MPV_COMA
Communication
and Managerial
Skills Training
Seminar 3

Ing. Daria Borovko

Contet

- Non-verbal communication
 - Body language
 - Tone of voice
 - Facial expressions
- Assertiveness

Source: http://www.iwaha.com/ebook/index.php

Typical signs and signals that a person is lying

- Eyes maintain little or no eye contact, or there may be rapid eye movements, with pupils constricted.
- Hand or fingers are in front of his or her mouth when speaking.
- His or her body is physically turned away from you, or there are unusual/un-natural body gestures.
- His or her breathing rate increases.
- Complexion changes such as in color; red in face or neck area.
- Perspiration increases.
- Voice changes such as change in pitch, stammering, throat clearing.

Interested evaluation

Critical evaluation

Boredom

 Defensive/negative attitude

Barrier/fearful

Source: http://www.iwaha.com/ebook/index.php

Open attitude?

Dominance/ superiority

• Powerlessness/weakness?

Non-verbal communication Tone of voice

• Exercise "We Have to Move Now!"

Non-verbal communication Facial expressions

http://greatergood.berkeley.edu/ei_quiz

Non-verbal communication Facial expressions

- Embarrassment the shame you feel when your inadequacy or guilt is made public
- Contempt a feeling of despisal/dislike for anything considered mean, vile, or worthless
- Disgust strong feelings of dislike
- Compassion a feeling of distress and pity for the suffering or misfortune of another, often including the desire to ease it
- Amusement the state of being amused, entertained, or pleased

Non-verbal communication

• 5 Body Language Mistakes People Make https://www.youtube.com/watch?v=1n13R aVocjw

Non-verbal communication

Surprising Truths about Body Language
 http://www.forbes.com/sites/nickmorgan/2
 012/10/25/7-surprising-truths-about-body-language/

Non-verbal communication Surprising Truths about Body Language

- Much of what the experts tell you about body language is wrong.
- The face is a poor place to start reading body language.
- But the face does sometimes give away our strongest feelings.
- 4. Body language signals intent, not specific meaning.
- You're much better at reading the body language of people you know than any expert.
- 6. To read body language accurately, don't think about it.
- You have 3 brains; 2 of them are good at reading body language.

Source: http://www.forbes.com/sites/nickmorgan/2012/10/25/7-surprising-truths-about-body-language/

Assertiveness

Assertive Communication Skills: Overview

http://www.youtube.com/watch?v=rxO7wjl

<u>4Vbo</u>

- Your partner recently spent too much money outside the budget.
 - "You idiot, I can't believe you bought all that crap. You always mess things up. You're selfish."
 - "Oh well, it isn't important." (Or doesn't bring the issue up at all)
 - "I would like to know a good time we could talk about the budget. I am concerned."

- A colleague is going to be on the lunch break longer than should be asks to cover for her. You don't like that she asked that from you:
 - Oh, ok. Anyway, I think no one will be looking for you.

- During meeting two your colleagues are gossiping while you are presenting a report:
 - Silence. You two also need to know these information.

- A friend repeatedly makes plans with you and then cancels at the last minute:
 - "When we make plans and you change your mind at the last minute. You've done that two out of the last three times, I feel frustrated because it's too late to make plans with someone else. Besides, I start to think that you don't really want to be with me if you can find anything else to do. In the future, I'd like for you to tell me at least an hour in advance if you have to change plans. Would you do that?"

- You are talking with your colleague on the phone for too long. You would like to finish the conversation:
 - Listen, I need to end our talk. I have another incoming call.

- Your subordinate asks for holiday on Thursday, because her brother is coming. But it is the end of quarter and you necessarily need her presence:
 - I would really like to, but I can't.

- Your subordinate is hard working and you would like to praise him/her:
 - ..., you are working like a horse! What would we do without you!

- Your boss is praising you for a good done job on a project:
- It is still not perfect. There are still some things, that I could do better.

- This is some real sloppy work, Johnson!
 You've really gone downhill since we've hired you!
 - I agree that this is not my best work, but with more realistic time constraints and an adequate budget, we could have done much better.
- What is the technique?

- Colleague: I work really hard, but receive no appreciation or recognition whatsoever.
 Don't you think I am being taken for granted?
- You: I agree you have been working really hard! We couldn't have completed that project without you.
- o Colleague: But no one appreciates my efforts.
- You: I understand. No one likes feeling unappreciated.

- One of your colleagues tells you that you never listen what you've been told:
 - No, I listen.
 - Assertive variant using fogging technique?

- Friend: Can I borrow \$20 from you?
- You: I can't lend you any money. I've run out.
- Friend: I'll pay you back as soon as I can. I need it desperately. You are my friend aren't you?
- You: I can't lend you any money.
- Friend: I would do the same for you. You won't miss \$20.
- You: I am your friend but I can't lend you any money. I've run out.

• What is the technique?

Assertiveness The art of saying 'No'

- The Art of Saying No <u>http://www.youtube.com/watch?v=AqN9</u> <u>jcLA61s</u>
- How to say no: The Snowball Effect way to refuse the friendly way http://www.youtube.com/watch?v=dUtG
 VWHuChE

Thank you for your attention!