


EFFECTIVE

COMMUNICATION SKILLS

The Nine-Keys Guidebook for Developing the Art of Persuasion through Public Speaking, Social Intelligence, Verbal Dexterity, Charisma, and Eloquence

Dale King


© Copyright 2020 by Dale King - All rights reserved.

The following Book is reproduced below with the goal of providing information that is as accurate and reliable as possible. Regardless, purchasing this Book can be seen as consent to the fact that both the publisher and the author of this book are in no way experts on the topics discussed within and that any recommendations or suggestions that are made herein are for entertainment purposes only. Professionals should be consulted as needed prior to undertaking any of the action endorsed herein. This declaration is deemed fair and valid by both the American Bar Association and the Committee of Publishers Association and is legally binding throughout the United States.

Furthermore, the transmission, duplication, or reproduction of any of the following work including specific information will be considered an illegal act irrespective of it is done electronically or in print. This extends to creating a secondary or tertiary copy of the work or a recorded copy and is only allowed with the express written consent from the Publisher. All additional right reserved. The information in the following pages is broadly considered a truthful and accurate account of facts and as such, any inattention, use, or misuse of the information in question by the reader will render any resulting actions solely under their purview. There are no scenarios in which the publisher or the original author of this work can be in any fashion deemed liable for any hardship or damages that may befall them after undertaking information described herein. Additionally, the information in the following pages is intended only for informational purposes and should thus be thought of as universal. As befitting its nature, it is presented without assurance regarding its prolonged validity or interim quality. Trademarks that are mentioned are done without written consent and can in no way be considered an endorsement from the trademark holder.


Table of Contents


Introduction


Chapter 1: How the Human Mind Works


Mental Health and Communication


Chapter 2: Communication Levels


Level One: Verbal Communication


Level Two: Physical Communication


Level Three: Auditory Communication


Level Four: Emotional Communication


Level Five: Energetic Communication


Chapter 3: The Art of Persuasion


Purpose of Persuasion


Practice Persuasion


How to Be Persuasive


Patience


Ethical Persuasion


Chapter 4: Controlling A Conversation


Show Curiosity


Active Listening


Sarcasm


Chapter 5: The Importance of Empathy


Why Is Empathy Important?


Measurement of Empathy


Selective Empathy?


Empathy in Communication


Learning Empathy


Chapter 6: Verbal Dexterity


Chapter 7: Tell Stories Without Losing Listeners


Chapter 8: Relationship Communication


Is Communication Important?


Healthy Communication


No Communication


Improving Communications in Romantic Relationships


Long Distance Relationships


Spotting Defensive Communication


Over Communication


Ways to Communicate When Angry


Chapter 9: Eloquence


Conclusion


Introduction

First off, I would like to thank you for purchasing Effective Communication Skills
 . You have made the best first step that you could to reach amazing communication skills.

It seems that everybody finds communicating hard to do, especially effective communication. I’m not going to lie; it can be depending on the situation that you find yourself in. This book is here to help get rid of all of those communication problems.

First off, we are all social creatures, so it’s important to understand how communication works on a mental level. You wouldn’t think that there were a bunch of little things at play while you are talking to somebody, but there is. That’s the first thing we are going to go over, which I’m certain you will find interesting.

Then we will go over the five levels of communication. Just to give you a quick preview, the five levels are verbal, physical, auditory, emotional, and energetic. We’ll look at how that plays out in effective communication.

Then we will dive into the art of persuasion. There are many different things that play into being a persuasive communicator, such as body language, and we will go over these things to help you become more persuasive.

Next, we will look at how to manage a conversation. This doesn’t mean that you will constantly talk and be in control of the conversation at all times. This simply means that you know the right time to talk and the right time to listen. Listening tends to be the hardest part of communication.

Then we will look at where empathy comes into play. Empathy is a very important skill that a lot of people lack when it comes to being an effective communicator. Empathy plays a big part in understanding your audience, but the great news is, you can learn it.

Then we will look at verbal dexterity. Being able to speak eloquently is just another muscle that you have to work, so you can change even if you stumble when you talk.

Next, we’ll go through the best way to share your ideas and stories so that you don’t end up losing your audience interest. This may be the biggest reason why people just don’t even try when communicating. They are afraid that they are going to come off as boring, but it doesn’t have to be that way.

Next, we will look at the best tips for effective communication in relationships. Communication is often the number one problem between couples, but with a little foresight, you can prevent those problems.

Lastly, we will look at eloquence. This is what we are aiming for after all, isn’t it? We want to be an eloquent speaker, and that’s exactly what you are going to learn.

Now, enough with the introductions, let’s get into what you are really here for.


Chapter 1: How the Human Mind Works

Picture this. There is a device that could record every memory, idea, and dream in your brain and then send the entire contents to another person. This sounds game-changing, right? The truth is, we already have this type of technology; it is known as effective storytelling. The life of the human revolves around the ability to share experiences and information.

Being able to communicate well is all a matter of getting “in sync” with other people. You may have even noticed this. Maybe you have seen where people start matching steps as they walk, or how they imitate the gestures of others as they talk, or use grammar or phrases that the other person uses. But this syncing up doesn’t just happen in people’s mannerism or speech. It also happens in parts of the brain. This is what is known as “neural coupling,” and scientists believe it is an extremely important part of communication.

In one study on the functions of the brain, while communicating, scientists had a person tell a 15-minute story while also having the brain scanned with an MRI to record all of the activity in the different regions. They took this recorded and played it for 11 volunteers while they were having an MRI. As they listened to the recorded, their brain activity matched up with the storytellers.

This is a great way of looking at the brain during communication, especially considering there are quite a few studies that look at “the brain.” This doesn’t give us a good idea of what the brain does during communication because it takes more than one person to have a conversation. It also does a good job of showing that listening and talking aren’t two separate activities. The “neural coupling” takes place in the “production” and “comprehension” parts of the listener’s brain.

What’s even more interesting is that the firing in the brain regions happened first in the listener. That means the listener’s brain is acting in anticipation of what the speaker is going to say. They were priming their self, so to speak, as what they were expecting to hear. The more accurate these “predictive anticipatory responses” were in the listener, the better they were able to understand the story. This means that if what the speaker says goes completely against what the person was expecting, the listener is going to be less likely to understand what is happening or they could just stop listening altogether.

In the 1930s, Sir Frederic Charles Bartlett performed some interesting experiments. Through these experiments, we have learned that listeners will “fill in” details about the things they are hearing. We also know that a person’s memory of the speaker doesn’t distinguish between the things they heard and what their brain told them.

In Bartlett’s studies, he had students read a folktale and then asked them to retell the story. They would end up adding some details. For example, one part of the story said, “That Indian has been hit,” and some of the students would say that an Indian had been hit by an arrow, or that the Indian had been killed. They would also change some of the other unfamiliar facts. You can even test this on yourself. Pick a short story that you don’t know and read it. Then, in a couple of days, record yourself retelling the story out loud. See how the two compare.

The people involved in the story felt certain that their memories of the story were correct. They weren’t able to tell the difference in their retelling. Why? Bartlett came to the conclusion that the mind understands things through “schemas.” These are mental maps that relate objects and actions to one another. Once they are learned, the scheme works kind of like a mad lib book or a fill in the blank test. Once a person knows that the story is about Indians and canoes, their mind is going to “fill in” moccasins and arrows even if they weren’t an original part of the story. The same can be true if you were to throw in something about samurai swords; they are going to leave out that part because it doesn’t belong.

In the MRI study, performed at Princeton University, they discovered two neural mechanisms. The first is during communication, sound waves coming from the speaker, couples the listener’s brain response with the brain response of the speaker. Second, the brain has created a common neural protocol that gives us the ability to use brain coupling to share information with others.

They did a second study where they took people into an fMRI scanner and scanned their brains as they were listening to or telling a real story. They looked at the similarity of the neural responses for the listeners in their auditory cortices, which is the area of the brain that process sounds. They looked at the brain scans before the stories started to get a baseline reading. At that point, the brains were all very different and not synced up.

However, once the stories began, they noticed something amazing. All of the listeners’ neural responses started to match up. They started to move in the same frequency to each other.

This is what scientists refer to as “neural entrainment,” which refers to the process of the brain response to lock and align with the sounds of speech. But what drives this brain activity; the ideas that the speaker is conveying, or the sounds they are producing?

They continued on with their experiment. They took recorded stories and played them backward for the listeners. This kept much of the same auditory sounds, but it got rid of the meaning. They found that this created entrainment or the neural responses of every listener 
 but didn’t go any further into the other areas of the brain. Based on this, they figured that the auditory cortex would be entrained by sounds, regardless if there was an intelligible meaning or not.

Then they tried scrambling the words. This made the words comprehensible, but it sounded like a bunch of unconnected words. These words created alignment in the early language parts of the brains, but nowhere else.

They then formed the words back into sentences. While each sentence made individual sense, they don’t go together to create a story. When this version was played for the listener, they start the entrainment move to every language area that processes grammatically coherent sentences. But once they finally played the full engaging story for them, they entrainment spread through more of the brain and created aligned responses between all of the listeners, which included the parietal and frontal cortices.

This led them to believe that the high-order cortical areas would become entrained to the ideas that a person shared as they placed sentences into an understandable narrative. If this conclusion should prove to be true, then if they shared a story to two listeners that were the same but used different sets of words, their brain’s response would remain similar. To test this, they took the story they had been using and translated it into Russian.

They played English version for their English listeners, and then played the Russian version to Russian listeners and compared the neural responses. They didn’t get similar responses, which they expected because the different languages sounded different. However, they did find that the responses within the higher-order areas were similar among all of them. This was because they all had the same understanding of the story.

Now that they had this information about what happens in a listener’s brain, they wanted to look at what happened in the speaker’s brain. The storyteller then underwent an MRI scan and they compared what happened within his brain to the listener’s brain. Producing and comprehending speech are two different things. But amazingly, as mentioned earlier, the brain responses were very similar in the two groups.

The more understood the storyteller was, the more connected their brain waves were. This moved them onto another question. How can this coupling help us transmit a memory from one brain to another? They tested this by having people watch the pilot episode of Sherlock
 as they scanned their brains. Then, while still being scanned, they told the episode in the form of a story to another person.

In this episode, there is a scene where Sherlock takes a cab that is driven by the murderer. The subjects who were watching the scene showed specific neural patterns in the 
 high-order brain areas. What was interesting is when they recalled this scene and shared it in story form to a person; the same patterns were seen in the listener’s brain. This means that these brain patterns happen even when a person shares just a memory, not a real experience. This shows the important role language plays in sharing memories to other people.

The act of communication, though, is very far from perfect, and in many cases, we tend to fail to communicate in an effective manner, or are simply misunderstood. People can interpret the same stories in different ways. They decided to study this problem as well. They used the story “Pretty Mouth and Green My Eyes,” by J.D. Salinger. In the story, the husband loses track of his wife during a party. He has to call a friend and asks, “Did you see my wife?” They took half of their listeners and told them that the wife was having an affair and told the other half that she was loyal.

What was interesting was that this simple sentence that they told the listeners beforehand was enough to cause their brain responses to be different. Both groups had similar brain responses to everybody in the group, but were different from the other group.

This shows that there is a lot of implications in communication, considering a single sentence was enough to affect brain responses. Good communication greatly depends on the listener and speaker having common ground. The problem with communication today is that most of us live a life where we are exposed to the same perspective each day. This doesn’t give us much room for common ground amongst people who are different. If we lose our common ground completely, what would be able to do to ever communicate effectively?

One way to do this is to start having real conversations with each other were actually listen to each other’s viewpoints. This gives us a chance to figure out a mutual understanding.

Mental Health and Communication

We are all humans, and as such, we all have our own problems. As much as we hate to think about it, our mental health plays into how we communicate. Stress levels, especially within families and job relationships, can create communication problems. This, and other mental health disorders can cause a person to misread or withdraw in social situations.

Whether you are the one struggling or a person you are talking to is, the most common signs are:


	
Misinterpreting or missing simply social cues, like facial expressions, which causes misunderstandings.


	
Make unreasonable demands, or they show a lack of concern because they are preoccupied with their own anxieties or fears.


	
Perceive people inaccurately, which can cause paranoia or anxiety.


	
Behave unpredictably, feel irritable, or have angry outbursts because of instability.


	
Withdraw or remain silent when feeling depressed.


The only way around these problems, if you are the one suffering from them, is to seek help. Now, sometimes a little time to calm down or relax can help, especially if it has been a long and stressful day. But if you feel this way constantly, then seeking assistance from a professional is the best way to proceed.

Now, if you have to converse with somebody who you know is struggling with mental health issues, or is clearly stressed, there are a few things you can do. First, be brief and get to the point. The last thing a stressed person wants to hear is a longwinded story. If you are sharing personal feelings about something, use “I” statements so that you don’t come off as confrontational.

Most importantly, you can only speak for yourself. You don’t know how a person truly feels based solely on how they act. It is likely only going to make them more upset or stressed if they feel like you are speaking for them.

Alright, with all of this in mind, let’s move into the communication levels.


Chapter 2: Communication Levels

Communicating with others happen on several different levels; each one has its own complexities and nuances. The levels that communication happens on are verbal, physical, emotional, auditory, and energetic.

These five levels of communication have been known for a while, but most people aren’t even aware of them. Understanding them is can be very helpful when a person is trying to improve their communication skills.

Level One: Verbal Communication

While this may be the most obvious level of human communication, people will likely spend their entire life trying to master it. This is the level where are words are kept and are based upon the understanding of meaning between the listener and speaker. There are several different definitions for the majority of words, and very few people have the same meanings for every word.

There are different words that create different memories, meanings, and images for different people. The reasoning and logic behind a statement or argument can influence how effectively the message is received.

There are several different types of communication skills. This can be obvious things like listening and speaking clearly, to subtle things like clarifying and reflecting.

Listening and effective speaking are the basic forms of verbal communication. Effective speaking requires three things: the words, how they are said, and how they are reinforced. All of these put together affect how the message is shared and how the listeners receive and understand the message.

It is definitely worth your time to make sure that you choose your words carefully. Given the situation, you may have to choose certain words. For example, the things that you say to your coworker are going to be different than how you present an idea to executives.

Through your verbal communication, you can also add reinforcement. Reinforcement means that you use encouraging words as well as other nonverbal gestures like head nods, a smile, or eye contact. This helps to create rapport and lets the other person know that you want them to continue talking.

In order to communicate effectively on this level, you have to make sure that you use the correct words for the conversation and context, which also includes religious, ethnic, and 
 moral differences. You must make sure you are concise and clear. Whenever you find it possible, create your thoughts before speaking so that you don’t ramble. This can be an art in itself.

Level Two: Physical Communication

With the inception of NLP, neuro-linguistic programming added more importance on the visual cues of our communication. Visual cues, such as expressions, posture, breathing, stance, movement, gestures, and eye contact, play a big part in how we communicate and feel.

When a person uses techniques like mirroring and matching others gestures and posture, with integrity, it can increase the person’s receptivity of the message. Physical communication works by complimenting verbal communication and can provide you with amazing results when you combine the two effectively. There are certain jobs and professions where your physical communication ability is important.

For example, in most sporting events, being able to understand and use gestures and signs is necessary. Within security agencies, it is an important skill to understand considering the nature of the job. The military and police use these skills in order to keep from being detected by enemies. Investigators and detectives will use these skills in order to figure out if somebody is lying.

In order to be a good communication on a physical level, it helps to physically match yourself up with others. You need to connect them in movement and form. It can also help you watch your hand movements, expressions, and posture.

Level Three: Auditory Communication

The sound of the voice, as well as the speed, volume, range, and tone, plays a part in how the message is received and interpreted by the listener. For example, if you are a fast talker, you may find that helpful to slow down your speech when speaking to somebody who is introverted and thoughtful; otherwise, you run the risk of not being understood.

The way that you inflect, place emphasis, and enunciate certain words will affect the way in which a person interprets what you are saying. Auditory communication is very common in other animals, such as the rattlesnake. When you hear the rattle of their tail, you know that you should probably move away. Birds are another species that puts a lot of importance on auditory communication.

In order to communicate effectively on this level, make sure that you are aware of the different auditory cues. Try to talk to others in a way that is similar to how they talk.

Level Four: Emotional Communication

There are very few people who appreciate how effective our emotional state is when we communicated and how messages are interpreted by the listener. Aristotle’s pathos
 shows us an appeal to the audience’s emotions.

Do you tend to be more receptive to a person who is life-affirming and positive or a person who is more critical? Do you like listening to boring people or enthusiastic people?

The emotions of the speaker put the listener in a certain state of mind and influences how they interpret what has been said. If you make sure that you are emotionally aware, then you will be able to communicate more efficiently because you will be able to notice the emotions of your listeners. This gives you a chance to change the conversation if need be to help make them more receptive.

In order to communicate well on this level, it is important that you become more aware of your emotional state, learn to pause, and get rid of negative emotions before you try to connect with another person. Words that are delivered with fear, pride, or anger rarely end up being received well.

Level Five: Energetic Communication

Sometimes referred to as psychic communication, this type of communication includes a large range of unseen factors, which includes consciousness, harmonics or frequency of the message, and other types of more subtle energy.

There are some people who appear to have some unique presence that can naturally provide a person with a clear message so that they understand it easily and are receptive to it.

Every living creature, on some level, is communicating through energy and vibrations, and we, for the most part, don’t even notice it. Think about this: when people are placed in amongst horses, the horses will respond to a person’s energy. If they feel that the person is afraid of horses, they are likely going to stay away from them.

These energies that we can read from others are influenced by emotions, much like the last level. Whether you know it or not, there have probably been things you have backed out of or declined to do something based on the “vibe” you got from somebody. That’s why you want to make sure you aren’t sending out “no” vibes when you want to communicate with a person.

In order to communicate well on this level, it is important that you hold high intentions for your listener’s wellbeing. This is going to require a very good level of mindfulness that is 
 typically cultivated through the practice of compassion. When you make sure that you are centered in a state of mastery, it is more likely that you will be able to access this dimension that holds a lot of insight into others, which will help you to communicate more easily.

All five levels have to be put together to be an effective communicator. The verbal level is the things we say. The physical, energetic, auditory, and emotional levels are how we convey our message.

They are all interdependent because each level affects the next. For example, how we feel emotionally is going to affect our body language and the overall field influences our emotions. Simply noticing these things can be helpful.

When we are able to spot the complexities within human communication, we can become more patient in how we talk with others and, in turn, become more compassionate towards ourselves and others.


Chapter 3: The Art of Persuasion

Persuasion is having the ability to convince a person to change their thoughts about something or do something that you suggest. Persuasion has been said to be an art form, but what is the art of persuasion? Knowing exactly what it is won’t only help you persuade people, but it can also help you become more aware of the techniques being used on you to change your actions or thoughts.

To fully understand why persuasion is art, it helps to understand what art is on a broad scale. If you look at it philosophically, art is any activity that:


	
Is the product of trying to create art


	
Belongs in an established art form


	
Creates a performance or object that needs a lot of skill


	
Is original


	
Shows a person viewpoint


	
Conveys something that is complex


	
Creates an intellectual challenged


	
Expresses strong emotion


Not all of these fit into persuasion. For example, people are able to be persuasive without showing the slightest hint of emotion, although this is a very rare anomaly. Also, persuasion isn’t necessarily an established form of art in a sense such as music and painting. You can also persuade a person without trying to do anything artistic.

However, the other qualities are strongly present in persuasion. It creates an intellectual challenge. It is complex. It can share a complex message. It does show a person’s viewpoint. It is also original.

Purpose of Persuasion

Why should we learn how to persuade? Doesn’t that just mean you are manipulating people? The truth of the matter is that everybody will be placed in a position at some point where they have to persuade somebody of something. If you never face another need for persuasion but one, then most are going to need to be able to persuade an employer to hire them.

Salespeople use persuasion to get people to buy their things. Politicians persuade to get votes. Con artists persuade to get people to fall for their scam. Persuasion plays a large role in almost every human action. A kid could persuade their teacher to let them make up a test. Somebody could persuade a significant other to marry them. You could also persuade a person to do something good. In fact, if I asked you to find something that doesn’t require some persuasion, you would find it pretty hard.

Practice Persuasion

Anybody is able to practice persuasion. But not everybody will find it as easier as some. There are some who are naturals at convincing others to do things. If it isn’t a natural skill, it can be improved.


	
First off, you need to get a feel for how hard it is going to be to win somebody over. Researchers have discovered many factors that can go into influence how easy a person can be convinced of something.


	
Groups – If a person is part of a group, then they will be harder to convince them of something that goes against the majority of the group. Being loyal to a group helps to strengthen a person’s resolve to stick with their beliefs.


	
Self-esteem – If a person has low self-esteem, then they will be easier to convince. This may be because they value other people’s opinions more than their own.


	
Aggression – If a person doesn’t like to show aggression, then they are easier to convince. They may feel uncomfortable, but because they aren’t likely to show any type of aggression, they aren’t going to challenge what you have to say.


	
Depressive Tendencies – Research has found that a person who is often depressed tends to be easily convinced to think like somebody else.


	
Social Inadequacy – People don’t think they are socially adequate is often more easily persuaded. They are likely just as socially capable as everybody else; the fact of the matter is, their view causes them to view their self and the burden during a conversation. This means they are easier to be persuaded.


	
Second, you have to introduce yourself correctly. Walking up to a stranger and trying to convince them of something is hard to do. That’s why a lot of people hate jobs that require cold-calling. In a situation like this, you don’t know what they find as important, their preferences, or if they belong to a group that doesn’t agree with you. They also don’t have a clue who you are. If you can get a person who knows them to introduce you, you will have a better chance of persuading them. If an introduction can’t happen, then it would be 
 best to do a little prep work. This is why you also need to be a good listener.


	
The next step is to listen first. By doing so, you will gather the information that you need to come up with a personalized pitch that is going to help the other person see your viewpoint. Besides what you gain from listening, you will also create a good impression that you are a respectful person. They are going to end up having a more favorable view of you.


	
Next, you need to be agreeable even if you don’t agree. This shows them that you respect them. Everybody wants to feel like they are intelligent, so if you refute the things they say, they are going to end up ignoring you. Of course, there are times where you can’t agree. At some point, you are going to have to show them your side. What can be done is to have an attitude that says agreement and acknowledges the reasons why they see things as they do.


	
Lastly, you must be subtle. If you are able to say what you want a person to believe, and they automatically believe you, then that doesn’t require a whole lot of persuasion. More often than not, you are going to have to show them things in subtle ways why the way you think is best. There are a lot of techniques that can be used. The best techniques have one thing in common, and that is that they aren’t obvious or blatant. Instead, they work by creating comparisons, meeting people on common ground, and storytelling.


How to Be Persuasive

Besides the steps mentioned in the last section, there are some more sure-fire ways to make you more persuasive.


	
Take a strong stand.


You can have all of the reasoning and data in the world, but that doesn’t always win. Interestingly enough, there has been research that found people prefer cockiness to expertise. Humans assume that confidence means skill.

Even some of the world’s most skeptical people will be partly persuaded by a speaker who shows confidence. In fact, people would rather receive advice from somebody who is positive. We want a confident person so badly that we are willing to forgive their bad track record.

So, make sure that you are bold. Don’t use words like “I believe” or “I think.” Quit adding in qualifiers. If you believe something is going to work, them tell them that. Stand behind every opinion that you have, even if they are simply opinions. Allow your enthusiasm to shine through. People are going to naturally be pulled to your side.


	
Start slow and gain small “wins.”


Research has found that gaining agreement is enduring, even if it only happens over a short period of time. Instead of getting straight to the end of your argument, begin by using statements or premises that you already know the audience is likely to agree with. This will help by building a foundation for more agreement. Keep in mind, a body in motion remains in motion, and that even applies to a head nod.


	
Connect your rate of speech to your audience.


There are many reasons for that fast-talking salesperson. There are some situations where talking fast is good. Then there are times when it won’t. One study found that if you know that your audience is more likely to disagree, you should speak fast. If they are more likely to agree, then you should speak slower.

The reason for this is that when your audience is already inclined to disagree with you, speaking faster will mean that they have less time to come up with their own counter-arguments, which gives you an increased chance of persuading them.

If they are already inclined to agree with you, then speaking slowly will give them a chance to evaluate your arguments and factor in some of their own thoughts. With this combo of their own bias and your reasoning, then they are going to be more likely to be persuaded.

If your audience is apathetic or neutral, then you should speak quickly so that you are less likely to lose their attention.


	
Don’t be afraid of being slightly unprofessional.


Let’s talk about swearing. Cussing just to cussing is bad. But if your team really needs to get their shit together, throwing in the occasional, and heartfelt, cuss word can help you to create a sense of urgency because it shows them that you care.

Basically, you want to be yourself. Authenticity tends to be way more persuasive. If you feel so strongly about something that you would naturally use strong language, then do so.


	
Think about how your listener would prefer to process new information.


You have to know your audience to some extent. Some people can be pushed to give an immediate response and there are others who need a couple of days to think about things.

You never want to push somebody who doesn’t like being pushed. The same goes for 
 people who like to make quick decisions; don’t ask them to think about it.


	
Share the positive and negative.


Daniel O’Keefe, a professor at the University of Illinois, said that if you share an opposing viewpoint, your argument becomes more persuasive than sticking to the argument. Why is this? There aren’t too many perfect ideas out there. And everybody knows that. They know that there are plenty of other perspectives and possible outcomes.

Combat this head on. Talk about the other things that they likely already have going through their minds. Discuss some of the downsides and show them how you can overcome these issues. The listener is going to be more likely to be persuaded when they already know that you understand the downsides.


	
Bring out the positive conclusions.


Alright, I’m going to give you a few statements and you are going to say which is more persuasive.


	
“You will end up being more accurate,” or


	
“You won’t make as many mistakes.”


How about these two?


	
“You are going to have loads more energy,” or


	
“You won’t feel as tired.”


While it may be tempting to use scare tactics, using positive outcome statements will make your argument more persuasive. If you want to create some sort of change, then you need to focus on the positives of the change. Bring your audience into a better place instead of telling them the things they should avoid.


	
Pick the right format.


Let’s say that you are a man trying to convince another man something, and you don’t know him. What should be your first step? If you get any say so, don’t talk to them in person. Send them an email.

A general rule is men often feel competitive in person and will change a simple conversation into a contest that they think they need to win.

For women, the opposite is true. Women do better with in-person conversations.

Now, if you are a man and you already know the man really well, then you can skip the email and talk to them in person. The closer your relationship is with them, the more effective an in-person conversation will be.


	
Above everything else, make sure that you are correct.


A persuasive person understands the best way to frame and deliver their argument, but the most important thing is that they know their message is what is most important. So, make sure that you are clear, concise, and get to the point. You will win the day because your information will be correct.

Patience

Being persuasive is typically going to require some patience on your part. In order to change a person’s mind, it is going to take some time to create your argument and to explain it rationally, consistently, and subtly. If your message is simple, it might not take you that long to share it. But if it is something more complex, you are going to have to be patient with them and make sure they stick with you throughout the conversation.

When you start to bring your argument to a close, you could present the conclusion as the most obvious one. However, people tend to be more easily persuaded if they think that they are coming to their own conclusion. Their hope is that it is their idea to change their viewpoint, action, or belief. The great thing is, if you have made sure to present your argument in such a way that it makes sense to them, they are going to believe that it was their idea. This means that they will be more likely to continue to act upon that opinion.

Ethical Persuasion

There are some ethical dilemmas that you need to think about if you plan on using persuasion. There are quite a few people out there who use persuasion maliciously to take advantage of or harm other people. Before you start your persuasion, think about how it is going to impact them if you are successful.

In the legal world, they have the term, undue influence. This means that you are persuading a person to act again their own free will. This tends to be an issue when a person is incapacitated in one way or another and can’t make their own decisions.

This can happen when a caregiver is trying to convince an older adult to change up their will and leave everything to them. If you want to be a persuasive person, that fine, but it is best to avoid causing undue influence.

You can also end up falsifying evidence through persuasion if you are not careful. This is another legal problem. You want to be a moral persuader, so make sure that anything you share or show others is factual.

In the end, persuasion is neither good nor bad in itself. It is whatever intention you put behind your persuasion that makes it good or bad. It’s up to you to make sure you use it honestly and morally. Not being able to be persuasive can be a handicap in life. You can find it hard to buy a home, get a raise, get a job, or take the next step in your relationship. Fortunately, it is fairly simple to learn, and you shouldn’t have anything to worry about as long as you think logically and clearly.


Chapter 4: Controlling A Conversation

Do you wish that you could ever have a conversation with a person that you have never met before and they automatically like you?

Take a moment to think about people in your life who seem to always bring the best out of you whenever you have a conversation with them. You feel comfortable talking with them and you could continue talking with them forever. They could be somebody that you have known your whole life or somebody you have just met, but the conversation flows naturally and smoothly.

If you wish you could have this natural ability, don’t worry. There are ways to give you this ability. You can be in control of a conversation and gain the interest of others. Now, while I may use the word control, I don’t mean that you are the one constantly talking and “controlling” everything. I simply mean that you know how to work a conversation so that it continues flowing naturally. The most important factors in a good conversation are active listening, show curiosity, and keeping the sarcasm to a minimum.

But to give you a good start, here are a few conversation tips:


	
Make the conversation about the other person.


Have you ever had the misfortune of sitting through a conversation with somebody who went on and on about something that you didn’t have the slightest interest in? You likely felt wiped out by the end of the conversation and it probably felt like they were talking to their self. They are oblivious to the idea that you might not be interested in what they like.

The best conversations tend to be the ones that show an interest in the listener, their interest, and their world. Most people like to talk about their self. Take the time to ask them an open-ended question about something that you may have noticed. If you make sure that you give them positive feedback or a sincere compliment, you will have made a great start. Conversationalists are sincerely interested in other people, take the time to notice things, and use that information to fuel and start their conversations.


	
Take the conversation deeper.


Think about the people in your life that you are most willing to open yourself up to and share things with them. What about them makes you comfortable disclosing personal things that you wouldn’t typically tell others?

More than likely, they always make eye contact and they make you feel as if you are getting their full attention. Pay attention to expressions that they make. Notice how they are completely with you not only what they say but in their facial expressions. They look happy when you share something that you are excited or happy about. They will look solemn when you share something that is sad. You are able to feel that they are completely into everything you are saying.

If trying to emulate what they do seems unnatural, continue to practice this and push yourself until you have learned how to. You will start to notice that other people will react differently when talking with you.


	
Ask them good questions.


You can get other people to share more by showing them that you are interested by asking them questions. This will help the conversation to move deeper. Some good questions are asking them how they feel or think about something that they have been talking about. If you have had a conversation with this person previously, bring up something from the last conversation. More than likely, if they bring up something, it is an interest and importance. Take a moment to think about other areas that are connected to the interests you know they have and what they might like to talk about.


	
Take into consideration the time and space.


Don’t bring a conversation beyond pleasantries unless you know that you have time to listen to the person. Places that are loud with a lot of other people aren’t the best to get into a good conversation. To have a good conversation, you need a slow and relaxed environment without a bunch of pressure and distractions. Coffee shops are good for conversations. Sports bars aren’t.

Show Curiosity

Having a real conversation means that you have created a space for understanding. Real conversations give you a place for learning, and it helps to promote the deepening and nurturing of relationships. The most important of all is that real conversations feed our souls in ways that many other things can’t.

So, improving your ability to grow, maintain, and create real conversations is a skill that needs to be practiced, whether you are coming from it as a friend, spouse, child, colleague, or parent. One habit that can help you to nurture a real conversation in any area of your life is curiosity.

Curiosity tends to be associated with children or highly creative adults. But curiosity is an important and fundamental quality that is needed for anybody interested in lifelong learning. There are four areas in conversations that curiosity helps with.


	
When curious, we ask questions.


Alright, who are the most curious humans on Earth? Kids. What is that they do ad nauseam? Ask questions. What is it that will keep interactions with others from developing into a conversation? No questions.

When you have a conversation and you say something and they say something but no questions are asked, you might experience an exchange, but it doesn’t go much deeper than that, does it? If you really want to stimulate the conversation, don’t just create points and opinions, instead create questions about things that you would like to learn. If you ever start feeling like you are talking too much, shift the conversation and ask them a question.


	
When curious, we listen for the answers.


Asking questions may be important, but having a barrage of questions thrown at you can feel like an inquisition. What takes us from an inquisition to a conversation is that after you ask a question, shut up, and listen. If you really want to learn the answer, you will listen for their response because you want to know. The main reason why real conversations are able to improve relationships is that they require a person to actively listen.


	
When curious, we are interested.


Curiosity is what drives interest. Think about classes you did well in while in school and those you didn’t. What was the difference? My guess is you found some interesting and others, not so much. Being interested makes you want to learn more.

This happens with conversations as well. When you are actually interested in the conversation, asking questions, and listening for their answers get easier.


	
When curious, we want to learn.


When you are ready to learn, you put yourself in a place to engage in conversation for the purpose of learning, not just feeling like you have to get through it.

With these four things; questions, listening, interest, and a desire to learn, you can create a conversation and get all of the benefits from it.

Active Listening

Listening is one of the most important things you can do. How well you are able to listen can impact your life in many areas. Since we listen so much, you would think that we are amazing at it. Actually, most people aren’t, and research suggests that most people only remember around 25 to 50 percent of everything that we hear. This means that when you have a conversation with your significant other for about ten minutes, they are paying attention less than half of what is being said.

If you flip this around, it also means that when you are being given directions, you don’t hear the full message. You hope that the most important parts are held within that 25-50 percent, but what happens if they weren’t?

Clearly, listening is something that everybody needs to improve. When you become a better listener, you will also see improvement in your productivity, your influence, and negotiation. What’s more, you will be able to avoid conflict and other misunderstandings.

The only way to improve your listening abilities is to practice active listening. This means that you are making a conscious effort to hear the words that are being said as well as the complete message that they are communicating. To do this, you have to carefully pay attention to the speaker.

You can’t become distracted by whatever else may be happening around you, or by thinking about what you are going to say next. You also got to make sure you stay engaged so that you don’t end up losing focus. To improve your listening skills, you have to let the other person know that you are actually listening to what is being said.

To fully understand the importance, think about a time where you have had a conversation and ever wondered if the person was listening to what you were telling them. You wonder if they understand your message, or if it is even worth continue to talk. You feel as if you are talking to a brick wall.

Acknowledging what a person is saying can be as easy as nodding your head or simply saying, “uh huh.” This doesn’t mean that you are agreeing with what they are saying; you are just letting them know that you are hearing them. Body language and other nonverbal cues let them know that you are listening and can help you to pay attention.

In order to become an active listener, there are five techniques that you should try.


	
Pay Attention


Make sure that you are giving the speaker your full attention and acknowledge what 
 they are trying to tell you. Understand that nonverbal language also speaks volumes. To show attention:


	
Make eye contact


	
Push aside distracting thoughts


	
Don’t mentally think about what you are going to say


	
Avoid letting the environment distract you


	
“Listen” to their nonverbal cues


	
Show Them You Are Listening


You can also use your own body language and gestures to let them know that you are engaged in the conversation.


	
Nod occasionally


	
Smile and use other positive facial expressions


	
Keep your posture interested and open


	
Encourage them to continue by making small comments


	
Provide Feedback


Our beliefs, judgments, assumptions, and filters can distort the things that we hear. Being the listener, you are there to understand what they are saying. This can sometimes require you to reflect on what they are saying and ask a few questions.


	
To reflect, begin your statement with, “What I’m hearing is…” or “Sounds like you are saying…”


	
Ask them clarifying questions to make sure you understand things


	
Summarize what they are saying from time to time


	
Defer Judgment


Interrupting isn’t helpful and just wastes time. It also frustrates the speaker and it prevents you from understanding the message. Let them finish their entire point before you ask them any questions.


	
Respond Appropriately


Active listening is made to help encourage understanding and respect. You are learning new information. You aren’t going to get anything if you attack the speaker or put them down in any way. Make sure that your response is honest, open, and candid. Share your opinions in a respectful manner. Treat them in a way that you think they want to be treated.

Sarcasm

Sarcasm, by definition, is “the use of irony to mock or convey contempt.”

There are people in everybody’s life who loves to use little sarcastic and passive-aggressive modes of communication. They think their sarcasm is well-meaning, but based on research, sarcasm is simply thinly veiled meanness.

Sarcasm is basically a way to cover up hate or contempt. It is a quick way to ruin a conversation as well. But why do people use sarcasm?


	
Insecurity


When a person uses a sarcastic tone, they are trying to hide insecurity about something. Some use sarcasm or teasing to avoid confrontation because they are afraid to actually ask for what they want.


	
Latent Anger


Sarcasm can simply be a passive-aggressive way to assert dominance. For a person who is upset or angry, but is afraid of bringing it up, they will use sarcasm to disguise their barb.


	
Social Awkwardness


When people aren’t that great at reading people around them, or they aren’t sure how to carry on a conversation will sometimes use sarcasm to try and sound affectionate or playful. This is simply another version of insecurity, but this is common to hear at parties or other types of events. They will use it to try to lighten the mood; unfortunately, it will often have the opposite effect.

Sarcasm does not only tend to be hurtful, but it is one of the least genuine forms of communication. It’s important that you watch the things you say. Sarcasm isn’t funny because it normally involves hurting another person. It isn’t going to improve a relationship or lighten the 
 mood. There are other fun ways to lighten the mood, but picking on a person, and that is basically what you are doing, isn’t going to help. You will lose a lot of respect if you constantly use sarcasm.

To be able to control and maintain a real conversation, make sure you remember these three important things: show curiosity, actively listen, and cut out the sarcasm.


Chapter 5: The Importance of Empathy

Empathy seems to be a unicorn in the communication world, yet it plays a huge part in effective communication. Empathy is simply being able to understand and share emotions with other people. It is made up of several different components, each of which works in its own place in the brain. You could look at empathy in three ways.

The first one is affective empathy. This means that you have the ability to your emotions with other people. People who have a lot of affective empathy are people who show strong visceral reactions to scary movies or violence on the news. They can feel the pain and fear of others within themselves when they see people in pain or fear.

The second is cognitive empathy. This type of empathy is having the ability to understand other people’s emotions. A good example would be a psychologist who understands their client’s emotions in a rational way but doesn’t necessarily feel their client’s emotions in a visceral sense.

Lastly, there is emotional regulation. This refers to how well a person is able to regulate their own emotions. For example, surgeons must be able to control their emotions while operating on them in order to do their job effectively.

Let’s take another look at understanding empathy to help distinguish it from other similar ideas. For example, empathy means the person has to be self-aware, and they need to maintain a distinction between self and other. This is why empathy is different than imitation or mimicry.

There are quite a lot of animals that may show signs of mimicry or emotional contagion when they see other animals in pain. But without some form of self-awareness, and being able to differentiate self and other, it isn’t necessarily empathy. Empathy isn’t the same thing as sympathy, either. Sympathy is feeling concerned for a person who is suffering and having a desire to help them.

That being said, humans aren’t the only species to feel empathy. In lab settings, it has been spotted in non-human primates and rats.

There are a lot of people who like to say that psychopaths lack empathy, but this isn’t always true. In fact, psychopathy is actually more effective when the person has good cognitive empathic abilities. Basically, the psychopath needs to understand exactly what the victim is feeling when they are killing or torturing them. The skill that psychopaths lack is sympathy. They are completely fine with watching the person suffer and don’t feel the need to 
 help.

Research has also found that people who have psychopathic traits are great at regulating their own emotions.

Why Is Empathy Important?

The reason empathy is important is that it gives us the chance to understand how other people are feeling so that we are able to respond in an appropriate manner. It is most often connected with social behavior and there is plenty of research that shows that more empathy can lead to helpful behavior.

This isn’t always the case, though. Empathy can also prevent social interactions, or cause a person to act in an immoral way. For example, a person who has witnessed a terrible car accident and becomes overwhelmed at the sight of the victims in severe pain is something less likely to help them.

Similarly, having strong empathetic feelings from family members or people in your own racial or social groups can lead to aggression or hate towards others who are seen as a threat. This is the reason why mothers will sometimes become “mama bears” when their child is in danger, whether real or not.

People who can easily read the emotions of others, like psychics, fortune-tellers, or manipulators, may use their skills to benefit their self through deceiving others.

What’s interesting, those who have higher psychopathic traits will show more utilitarian responses in moral dilemmas, like with the footbridge problem. In this experiment, people were faced with the decision of whether to push another off of the bridge to stop a train that was getting ready to kill five people who were on the track.

The psychopath would push the person off the bridge. This goes along with the utilitarian philosophy that says saving the lives of five people by killing one is good. It could be argued that people with psychopathic tendencies have higher morals than normal people, who would likely not push that person off of the bridge, because they aren’t as influenced by their emotions when they make their decisions.

Measurement of Empathy

Empathy is typically measured through a self-reported questionnaire like the Questionnaire for Cognitive and Affective Empathy or Interpersonal Reactivity Index. These normally ask people to say whether or not they agree with certain statements in order to measure empathy.

With the QCAE, it asks things like “It affects me very much when one of my friends is 
 upset,” which helps to give a score for affective empathy. The QCAE figures out cognitive empathy by placing a value on statements like, “I try to look at everybody’s side of a disagreement before I make a decision.”

Through this particular questionnaire, researchers have discovered that those who scored higher with affective empathy has more grey matter, which is a group of nerve cells, in the part of the brain known as the anterior insula.

This is the area of the brain that is involved in regulating negative and positive emotions by using environmental stimulants with automatic and visceral bodily sensations. People who had higher scores in cognitive empathy had greater grey matter in the dorsomedial prefrontal cortex.

This is the area of the brain that is normally activated during cognitive processes, like the Theory of Mind, which is having the ability to connect mental beliefs to others and yourself. It also means that you understand that others have perspectives, intentions, desires, and beliefs that are different than your own.

Selective Empathy?

Research has found that people normally feel more empathy for people within their own group, like those in a single ethnic group. There was one study performed that scanned the brains of Caucasian and Chinese participants as they watched a video of people of the same ethnic group in pain. They also watched a video of people of a different ethnic group in pain.

They discovered that the anterior cingulate cortex, which is activated when people witness somebody in pain, wasn’t as active when they were watching the videos of a different ethnic group in pain. There have been other studies that had discovered that the brain areas involved with empathy tend to be less active when they watched people pain who acted unfairly. They have also noticed activation in brain areas that are involved in subjective pleasure, like the ventral striatum, when people watch a rival sports team lose.

Yet, people don’t always feel less empathy for people who are not a part of their group. In more recent studies, students were asked to give money or electrical shocks to other students who attended the same or a different school. They were also undergoing a brain scan during this as well.

The areas of the brain involved in rewarding people were more active when they gave a reward to those from their school, but the parts of the brain involved in hurting others were equally as active.

This corresponds with observations people have made in daily life. We typically feel happier if a person in our group wins something, but we are unlikely to hurt a person just 
 because they aren’t a part of our group, race, or culture. In general, in-group bias tends to be more about love instead of out-group hate.

There are some situations, though, where it would be helpful to feel less empathy for a certain group. For example, during war, it could be helpful to feel less empathy for those you are supposed to kill, especially if they are interested in harming you.

There was a brain imaging study performed to investigate this. People were asked to watch videos of a violent game where a person was shooting an innocent person or an enemy soldier. As they watch the videos, people would have to pretend that they were actually killing real people. The lateral orbitofrontal cortex, which is normally active when a person harms somebody, was active when an innocent person was shot. The more guilt that the person felt about shooting somebody, the more this area responded.

However, this area of the brain wasn’t activated when a person shot the enemy soldier. The results helped scientists to figure out how people regulated their emotions. It also showed them how the brain worked when harming people was seen as justified.

This may well help provide more insights into how people can end up becoming desensitized to violence or why there are some people who feel less or more guilty about hurting others.

The empathetic brain has evolved to become very adaptive in certain situations. Having empathy is helpful because it helps us to understand other people, but there are times when switching of empathy might be beneficial when it comes to protecting your life, or another’s life.

Empathy in Communication

We’ve covered a lot of scientific information about empathy and how it affects our daily lives, but we need to look at exactly how it helps with communication. The biggest benefit of bringing empathy into a conversation is being able to handle a confrontation. This is a situation that nobody likes to find their self in, but it happens from time to time. People get angry, and then the conversation turns into a shouting match, but with empathy, it doesn’t have to.

Anger is a normal emotion and is meant to be used as a way to communicate something. Anger can also push people away, but you really want is to be heard and connect with people. The same is true for a person who chooses a passive-aggressive behavior instead of a direct one. It’s aggression, whether straightforward or not. This is where empathy plays an important role. Whether or not it is anger rearing its ugly head in conversation, you can use these six steps to take the conversation back to neutral ground.


	
Focus on what is actually happening and allow yourself to become more self-aware.


If you are the one that is angry or upset, give yourself some time. Trying to communicate while in a frustrated state won’t turn out well. Words don’t come out right and things that shouldn’t be said, get said. Extremely emotions hijack the brain. When the emotions centers of the brain become overactive, people have a lot harder time thinking logically. Allow yourself to calm down or cool off, and then see if you are able to think more clearly and communicate yourself more effectively.

If it is the other person becoming emotional, the first thing you should NOT do is tell them to calm down. Never, in the history of the world, has this ever helped a person calm down. If the person begins to cry, sit quietly and let them cry, give them a moment. If they are becoming angry, give them a moment to express their anger if need be, and fight the urge to become defensive. Let them know that you would like to understand how they are feeling. Let them know that it is okay that they feel this way. Ask a lot of questions, and if need be, let them know that you can talk later once they feel ready.


	
Understand your emotions.


Whether you are the emotional one or not, you need to figure out why you are feeling what you are feeling. There are times where we think we feel frustrated, but in actuality, we are experiencing sorrow, pain, or rejection. Once you have figure out what you are feeling, then you can communicate it better and help the other person.


	
Figure out if there is some form of misplaced blame.


It is extremely easy to blame a person or situation for how we are feeling. People can feel overworked, hungry, unhappy in their marriage, stressed, or tired, and then they assign all of the blame onto the first situation or person that they encounter. It is likely somebody close to them as well. This is why, if a person gets angry at you, don’t become defensive because it’s not likely that you are the actual thing they are mad at.


	
Become more curious.


When you focus on your anger, frustration, or sadness keeps all of your focus on yourself. Research has found that negative emotions cause a person to become self-centered. This means that you have no room for another person’s perspective because you are locked into your own view. People don’t take the time to consider what the other person may be going through. This is when curiosity should be brought in. Become curious about the reason why a person is acting a certain way. Instead of being confrontational, show genuine interest 
 into why the person feels or acts a certain way. The majority of people don’t go around with evil intentions, but a lot of people do make mistakes and upset other people. Chances are, the person didn’t act purposefully.


	
Have compassion.


When you take the time to ask “why,” you are allowing communication to take place, and you are showing respect and consideration for the way they act, feel, and think. This will help to create a better relationship and understanding based upon empathy and compassion.


	
Communicate with skill.


When communicating with a person who is upset, or if you are upset, use “I” statements. This removes confrontation. But you want to also make sure that you give the other person a chance to share their perspective. This should be done through simple questions, again, to make sure they don’t feel like you are attacking them. You want to be curious and not accusatory.

Learning Empathy

What should you do if you aren’t that great at understanding what people are feeling?

To a certain extent, everybody is designed to empathize with others. The brain is wired to experience emotions that other people are feeling. This is why you wince if you see somebody hit their thumb with a hammer, or why you start to laugh when somebody else is laughing.

Unfortunately, only a handful of people have amazing natural empathy. Our ability towards empathy lives on a continuum. There are some who have amazing natural empathy and can understand how a person feels simply by looking at them. There are some people who have very little natural empathy, and they can’t notice that a person is angry until they start shouting. The majority of people live in the middle of these two extremes and are able to pick up on the feelings of others part-time.

Fortunately, empathy is half natural and half practice. Depending on where you are starting at on the natural half, getting better at your empathy ability can require more or less work than another. No matter where you have to start, you can learn more empathy.

There are three steps to learning empathy.


	
Understanding Yourself


In order to understand the emotions of other people, you first have to learn how to empathize with yourself. The first step in learning empathy is to learn to accept and understand your own emotions. Having this ability is essential for having a healthy life, and it creates a foundation for empathizing with others.

While this may come off as touchy-feely, it is important and practical. Learning how to empathize with yourself means that you know how to accept and understand the things that you feel and why you feel them.

If you find that you are angry, you should recognize “I feel angry” and then understand the reasons for that anger. You should feel fine with feeling that emotion, and not try to stifle or ignore them.

Basically, if something horrible happens to you, you should be allowed to feel upset about it. You have to give yourself permission to feel sad. For some reason, people have this idea that we must all act happy at all times, or that their problems aren’t as important as things that other people are going through, so you end up feeling selfish when upset or sad.

This isn’t true, though. Your problems are important because you are important. If something happens to you that makes you feel sad or hurt, then express those feelings and allow yourself to feel as such. You should never keep these feelings all bottled up.

Of course, it is also important to improve your situation in order to get rid of whatever it is that is causing you to feel sad. You can feel sad if need be, but you shouldn’t have to stay sad.

And while everybody will get mad from time to time, if it feels as if you are angry or sad all the time, you may want to think about talking to somebody about it. A doctor is able to heal physical ailments, so a counselor can help you to heal emotional ailments, and you should never feel shame for having to ask for help.

This is true for more than just understanding emotions, as well. The point is though; you have to give yourself permission to experience all of the feelings that you may experience. When something bad happens, feel sad. You should also feel comfortable letting your family and friends know how you are feeling, even if it isn’t a positive feeling, or even if you aren’t sure why you feel the way you do. Fundamentally, you need to be able to accept that your emotions are simply a part of who you are, and just like you have to accept yourself, you have to accept emotions as well.

Now, I want you to take a second a reread that last paragraph. I’m serious; I’ll be here once you have done so.

Now, take a moment to answer these questions truthfully. Do you understand the source of your emotions whenever you feel things? Do you allow yourself to feel different emotions? Do you accept that you have the right to feel however you feel? Do you have healthy ways to express your emotions?

Did you find that you answered those questions with “I’m not sure” or “No?” If so, then you need to take some time to think about the way that you experience your emotions. Figure out why you answered things the way you did, and what you could do better to empathize with yourself. Speak with a person that you trust and get some advice or support. If you need to, make an appointment to talk to a counselor.

While it can take some time to work through these things, it is definitely worth the time. Making sure that you have a healthy and solid understanding of your emotions helps you to live a healthy and happy life. Humans are emotional beings, so emotions simply make up who you are.

Emotions are also a part of every other person as well. If you understand how it feels when you are experiencing a specific emotion, you will understand and interact with other people who are experiencing the same thing. So even if you aren’t interested in understanding your emotions for yourself, do it to help other people.

To help you to get a better understanding of your own emotions, I have a little exercise that I want you to do today.

As you do your thing, watch your emotions, and try to find times where you are feeling something. This can be any emotion; happiness, frustrations, boredom, sadness, anything. Then take some time to think through the reason you are feeling that.

I don’t want you to just scratch the surface either. It’s easy to say, “I’m mad because he cut me off.” Go deeper. You could discover that you are angry because they disrespected you, and you aren’t feeling respected in other relationships.

Think through all of your emotions; however, it works for you. It may be a good idea to set aside a bit of time at the end of the day to take a walk and think about your emotions of the day. You could journal about them as well, or talk to a person you trust.

Whatever you choose to do, I think that you are going to have a better understanding of who you are at the end of the day. This will also make it a lot easier for you to understand those around you as well.


	
Understanding Others


Through commitment to thoughtfulness and practice, anybody is able to learn how to understand the feelings and thoughts of other people. Now that you better understand your own emotions, it is time to think about the emotions of others. Start training yourself to ask “How does this look from their perspective?” Take enough time to reach a reasonable answer.

This doesn’t mean you have to be a mind reader or understand what everybody is thinking at all times, all you should do is try to imagine what it is like to be that person for a moment, and then make a reasonable guess about their feelings or thoughts.

Let’s say that you have to sit through an excruciatingly boring conversation with a friend who is talking about their stamp collection. If you see it from only your perspective, you are probably going to get frustrated and snap.

But if you take a moment to view things from their perspective, you will understand why they are talking about their stamps. If they are your friends, then more than likely they aren’t purposely trying to bore you. Chances are they were so excited to tell you about a new rare stamp they got; they forgot how boring you think stamps are.

You see it as being trapped. They see it as sharing exciting news with a friend.

Taking a moment to think about things from their perspective, you will be able to handle the situation better. This will make sure that you won’t snap at them. Instead, you could gently steer the conversation in a different direction. Or, you can take the opportunity to learn more about your friend and create a stronger relationship.

A flaw in the human character is that we get trapped in our own perspective. It is OUR perspective. Instead of trying to see things from another point of view, we are always trying to convince others to see things the way we do. People get angry at others for not seeing things the way they do. This is why arguments tend not to be resolved between spouses or children and their parents. One side is seeing the other as disrespectful, and the other side thinks the other should know that they didn’t mean to be disrespectful. Neither is willing to take the time to view things from the other side. If they would both take a second to view things differently, they could come to a reasonable end to the argument.

When somebody is upset with you, don’t get mad at them. Instead, ask “Why are they upset?” When you take the time to really think about this, you will realize that the other person misunderstood something and that it can easily be fixed.

Building empathy is difficult. But as you continue to ask yourself how things look from the other side, you will notice something amazing. You won’t have to ask yourself that question as 
 often and you will start to intuitively notice how others are feeling.

This is going to take time, so be patient.


	
Nonverbal Empathy


When you are able to understand how a person feels or what they are thinking, it will be easier to interact with them. There is also a nonverbal part of interactions with others that needs a little extra attention. The knowledge that you gain from empathy is able to help you to use the best nonverbal communication.

Think about this, you have picked up on the fact that your friend is upset, so you ask him, “What’s wrong?” But your tone of voice is way too cheerful. How do you think your friend is going to view that? They won’t think you actually care. If you change your tone, though, to sound concerned and sympathetic, your friend will believe that you care and want to hear why they are upset.

I know at this point, empathy seems like a lot of work, but I promise you, it will become second nature. When you add in the need to manage your nonverbal cues, along with everything else we have covered, empathy may come off as overwhelming.

Not to worry, though, nonverbal empathy is the simplest part. Similar to how body language boils down to two things, there are two parts of nonverbal empathy: if you should be high-energy or low-energy.

When a person has high energy, they will be loud, expressive, and excited.

If a person has low energy, they will be quiet, relaxed, and reserved.

Now, high energy does not always mean that the person is happy, and low energy does not always dictate sadness. Somebody who has won the lottery can jump up and down and run around, or they can simply lean backward with a satisfied smile on their face. Both of these are happy responses to winning the lottery, but one uses high energy and the other low.

You should also remember that a person won’t always be high or low energy. So instead of saying something like, “My friend always has high energy,” it is more accurate to say, “My friend has high energy right now.”

So how does all of this play into empathy? If your friend is currently displaying high energy, then you should respond with high energy. The same goes if they are displaying low energy.

Take this, for example. You and your friend are out for dinner. Your friend has had a 
 long day and they aren’t as boisterous as normal. They have low energy. But you are excited. You gush about how great the food is and you act out in an excited and expressive way. Your friend, on the other hand, just sits and pick at their food and wants you to settle down so that they can talk to you.

You are high energy and they are low energy. Your friend simply wants to have a restful evening while you are acting goofy. Since you two have a mismatch in energy, it is harder for you to really connect with them.

If you are able to match your friend’s energy, the evening is going to go a lot better. You should only match it and not exceed it. You aren’t trying to outdo them. You simply want to connect with them better.

That said, it is okay to feel low energy or high energy if you need to even if somebody else is feeling different. But once you have gotten your energy out, it is best if you can start to match your friend’s energy.

When monitoring energy and adjusting your nonverbal communication, you will start to find that you will connect with other people much easier. This helps with your empathy skills and much more.


Chapter 6: Verbal Dexterity

Verbal thinking is the most common method. Everyone has a range of intelligence that includes kinesthetic, verbal, emotional, spatial, musical, and numerical. It is verbal intelligence that is depended on most. Everyone expresses and thinks with words. Mastering how to use words is the most important skill that you could develop since trying to acquire new skills all depends on the way we comprehend language. The biggest part of an infant’s life is learning and developing their verbal skills, learning to speak, understanding speech, and then reading and writing. It doesn’t matter if an infant is raised in Moscow, Sydney, or Beijing; they will spend thousands of hours trying to learn their native language. They will be proficient with the sophisticated subtleties, complexity, power, and range of language. When a specific competence has been developed, many people will stop developing their verbal skills.

Researchers have found that a strong correlation between a person’s abilities with a range of vocabulary, words, and how successful they are in their field of expertise. People who are able to express themselves very clearly are seen as more intelligent and have a higher status. They are given more respect. Why don’t we continue enhancing our verbal skills? Why stop what we have been doing most of our lives doing? The problem is that we take verbal abilities for granted. When we master speaking, reading, and writing, we move to different things. Once we acquire that one important tool, we use it for many tasks, but we don’t take time to ever sharpen it. It makes a lot of sense to extend, enhance, and maintain this tool.

Here are ways that you can improve your verbal dexterity:


	
Spend Time with Very Literate People


During the late 19th
 and early 20th
 centuries, many Russian intelligence agents would gather to enjoy poetry.

You might be able to close your eyes and see them drinking tea huddled around a candle, wearing fur coats and hats while the Siberian wind blows across the frozen land. Somebody might begin playing the balalaika while another stood and began reciting poetry they had written.

While these words rolled off the poet’s tongue, the ones listening would be transported through their luxurious metaphors and rich phrases. Once the meeting broke up, they would take those images and words with them to relish and meditate with. The way they understood the usage of words would expand with their imaginations.


	
Use Extremely Vivid Language


To a writer, words are our tools and they give us the flexibility to express thoughts, tell stories, and impress the neighbors. My father was always an avid reader and was always reading to me as a child, and he made sure we had a vase vocabulary. But during the time after I had children, my vocabulary became a bit stunted. I was used to saying things like: “Do you want cereal?”

When I found out that my parents were coming for a visit, I would speak in multi-syllabic words to my children. I would say things like: “We have to impress your pater familias with the extensive vocabulary you have mastered while they’ve been gone.”

My best friend and I spent an afternoon using her daughter’s vocabulary words in sentences while the children sat around with their mouths opened in surprise. “This is the way you use sublime in sentences.”


	
Read Harder Books


I love borrowing books from my friend because they underline words they don’t know, look them up, and will write the definitions in the margins. I will just read over words that I don’t know and try to figure out what they mean from clues in the sentence. I will then add it to my working vocabulary when I can.

I can remember the day when my school teacher gave us permission to go to the older children’s section to check out books. She told us: “I think you are old enough to handle some larger words.” Most of us hurriedly went to the older children’s section. I stood in awe just looking at the vast choices before me. These books were bigger with the print smaller and longer words were sitting on the pages. There were syllables I had to sound out, meanings I had to decipher, and yes, my vocabulary increased considerably.


	
Buy a Good Thesaurus and Dictionary


The most loyal companions on your desk need to be a thesaurus and dictionary. You can use the dictionary to learn the derivations and meanings of new words you come across. You can also use it to check the spelling of words that you aren’t sure of. A thesaurus can help you when you are writing and need a different word so you can stop using the same word or create a different meaning.


	
Write and Edit


Everybody writes. It might be sending a text on your cell phone, an email, or you might be working on the world’s next bestselling novel. One way to improve your writing is by reading what you have already written and ask these questions:


	
Are there ways to make it more accurate and concise?


	
Have I expressed exactly what I mean?


	
Is it comprehensible and clear to readers?


	
Seize New Words


There is a feature in Reader’s Digest
 that is entitled “It pays to expand your Word Power.” This is very good advice. If you come across a new word, you should turn to that dictionary sitting on your desk and take some time to learn its derivation and meaning. It is very easy to just skip over new words and race through the book. We have to have discipline if we don’t want to lose these opportunities.


	
Playing with Your Words


Children learn language by playing with their words. They test, experiment, make mistakes, and get corrected gently. You need to adopt a playful attitude with words and treat them like they are good friends. Word games can increase your intelligence rating and verbal dexterity. Most IQ tests will use word puzzles to determine a person’s IQ. Doing rebuses, word searches, code breakers, cryptic crosswords, anagrams, word puzzles, and other conundrums are great mental exercises to keep your mind sharp.


	
Listen to What You Say


Just like you review what you have written to sharpen your writing, you can do the same thing with your speeches. If you can watch some video clips of yourself speaking, it is a great way to “see” how you talk. You can use it to help you rehearse for an important presentation.

Rudyard Kipling once wrote: “Words are the most powerful drug used by mankind.” Words can intoxicate, inspire, and paint amazing images. Constantly work on developing the range of your skills and words. When you use words, you will reap amazing rewards.


	
Keep Emotions Under Control


If you can remember the last time you were insulted verbally, you were probably very upset and you couldn’t think of a decent comeback. This was because your emotions too over and your verbal dexterity hit zero.

Once you calmed down, but long after the person who insulted was gone, you came up with many great comebacks.

Sounds familiar, right? This happens because our emotions can cause an increase to our cognitive load and it doesn’t have as much horsepower that is available for verbal tasks.

High-stress levels could impact word retrieval negatively and this can cause our speech to be less fluent. Communication anxiety can also have an adverse impact on your verbal dexterity.

Whatever you could do to help keep yourself detached and calm like heart rate variability training or meditation. These methods are long term plans to help your verbal dexterity.

When you are in short term situation, whatever you could do to remain calm and lessen negative emotions will help you with your verbal dexterity in a stressful situation. Managing, reducing, eliminating, or removing stressors in certain situations can help in these moments.


	
Stop Multi-tasking


Many people love multi-tasking. Researchers have realized that multitasking can increase cognitive load and will affect verbal dexterity. This makes sense because it is more complex to perform multiple tasks at a time, so there is a greater cognitive load on your brain.


	
Find Underlying Problems


Many psychological and medical problems can affect your cognitive functions and verbal dexterity like ADHD/ADD, low testosterone, depression, and many others. If you suffer from any of these medical conditions, have them checked out and learn how to manage them. You might find that your verbal dexterity will improve right along with the condition.

You might also be able to work with a psychologist to have your verbal dexterity tested if you think you might be suffering from extremely abnormal levels of verbal dexterity.


	
Know Your Stuff


This one might seem obvious. When you are talking about a certain subject, you have to know your stuff. If you aren’t knowledgeable about a subject, you are putting more cognitive 
 load on your brain when you try to talk about the subject.

For instance, you have to do a presentation about turtles. You don’t know anything about turtles, how fluent could you hope to be with this presentation? You won’t be fluent at all.

You will be more fluent when doing the presentation if you know a lot about the subject. Sounds very simple, but it isn’t easy at all.


	
“Beat Gestures”


One study has found that using “beat gestures” can help your verbal dexterity. These are little rhythmic movements that will emphasize specific phrases or words without giving away certain information about their meanings.

Hand gestures give us access to the mental lexicon. These studies weren’t the only ones done that gave the same results. Basically, using hand gestures while speaking can increase your verbal dexterity.


	
Increasing Working Memory


If you put verbal dexterity as the engine of verbal skills, then your working memory becomes the spark plugs. Verbal dexterity is the entire engine. Without the spark plugs, the engine won’t run and is completely useless.

If we can improve our working memory, our verbal dexterity can increase, too. The easiest way to train our brains is by using brain games. Using them daily can help maintain and enhance your working memory.


	
Think About Words


Using too many words is going to bore your listeners. It will take up a lot of time and could result in losing your credibility. Don’t use words that people don’t understand. They won’t tell you that they can’t understand you because you appear intimidating and you make them feel inferior.


	
Be Interested and Listen


Talking less and listening more means you listen well and will bring your listener into your conversation. This will help them trust you. It makes them feel as if you actually understand what they need. When they are talking, show your interest and be interested. This improves rapport that you are trying to create. Use note-taking skills to help you learn how to take memorable and effective notes.


	
Look Out for Communication Traps


The impact of your words is just a small element in the communication that you are giving. You need to make sure that your body language, facial expressions, gestures, tone, and words are all relevant to the conversation.


	
Always Be Honest


If you promise something that isn’t possible is going to break any trust that you might have already developed. Telling somebody that you “don’t know but you will be glad to find out” is a lot more positive than trying to come up with an answer that you hope will be effective.


	
Look for and Show Understanding


Take notice and see if your audience understands what you are saying. It will be easier to backtrack a little than to go through the entire conversation again or you get the wrong results because your audience didn’t understand you at all. You can do this when receiving or delivering a message. Using confirmation questions and summaries could be very useful.


	
Perspectives


Think about your presentation from the audience’s point of view. Just because you know what you are talking about doesn’t mean that they are going to.


	
Develop Skills


There are many techniques that you can learn that will help you improve your verbal skills. These can include:


	
Skills to develop plans that you could use to create responses whether they are impromptu or planned.


	
Learn what techniques you should have to be more effective during this type of interactions.


Chapter 7: Tell Stories Without Losing Listeners

Giving a presentation can be either really bad or really good. Even presentations that are “okay,” like the ones that have been put together fairly well but they just don’t stand out, will end up being bad and it is mainly for just one reason: They are boring. Giving a boring presentation will kill your reputation. They could turn a room of attentive professionals into a room of zombies who are counting each slide and checking their phones.

The best practices for presenters, and this include structuring and practicing the presentation, are extremely important to create a quality show. But it is the little things, the body language, and the speaking that keeps your audience’s attention.

There are two types of attention: neck up and neck down. Neck down is when the listener is completely riveted to the speaker and they can’t help but pay attention. Neck up is when they have to make themselves pay attention.

In the English language, attention is “paid” because attention is valuable. When a listener “pays” attention, they reward you with the most valuable currency available.

Giving a one-way presentation is the worst way to give another person information. It takes effort and discipline just to sit and listen to anyone speak for any amount of time. You can make it easy on your audience by following these guidelines:

With the first three, you are required to know your target audience. You need to do some work and know what your audience is interested in, their level of experience, and their background knowledge.


	
Never Make It Too Hard or Too Easy


You might have heard the concept “flow.” This is a state of being where you are being fulfilled by what you are doing and where you can be completely engaged. In this state, your mind won’t ever wonder, and you will lose track of time. If you say that a speaker is compelling, this is because you were caught in a state of flow. Your ultimate goal is to get your audience into this state.

There are several things that you will have to do in order to achieve this, but one prerequisite is the task can’t be too hard or too easy. If you are listening to a presentation, your only task is to think. This is the task that you have to set. This needs to have just the correct level of challenge for your audience. The level of challenge needed will change with your audience, how confident they are in the topic and their knowledge are all crucial factors.

Listening to someone talk you through a bunch of bullet points doesn’t require you to think. So, it can get boring extremely fast.

If you put up a complicated chart and just dive into the details without telling your audience what it is all about, the thinking is going to be too challenging.

You have to audit each minute of your presentation in terms of what the thinking task is that you have set for your audience. Is it going to be too hard or too easy for them?


	
Let Them Know Why They Need to Listen


If your audience doesn’t have any reason to be interested, give them one. This can be hard. Most people in the audience have to be there, but they don’t have any interest in the topic. The solution is telling them why they need to care. If your presentation is about safety and health, tell them stories about people who have been injured in the workplace and what happened to them. If you can’t figure out a reason why they need to listen to you, then you shouldn’t give the presentation.


	
Talk About Things Your Audience Likes


You might think this is too obvious and you’ve never made this mistake. I have seen many intelligent people talk about what they think is interesting instead of what the audience is interested in.

If you are giving a presentation at a large conference, people will come to your presentation because of what is on the synopsis. This is why interests them. Don’t change it up because it suits you. I had to sit through a seminar that was advertised to be email marketing, which was what I was interested in at the time. I get to the seminar and the speaker I had come to listen to gets up and begins rambling on about SEO for websites. She had been entranced by this subject and decided her target audience would listen to anything she had to say. She asked the audience how many people had their own website and only five out of the hundreds raised their hands. I thought for sure she would change back to her original but nope. We were subjected to an hour of talk about nothing we were interested in.


	
Change Will Grab Their Attention


Everyone notices change. You will notice when the air conditioner comes on and when it cuts off but not in between when it’s running. You can use this to grab your audience’s attention.

There are two types of changes Micro and Macro:


	
Micro Changes


	
Make the changes between subtopics clear like: “So that is the problem we are trying to fix, let’s look now at what some options are.” If someone has checked out mentally, this will give them a cue as to check back in.


	
Present short videos


	
Pause before and after statements that are crucial


	
Change your delivery style by content. If you are stating facts, use a deliberate tone and stand very still. If you are telling a story, talk faster, move around, and get chatty.


	
Macro Changes


	
Change up the visuals from flipcharts to slides and back


	
Make your audience move around like start off with the sitting at a table them have them gather around charts


	
Change the place in the room where you are presenting from like move to the back and then back to the front. This makes sure the audience stays engaged.


	
Change your audience’s activities such as letting them talk for some time about a question they might have with someone sitting close to them and then back to listening to you.


	
Change up the presenters


	
Change up the topics


Try to use micro changes constantly and macro changes every ten minutes or so.


	
Short and Sweet


The best way to keep your audience’s attention is to not go on constantly.


	
Take Breaks


Place breaks into your presentation. If people begin lagging in attention, take a small break for a few minutes where they can get a drink, take a bathroom break, or walk around. Moving is the best way to revive people who might begin dozing off.


	
Tell a Story


Every professional speaker uses the power of stories. There is so much evidence that shows people have been hard-wired to listen to stories. If you begin a presentation with: “Let me tell you a story…” you will have your audience’s undivided attention. Your stories need to reinforce the point you are trying to get across. Look at your presentation from a story’s point of view. Are they scattered throughout the presentation or bunched altogether? Scatter them for the best results.

You can exploit a story’s power to keep your audience’s attention by structuring your entire presentation by putting it into story form.


	
Begin with Something Unexpected


Never begin a presentation with clunky and general facts. Don’t give a normal introduction to the topic. If you have planned an explosive conclusion, begin the presentation with a tease of the closer. If your presentation is building to a conclusion that your company will be able to change how people talk to one another, begin by introducing a peek at that change. Grab their interest right away and people will want to know the way you got there. You could also use some eye-opening quotes like: “We stand today at a place of battle, one that 40 years ago saw and felt the worst war.” – President Ronald Reagan

“I stand before you today, the representative of a family in grief, in a country in mourning, before a world in shock.” – The Earl Spencer, Lady Diana’s brother.

Each one of these will make you lean in and wonder where the speaker is going to take you. They will jump right into their presentation and create curiosity, intrigue, and suspense.


	
Don’t Stay on Script


It would be a good idea to prepare your presentation beforehand and practice it to iron out any kinks. When you get on stage, you should try to abandon your cue cards. You should be so familiar with your subject that you will be able to talk about it in your sleep naturally. Get off course. People are going to be able to tell what you have rehearsed and what you haven’t.


	
Make the Presentation about Them


Once you have their attention, make the presentation about them. Talk about their anxieties, aspirations, and goals. A Roman statesman and orator, Cicero, who was the greatest speaker in the world once said, “Tickling and soothing anxieties is the test of a 
 speaker’s impact and technique.” What he meant was that you can capture the attention if you remind your audience of a threat to their wellbeing, a pain point, or a felt need.

During the late 60s and 70s Whisk used an advertising campaign where a housewife protected her husband’s career and social status when she used Whisk to clean his shirts. This is called FUD and many companies use it to sell their products. FUD stands for Fear, Uncertainty, and Doubt. Just a little bit of FUD will get their attention.


	
In the Beginning, Keep it Concrete


Show the audience a prop, use language that grabs their senses. Don’t start boring them right away with academic concepts or abstract reasoning. It would be better to hide how smart you are than to wear them in the open. Again, storytelling is a great way to get your topic across because we are wired to get information that way.


	
Put Emotional Inflections into Your Voice


If you can’t be emotionally invested in your presentation, don’t do a presentation. You have to show emotion to get people to listen to you. If your presentation calls for you to get angry about some statistics, then get angry. If you propose some solutions, get excited about them. Use vocal inflections to put texture to your words and become animated on stage. If you don’t have emotional inflection, you should just let a robot do your presentation.


	
Keep the Presentation Moving


I’m not talking about moving around on stage but in developing your presentation. Be sure that each new piece of information you give will build on what was before it. People lose interest in movies if nothing exciting happens. They will put a novel down if the author takes two pages to describe a setting. Our brains are wired for action, suspense, and drama. This holds true for your audience. They are results-oriented, content-driven, and time-pressed.

Think about the difference between a canal and a river. A canal is slow moving where a river is constantly changing and dynamic. In order to please your audience’s desire for variety, create your presentation like rivers instead of canals. Be sure that something is constantly happening, especially if you are doing webinars where your audience might become distracted.


	
Soft and Loud Voices Are Powerful


Speaking in just one tone will bore your readers to death, even if you manage to get 
 some emotion into it. Some sections might be more important or compelling than others. Use soft and loud voice to accentuate these differences. Talk low when you can afford for the audience to trail off a bit, and then get louder when you want to drive a point home.


	
Make Your Point


The biggest pleasure that an audience has is grasping what you are talking about right out of the gate. They will resent you if you don’t give them this. Give them one point, make this point early and make it often and your audience will carry you out on their shoulders.


	
Change Up Your Talking Pace


It is a good idea to change up your pacing. Speak faster when talking about information that most everyone knows or if you are recapping earlier section, then slow down when you are hammering home some important information. You can also use silence as a powerful tool but don’t get trapped in predictable speech patterns.


	
Arouse Their Emotions


Humor is very persuasive. It will give you an advantage because it can change the room’s chemistry and the brains of everybody present. Never try to tell a joke if you aren’t a comedian. Just let your natural sense of humor be present and if something comes to mind, let this humor come out.

If you can tell them something personal about yourself, you can make them feel more connected to you. I listened to a presenter recently who confessed to her audience that she had been a short-order cook, taxi driver, and bartender to be able to pay her college tuition. Her audience was thrilled and amazed while she drove her point home that everyone can do more than we realize if we just have a will to do whatever it takes. A good definition of courage is acting out of character.


	
Get Your Audience Involved


This takes some improvisation because you might not be able to predict how willing your audience will be until the presentation day. Try to get people involved in any way you can. This might include bringing them on stage with you so you can demonstrate something when making a major point.

An interactive audience can be persuaded faster than a passive one. With most circumstances, having give and take between an audience and a speaker can break the 
 reserve and reticence of the audience and encourages them to begin engaging with the presenter and to be a part of the proceedings.

Some churches use the call and response tradition during worship. You can see it in universities and schools where a good teacher can ask questions and get even the shyest student to participate.


	
Make the Headlines Clear


Create the headlines for the slide to show a point of view. Your audience will get the main idea and then read the rest of the slide for the evidence to support your point.

Using a headline like: “We Can Dominate the Market” will get more attention than: “Market Share.” It is better since it shows action. It is brimming with emotional content and intellect. It captures their neck down attention more than the sleepy phrase “Market Share.”


	
Don’t Read Your Slides


Don’t ever read from your slides or PowerPoint during your presentation, that is if you use this sort of thing. The audience can see these and when you read it to them, your presentation becomes boring and it insults their intelligence. Talk about something different and let the slides do their job.


	
Be Present


Being on a stage of any type, whether it is in a huge ballroom, a small meeting room, or a floor is profound. It brings your audience into neck down attention. Ralph Waldo Emerson once said: “What you are speaks so loudly that nobody can hear what you are saying.”

Listeners will interpret everything you do; they will read your stance, voice, posture, inner rhythm, and face. Our minds will assign a moral intention to physical cues that have just an inkling of emotional expression.

The problem lies in the fact that our minds do this in just a few seconds and your speech is a lot longer than that. In addition, you might be nervous, not at your best, so your technical skills at grabbing and holding onto your audience’s attention might be the difference between failure and success.

Every presentation is going to have moments when your audience will have to work just to grasp the material. When your audience finds your content and you fascinating, your reputation and results will improve.


Chapter 8: Relationship Communication

Human beings have a need to connect with others because it makes us happy. You have to know how to communicate well in order to have good social interactions.

What exactly will a healthy conversation look like? Are there ways you can keep from communicating too much? Are there ways to improve the communication between romantic partners?

Is Communication Important?

Everyone has a strong need to belong and connect. This is how positive social interaction can give us better satisfaction in life and increase our wellbeing. Helping to enhance social relationships can increase happiness since spending time with colleagues or friends can build positive emotions.

You can interact with people, both nonverbally and verbally. You can connect with others with just a smile. The main element to positive social interaction will always be good communication. What does this mean?

Healthy Communication

To have effective communication, you need a receiver, sender, and a message whether it is nonverbal or verbal that gets encoded by the sender then the receiver decodes it. It will also include feedback, the receiver’s response, and noise that could be anything that might interrupt communication.

Encoding means the sender transforms their thoughts into messages they communicate. The receiver then interprets what they think is the message by using the nonverbal and verbal parts. This might seem simple in theory, but it happens, and there isn’t a message that will get decoded without some bias.

How we decode messages isn’t ever the objective. Everyone has their own explanatory styles and filters that will paint the world as we see it.

Communication gets more complex because the sender’s message usually isn’t just facts. We speak to tell others what we are thinking and to tell ourselves what we should think. Speech is an important part of our thoughts.

Every message will have four facets:


	
Fact: What you inform about like statements, facts, or data.


	
Self-revealing: What you will reveal about yourself basically information about the sender.


	
Relationship: What you think about them the information about how you get along with others.


	
Appeal: What you want to make them do to influence others.


You won’t ever place the same emphasis on the four facets. The emphasis could be understood and meant differently. If a wife were to tell her husband that “the sugar bowl is empty” might not be about the fact that there isn’t any sugar in the bowl but about trying to get her husband to fill the bowl.

To make communication more complex, receivers will have one of four “ears”: appeal, self-revelation, relationship, or factual ear. If her husband has a great relationship ear, he might understand the sentence to say “you aren’t reliable because you forgot to refill the sugar bowl,” and he could come back with: “Well you aren’t reliable either since you still haven’t fixed the kitchen light.”

Does this conversation sound familiar to you? Things can unravel quickly if we don’t hear each other.

The emphasis of both the receiver and sender could create a barrier that will harm communication. We have to understand that the things we hear might not be what they were trying to get us to understand.

Do you know which “ear” you have developed? Do you hear appeals in each sentence? Do you feel questioned? Meaning you are listening with a relationship “ear.”

You have to be aware of the four facets to be able to engage in healthy communication. When you feel questioned, think back to the original sentence and ponder about the four facets. Are there other ways the message could have been interpreted? Focus on the face and use questions to figure out if you understood what they were trying to tell you.

No Communication

What can you do if there isn’t any communication in the relationship? Listening is the most important skill in communication. Positive, deep relationships are only created when we listen to each other. If there isn’t any communication in the relationship, it could be that neither person is listening. Each party might be trying to prove they are right or they might be “listening” when doing other things. You can’t listen to someone if you are doing other things.

There are some common mistakes that people make when listening:


	
Thinking or daydreaming about other things while others are talking. Things as simple as thinking about your grocery list.


	
Thinking about what you should say next.


	
Judging what others are saying


	
Listening while having a certain outcome or goal in mind.


Active listening is a lot more than talking. It’s an art that requires true interest in another, a curiosity instead of anticipation. Active listening can involve:


	
Involvement that is nonverbal – you show your attention.


	
Paying attention to whoever is speaking and not what is going on in your head.


	
Not judging.


	
Being fine with silence.


To bring communication back to the relationship, try this exercise: The first person is allowed to talk ten minutes about their day. The second person will actively listen with true interest. The second person can ask questions to clarify but shouldn’t interrupt completely.

If a silence happens, that is perfectly okay. Just take this time to relax.

After the ten minutes are up, the second person is allowed to talk for ten minutes, too. The same listening rules apply to the first person. You will soon see that ten minutes is an extremely long time to sit and listen.

You might be amazed at the number of things you can learn about one another and how this simple exercise could add value to your communication and relationship. Something as simple as doing this exercise just once each week is a great way to practice active listening.

Here are more techniques that can help improve your communication in both intimate and personal relationships:


	
Better Communication


A wonderful technique to improve communication in all relationships is nonviolent communication. It’s based on the ability and willingness to perceive and approach problems without judging. This is extremely important because if you want someone to change, there will be resistance.

Using this technique is great when talking about a problem that has been on your mind. 
 Your partner is late for your dinner date and this makes you feel disappointed and angry.

If you want a positive outcome, you can try the following steps:


	
Evaluation, Interpretation, and Observation


You have to first try communicating what you observe without interpreting or labeling them. If you date has arrived late, it’s just that fact: they are late.

You might interpret that the date didn’t mean as much to them as it did for you or something else might have been more important to them.

Instead of buying into how you interpret things, you could just say: “I noticed you were late for our date.” This is an observation that is factual and doesn’t need to be evaluated.


	
Thoughts and Feelings


You absolutely have to talk about your feelings. Arguments usually develop from emotions that have been hidden. Be sure you understand emotions and you can express them without judging.

Using the same example of the late date, you could say: “I feel annoyed.” Or “I am bothered by this because I wonder if you really want to spend time with me.”


	
Strategy and Needs


You have to know and be able to express your needs. By doing this, you give your date a chance to figure out if you want to and can meet them. You might say: “I would like to be treated with consideration and I would like to feel important to you.”


	
Demand and Request


With this step, you have to make clear requests. What will your date need to do in order for your needs to be met? You might say: “That is why I ask you to arrive at a specific time.”

This process is simple, but by no means easy. It is going to take time to wrap your head around it. It might feel clumsy at first, but with some practice, communication will get easier and become clearer. You will be accepting your partner with their flaws and asking them without becoming violent for things you need so you can be happy.


	
Responding Actively and Constructively


Even though nonviolent communication can improve personal communication, there are 
 ways you can change how you respond. Positive emotions can benefit a person’s well-being. Having conversations gives you opportunities to increase your positive emotions.

Feedback that is appreciated has to be inspiring, supportive, and focused on the situation’s strengths. The most common model that is used is the Active Constructive Responding Model.

This model states that messages could be passive or active and destructive or constructive. If your coworker tells you the presentation they gave went well, there are various ways you could respond.

How you react could fall into one of these responses:


	
Hurtful or active destructive: “That is surprising, you are normally bad at giving presentations.


	
Ignorant or passive destructive: “Sorry, I don’t have time to listen right now.”


	
Cold or passive constructive: “Oh, that’s good.”


	
Nurturing or active constructive: “That’s great! I’m really happy for you! Tell me about it!”


If you want to improve the way you communicate with others, be sure you respond to them in an active constructive way. Show true interest and be enthusiastic. If you are genuinely happy for them, give them feedback such as: “That’s great. Well done. I know you worked hard on that presentation.”

You might ask them what went well or to share some of the positive comment that they got back. When you ask more questions, you let them relive their experience and you encourage all those positive emotions to come back up.

Allow them to feel all the positive emotions and happiness.

Improving Communications in Romantic Relationships

Communication that is unhealthy usually begins with difficult emotions or negative thoughts instead of words. If you have been in a romantic relationship for a long time, you probably think you know your partner better than they know themselves. You can anticipate how they are going to react in specific situations. The way you think they are might cause you to miss opportunities to discover them all over again.

This can cause a negative impact on the ways you communicate within a romantic relationship. Relationships are about staying curious about who your partner is and the way they view the world. After some time, is it possible to see your partner differently?

Marva Collins was an American educator who was known for her teaching method. She worked with troubled and impoverished students who had a hard time succeeding during school. The way she taught helped them succeed. Her approach can be valuable in all relationships.

At the start of every semester, she would tell her students that they had received their grades for the entire year already. She had given them all top marks, and all they had to do for the entire semester was doing whatever it took not to lose these grades.

Instead of making the students prove they could get good grades, she told them that she had faith in them and they deserved to have a good education. This was very inspiring and motivating to the students.

Her approach created the correct perception for her students and herself. She treated her students just like they were Harvard graduates if they didn’t prove otherwise. Students started the year with her complete appreciation, encouragement, and trust.

This can be applied to romantic relationships to improve communication. Try this experiment and see what happens.

Want the best for your partner. Place them on a pedestal for being wonderful and talk to them appropriately. You like being talked to like you were loved, respected, appreciated, and valued in every way. How would you respond to somebody who thought very highly of you? You might just see your communication drastically improve.

Long Distance Relationships

Communicating with others is hard when you are beside one another. If you are in a relationship with somebody who doesn’t live near you, it can be a lot harder. Using effective maintenance strategies are essential with long distance relationships. Being optimistic helps, too.

Talking openly about the relationship and assuring each other you are committed are great strategies. Technology has made communicating cheaper, faster, and easier in relationships today. Technology can also leave room for miscommunications.

If your partner doesn’t respond to a message as quickly as you think they should, you may be jumping to conclusions. Having distance between the two of you can exacerbate feelings because you can speak with them in person. Does this sound familiar?

If you realize you are thinking about what they might be up to, learning more about thought distortions might be a good remedy. Negative thoughts only lead to unhealthy communication. Thought distortions are an automatic way you respond or think to an event 
 that might cause distress. It happens when an emotional response doesn’t match the situation.

If you get caught up in a spiral, you might get stuck in one of these thought distortions:


	
Catastrophizing


This happens when you exaggerate any negative consequences. If your partner doesn’t respond to your message quickly or they don’t call you when they are supposed to, you automatically think they have fallen for someone else.

This trap is dangerous because our minds like to “close the gap.” You will look for information to feel your thoughts, and after you have made the decision that your partner has been unfaithful, you will see evidence everywhere.


	
Thinking Only in Black and White


The two of you agreed to meet up in a few months. A few days later, they tell you that June isn’t a good time for them. You automatically decide that they aren’t willing to make June work and you don’t want to see them at all.

There isn’t any room for any gradient; it is only black or white with you.


	
Emotional Reasoning


After you have hung up the phone, you feel misunderstood. The conversation didn’t flow the way you thought it should and you are feeling low and anxious. You figure that since you feel like this, it has to be true. This thinking trap and won’t be helpful when trying to create a positive relationship.

The best way to get out of this trap is to be able to recognize it. When you realize what happened, you will be able to pull yourself out of the spiral of negative thoughts.

Tell yourself that many events are very neutral. It’s the way you look at them that will place them in categories of either bad or good. You might see your partner on Facebook after you have finished talking to them, but that is only a fact. There isn’t any reason to judge or interpret it. Let yourself adjust your lens and focus on you. Do you have anything planned for the rest of the day?

The things you focus on will grow. You have to invest in your thoughts wisely. This means you have to change your focus. A good way to do this is by using mindfulness, which means you are in a non-judgmental presence in each moment. Being mindful could help calm those wild thoughts. Meditation could also reduce cognitive and emotional bias.

You can find apps that offer meditations that are designed to help you deal with hard emotions. This is a great way to label thought distortions and bring your mind back into your breathing, living body.

Spotting Defensive Communication

The way we say and what we say can create a communication climate or the emotional tone. If you have a communication climate that is destructive could have bad impacts on the conversation.

If you make people feel comfortable while talking to you, they will speak openly and share things with you. If they feel uneasy during a conversation, they might just shut down. This goes back to the fact that humans can behave like other animals when we get stressed: we will either run away or attack (flight or fight).

There are specific patterns that can decrease or increase defensiveness between people. Six behaviors could trigger a defensive reaction. Among these is lack of concern, hidden motives, or judgmental language.

If you see any of these behaviors, you might react in a defensive manner without even knowing it. Your muscles tense, your arms might be crossed in front of your body, or you might freeze. You can’t perceive emotions, values, or motives because you take a lot of time and energy on defending ourselves and the message gets completely lost.

There are also six contrasting behaviors that could help keep a supportive climate like openness to finding solutions, respect, and wanting to understand.

Below are the 12 behavioral characteristics divided by defensive or supportive communication climates:


	
Supportive


	
Spontaneity: being direct or straightforward


	
Provisionalism: willing to investigate


	
Empathy: are worth love


	
Equality: being polite and respecting everybody


	
Problem orientation: willing to find a solution


	
Description: truly wanting to understand


	
Defensive


	
Strategy: being deceitful with hidden motives


	
Certainty: not willing to compromise


	
Neutrality: not having any concern


	
Superiority: thinking you are smarter and more powerful


	
Control: tries to manipulate


	
Evaluation: accuses and judges


Defensive climates won’t ever give a good basis to have constructive conversation. This is why you have to be able to identify defensive patterns and change them into supportive ones. Before you speak, ask yourself if what you were beginning to say might cause defensiveness and try to actively maintain or create a supportive tone to the conversation.

Over Communication

Sometimes we don’t communicate enough instead of too much. There is such a thing as too much of a good thing. Many couples are constantly in touch through social media all day long, even if they see each other each day while others don’t feel they have to.

There aren’t any rules about how much communication will be healthy. If you find something that works for you, there isn’t any reason to change things. What makes you want to connect with others? What motivates you to send a message or call someone? What do you want out of it?

Positive psychology is about thriving. Try to find solutions instead of trying to figure out the problem. It’s human nature to want to connect with other people, but we can’t forget about connecting with ourselves. Do you communicate with yourself as much as you do with others? What types of conversations do you have with yourself? Is this inner voice your worst critic or your best friend?

It is critical in intimate relationships to communicate in ways that feel right to all involved. You can use the following guidelines to open up communication with each other. If you are in an abusive or unhealthy relationship, use these tips with caution. Only you know your relationship. If any of these tips might place you in danger, don’t ever try them.

To have healthy communication:


	
Pick a Good Time: If you have something that is bothering you and you want to talk about it, it is helpful to pick a time that is good for both of you. Find time when you both are 
 calm and there won’t be any distractions. Make sure you pick a time where you won’t feel rushed or stressed. You could even schedule a time to talk if both lead busy lives.


	
48 Hour Rule: If your significant other does something that makes you mad, you should tell them about it. You don’t have to do it immediately, if you are still hurting after 48 hours, tell them about it otherwise forget it. You have to remember that your significant other can’t read your mind. If you don’t let them know when you are upset, there isn’t any way for them to change or apologize. When you do bring up your hurt feelings and they apologize and mean it, leave it alone. Don’t bring up problems later on if they aren’t relevant.


	
Watch Your Body Language: Show your significant other that you are listening by giving them your undivided attention. Sit up while facing them and always make eye contact while they are talking. Don’t answer the phone, play a game, or answer a text while you’re talking. Give them the respect they deserve by listening and responding.


	
Honesty: You and your partner have to both agree to be honest. There will be a time when the truth hurts, but it is the main key to have a healthy relationship. Admitting that you aren’t perfect and then apologize if you make mistakes rather than coming up with an excuse. You are going to feel better, plus it will help strengthen the relationship.


	
Never Attack: Even if you mean well, you might come across as being too harsh due to our word choice. When you use the word “you,” it might sound as if you are attacking. This only makes your significant other less receptive and defensive to what you are trying to say. Try to use “I” or “we” when talking. You could say something like: “I feel like we haven’t been as close lately.” Don’t say: “You have been very distant with me.”


	
Be Face to Face: don’t talk about matters or problems that are serious in writing. Emails, letters, or text messages could be misinterpreted. Speak with them face to face, so there aren’t any miscommunications. If you have problems collecting your thoughts, write them down beforehand and read them aloud to your significant other.


Ways to Communicate When Angry

It is perfectly fine to get angry when you are in a relationship. Everybody gets angry at some point. The important thing is you resolve these conflicts in healthy ways. If your partner makes you angry, here are some steps you can take:


	
Stop: When you are extremely angry, stop and take some time to breathe. Tell your significant other that you need to take some time before continuing with the conversation. Take enough time to calm down by listening to music, taking a walk, playing a game, talking with a friend, watching television, or whatever will help you to relax. Taking some time off 
 can keep the situation from becoming volatile.


	
Think: Once you aren’t upset any longer, think about what makes you angry. Was it the way they spoke and what they did? Find out the main problem and then figure out how to explain the way you are feeling.


	
Talk: After you’ve done all the above, talk with your partner and remember to use the above tips.


	
Listen: Once you have told your partner the way you feel, don’t forget to stop talking and listen to them. Both of you deserve an opportunity to express your feelings in a healthy and safe environment.


Communicating isn’t easy. These tips might feel awkward or unnatural. They will help you learn how to communicate better and help you build a strong, healthy relationship.

Just like singing or painting, communicating in a relationship is just another skill that you have to master. If you want to improve your communication within your relationships, you should do these three things:

Unhealthy communication begins with difficult emotions or negative thoughts. Words are the result of emotions and thoughts. Be mindful of what is happening in your mind while you are talking to somebody. You have to understand your emotions before you can communicate.

You need to be aware of your inner lens that is responsible for the way you decode messages. A great tool to use is paraphrasing if you aren’t sure whether or not you understand what your partner is saying. Use your words to summarize the way you understood the message.

It is better to practice listening rather than talking. Try to focus on their facial expressions while they are telling you their story. Listen without thinking about what you should say next and don’t judge anything you hear.

You will soon see your relationship improve by using these three steps. Why? Good communication shows appreciation. Good examples of ways to show appreciation are: “I am curious about what you have to say,” “I enjoy talking with you,” or” I value our time together.”

If you don’t have a lot of time, that is perfectly understandable. If you use the above information, you will be on the road a happier, healthier romantic relationship.


Chapter 9: Eloquence

Have you ever been in a situation when after you’ve had a conversation with someone, you think of something great you should have said? This has happened to me a lot in both good and bad situations. If you are anything like me, you hate that feeling.

You want to go back to them and tell them you want to add something to a conversation you had over a month ago a conversation that they probably don’t even remember. You aren’t going to do this, but you really want to.

You might feel like you just don’t know the right things to say, so here are some ways to help you become eloquent and witty.

Wit is a great quality to have and it is a great way to get someone to let down their guard. You can win people over easily by being witty. You can charm and influence people. You will be able to turn any situation positive. A person who is witty will be able to find themselves in the middle of any gathering, event, or situation.

Wit doesn’t have anything to do with being silly, funny, being a comedian, or entertaining others. Wit is an ability that is unique. It allows you to think on your feet while coming up with comical or clever observations about the situation.

Eloquence and wit are being able to say things that will make others admire, love, and become immediately interested in you.

Just like anything else in life, eloquence and wit can be learned and practiced by anyone. You just need some motivation and a desire to be more eloquent and witty.

The next time you watch your favorite entertainer, writer, or speaker eloquently speaking puns and one-liners without any effort at all, pay attention to how they speak and what they say.

Here are some tips for becoming a more eloquent speaker:


	
Watch Television


Even though television shows are scripted, they are great resources to help you master being eloquent and witty. Find television shows that have outstanding one-liners and excellent dialogue. Look for shows that have inspiring characters that you can learn things from. Immersing yourself in witty and eloquent personalities will help you get more eloquent and witty and you will soon be a smooth talker, too.


	
Expanding Your Vocabulary


According to research, a normal person knows about 35,000 words but only uses around 3,000 of them. The rest of the words just turn into “passive vocabulary” that doesn’t get used much at all.

A person who is eloquent won’t have any problems being able to get your point across. Learn how to be exceptional. Use online resources like dictionaries and thesauruses.

You should learn a new word each day. Know the origins of the words and ways to use the word correctly. There isn’t anything worse than listening to someone spew out words and using them incorrectly. After you can become consistent doing this, you will surprise yourself at the results.


	
Memorize Some Quotes


Be that person who is always bringing up great quotes or saying during a group conversation. Just think about what it would be like having that perfect quote for each and every scenario and situation. This will make everybody want to listen to what you have to say. You will have to learn, memorize, digest, and be able to speak those quotes. This just might be the best part of learning eloquence and wit.


	
Be Concise and Brief


There isn’t anything worse than sitting and listening to someone go on and on and on…

People who can’t stop talking are the worst. You might have a hard time being concise and brief, but sometimes nerves get in our way. You know how annoying it is when you are sitting across from someone who doesn’t listen to a thing you say because they can’t stop talking long enough to even acknowledge that you are in the room.

It is imperative that you can be concise and brief. If you can learn how to express yourself in just a few words, with some quotes and one-liners, you will grab people’s attention faster than somebody who keeps talking while trying to make their point.


	
Use a Script or Framework


Being eloquent and witty will take spontaneity, but you can use a script to help you. Many professional speakers and writers will use frameworks, scripts, and prompts to help them keep their thoughts in line. This doesn’t make them less eloquent or witty. It helps them produce a great delivery, which is their ultimate goal.

You never get a second chance to be eloquent. You just get the one and you have to do it correctly.


	
Learn Some Puns


I have always been bad with puns, but this is one thing that I would really like to get better at. To be able to master puns, you have to be able to use words that mean the same thing or sound alike.

Think about a book publisher that is having some legal problems and they have asked you to create them a tagline. You could do something like: “At our company, our word is the law.” You have just brought together what they are going through with what they do. This is how puns work.


	
Silence is Powerful


Some times when people speak, you can actually hear music because language is sound.

If you have listened to a beautiful violin concerto or piano sonata and the person hits a bad note during a great melody, could ruin the mood of the entire audience. This also goes for anyone who adds uhmm, or uhh after or before their sentences. These people are afraid of silence entering the conversation.

People who know how to speak eloquently knows how powerful silence is. If they are forced to pause, they know how to use silence as an advantage. Silence can create suspense. It could either be looked at as an opportunity to make the next sentence more poignant or uncomfortable. The power here is that great speakers know the way to use it advantageously.


	
Get Rid of “Uhm” and “Uhh” and Replace it with “Now,” “You See,” or “Well.”


People also like to fill the silence and stutter when they don’t understand what they are saying, uncomfortable, or nervous.

Everybody learned this during middle school. The easiest way for your teacher to think you didn’t do your work was standing there stuttering while shoving your hands deep into your pockets.

It doesn’t matter if you don’t know what you are talking about or if you are terribly nervous is beside the point. It is what you make your audience believe that matters. You can 
 easily conceal this by using words such as “now,” “you see,” and “well.” Rather than saying something like: “Uhm, I thought…” you would say: “Well, I thought…” These sound completely different, don’t they? Little words like “now” is a great filler word that could help you make the silence longer if you need some time to think. You could take some time to pause by saying: “Now,” pausing and moving on with what you were saying. That can give you two seconds for you to get your thoughts together.


	
Watch Your Speed


If you aren’t sure that you are talking too slow or too fast? Try this little exercise: Find a passage that is 160 words long. Read this out loud while you record yourself. How long did it take? It should have taken you about one minute. You should be able to speak between 155 and 175 words a minute for a normal conversation. If you are summarizing or reciting information, you can talk a bit faster. If you are trying to explain something technical, slow down the speed.


	
Emphasize the Last Sounds


Try not to trail off or mumble by making an effort to pronounce every syllable. Pay attention to the last word in each sentence and the “Ts” in contractions.


	
Be Confident


How can you be more eloquent? Speak with confidence. If you are just talking to someone on the phone, how you hold yourself will impact the way people receive your thoughts. Lengthen your vocal cords by holding your chin parallel with the floor, sit up straight, and don’t move your hands too much. Keep your hands folded on your lap or table. This projects trustworthiness.


	
Jargon Won’t Impress


The best speakers will leave jargon alone. Would you like to know the difference between a seasoned salesperson and a new one? A seasoned salesperson will make you feel educated where the new one will leave you dazed and confused.

Jargon is completely pointless. It isn’t meant for people to be able to do things faster. It isn’t intended to be used to make people feel impressed. It normally doesn’t impress anyone. It will just make them feel left out and confused about what the conversation is about and who they can give value to it or some emotion that will make it easier to relate to.

Think of it as using more poetry and less endless prose.


	
Stop Using Curse Words


Sophisticated people won’t ever use words such as bitch, ass, shit, fuck, etc. They just won’t.

You might have the vocabulary of a sailor, but there is a place and time for it to be used. The best way to earn trust and respect of others is speaking well, and this means you have to get rid of curse words.


	
Get to the Point and be Descriptive


This is close to using jargon; you need to make your point and never talk around it. There isn’t any point to it.

Nobody likes sitting around listening to a stream of words tied together. Say exactly what you mean in as little words as humanly possible. Once you get to the essence of what you are saying, describe it so well that whomever you are talking to will be able to “see” it perfectly.

Details are very important. They are what draw people in and stimulate our senses. It is why some are great storytellers, whereas others will put you to sleep. Don’t confuse this with saying a lot of stuff. It isn’t about length. What it is about is meaning what you say and saying it well.


	
Keep Your Spine Straight but Remain Relaxed


Being eloquent isn’t just about the way you use language. It’s about using body language, too. How your back is positioned creates the foundation for your body language and is the root of your eloquence.

Slumping tells others you lack confidence in your words and yourself. If you go too far and stand “at attention” straight, this is saying you are in “fight or flight” mode. If your back is straight but relaxed will put you in a physical and mental state where words will flow easily and smoothly.


	
Chin Up


The way you hold your head is as important as the way you position your spine. This fact can be reflected in many expressions like: “Hold your head high” means to show determination and pride. Saying someone is “downcast” tells others that you are being beaten 
 down.

Keeping your head up is needed to be eloquent for physiological reasons, too. If your neck is tense, it will strangle your words and keeps you from clearly speaking.


	
Focus on the People Who Are Listening


Eloquence is only meaningful if people listen to you. They aren’t going to listen if you think about other things or if your eyes are darting all over the place. If people aren’t paying attention, you are just giving a speech.

Two things to remember: Don’t glance sideways: this makes you look dishonest. If you have to check notes, look down without moving your head down. Only move your eyes.


	
Learn to Project Your Words


To have the maximum eloquence, you have to speak loud enough so the people in the back of the room can hear, but it isn’t too loud for the people sitting in front.

If you aren’t sure about your volume, as someone in the back if they can clearly hear you. If they tell you “yes,” drop your voice a notch and ask again. If they can’t hear that, then go back to the previous volume.

Never start yelling. Yelling will make you sound insane instead of eloquent. If you find yourself having to yell, you can ask the people to move closer to you or for a microphone.


	
Support Your Words with the Right Gestures


Learn to use your hands to emphasize your important points. The best way to learn this is to watch the way popular speakers and celebrities use gestures while speaking. Notice how their hand movements “emerge” out of their hands.

If you aren’t actively using gestures, don’t move your hands. Scratching, rattling papers, rearranging your glasses, etc. will distract your audience and will cancel your eloquence.


	
Position Your Body Correctly


You can add power to your speech if you move your body the right way. If you are speaking from a stage, you can move from one place to another to show that you are beginning a new topic.

If you are sting around a conference table, lean forward a bit when you would like to emphasize your point. Change your position when you move from one concept or subject to 
 another one.


	
Use Words Everybody Can Understand


Using clichés are just the opposite of being eloquent. Use common phrases or words that are unexpected that will illustrate your point memorably. You could use: “common as houseflies” instead of “a dime a dozen.”

Stay away from words that people in your audience may not understand. If you use snobby words, it might make you sound snobby instead of smart. If you have to speak a term that the audience doesn’t understand, explain it in plain language.


	
Talk in Various Speeds


If you speak at one speed will turn whatever you say into a monotonous drone. Change up your speed, depending on how important what you are trying to communicate is at the time.

If you are going over the background or summarizing you can talk faster than if you are giving new information. If you are introducing or describing a new concept, slow down to give your audience time to absorb it.


	
Pause to Emphasize


Silence isn’t only golden, but it is eloquence’s crowning glory. A small pause right before you say something important can create suspense. It will make your audience “hand on every word.”

Pausing after you have stated something important will show how important it is and will give listeners time to reflect on its importance. The best example of perfect eloquence when pausing is Martin Luther King’s “I Have a Dream” speech.


	
Think Before You Talk


The best trick for an eloquent speaker is to know what you are talking about. When you have a clear idea about what you would like to say will help you organize your thoughts into something coherent. It’s as simple as that.


	
Work on Weaknesses


Take some time to find out what your weaknesses are. When you have identified them, 
 make a plan to address them. A good strategy is to tackle one problem every day. You could try to work on completing sentences on Wednesday and getting rid of filler words on Friday. Keep doing this every week until talking clear is just second nature to you.


	
Practice


Writing and reading are probably your favorite things to do if you would like to be a great writer. If you want to be an eloquent writer or speaker, you have to practice a lot.

This will involve practicing all the points that are mentioned above again and again. Constantly practicing will ensure that you reach excellence and success. Even if you can’t spend hours each day practicing, try to put in at least one hour.


Conclusion

Thanks for making it through to the end of Effective Communication Skills
 . Let’s hope it was informative and able to provide you with all of the tools you need to achieve your goals whatever they may be.

Being able to communicate effectively is a skill that all people wished that they had. Communication seems to be something that a lot of people struggle with, but then there are those who are able to talk anybody into anything. If you used the information in this book, you would certainly start to see changes in your communication. Maybe you won’t be as nervous when you speak in front of people, or you find that it is easier to ask for things. Whatever changes you see will be up to you. Get started today, changing your communication for the better.

Finally, if you found this book useful in any way, a review on Amazon is always appreciated!

OEBPS/Image00000.jpg
@ EFFECTIVE
COMMUNICATION
SKILLS

THE NINE-KEYS GUIDEBOOK FOR DEVELOPING THE ART OF
PERSUASION THROUGH PUBLIC SPEAKING, SOCIAL INTELLIGENCE,
VERBAL DEXTERITY, CHARISMA,AND ELOQUENCE

DALE KING


OEBPS/Image00001.jpg
@ EFFECTIVE
COMMUNICATION
SKILLS

THE NINE-KEYS GUIDEBOOK FOR DEVELOPING THE ART OF
PERSUASION THROUGH PUBLIC SPEAKING, SOCIAL INTELLIGENCE,
VERBAL DEXTERITY, CHARISMA,AND ELOQUENCE

DALE KING


