

Developing Interpersonal Skills In Business English

Dana Poklepovic
Developing Business English Teachers - EVO 2014

Interpersonal Skills in Business English

Challenges

- Integrate verbal, non verbal, behavioral and cultural elements
- Context: planned and unplanned

Possible Training Solutions

- Awareness
- Quick Response Capacity
- Communication strategies

Effective Listening

- Focus
- Listen with “all senses”
- Be careful: distractions and assumptions

ENCOURAGE

Non verbal

Verbal

OBSERVE

Speaker's
body language

attitudes

LISTEN

Assumptions

Tone of Voice

Active Listening in Class

The Power of Listening

- Split group in Speakers and Listeners. Tell S to wait outside.
- Inform L that , instead of signals of encouragement, they put up their hands 2 “. They have to remain silent.
- Inform S they will talk for 3’ about a positive experience.
- Debrief: Ask S how they felt while talking (emotions felt, etc) *“I didn’t feel listened to, didn’t know why she put up her hand, I lost myself and didn’t know how to continue with the story”*..
- Discuss the importance of listening.

Active Listening and Discussion: In pairs (or 3)

S: speaks for 3’ on a topic of interest

L: is active . If not, S stops and waits for encouragement

L summarizes and S corrects

3rd: listens and feedbacks at the end

The Witches of Glum: Assumptions

Reading and a T/F exercise to:

- To illustrate the dangers of making assumptions.
- To provoke discussion about prejudices and stereotypes.

Effective Questions: The Funnel

T.E.D (tell, explain, Describe)	Please, describe us what happened with the product Could you tell me where you bought the machine?
Probing	What exactly went wrong?
Clarifying/ Developmental	When you say... you mean...? Could you expand on that?
Hypothetical	If you could choose another model, which one would you prefer?
Leading	Product A is very efficient, don't you think? Option 2 is better, isn't it?
Closing	OK , are we finished? So, will you accept the new version?

TED+Probing+Close

Activities

Scenarios:

“You were not able to attend an important meeting. Ask your boss about it, you want details”.

- a) Question type:
- b) the question.

The Hot Seat Funnel: Assign roles (a celebrity/ a football team). Arrange the class in semi circle. Using the funnel, the group asks questions to gather information.

The power of questions. In pairs.

- S 1 begins by asking S 2 an open-end question.
- S 2 answers the question, then asks S 1 a related, open-end question.
- This continues, back and forth, until one S gets stumped.
- Debrief: each student tries to grab control of the conversation from the other by asking questions. Who controls conversations?

❖ **FEEDBACK:** verbal, non verbal, attitude

Communicating Assertively

Passive

- Afraid to speak up.
- Uses hesitant language
- Speaks softly.
- Avoids eye contact.
- Slouches, shifts weight from one foot to the other.

Assertive

- Speaks openly
- Clear, direct language
- Listens actively and responds in agreement or not.
- Conversational tone, a clear steady voice.
- Stands straight, steady
- Eye contact.

Aggressive

- Talks over others.
- Undermines the rights of others
- Speaks loudly, shouts.
- Stands rigidly, puts hands on hips, arms crossed
- Glaring eyes.
- **PASSIVE AGGRESSIVE**

By communicating assertively, a person is reliable and self-confident, can build strong relationships, influence people and work in teams.

Language of Assertiveness

Empathic Statements

1. Recognize the other person's views:
 - *I understand you are having trouble working with Arlene.*
2. Then, express what you need:
 - *...however, this project needs to be completed by Friday. Let's all sit down and come up with a plan to get it done.*

Fogging Technique

FOGGING - BY DANAPOKLEPOVIC

WWW.TOONDOO.COM

- Recognize the other person statement
- Express your need, position
- Give a **calm response while not agreeing to the demand**
- A wall of fog

Activities

Emotions. Groups of 3.

In turns, each Student communicates an emotion with non verbal language. The other two try to guess which emotion is being communicated.

The Chair

Ask a student who is able to behave assertively to sit on a chair in the middle of the room. Assign behavior types to other 3: assertive, passive, aggressive. Goal: to persuade the student on the chair to relinquish the chair. (timing)

The Traffic Light

In pairs. Distribute one card to each participant.

Each cards contains part of a situation (a threat) and a color code. Participants cannot see each other's cards.

You are at a bar and have asked for a beer but the waitress brought you a glass of wine. You start the conversation. Color: RED
You work in a bar as a waitress. You are having a very sad day. You've just taken a glass of wine to a man. Color: YELLOW.

COMMUNICATING PERSUASIVELY

- **We are closing in 5', come back tomorrow**
- **You must have been dealing with Bob... he's off the week now. You'd better wait till Monday.**

THE WHEEL

Activities

- **Scenarios: to use the Wheel**

1. You must have been dealing with Bob... he's off the week now. You'd better wait till Monday.
2. The system is down now due to maintenance so there is nothing I can do to help you at the moment.

- **“The Parcel”**

- Goal: convince your partner of taking care of a parcel for some days. Partner: doubtful, hesitant, resistance.
- In large groups: pass on the parcel and convince the S by your side to accept it. If S is not convinced, the persuader goes out. Winner: the S without the parcel.

Takeaways...

Interpersonal Skills techniques

- Integrate elements of communication
- Raise awareness
- QRC
- Context

Application in Class:

- “*as it is*” or adapted
- Supplement a course book

Thank you for your attention!

danapoklepovic@fibertel.com.ar