Communication for Lawyers – general introduction

24.10.2017

Introduction to communication

• Communication as an important skill for lawyers

Introduction to communication

• Communication as an important skill for lawyers

A lawyer cannot be great lawyer with low communication skills

A Bit of Theory

Verbal (direct / indirect)
Non-verbal (body, eyes, etc.)

A Bit of Theory

Verbal (direct / indirect)
Non-verbal (body, eyes, etc.)

• Let's start with shaking hands

A Bit of Theory

Verbal (direct / indirect)
Non-verbal (body, eyes, etc.)

- Let's start with shaking hands
- "What you said your name was?" ③

To Think About...

• Try to thing of a real situation in which you did not communicate the way you thing you shoud.

A Few Tips to Consider ...

Three fundamental questions:

A) WHO am I talking to?

A Few Tips to Consider ...

Three fundamental questions:

A) WHO am I talking to?

B) WHAT do I want to achieve?

A Few Tips to Consider ...

Three fundamental questions:

A) WHO am I talking to?

B) WHAT do I want to achieve?

c) Do I REALLY LISTEN? Pay attention!

"unexpected" speech

- Past presence future
- Not talking about oneself

A Few Tips for Presentations ...

- Speak about topic you like be enthusiastic
- Who are you talking to?
- Use a story
- Have friendly talk
- Use appropriate gestures
- Make your point easy to remember
- Have your listeners employ more senses

A Short Task

What is your favorite topic? Something about law? Or sport? Or something else?

Tell us about it in five-minute long speech.

You have five minutes to prepare.

Non-verbal communication

The strength of non-verbal communication

https://www.youtube.com/watch?v=9RmSQm9 o-c

- 3:10 7:11
- 20:40 23:00

A Final Question

Do you want to improve your communication skills?

In what areas?

A One More Question ©

What particular steps you will take in order to improve your communication skills in the next two weeks?

Questions?

• Thank you for your attention

JUDr. Johan Schweigl, Ph.D.

210729@mail.muni.cz