiate them?

Dimensions of Culture

Cultures Can Differ on Values and Perceptions

Values

- Individualism and collectivism
- High context and low context
- Criteria for/definitions of success
- Nature of change
- Importance of hierarchies

Perceptions

- Perceptions of
 - Space
 - Time
 - Gender roles
- Nature of
 - Authority
 - Humor

Q

How can you develop your ability to listen actively?

Hit the “pause button”

Listening Your Way To Clarity

- Allow others time to finish sentences and pause
- Remain in the present
- Know you will have time to think about your response
- Remain neutral, non-judgmental
- Hold advice and opinion

The Distributed Leadership Model

Visioning

Creating a compelling picture of the future

Sensemaking

Making sense of the context

Relating

Developing key relationships

Inventing

Designing new ways of working together