
Listening Talk

Introduction

Why I'm disillusioned with solutions 
that focus on the work (Scrum, 
Kanban, XP, SAFe)

Diminishing return

Building the wrong thing efficiently 
doesn't solve the problem

There's no joy in reducing velocity 
or lead time. Joy comes from 
satisfying our needs.

The Agile Manifesto Individuals and 
interactions over processes and 
tools

This talk focuses on human 
interactions

Humans interact most effectively by 
talking face to face

Even so, they usually do that poorly

Thinking Environment

Most face to face communication is 
competitive

The most assertive people get the 
most airtime

The cost is that most of the ideas 
never get born or shared and 
people are marginalized.

If you assume that anyone can 
think, you listen differently

How would you listen if Neil 
deGrasse Tyson were talking to 
you? Or the Pope? Or the Dali 
Lama?

Would you be trying to get a word 
in? Would you finish their 
sentences? Would you try to 
convince them you are right?

When you treat someone like they 
can think, they think better

You do that by:

Not talking

Not thinking about talking

Not interrupting

Even when they pause, because 
they're still thinking.

Even when you get a great idea.

Even when you think they may have 
the wrong data.

Even when you can think of a better 
way of expressing what they're 
saying.

Even when they seem stuck and 
you can help them finish their 
sentence more efficiently.

Because even in these situations, 
interrupting is still:

Rude

Sends a message that you can 
know better

Infantilizes the speaker

Harms the relationship

Breaks their train of thought

Encouraging them to continue 
thinking

When they seem done:

Don't ask "Are you done?" which 
sounds like a request to shut up.

Ask "Is there more?" "What else 
can you add?" These are invitations 
to continue.

If they're really stuck:

Look for an incisive question that 
can overcome their barrier. For example:

They say, "The boss would never let 
me try that." You ask, "What if the 
boss would let you do that?"

They say, "I couldn't convince them 
to let me try." You ask, "What if you 
knew they'd agree to whatever you 
proposed?"

They say, "But I'm not the boss." 
You ask, "If you were just 
promoted, what would you do 
first?"

If what's blocking them isn't that 
obvious, ask,"What are you 
assuming that's blocking your 
thinking?"

A Thinking Environment meeting

If a team has a problem to solve, 
consider a Thinking Environment 
meeting format.

Everyone gets to speak, 
uninterrupted, with full, respectful 
attention from all, for as long as 
they need.

Only begin discussions after 
everyone has had a turn to think 
out loud.

Companies that have tried this 
report more efficient meetings with 
better outcomes and better 
relationships between team 
members.

Non-violent Communication

You can’t satisfy your needs or 
those of others if you can’t discover 
and express them.

People often need help expressing 
themselves.

When someone talks to you, they 
are trying to express four things:

An observation

Something they've observed to 
which they've responded 
emotionally.

Note: the thing they observed does 
not cause the emotion. What they 
think about the thing causes the 
emotion.

A feeling Which could be positive or negative

A need Which could be satisfied or 
unsatisfied

A request

If you don't hear those things, ask.

Are you feeling (angry, sad, 
frustrated, etc.) because you are 
thinking X?

It's okay to be wrong, the question 
shows that you're trying to 
understand and helps to focus on 
the feeling, not the judgement.

When to use which toolset?

When someone is trying to solve a 
problem Thinking Environment

When someone is trying to express 
themselves Non-violent 
Communication

How to tell which to use?

Common sense

Look for the emotional content

e.g. "How can we as parents 
express our values to our children" 
vs. "What the fuck is wrong with 
kids these days!"

The logical solution in both cases is 
the same, but the path to it will be 
different.

In the first case, the person is ready 
to think. In the second, they have 
an emotion and a need they need 
to express first.

Mindfulness

Neither NVC nor Thinking 
Environment practices help without 
discipline.

In my experience, mindfulness 
meditation teaches me that 
discipline.

Our minds have two modes
Doing

Evaluating What is important?

Making judgements

What should I do about it?

Why is this happening?

Planning action

Being Observing without judging

Our brains are automatic 
association engines

When we see a problem, we dredge 
up associated memories in a search 
for a solution.

That may be helpful in the 
savannah, but in most cases, it just 
drags us down.

Think about a time you were caught 
in an embarrassing situation.

Just thinking of one instance makes 
you feel embarrassed all over again.

Your brain judges that a bad feeling.

A bad thing needs a solution, so the 
association engine looks for other 
times you felt that way.

You start remembering more 
embarrassing situation.

So you get more and more 
embarrassed.

How is that helpful?

Gazelles and the Cheetah

When the Cheetah gives up or 
catches his prey, the herd almost 
immediately goes back to grazing. 
Their brains switch out of "doing" 
mode as soon as the danger is 
past.

Human brains don't work like that, 
do they?

You can break the cycle of 
judgement by learning to switch 
into being mode.

You do that by practicing switching 
modes.

The simplest mediation I've 
experienced that works.

Be still

Breath normally

Count each time you inhale 1 to 10 
and repeat for at least two minutes.

If you get distracted by a thought or 
feeling, that's fine, just go back to 
counting.

If you lose count, that's fine, just 
start again at 1.

If, in those few minutes, you never 
lose count or get distracted, try 
longer.

Counting your breaths isn't the 
meditation. That's just counting.

The value happens when you notice 
that you're distracted and return 
your focus to the counting without 
getting upset about it.

That is what you're trying to learn to 
do. To recognise when a thought or 
emotion drifts into your head, 
distracting you, and to return your 
focus where you want it, without 
judgement.


