Women’s Ministries

Leadership Certification Program

Relating to Colleagues
WORKING SUCCESSFULLY WITH WOMEN

1. Deliberately build up their self-esteem.

2. Engage in “rapport-talk” with them. Take time to chit-chat, ask about their family or personal life, share your own feelings or concerns.

3. Use open-ended questions. Instead of saying “Did you finish that project?” say “How are you coming on that project?”

4. Don’t give orders. Learn to use “tag” questions. Instead of saying, “I need this by Friday,” say, “I need this by Friday, okay?” Give time for their input.

5. Be aware of your body language. Smile, nod your head, lean forward when speaking, thus affirming them.

6. Be an encourager by offering positive feedback, thanking them for what they do, sending notes of appreciation, etc.

7. Don’t toot your own horn. This violates the “Power Dead-Even Rule.”

8. Stay professional and positive in your interactions, even when criticized or undermined.

Conflicts with Women

It is critical for women to learn to separate the issue from the relationship.

Cooperation can be achieved by:
· Respecting the opposition

· Valuing the relationship with those of the opposing viewpoint

· Recognizing that you need the opposition to implement the desired outcome

· Supporting your opponent’s self-esteem and sense of power

· Supporting your own self-esteem and sense of power

· Look for win-win resolutions, which not only promotes cooperation but also helps preserve the relationship
ACCEPTING CRITICISM:

A leader must learn to accept criticism without becoming defensive. It helps to:

· Ask for a specific example of what is being criticized.

· Decide for yourself whether the criticism is fair.

· If the criticism is fair, don’t make excuses. Instead, think of how you can rectify the situation.

· If the criticism is unfair, use “I” statements such as “I feel misunderstood.” Don’t use “you” statements such as “You’ve completely misread the situation” or “You are being unreasonable.”

· Thank your critic, whether or not the criticism is valid. This will help facilitate future conflict resolution.

BEHAVIORS THAT TEND TO LOWER A WOMAN’S CREDIBILITY

I. Voice
1.
High-pitched

2.
Soft, weak

3.
Allowing tone to rise at the end of a statement

II. Body Language
1.
Tilting head when speaking

2.
Being too quiet and taking up too little space in a meeting, thus
becoming “invisible”

III. Speaking
1.
Ritual apologies (saying “I’m sorry”)

2.
Asking “tag questions”

3.
Conditional talk

4.
Asking too many questions

5.
Using qualifiers and intensifiers

LISTENING STYLES

1. People-oriented listeners are most concerned with how listening influences their relationships with others. Many women are people-oriented listeners.

Strengths:

· Cares and is concerned about others

· Is nonjudgmental

· Provides clear verbal and nonverbal feedback signals

· Interested in building relationships

· Notices mood in others quickly

Weaknesses:

· Becomes over-involved with feelings of others

· Avoids seeing faults in others

· Internalizes/adopts emotional states of others

· Is intrusive to others

· Is overly expressive when giving feedback

· Is non-discriminating in building relationships

2. Action-oriented listeners concentrate intensely on the task at hand. They often find it difficult to listen to speakers who are disorganized. Many administrators exhibit this listening style.

Strengths:

· Gets to the heart of the matter quickly

· Gives clear feedback concerning expectations

· Concentrates energy on understanding task at hand

· Helps other focus on what is important

· Identifies inconsistencies in messages

Weaknesses:

· Tends to be impatient with rambling speakers

· Jumps ahead and moves to conclusions quickly

· Gets distracted easily by unorganized speakers

· Asks blunt questions of others

· Appears overly critical

· Minimizes emotional issues and concerns

3. Content-oriented listeners have a tendency to carefully evaluate everything they hear. They enjoy listening to details and digging below the surface to explore all aspects of a problem. This style is preferred by many men.

Strengths:

· Values technical information

· Listens for clarity and understanding

· Encourages others to provide support for their ideas

· Welcomes complex and challenging information

· Looks at all sides of an issue

Weaknesses:

· Is overly detail-oriented

· May intimidate others by asking pointed questions

· Minimizes the value of non-technical information

· Devalues information from unknown individuals

· Takes a long time to make decisions

4. Time-oriented listeners clock-watchers and encourage others to be the same. They value time and often get impatient with those who waste it.

Strengths:

· Manages and saves time effectively

· Lets others know listening time requirements

· Sets time guidelines for meetings and conversations

· Gives cues to others when their time is being wasted

Weaknesses:

· Tends to be impatient with time wasters

· Interrupts others, putting a strain on relationships

· Lets time affect the ability to concentrate

· Rushes speakers by frequently looking at watch/clock

· Limits creativity in others by imposing time pressure
—From Listen Up by Larry Barker and Kittie Watson

HOW TO MAKE REQUESTS OF ADMINISTRATORS

1. Be logical. Does your request make sense?

2. Be sensitive about problems (especially financial problems) that your organization may be experiencing.

3. Understand when to back off.

4. Get to the “bottom line” ASAP.

5. Don’t complain.

6. Be objective.

7. Be aware of the importance of Timing.

WHAT LEADERS EXPECT FROM EMPLOYEES AND VOLUNTEERS

1. A relationship with Jesus Christ

2. Loyalty—to the church, to administrators, and to fellow employees/volunteers
3. Vision for what you want to accomplish

4. Accept responsibility

5. Cooperation

6. Positive attitude, cheerful

7. Willingness to help others

8. Integrity

9. Peacemaker

10. Punctuality

11. Honor confidences

12. Willingness to work hard

13. Self-confidence

14. Self-respect

15. Accept counsel

16. Team player

Level 3
Relating to Colleagues Handouts
Page 5

