

training & research for academic newcomers

A project of the King Baudouin Foundation

Communication and Presentation skills

Hanna Mamzer, Bernd-Friedrich Voigt, Thomas Gebhardt

Structure of the day:

9.00-10.45	Presentations and feedback
10.45-11.00	Coffee Break
11.00-12.00	Nonverbal Communication
12.00-13.45	Lunch Break
13.45-16.30	Cultural differences
16.30-17.00	Feedback and wrap up

Providing constructive feedback

Get to the point

- Be specific
- Be constructive
- Be positive
- Be immediate

Public presentations prepared by participants

Poster session

Why identification of you audience is important?
How would you identify your audience?

Activity: young woman.

Is is the same with body language?

Informative noise

Informative noise

Channel, communicate, code

sender

reciver

context

Non verbal communication

Paul Ekman's 1960s studies of facial expression determined that expressions of anger, disgust, fear, joy, sadness and surprise are universal

Non verbal communication

The first scientific study of nonverbal communication was Charles Darwin's book *The Expression of the Emotions in Man and Animals* (1872). He argued that all mammals show emotion reliably in their faces.

Interaction of verbal and nonverbal communication

1. Repeating
2. Conflicting
3. Complementing
4. Substituting
5. Regulating
6. Accenting/moderating

There are 3 sources of information related to your partner in interaction. What about %?

1. Words

2. Paralanguage

3. Body language

37% paralanguage

55% body language

Nonverbal communication:

- Is more reliable (difficult to control)
- Discrepancy between non-verbal and words
- Expresses emotions
- Culturally shaped
- Genetic elements
- Females are better
- Humans move their bodies when communicating because, it helps "ease the mental effort when communication is difficult."

Eye contact/eye gaze

Gaze comprises the actions of:

- looking while talking
- looking while listening
- amount of gaze
- frequency of glances
- patterns of fixation
- pupil dilation
- blink rate
- 30-60% time

Eye contact/eye gaze

- Up to 10 m average
- initiating, breaking, changes in direction of looking, avoiding
- Not important where you look, but what they think of it
- Avoiding contact when confusing
- Blocked when to close
- Lack of eye contact can indicate negativity
- Consistent can indicate that a person is thinking positively
- Cultural norms about it vary widely

Pupils

- 2-8 mm
- Changing size: smaller light+negative emotions
- Bigger dark+positive emotions

Activity- Portrait

Gestures

- Having more than one meaning
- Opened + closed gestures
- Crossing his or her arms across the chest
- Culture shaped
- Emphasize and illustrate words
- Shaking hands

Open gestures

Don't shake a hand like this

Gestures

Open gestures

Shaking hand

Lower and upper gestures

Cultural differences in gestures

Cultural differences in gestures

V: victory but UK & Australia....

OK: USA (ok.), France (no value), Japan (money=coin),
Brasil, Italy, Turkey (vagina)

Fingers crossed

Horns: Brasil (luck), Italy (corrunto), African (witchcraft),
Texas USA (univ)

Shaking head

Fingers crossed

Poland

UK

Posture = Kinesics

can be used to determine:

1. participant's degree of attention or involvement
2. difference in status between communicators
3. level of fondness a person has for the other

Muscle tension!

Posture is understood through:

direction of lean

body orientation

arm position

body openness

DOSKONAŁOŚĆ WYKONANIA

JAK PARKER

PARKER
DUOFOLD

Każdy egzemplarz PARKER DUOFOLD Pearl and Black jest wyjątkowy. Delikatny korpus pióra wykończono perłowo-czarną masą inkrustowaną 23-karatowym złotem. Precyzyjnie opracowany i wykonany system dozowania atramentu nadaje lekkość każdemu pociągnięciu pióra. Litery płynnie układają się w słowa, które na długo pozostają na papierze. PARKER DUOFOLD Pearl and Black - jak wszystkie przybory do pisania firmy PARKER - posiada dożywotnią gwarancję.

Proxemics by Edward Hall „Silent language”

Public- no eye contact

Social- eye contact possible

Individual - two stretched arms

Intimate- 20 cm (front)

Non verbal communication:

Distance and iris color

www.istockphoto.com
Photo: Wood
Images, 5100, from a
collection from iStock
photo.com, 1800 (India &
Tamil Nadu, 2018), Sonia Rykiel,
to order, Arney, Vietnam

Individual context/personal space

Shaping space

Objects

Barriers

Openness

Stress control: indicators

Breathing

Muscles' tension

Uncontrolled movements

Avoid very precise movements:
indicators, closing pen. Get to know yourself

Summary of Communication Techniques

- Know your audience and match your message to the audience.
- Respect your audience and suspend judgments.
- Know exactly what you want to achieve.
- Think and organize before you proceed.
- Think about your audience's point of view.
- Be mindful of what your face and body are conveying nonverbally.
- Listen carefully to all responses.
- Be willing to share what you know and hear what you don't know.
- Stay focused on what you want to achieve and don't get distracted.
- Find a way to get your audience to explain what they think you said. Discuss differences until you hear a satisfactory version of the message you wanted to convey.

www.toastmasters.it

beginning in 1924 at the YMCA
Santa Ana, California
nonprofit organization
now has nearly 250,000 members
in more than 12,500 clubs
in 106 countries

training & research for academic newcomers

A project of the King Baudouin Foundation