Solution File Assignment 2
Eng 301 (Spring 2011)
Total Marks: 15
Objectives:
The assessment of students’ ability to understand business language and the development of their analytical skills
Instructions
· Late assignments will not be accepted.
· If the file is corrupt or problematic, it will be marked zero.
· Plagiarism will never be tolerated. Plagiarism occurs when a student uses work done by someone else as if it was his or her own; however, taking the ideas from different sources and to express it in your own words will be encouraged.
· No assignment will be accepted via e-mail.
· The solution file should be in Word doc form; the font color should be preferably black and font size can be 12 Times New Roman.
Attempt any ONE of the following questions.

Q1. “The most important thing in communication is hearing what isn't said.” Discuss.

Communication is a two way process, and people need help to express what they really mean, beyond what they say. The Hearing of what is not said is in a way more important than what is actually being said. Communication is also based on hearing carefully. Effective communication requires effective hearing. Communication is never complete unless the person opposite to you understands what you want to say. For effective communication non verbal communication also plays a vital role; our communication is only 7% of what is said in clear words. The communication which occurs through our appearance and body language is 55%, and tone, speed and inflection of our voice makes up the remaining 38%.To understand what is not said, we are supposed to pay attention to the other aspects of communication rather than spoken words.

There are different ways to hear what is not said; these are to hear intent, assumptions and non-verbal clues.
Some people deliberately speak with ambiguity. They use quiet tones and cover their intent with compliments. However, if you hear them carefully, actually they are passing comments or blaming others and not praising them. We should adopt such a way of hearing that first we seek to understand then to be understood. We only rush towards the apparent meanings and try to fix the problem at hand; however, to interact effectively one must really understand the problem in depth. When persons feel you understand them then they start to open up. Listen to understand not to reply them; most people listen to reply rather than understanding meanings. They are either talking or getting ready to talk. When one person listens to another they are often relating the story to their own lives, past experiences or frames of references. Never really reach the 5th level of empathic listening. Empathic listening means try to listen what is not said in one’s communication. Try to grasp the idea that is not said in clear words, because our words only convey 7% of our communication, the remaining 93% is conveyed through non verbal communication
Every one speaks on some objectives and perspectives, try to infer those objectives and perspectives while hearing the speaker. Every statement or question stands on an assumption. For example husband may say to his wife’ aren’t you feeling rather hungry?’ Here wife may assume that he is asking for meal. So, assumptions of any statement help us hearing what is not said.

Nonverbal communication is that part of a message which is not encoded in words. The nonverbal part of the message often discloses the sender’s feelings and preferences more accurately and clearly than the verbal part. Message can be communicated through other means; these means are body movements, physical characteristics, touching behavior, vocal qualities, space, artifacts and environment. These are the aspects which help us understanding what is not said during communication. We can not deny the strengths of these aspects of non verbal communication. Our body movements, gestures, facial expressions, and eye contact play important roles in understanding what is not said through words. According to an author, nothing is as communicative as the facial expressions and the body language of the speakers. Our body language speaks louder than our words. Our facial expression shows our emotions and feelings. This helps us to understand the attitude and behavior of any other person. Here words are not but the movements of other person explain his intended meaning.
In short, it can be said that to hear what is not said is the very important part of the communication. The vital aspects of this process are: to infer while hearing, to assume and understand the non verbal parts of the message.

OR
Q. “In an organization, nonverbal communication is sometimes a defence, a way of concealing motives as language can be a way of hiding your thoughts.” Discuss.

Nonverbal communication is the form of communication which is not encoded in words. It plays a significant role in the process of communication. Nonverbal communication and verbal communication are the two primary channels which are studied in business communication. They support each other in various ways. Nonverbal communication has many functions and types.
Burgoon, Buller, and Woodall say that nonverbal behaviours are “typically sent with intent, are used with regularity among members of a social community, are typically interpreted as intentional, and have consensually recognized interpretations.”
Many scholars have disagreed with this opinion. They said that nonverbal communication brings forward one’s unconscious thoughts and feelings. It honestly reveals the sender’s thoughts and feelings about a certain thing.
In real life we unconsciously move our body throughout the day. Most of the times a person presents himself nonverbally in an organisation unconsciously. Even so, others can get meaning from one’s nonverbal behaviours whether they are intentional or unintentional. For example, a person on a higher position can notice the nonverbal communication of his employees during a meeting or a presentation. Their body movements and facial expressions can explain their attitude towards what is being said. If somebody is leaning back in the chair, or looking at his watch, it shows that he is uninterested and bored. These assumptions are usually based on acts that are typically done unintentionally. So, nonverbal communication is comprehensively defined as ‘any meaning conveyed through sounds, behaviours, and artifacts other than words.’

One of the most important functions of nonverbal communication is that it is used to conceal one’s real ideas and thoughts from others and to defend oneself when necessary. It is consciously employed to generate particular meanings, and also to conceal one’s specific thoughts about a particular thing. This channel of communication is not a strict and rule-governed system of symbols. It can be spontaneous and unintentional as well as intentional for conveying meanings to the persons in an organisation. It may not follow formalized symbolic rule systems. For example, a frown is used for showing irritation in general but it can also be consciously used by a person to pretend that he is empathizing with the other in his unpleasant experience.
For hiding motives a person combines verbal and nonverbal communication and uses both trickily to fulfill his purpose. For example, when one wants to know somebody’s mind about something, he speaks in a soft tone and uses friendly facial expressions. He uses empathetic gestures to assure his loyalty with that person. It may include nodding of the head, agreeable facial expressions, etc. In addition, he may sit near him in order to show intimacy with him. Moreover, a person in an organisation may want to sit away from his opponents in order to hide his thoughts and feelings from them and to secure his privacy. Thus body movements and proxemics play a primary role in an organisation.
In the same way, one who wants to get a favour from his colleague may try to be nice with him all the time and agree with him in his opinions. He may also pretend that he identifies with him and understands his problems. The use of paralinguistic features such as speaking in a soft and friendly tone can be of great help in this respect. Thus he uses verbal and nonverbal communication simultaneously to achieve his ends.
Another example can be that a person is in anger but he speaks softly with moderate expressions on his face, showing neither sadness nor joy, so, consequently, the other person may not notice his anger. Even if he uses a bit harsh language, it can be covered with the help of polite tone and decent facial expressions. In addition, one can use sarcastic language but try reducing its severity by using hand movements and positive facial expressions such as a calm, smiling face.
Silence is also a very important tool of nonverbal communication which can be used as a way of hiding one’s true feelings about some matter. If somebody has bad feelings about something said or done, one can try hiding it by being silent and keeping his face expressionless. Silence can also be a technique to let others reveal certain feelings and attitudes that may be hindering effective communication. Here silence means holding nonverbal elements them to a minimum. For example, a higher-up does not give angry looks to his subordinate so that he may speak without hesitation.
Another significant aspect of nonverbal communication is to create favourable environment for saying or doing something. For example, playing background music during a presentation can give a gentle touch to the whole environment and the attention maybe diverted towards it making the language less important. Noise can also play an important role in this connection. It can distract the listener from the actual thing and reduce the impact of unpleasant words being used. For example, if a person is speaking offensively to the other but the listener can also hear the noise of the traffic through the window, he may not be able to hear attentively each and every word of the disagreeable speaker and thus may feel less harmed.
In an organisation, avoiding eye contact can also be a way of hiding one’s real expressions from the other person. A person may lower his eyes while speaking to the other in order to hide the feelings of sadness, fear or anger that may appear in his eyes. Sometimes one uses direct eye contact to demonstrate his self-confidence and to defend himself in a difficult situation.
So, nonverbal communication has different aspects which help verbal communication in achieving its aims. Both verbal and nonverbal communications are used for concealment of one’s motives and intentions. The important aspects of nonverbal communication which are used as defence include body movements, paralinguistic features, proxemics, environment, etc. which should be employed wisely along with language in order to defend oneself or to conceal one’s thoughts.
Q2. Make these sentences concise by eliminating wordiness.
1. Legislators are already in the process of reviewing the statutes.

2. The issue of most relevance is teamwork.

3. The agencies have monitored the activities of tourists in a cautious manner.

4. There are many products in the market for removing spots in an effective manner.

5. Trouble is caused when people disobey rules that have been established for the safety of all.

Answers

1. Legislators are already reviewing the statutes.

2. The most relevant issue is teamwork. / Teamwork is the most relevant issue.

3. The agencies have cautiously monitored the activities of tourists.

4. Many market products remove spots effectively.

5. Disobeying safety regulations causes trouble.

