


University
of Worcester

Listening skills

activities

- Activity 1: LISTENING
- Activity 2: ACTIVE LISTENING ROLE PLAY

Activity 1: LISTENING

Q. How do you know when someone is truly listening to you?
Q. How do you know when someone isn't listening to you?
Collect the ideas from the group

Activity 2: ACTIVE LISTENING ROLE PLAY

Using the SOLER approach undertake the Role Play activity:

PRACTICE – SHORT LISTENING ACTIVITY – 2's or 3's Talk for 2 minutes on a topic of interest – the listener re-flects back (same words) BUILD RAPPORT AS WELL

3 good steps:

1. Let me confirm?
 2. Summarise the key facts.
 3. Did I get that right?
-

For further details about the mentor programme, please contact

Val Yates

Director of Access and Inclusion

01905 855554

Visit the Access & Inclusion webpages at: www.worcester.ac.uk/discover/access-inclusion