

 ART OF SPEED READING BODY LANGUAGE

 The Last Dark Psychology Stress-Free Guide Everybody Needs to Analyze People Effectively through Human Behavior Psychology, Regardless What They Are Saying

 Richard Dark

 © Copyright 2019 - All rights reserved.

 The content contained within this book may not be reproduced, duplicated, or transmitted without direct written permission from the author or the publisher.

 Under no circumstances will any blame or legal responsibility be held against the publisher, or author, for any damages, reparation, or monetary loss due to the information contained within this book. Either directly or indirectly.

 Legal Notice:

 This book is copyright protected. This book is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.

 Disclaimer Notice:

 Please note the information contained within this document is for educational and entertainment purposes only. All effort has been executed to present accurate, up to date, and reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical, or professional advice. The content within this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

 By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, — errors, omissions, or inaccuracies.

 Table of Contents

 Introduction

 Chapter 1: What is Body Language?

 Factors That Affect Body Language

 Mixed Messages

 Why We Use Body Language

 Communication Through Bodies

 Finding Truth in Body Language

 Understanding Speed Reading

 Chapter 2: Understanding Body Language

 Core Patterns in Body Language

 Personal Perspective and Opinion

 Research on Body Language

 Cultural Differences

 Using Context Clues

 Misunderstanding Body Language

 Subconscious Body Movements

 Proxemics and Increasing and Decreasing Distance

 Chapter 3: Basic Body Language Signals

 Closed-Off Body Language

 Preening and Repeating

 Mirroring Body and Speech

 Haptics and Touching

 Picking Up on Changes

 Chapter 4: Facial Expressions

 Importance of Eyes

 Microexpressions

 The Influence of Smiles

 Head Movements

 Chapter 5: The Upper and Lower Body

 Reading Torsos

 What Arm Movements Mean

 The Power of Hands

 Body Posture

 Secret Signals in Leg Movement

 Analyzing Their Feet

 Chapter 6: Emotions and Body Language

 Fear and Anxiety

 Excitement

 Deceit and Lies

 Love and Connection

 Attraction and Body Language

 Chapter 7: Using Your Body Language

 Making Good Impressions

 Sending Signals to Others

 Showing Confidence

 Building Trust

 Anchoring

 Managing Groups with Body Language

 The Importance of Handshakes

 Chapter 8: Speed-Reading Other’s Bodies

 Picking Up on Energy

 Important Listening Skills

 Signals in Voice

 Quick Tricks for Speed-Reading and Avoiding Body Language Mistakes

 Conclusion

 References

 Introduction

 Communication is one of the most essential things in our lives. Every single feeling or emotion that you have is one that you can communicate with other people. When we talk about communication, many people start by only imagining the words that people share. Communication goes far beyond just the words that are exchanged between two individuals. Sometimes people use harsh words, and others say things a little bit more delicately. How many times have you agreed with the opinion of somebody, but you didn't quite agree with the way that they said it?

 We all talk in different ways, which makes things interesting. It can also result in certain situations being more confusing in the end. Throughout this book, we are going to provide you with all of the critical information needed to be a better communicator. Body language is essential, so it's time to start to learn how to read it to make life in general better.

 Chapter 1: What is Body Language?

 Sometimes we might only think of body language as the signals and movements that we're trying to send using our arms and our face. Having furrowed eyebrows or a frown are easy signs of body language. There's so much more that's deeper than this that we have to start to understand so we can get a better realization of what people are trying to say. Humans are the only animals who use words to communicate with each other. Though other animals might use sounds such as growls, hisses, whines, and other noises to communicate; often, a lot of this is just reactionary. Most of the communication that is done on an animal level is through their bodies. Let's take a look at every facet of body language so that you can best understand the full spectrum of communication between individuals.

 Factors That Affect Body Language

 At the core of all communication, there is a truth that we all know amongst ourselves. If you have a best friend that smells bad, of course, everybody kind of knows that the truth is she feels terrible. However, one person might tell her that she stinks and she needs to take more showers. Another person might try to say it more delicately, by asking them if they need any help with their hygiene, or they might mention how they are concerned that they aren't taking good enough care of themselves. Then there might be another friend who doesn't say anything at all. Instead, she puts together an elaborate gift package where she gives her soaps, lotions, perfumes, and other things that smell good. All three of these situations are communication. What we have to remember more importantly about language is that it is not just words that leave your mouth. It is everything from the top of your head to the tip of your tongue. Most individuals who believe that they have excellent communication skills are only talking about the words that they share. We have to consider all other aspects of our language and how it might be affecting people to truly understand what excellent communication is and what it might look like. Throughout this book, we are going to take you through every facet of language and communication that you will need to understand to have success.

 We don't just communicate with the people that we like; we often communicate with people that we aren't so fond of as well. The better that you can learn all aspects of communication, the easier your life will be. Even if you are somebody who doesn't have a broad vocabulary, has trouble coming up with unique or creative words, or also as a person that stumbles or stutters, you can still have adequate and healthy communication.

 It's all about tone, body language, what you're wearing, what you look like, physical objects, symbols, and other things that can all play into how we communicate with one another. Language is not just linguistics. That's what we need to understand. Your body can tell you so much more than anything else. Think of a simple phrase such as “I'm fine.”

 These are two simple words stuck together that we say all the time. Anybody that asks us how we're doing, we always simply tell them, "I'm fine," "I'm good," or "I'm okay." These are simple phrases, but they can mean so many different things depending on every other factor. Imagine that somebody is sick, blowing their nose and coughing constantly. If they say "I'm fine," that's a clear indicator that they're not okay. If somebody's just lost a loved one, and they seem to be smiling a little bit, maybe with a positive and happier energy, and they say "I'm fine," then we know that that is about how they might be coping with the situation.

 They're not exceptional, but you can still be content and a little bit more okay now than when they first found out about the death as they soon start to deal with the grieving process. Somebody else might say "I'm fine," with a delighted and cheery tone, letting you know that they are beautiful. They really just mean precisely what they're saying. Then there are others who frequently use sarcasm. Perhaps they just slipped and fell on the sidewalk in the middle of a substantial icy block. They might put their thumbs up and say "I'm fine," with a sarcastic tone even though they clearly aren't.

 While words are essential in communication, you have to remember how body language will play in. We can have full-on conversations with people without muttering more than just a couple of words based on body language alone. How many times have you been out to lunch or dinner with three or four people, and then there's one person that happens to say something embarrassing or silly? You might shoot a look at the other people around you, and everybody knows that what they said was awkward, but nobody is going to call them out for that. There are so many factors that will affect body language and how you communicate with other people. We are going to take you through all of these throughout this book. By the end of this reading, you're going to feel extremely comfortable picking up and understanding what somebody else's body language is trying to tell you (Cherry, 2019).

 Mixed Messages

 The thing about body language that we have to understand is that since it is so complicated, there are a ton of mixed messages that you might be picked upon. What's more important than anything else to make sure that you're not misunderstanding somebody's body language, is that you are looking at the entire context of the situation. Context is everything around what is being said that can help you conclude what somebody might be trying to say.

 For example, let's say that you have a friend over at your house. She's currently going through a divorce. She's pretty depressed and just wants to hang out and talk to you. At the same time, she's a people pleaser, and she doesn't like to make anybody else unhappy. Your spouse comes home all excited talking about how he got invited to a party and how excited he is to go to it. It's going to be a couple's party, and you know that everybody there is going to be happily married, discussing their lives, and overall feeling enthusiastic.

 That is all the context of the situation. However, there's then a verbal communication between your husband, you and your friend, your husband asks if you and your friend would like to go to the party. Being the polite person she is, your friend agrees, because she sees that your husband wants to go to this party. She says, "Yes, sure. Let's go that sounds like fun," and everything else that your husband wants to hear. You, on the other hand, are very aware of the situation. While your friend might say, "Yes, let's go," and that's what your husband believes to be accurate, you know, deep down, based on the context of the situation, that she has no interest in going to this party. She just wants to sit at home, watch a movie, and share a bottle of wine with you while she vents about her life. In no way does she feel that going and getting dressed up to go to some party to interact with couples who remind her of what she doesn't have. As a good friend, you would then want to communicate to your husband that you were hoping to just have a night in.

 What you can also indicate to your husband, In order to not make your friend feel uncomfortable is that you need to talk to him in the other room, then you can explain the situation and why he should just go to the party on his own. All of this is important because you have to understand the context of the situation. Body language isn't even discussed here. We can make assumptions on what your friend wants based solely on her past and what her feelings might be.

 Again, we can't always conclude how somebody else is feeling just based on the context of the interaction as well. While we might assume she doesn't want to go at all, because of her situation, maybe part of her does want to go.

 Maybe she is looking forward to interacting with new people, or perhaps the party would be a nice distraction for her. We can't fully understand what anybody else's feelings ever are, and we will never be able to get inside the head of another person. What we have to do is take all of the clues around us in order to conclude what the truth of the situation might be. Again, there's always the chance that she does want to go to this party, and that she didn't want to sit at home alone. However, if you two had already discussed those plans, and based on her situation, it's fair to conclude that she wouldn't want to go.

 Every conclusion that we make based on somebody else's body language will need to be taken with a grain of salt, however. There are always going to be factors that you might be misunderstanding and misinterpreting. This is what we have to remember throughout the entire situation. You don't have to be afraid of always being wrong, but we do have to be wary of how we might misinterpret different things. What's most important in understanding and analyzing somebody's body language, is that you usually are considering a group of factors, not making a final verdict based on just one action. So while standing with somebody whose arms are crossed might mean that they are closed off, we can't assume that in every single situation. You'd want to look at their eyes, the rest of their body, and the context of the case to determine if that is an option on how they might be feeling. Somebody with their arms crossed might simply be cold, so we wouldn't want to assume a significant factor of their personality just based on this one interaction. We will always discuss the misinterpretations and other forms of communication faults within body language, but simply remember that while we do give you these rules, they aren't strict and exact regulations for how you analyze somebody's body language.

 Why We Use Body Language

 There are a ton of different reasons that we use body language. First and foremost, what you have to understand is that the only way that we can verbally communicate with other people is based on words that we know.

 The words that we know are words that we have been taught and that we've picked up throughout our lives. Think back to when you were a child and still learning certain words. There are probably times that you correctly remember learning what a new word is. Even as an adult, you might stumble upon certain words that you don't quite know what you have to Google Search when reading something to help you better understand what the person is trying to say.

 The thing about words is that they are based upon the culture in which we were raised. People from different cultures use different words. Various words have different meanings, as well.

 For example, think of a word only like ‘chips.' Chips in the US typically means sliced potatoes that are fried and crispy. Chips in the UK more frequently refer to what is referred to in the US as French fries. These would be softer potatoes.

 It's not a word that really causes many misunderstandings between people because you can easily describe what you're trying to say afterward. For example, if you are from the UK and you come to the US and order chips, then you could explain to the waitress that you will want soft, long, skinny potatoes not sliced, fried, and crispy potatoes.

 Even when we do run into words that we don't quite understand or that we might use differently, you can still use other words to explain that difference. However, there are many feelings, thoughts, and actions that we have in particular in which we can't always wholly describe.

 How many times have you just had a thought or feeling, but you had no way of describing it. It wasn't even that you couldn't put it into terms for somebody else to understand. It was merely that you didn't even know how to describe that feeling to yourself.

 The only way that we can interpret certain things is through our verbal language. This is why we have to recognize the body language of other individuals so that we can better understand the words that they're trying to say.

 We also need to use body language because it can be the way that we give messages that we either don't want to say out loud or that we don't understand ourselves. How many times have you been uncomfortable in a situation that you were too afraid to say something about it?

 Perhaps a friend was talking about going on a vacation. You don't want to have to break it to her that you can't really afford the holiday and that you don't really even want to go there. Even if you could, maybe she's talking about going on a trip to Florida and discusses how it's going to be a certain amount of money, and she wants to do certain activities. In your mind, you have no desire to go to Florida because that's where you're from, and you've gone on vacation there a few times anyway. You don't have the money, and even if you did have the money, you'd rather spend it on holiday to somewhere you've never been, maybe New York City or Los Angeles.

 She seemed incredibly excited about it, and you don't want to hurt her feelings. So instead of telling her, "Hey, I don't want to go on this vacation," you come up with other excuses or reasons to try and make it seem as though this isn't a great idea. You could even use body language. Maybe you pull out your phone and look at it, appearing distracted. You continue acting as though you're not interested in the conversation. Perhaps you start fidgeting with your hands, touch your face, push your hair behind your ear, have a shaky voice, look around, or using a variety of other body language signals to try to let her know that you're not really interested in this conversation.

 We need to use body language to help us tell others the things that we can't say ourselves. Alternatively, we need to understand body language so that we can pick up on these different kinds of social cues. Younger children and even some older adults with dementia or other mental ailments can make it difficult for certain people to pick up on body language.

 Those with Asperger's syndrome or autism might struggle to pick up on specific social cues as well. This is because a lot of our body language develops throughout society. We learn different methods of communicating based on how we were raised. While some things come naturally, such as covering your eyes or your mouth if you were shocked or upset; other things are taught to us, like how we might hold our arms or the way that we sit across from somebody. There are a ton of different factors that will affect body language, and we'll try to discuss as many as we can. What we have to remember, more importantly, is why we use these; because we are trying to share messages between each other, that can't always be communicated verbally.

 Communication Through Bodies

 We're going to get into the specifics of what different signals mean, but let's first break down the categories of communication so that you can really understand every factor that's involved. We already mentioned how body language encapsulates everything from the top of your head to the tips of your toes. Let's look deeper into each of these little subsets so you can get a full understanding of everything that's involved.

 First and foremost, one of the most important things we have to understand is our facial expressions. A lot of facial expressions happen naturally without us even thinking about them. Think of the last time that somebody told you shocking news. You probably made a face to show them that you were shocked. Think of other times where you are the one sharing shocking news to somebody else. Most of the time, people will make a surprised face. Those who don't make a shocked face will probably make you question if they already knew this information, or if they don't think that it's as shocking as you did. Your facial expressions can also be used to let people know how you're feeling. So there are certainly times when we're conscious of what we're doing, but there are also plenty of times when that's just the way that our face looks. Body language is also gestures. For example, if you are running into a friend who you haven't seen in a while, you might lift one hand out. You don't know whether or not they want to hug and whether or not they're going to go in for one or not. So you simply start with a hand out because they might put theirs out and it only results in a handshake.

 However, there's also a split-second moment where you notice that the other person also put their arms out, meaning that this is a reasonable time to give a hug. Hand gestures are also things like thumbs up, clapping, making our hands bigger or smaller, thumbs down, and even using your middle finger to show dissatisfaction.

 Some gestures are natural, and some we do correctly. If you're trying to get the attention of an entire room, then you might use a broad arm reach to try and grab everybody's attention. If you're describing the size of something, whether it's big or small, you might use your hand gestures, as well.

 Paralinguistics is also part of body language. What this refers to is the state of vocal communication that we're using. This would be things like pitch, loudness, inflection, frequency, and other factors that will change the tone and volume of what somebody is trying to say. If somebody tells you to be quiet in a whisper and with a compassionate tone, then you know that they're just trying to let you know it's time to be silent. If somebody tells you to be quiet and they do it really loudly, and with a deep and angry tone, then you know that they're mad and that they don't want to hear anything you have to say.

 Again, it's all about how you say it, not always just what is said. Proxemics is something that we are going to discuss later in the book as well, but for the moment we need to understand what exactly it means. Proxemics simply means the posture or position that somebody might have. Whether somebody is standing right next to you or 10 feet away can affect the messages that they're trying to share. Even things as simple as a light eye gaze or blinking can help determine what somebody is trying to say. It's important to remember that this is all a form of communication outside of the way that we use our bodies. We have to remember that particular objects and appearance factors will also play into body language.

 For example, think of the last time that you shared a picture of yourself on one of your social media accounts. Perhaps you are smiling in the photo, or maybe it was even a drawing that somebody did of you. What you've shared online and how you're using your body, there can also create an image of who you are. For example, maybe you are a happy, cheerful, and smiley person. You're always sharing love and fun and exciting stories in person. However, you never have a picture where you're smiling, you always take pictures in black clothing with dark lighting, and you generally give an overall feel as though you are a little bit gloomier online. This is a form of language as well. You're giving one side to people that know you in person, and one hand to the people who only know you online.

 We can use objects and symbolism to help define who we are as individuals. The clothes that you wear will also play in body language. For example, if you are an extremely loud person and you're always wearing revealing outfits that show a lot of skin, then this will create an idea of who you are to other people versus somebody who is extremely quiet and never shows anything other than their hands, feet, and face. While factors that other people conclude about your personality won't necessarily be true based on your appearance, we still have to remember that the way that we look can alter how others view us. You might try to emulate a certain feeling or have a style based on different kinds of clothing, but you are entirely separate from that kind of association. Other people will still make assumptions based on you and the way that you dress.

 We can't always control how other people view us, but we can do our best to try to emulate a certain feeling. It doesn't really matter what you wear and how you look. That's what we always tell each other. What matters most is what's on the inside. This is true for building extraordinary relationships and between friends and family. We need to do our best not to judge other people. It's not right to assume a particular aspect of somebody based on the way that they look.

 At the same time, we can be ignorant and pretend as though nobody's ever going to judge us based on the way we look. Others who do have slight judgments aren't necessarily bad people, either. It's merely what we have been taught throughout our lives. While it's important to break those barriers and exceed expectations, we still have to consider these factors as a form of our body language.

 We're not really going to be discussing what you wear or how that will play into your communication in this book. If you want to wear t-shirts with high-sounding phrases on them, or if you're the type of person who likes to wear clothing with specific patterns and colors and styles, that's totally up to you. What we're trying to emphasize in this chapter is that you do have to consider your physical appearance in your body language. You simply have to remember that this is a factor that could determine how you might perceive other people and how others might be viewing you.

 Finding Truth in Body Language

 Words are essential, but anyone can say anything at any time. Just because somebody says, something doesn't mean that it's the truth.

 There will always be a core truth to every single situation. There is still a more excellent understanding present within every interaction that we have.

 While we do need to build trust in others, and with ourselves, we still can't always assume that every single thing that we hear is 100% the truth. Body language can help break down all the smoke and mirrors around what somebody might say so that you can better understand the reality of the situation. Finding truth within body language isn't just following the way that somebody looks at one another and using that to determine whether or not they might be lying. Not everybody is always a blatant liar; they only might be covering up certain parts of the truth while ignoring other important factors.

 There is a truth within the way that we hold and interact with our bodies. Not everybody who might be closed off or giving signals of lying is somebody who is blatantly trying to make you believe something that is entirely made up. They might not be aware of the truth themselves.

 For example, let's say that you are friends with a married couple. The husband is a great guy; he's loving and compassionate, and so is his wife. You are discussing with the wife whether or not she's happy in her current marriage. What she says is that she's thrilled. He's loving; he's sweet. He's funny, and he's kind. That's all great, but that doesn't mean that she loves him. You ask her if she really truly profoundly loves him, and she says, "Yes, of course."

 However, you can see in her body language that this is not the entire truth. She's a little fidgety, and she's looking around. She seems sad, and you almost notice that she might be crying.

 Later on, you discover that the truth is that she has no romantic connection to him; and though he's a sweet and loving guy, she doesn't really see him as the same man that she married. She no longer has any desire to be intimate with him, and the romanticism is gone within the relationship.

 However, at the time that you had that initial conversation, she wasn't fully ready to admit that. Even though part of her knew that was the truth, she still wasn't able to come to terms with this new fact. You could see it in her eyes, and you understood the truth. Then when she reveals that they're getting divorced, it's not as a surprise to you, even though she has never expressed these feelings verbally to you before.

 If we understand body language, we will always be able to look at the most profound truth. The better you can pick up on these different kinds of behaviors, the easier it's going to be for you to figure out what is happening in the situation (Lickerman, 2013).

 Understanding Speed Reading

 Understanding body language takes a lot of practice. You have first to ensure that you are aware of what different signals might mean. This can take some time, especially if you're not somebody who's always interacting with different people. What we have to understand as well is that the individuals that we are around with the most will probably share a lot of the same body language as us. For example, if you're always hanging out with your sisters, brothers, mom, dad, and other family members, there's a good chance you communicate with your body in the same way.

 You were raised within that environment so of course, you're going to interact the same as well. Consider people who are like you. You might work in a tech office where everybody is a little bit more of an introvert. They might have the same body language as you too.

 What we have to consider is how different people from different cultures all throughout the world, of different ages, different genders, and so on will have various methods of body language. While we might be able to quickly understand the body language of the people that we know the closest, we also have to remember that there is plenty we do not know about different people who aren't like us.

 When it comes to speed reading, the most important thing to know is that we first should gather as much information about the situation as possible. This will include background knowledge on the individual, the context of the case, and the predictability factor for their different kinds of behaviors.

 Once you're able to collect all of that relevant and useful knowledge, you can begin to apply it to their body language.

 When it comes to how people use body language, it is a group signal. What this means is that there's not one singular thing that they do that will indicate how they act. It's an entire situation.

 Somebody might have crossed arms. But if they have crossed arms, a shocked expression, and are a little standoffish, then they might just be trying to process that information. Somebody with a furrowed brow, a negative looking face, crossed arms, and an aggressive posture is going to be a little angrier. You might just see the crossed arms and think right away that they are closed off. However, there's going to be a deeper meaning in this action based upon all the other factors within the group signal. To speed read, what you'll want to do is look them up and down from top to bottom. Instantly connect all of the different aspects, and from there, you'll be able to make your conclusion. Speed reading body language revolves around the idea that we pick up on this group.

 You don't want just to try to analyze that. You will consider all factors of the way that they're operating within a situation once you've been able to do this. You will then be able to discover that it's much easier to make conclusions surrounding their behavior.

 Throughout this book, we are going to give you all the knowledge needed to understand best what others are trying to communicate with their bodies. By the end, it's going to be up to you to apply this. As a speed reader, you'll be able to scan them up and down like a computer and figure out based on all the different factors, what they might be trying to show you. Speed reading involves just taking the necessary and most straightforward forms and making a quick conclusion to really analyze somebody. You'll have to look deeper and deeper into their past and how they actually interact. As a speed reader, you're going to want to look at them quickly and make a conclusion, much like a snap of your fingers.

 As you do this, it will be easier to understand all of the things that they might be trying to communicate with their bodies.

 Chapter 2: Understanding Body Language

 Now that you're aware of what body language actually is, it's time to start to understand better how we can interpret these signs and signals. It first begins with the identification of different parts of your body and how individual messages might be portrayed through these areas

 On a deeper level, we have to understand what messages are commonly set through body language as well. Most of the time, emotions are what is being shared with body language. It's not as though you share specific information with people. You wouldn't be trying to communicate details, such as location number names, and so on, with people using body language alone. This is done through verbal communication. Your body language is how you share emotional feelings, thoughts, and reactions. Let's take a look at the beginnings of understanding body language.

 Core Patterns in Body Language

 When it comes to categorizing the core patterns of body language, there are a few things that we can consider to create the restrictions for which we will judge how somebody else might be trying to communicate.

 There are a few different methods of language that we can understand in a verbal way.

 Some individuals are going to be a little bit more open, while others might remain more closed off. This is the first category that we can use to start to determine how somebody might be interacting with us. Do they seem to be wholly engaged in the conversation, or are they somebody who's a little bit more reserved and not participating as much? There are so many different factors that can go into why somebody might be more open and why others might not be. We have to remember that just because they appear that way doesn't mean that they are like that as well. Somebody who's a little bit closed off might seem like somebody's not that friendly, but they might just have horrible social anxiety. They might be a person who looks really open and would like to discuss anything and everything with you, but they also might just be somebody who's trying to make a connection and get you to like them. Whether somebody is closing you off or being more connected to you can be seen within their body language, this will be determined by how they hold their body, and where they might be standing. Those who are closer to you without their arms crossed are going to be more connected to you than those who might be standing with their arms crossed from the other side of the room.

 Then some might be trying to enact. So, the first category that we discuss in patterns is whether somebody is closed or open. The next one is whether they're obvious with what they're saying, or if they're trying to tell you something deeper that isn't as obvious through the way that they're using their body.

 Oftentimes we have certain thoughts that we might not want to share, whether they make us feel uncomfortable to confront or we fear that the other person might be uncomfortable in the process. There are plenty of things that we would rather keep to ourselves than share with others. Then there are certain individuals who might be a little bit more literal. Those who are literal and obvious won't have as many body language symbols as those who are very centered around performing the way that they're feeling.

 We also have to be wary of those who might be a little bit more influential with their body language. This can be seen through the way that others might exhibit shaping, as in when they are creating or making a scene for the people that they are trying to talk to. For example, maybe somebody is trying to tell their side of a story about a horrible interaction that they just had at a party. When they come home, they might be using their arms to create big images; maybe they're using their arms to create big circles, or they have their wings spread widely. This is a way to make you feel as though the situation is more significant than it is. They also might be at using a hand motion wherein they're cycling around and creating the image of something spinning. This might be because they're trying to keep you engaged as if you are water and they're trying to pull the water towards them.

 Then some individuals might be trying to get closer to you through their body language and communication. This can be done through printing and through touching. Printing is often associated with flirting. We'll discuss this more and what these symbols are, but now we're merely identifying patterns for which you can judge somebody's intentions through their body language. Priming is sort of like prepping and cleaning so that the other person will be more appealed to the speaker. Then some like to use touch. Touches are usually going to be about making an intimate connection. There are some instances where it's about power, whether it is positive or manipulative. Influence is positive power and control is a little bit more manipulative version of energy which can be done by a person moving forward or making themselves feel more significant. These are all the patterns for which somebody might be trying to use their body language to communicate a more profound thing they're trying to share.

 Let's move on now and take a look at how your perspective, as well as your opinion, could actually end up altering the way that you not only show others your messages through your body but the way that you are misinterpreting different signs and communications from others, as well.

 Personal Perspective and Opinion

 We are all aware of certain aspects of our own perspective. For example, you know very well whether or not you think pizza and ice cream are tasty. Some people believe that these are disgusting because they don't like drinking milk or eating cheese. Others believe that they could survive on these two foods alone. You might think that action movies are the best genre. Then there are others who would rather watch romantic comedies all day.

 Some individuals enjoy playing music. Others would prefer to spend their time reading and writing.

 These all seem as though they create our perspectives, but they are really more based around opinion. Opinions are essential to have. While it is good to be objective in certain circumstances, we also have to consider the fact that our opinion is really based on who we are as individuals. Opinion creates a unique character that helps us to find our individuality. The world would be a really dull place if we all agreed on the same things all the time. While some opinions might actually damage people in the long run, such as the opinion that certain types of people can't get married or others don't deserve as many rights, there are still plenty of positive aspects to opinions that create the beautiful and diverse world in which we thrive.

 At the same time as these opinions are making up what our perspective is, we also have to understand our viewpoint deeply because it's like the set of glasses that we look through. If you looked through a pair of red glasses all the time, everything would seem to be a particular color. If you looked through blue lenses, it would be a different shade. Our perspective isn't always as distinct as a pair of blue or red glasses; a number of many things creates your perspective. We have to understand how our view interferes with our ability to communicate and interpret communication from other people.

 First and foremost, we have to understand that what we were taught will define our perspective. There are tons of people who are trained to keep their mouth shut and not say anything whatsoever. Then there are others who are taught that they're allowed to say whatever they want all the time, regardless of who they might be hurting in the process. Then there are the individuals who are taught healthy communication and are given a chance sometimes to express themselves and also be given proper tools to make communication, a little bit easier.

 When it comes to our perspective, we also have to remember that we will have individual goals and desires for ourselves, and because of those specific aspects of life will seem more important or less important. For example, if your purpose in life is to be a celebrity, and have millions of dollars, then your perspective is different from somebody who's goal is only to do scientific research and study the greater truth in life.

 The individual who was obsessed with the idea of money will often look at material things, more so than symbolic elements. A psychologist who's always conducting research is going to be looking for the more profound meaning and greater truth of everything that they come in contact with. The greedy person is then going to have a skewed perspective when they meet a new individual, rather than discussing and talking to them about certain things, they'll look at what they're wearing or how they might have done their hair. They'll use this as a way to judge them.

 How we judge and perceive other people are always going to be different from others.

 When you are looking for a new person, you'll pull from the information that will give you greater insight into who they really are. Our brains work in such a way that they're continually taking new information and applying it to things that we already know. This is most easily done through symbolic elements. Our perception will also be based on our emotional state. Some individuals are a little bit more sensitive and might be more likely to get angry with those around them. Other individuals might have a very fresh perspective, and they have patience and understanding that makes it easy for them to withhold judgment. The emotional state that you're feeling, not just today, but in the exact moment that you're talking to somebody can make you understand the other person differently. For example, let's say that you had a horrible day. Everything is annoying you and nothing seems to be going right when you're talking to somebody. As you pick up on what they're saying and study their body language, you are going to be looking for signs within this communicative state that validate that negative perspective that you've had all day.

 Rather than sitting there and listening to the words they say objectively, you're already pretty annoyed, so if they do something slightly irritating, it's going to seem even worse to you.

 At the same time, we also frequently look for signs that validate the things that we already believe.

 For example, let's say that you have a crush on somebody. Maybe it's the cute boy working at the local coffee shop. You go in every day to order a new coffee. Some days you feel really anxious about yourself; you have low self-esteem, and you think that you are unattractive and undesirable and on those days that you go into the coffee shop when you have the interaction with this cute boy you're going to pick up on things that validate your low self-esteem. You're going to notice that he might not look at you. Maybe he seems dismissive perhaps there's another girl in there that he gives more attention to. Then there are days where you feel incredibly confident. Maybe you got a new hairstyle and a new outfit and you generally feel excellent about yourself. You think that you're beautiful and there's nothing that's going to kill this mood. Then when you go and order your coffee, the guy behind the counter seems a little bit more flirtatious; maybe you pick up that he made eye contact with you or that he commented on your new hair. You are going to take in everything he does that validates the perspective that you are beautiful. What we don't realize is that this person is probably acting the same every day. We're just looking at different parts of their behavior to validate our perspective. In reality, this coffee boy does like you and thinks you're cute, but he also has his perspectives, wherein he picks up on different things from you. We have to be very aware of our view and how it can cause us to misinterpret information in order to get a better understanding of what the objective truth is. When you are trying to analyze somebody else's body language, always consider if there is an underlying thought or emotion that might be influencing the reading that you're taking from them.

 Research on Body Language

 Understanding body language isn't all just Voodoo mysticism and some metaphysical aspect of psychology that we don't quite understand. There's actually a ton of research that goes into body language. The reason that there's such an emphasis on this is because it is so crucial in helping us communicate. The thing about body language that we don't fully understand is that it isn't just humans talking to each other. Think about animals. Even a dog can show what they're feeling through the way that they hold their bodies. If you're walking down the street at any given moment, you're likely going to walk into a few pet owners that are taking their dogs out for an afternoon stroll. You might pass one dog that starts to wag its tail, run-up, and try to sniff you. Then there's another dog that doesn't even look at you. Then you might run into a dog that's more aggressive and barks and growls at you.

 We can look at each of these dogs' bodies and pick up on what they're trying to tell us. The first dog is excited and happy to see you. It is amicable and enjoys meeting new people. The second dog is mostly concerned with being obedient because it is a well-trained dog that likes its owner. That dog is one that might be in a more high anxiety environment and is stressed out to the point that it doesn't interact appropriately with others.

 We can look at babies as well. We use body language from the moment we're born. A crying whine can let the parents know that their baby needs to be changed or fed. Even after they start to develop more language skills, they might still use their bodies first. Rather than asking for something, they might simply reach their hand out and try to grab it. Perhaps they hold their arms up letting you know that they want to be picked up. Maybe they tap their mouth or reach for your breast if they're going to feed.

 Babies, children, animals, and everybody else that doesn't have the communicative abilities of a well-versed adult uses body language as their primary source of communication. For this reason, there's a lot of research that goes into determining why we might use certain aspects of body language and how we can best read and interpret these critical statistics (Thompson, 2012).

 One thing that we can know for sure is that the facial expressions that somebody uses as a public speaker during a political debate can actually change the way that people judge this speaker.

 This is not only true for political debates either. This is also true in other forms of public speaking as well. For example, a disapproving head shake can influence the audience more than the person who's talking. Think of a lawyer who's questioning a defendant on trial.

 They might not agree with what the person is saying verbally, but they will give a disapproving head shake, or maybe roll their eyes in the view of the jury so that they can see what the lawyer is actually thinking.

 We also have to remember, according to a 1990 study, that just because somebody is giving nonverbal cues doesn't mean that these are always going to be as influential as others. If a listener is incredibly focused on a subject before even hearing a speaker discuss it, they are less likely to be influenced by any of the nonverbal cues that the listener sees from the speaker.

 This reminds us that though body language is essential, a lot of the times we already have our perspective and images in our minds that we might either be validating or trying to disprove by looking for a higher truth to prove and fulfill individual empty holes and needs within a subject area that we don't always know.

 It's also been studied that those who have a higher intelligence level will be more likely to use grand gestures and strict body language to try and share their messages. For example, an individual who is better at learning through traditional educational systems is more likely to have restricted body language when listening, but when talking will use more influential body language. Part of this probably has to do with a person's focus. When you are really focused, you usually sit there with your hands to the side and listen. When you're distracted or anxious, you're going to be fidgeting and moving around. Then, when it comes to public speaking, those who are clear, concise, and confident will have grand gestures and hand movements to try to influence those around them. Those individuals who are a little bit more distracted and lacking confidence will probably sway on stage, move back and forth, and just show general neuroses in the way that they speak.

 As a body language expert, you should continue to keep up with new and emerging research on the subject to ensure that you're considering all realistic aspects of the way that we communicate using our physical body (Lebowitz & Akhtar, 2019).

 Cultural Differences

 Body language is just one very social aspect of our entire world. A lot of what we discussed in this book is a universal understanding of what body language can mean. Most of the time, our body language represents the emotional state that we're feeling, as well as a greater truth about the thoughts that we have. This means that just because somebody might be from a different culture doesn't mean that their hand gestures or facial movements are opposite of yours. While they might be more sensitive to certain things, or not even care about other aspects, there are plenty of general rules of body language that we can associate across cultures.

 However, we do have to be aware of what specific signals might mean to some people.

 Let's take a look at some of the more specific examples of body language that we have to understand about different cultures.

 The first and foremost is that many countries will have different ways that they treat genders, based on their body language. This isn't just about gender and equality. A lot of people will think that it's wrong to touch somebody of the opposite gender. Many cultures are very willing to shake the hands of those who are the same gender, and even make eye contact with them. However, there are plenty of other countries where it is looked down upon when you make eye contact for too long with the opposite gender, and some places are so strict that opposite gender touch is even prohibited.

 We also have to remember that eye contact can be a power move.

 Think about how power is expressed, even with animals. If you break eye contact with a dog, they can sometimes think that this is an aggressive move. If you are ever attacked by a dog or caught in a place where a dog might attack you, it's always encouraged to back away and never to break eye contact. This is because as soon as you break that eye contact, they believe they have power over you, and they will attack. This is why you should never turn your back on a grappling or snarling dog.

 Some cultures believe the same thing among different people. If you are making eye contact with somebody and then you break it, it could be a sign of disrespect. In the same instance, there are some countries where eye contact shows superiority; they might not permit women to make eye contact with their husbands or other prominent power figures at the time. Then certain cultures think that children are not allowed to make eye contact with adults. Some places believe that it's not right for you to make prolonged eye contact with your boss.

 There are some cultures where small things like sitting with your legs crossed or letting people see the bottom of your feet could even be an issue.

 These vary among different countries, and we can't assume that just because somebody is from a specific culture that they feel all this is true. Everybody is based on their own individual preferences, as well as what they were taught to believe as they're growing up. What you have to remember about body language and different cultures, is that if somebody's lifestyle seems different than yours, you can't always hold them under the same scrutiny that you might an individual that you share a culture with.

 If you are going to be having a meeting with somebody internationally, then it's always good to do a little bit of research on their culture. Not only is this good for body language purposes but it could help you if you get to know them a little bit better, and have things to relate to them on.

 If you are ever traveling to another country, you need to ensure that you do your research on this place as well. You never want to go to another country and accidentally offend them. For example, a thumbs up in Greece, or the Middle East is a sign of disrespect. If you do this in Greece, Spain, or Brazil, it's the same thing as calling someone a mean name. In Turkey, it even has a homophobic insult behind it.

 However, many cultures believe that a thumbs up show that things are good. Countries within the same continent are usually going to be similar in the way that they perceive body language. However, you can't overlook what specific things might mean based on certain cultures.

 Using Context Clues

 We already touched on context earlier in the book but now let's take a more in-depth look at what that involves. When it comes to analyzing any conversation that you have, there are three things that you will have to understand to determine what the truth is. Once you can look at something at its deepest core, it becomes much easier to make assumptions and associations based on the things that you gathered from this interaction.

 Three things are always going to help you understand what the truth of the situation is. This is all that makes up the context. The three aspects are the literal meaning, the environment of the conversation, and the experiences of those within the interaction. Let's start first with the literal sense. This is what exactly is said, if somebody says, "I am happy," then we can assume they are happy. If somebody says, "I want to get this from you," then we know exactly what they want to get from us. If you ask somebody if they need help, and they say no, the literal meaning is that they do not need help.

 The second aspect, we have to understand, to help us determine the context is the environment in which this conversation is taking place. The environment isn't just a physical location. That is where it starts. However, if you are in the middle of a coffee shop in a small town in Iowa, that is a much different environment than an empty New York City apartment. Just as standing on the beach with the sun shining down on your face is a much different situation than the snowy tundra of Alaska.

 Within these environments, some factors will help determine the situation even further. For example, you could be standing on a beach. However, a beach where it's cloudy and windy is a lot different than a beach where it's sunny and hot. The tundra of Alaska is a lot different in the middle of the day where there's no sun and no precipitation versus the end of the day, where it's incredibly dark, windy and blizzarding. Not only are these environmental factors important, but also we have to consider the mood and the tone of the room.

 In that coffee shop, is it quiet, calm, and collected? Maybe there's some light jazz playing, and everybody seems to be having a pleasant conversation. Perhaps this coffee shop is busy and bustling at eight in the morning with everybody already late to work.

 Consider even your home from day to day. It could be a completely different environment. One night, you could have friends over with everybody laughing, having a good time, some candles lit, a soft glow, music playing, drinks pouring, and everybody is just generally happy to be there. Then think of another night, maybe at the same time the next day that the party had been the previous day. Perhaps you're alone in your apartment, you just got some bad news, and you're feeling depressed. All the lights are off, and you're just sitting alone on your couch, crying. These are two completely separate environments.

 We have to consider the entire area, and what it means for this interaction to help us determine the context that will create a better meaning that we might have to apply to get the things that we want.

 The third thing we have to consider when breaking down context, are the experiences of the people that we are having an interaction with. Every single thing that you do in your life will affect the person that you become. Every single person that you have a conversation with will have a little part in defining your character. Some things are self-evident. For example, if you were orphaned at the age of five because your parents got in a car accident, this is going to be a hugely defining moment in your life. There are a ton of things that are way less common than we would never expect actually to happen. Maybe you end up having somebody call you as you're walking down the street one day. It could be a split second reaction, but this could still be enough to affect the way that you live your life.

 Consider also things that we don't even realize that really defined us. Maybe you're talking to somebody while waiting in line at the DMV one day, and they share with you a little snippet of truth that made you realize something else about your own life. Perhaps you created a sort of life lesson in that moment that you learn from and have to find your perspective. As you get older, you might not even realize, however, that a life lesson came from that moment. It could have just become a part of your mentality, and you don't also remember having that conversation with the person at the DMV.

 All of these little tiny things are the experiences that we have, which define the character that we are now. At the same time, we don't always consider lessons just based on what happened in the past. Consider what somebody went through only on that day. For example, maybe you have a very loving and caring partner. Perhaps they had a terrible day where everybody was mean to them, and every little thing made them annoyed or irritated; they come home, you have a conversation, they get mad at you efficiently, you get in a fight, and things turn ugly.

 This one interaction does not have to define their character all of the time. That simple experience that they had within that day affected the way that they might end up talking to you. While it's not acceptable to take your aggression or frustrations out on the people around you, we do have to consider the experiences that we have daily and what small things might end up making us act or respond in a certain way.

 Once you're able to identify the context of the situation, it becomes easier to understand what the truth might be.

 You can ask yourself if somebody seems upset, whether there is an issue with you, an issue with themselves, or an issue with the things that they're discussing. For example, let's say that you meet a friend out for lunch. You tell them the great news that you just quit your job because you got a new, better position, somewhere else.

 Your friend doesn't seem that excited about it, and it actually ends up making you feel a little disappointed.

 You picked up that they were not that excited because of evaluating some of the context. You looked at the way that they didn't move their face at all what you told them. Their only response was, "Congratulations." They weren't as enthused as you and you generally didn't see a high level of emotion in them, making you feel as if they don't care about you.

 Let's break it down by looking at the context to understand that there is a greater truth that you're overlooking.

 First of all, look at the literal meaning. They said that they were happy for you, right? They said, "Congratulations." From what you can gather from that, it is what they told you, so you could assume it was the truth based on literal meaning alone.

 The environment was that you were out at a restaurant. This might not really have anything to do with it at all in this situation, but it's still something that you need to consider.

 Then look at their experiences. Are they somebody who is struggling in their professional career? Do they have a history of responding excitingly? Are they more of a reserved person who never really seems that enthused anyway?

 Do they not agree with your career choice in general? Look deeper at these experiences so you can see more deeply into something that gives you the answer to how and why they might be responding in the way that they did.

 For example, maybe they are not that successful themselves and so when they hear this news about you finding success within your job, they get jealous. Rather than focusing on you, they focus on themselves and don't show that they're very happy for you. While this isn't fair, we do have to respect the fact that some people will simply struggle with feeling as though they are so glad for somebody because they can't think that happiness for themselves.

 Rather than going home and thinking that it was an issue with you and let you feel that you did something wrong, we can look at the context of the situation to understand that it's just them with a problem. You didn't do anything terrible to them. They're just not very happy themselves, so they're not going to show it to you. This makes it easier to deal with certain things that might have usually hurt your feelings. Rather than getting upset with them and creating new problems, you could talk to them about the truth, and understand if there's something that they need help with. What's most important in understanding the context of the situation is determining how we can confirm our theories. Confirmation is always going to be vital because it will be your way of ensuring that you're not misinterpreting anything.

 In this example of the friend not being very excited for you, you should confirm that with her if she's somebody who loves you and that you're close with. You can say something like, "Is everything okay," or "Did I do something wrong," or "You didn't seem very happy for me; do you want to talk about it?" Confirming your theories can help ensure that you're not going to take a judgment away that affects both of you negatively in the long run. It might make for an awkward conversation, but as long as you approach it carefully and with compassion and love, it's a lot easier to ensure that you can take the truth from the situation.

 You are the body language detective in any interaction that you have. Don't just look at the obvious clue.

 Don't overlook any little detail that could help determine who the real culprit of the situation is. A detective doesn't just look at a murder victim's husband or wife and point their finger at them. They gather every single clue they can, and then make a judgment based on everything that has been collected. Do this as you start to make sure that you are looking at the true meaning of every interaction you have.

 Misunderstanding Body Language

 Let's talk a little bit about the mixed messages that you might pick up from different people based on body language. Let's take a more in-depth look at the misunderstandings that we often have around body language; in general, this is all important because it's what speed reading is all about. There is no quick fix or simple list that we could give you to make you a fast reader. To speed read some of this body language, you have to build your context on the subject of body linguistics, in general, to determine what you need to work on and what you might already know. However, at the same time, we can't base all the information that we learn on the things that we already know first.

 The more background knowledge you have on the subject, the easier it is going to be for you to make a snap judgment when you do notice that somebody is showing some leaning in a particular direction through their body language.

 What we know about body language first and foremost is usually taught to us through symbols and just through general discussion of body language in general. For example, think of how many times you had people tell you to stand up straight and make eye contact. This is something significant when you go on a job interview. Many people will tell you that you need to make sure your posture is in check and that you're looking at them to show that you are a reliable and compassionate person.

 How many times has one of your parents told you to stop crossing your arms, or to remove your hands from your hips? Maybe they said that it made you look a little too standoffish or authoritative. Perhaps they were trying to get you to look a little bit more open, rather than as a closed-off person that you appeared as when you were with your arms crossed.

 While all of these things could indicate what is perceived from them through body language signals we gave, we can't always just assume that one form of body language is valid for all situations.

 For example: closed and crossed arms. This is one of the most common body language symbols that we have.

 Having a closed-off body does not mean that you are not interested in the other person. Let's take a look at all of these common symbols and what they can expect. At the core, a closed-off body, often signifies to the other person that you have no interest in connecting to them and are not going to know them.

 However, it is also just a common way to hold our posture. Perhaps you're fidgeting with your hands frequently, and you don't want the other person to think that you're disinterested and you cross your arms in order to make it easier for you not to touch your hands so much. Maybe you sit on them, or you cross them or you just simply hold them in like a fist on your lap.

 When you do this, some people might think that you're closed off, but in your mind, you're just trying to make you focus better on the person in front of you. At the same time, this is also a way that we might protect ourselves because we're experiencing minor forms of social anxiety. For example, maybe you're really uncomfortable with your body. Perhaps you have a larger stomach that you just really hate other people seeing, perhaps this is one of your biggest insecurities. When you're talking to somebody and sitting down, you frequently cross your arms because you don't want them to see your stomach. It's not as though you're not interested in what they're sharing and that you're a closed-off person; you have social anxiety, and you don't want them to have to see that part of your body anymore.

 Maybe you put a pillow on your lap, or you cover yourself with a blanket. This doesn't mean that you are not necessarily open to meeting new people and discussing specific topics; you simply want to hide your body because you just aren't delighted with it.

 Another common form of body language is raised eyebrows.

 This is something that can be evaluated in so many different ways. If somebody raises their eyebrows, the first thing you think is that they might be shocked. Perhaps the shock is something like anger. Maybe they're surprised in a negative way. Maybe they're excited about things. Maybe they're also just looking at you and not necessarily surprised, because they're trying to listen and gather more information. Raised eyebrows can mean so many different things. It might also show the other person that you're merely interested in what they're saying.

 Fidgeting and moving can also be assumed that somebody might not be as interested in what you're saying.

 While that's not always the case all the time, it's what many people perceive when they notice that the person they're speaking to is moving around a lot and they see it. What we have to remember about this is that sometimes our anxiety just gets the best of us, we can have physical symptoms of stress, and this could be shown in the form of moving your leg around, fidgeting in your seat, touching your hands, and so on. It's not necessarily that you're anxious about the conversation, but we can actually have a lot of residual physical effects of anxiety from other experiences that we had throughout the day.

 People who have trouble making eye contact are often seen as untrustworthy as well. Many individuals believe that those who look from left to right really fast, or those who struggle to look at you are the type of people that can't be trusted. This is not the truth at all, sometimes people just feel merely uncomfortable, and so they won't make direct eye contact with you. Perhaps they're not necessarily bad at paying attention or disinterested, but they struggle to pay attention and focus on the right topics.

 At the same time, if somebody seems as though they're disconnected and not paying attention to you, it doesn't mean that what you're saying is wrong, or that they're not interested in you. They might simply have got caught up on something that you said moments ago and rather than listening to what you're saying now, they're still thinking about and processing what you said just a few minutes ago.

 If somebody seems as though they're uncomfortable and moving positions frequently or sitting awkwardly on the couch or the chair across from you, this doesn't necessarily mean that they're disinterested either. It could merely be a sign that they aren't physically comfortable. Maybe they have a weird pain in their back, or perhaps they have problems with one of their legs and need to shift to the side.

 It's crucial to sign people's body language, but we also have to consider all the ways that we might be misunderstanding things. While a weird leg movement could be a deeply ingrained subconscious symbol that is trying to tell you something, at the same time, it could simply be that they had a weird muscle spasm. Always consider this person's behavior. Those with anxiety and chronic stress might be more likely to have trouble sitting there and moving their bodies in a way that we perceive to be normal.

 Consider somebody's ability to focus. There are people who have ADHD or other learning disabilities that might make it harder for them to sit there and concentrate on the person that's talking to them. This isn't a bad thing. We just have to be considerate of this when analyzing somebody's body language.

 Subconscious Body Movements

 Your brain has two layers, there's the conscious, and then there's the subconscious. You're aware of your thoughts that you always have, those that drive your deeper desires. You can actively recognize the things that you're consciously thinking on a more profound level. Then there's the subconscious. This is the meaning and the other determining factors that we are always aware of. You will not still be coming face-to-face with your most challenging subconscious thoughts. Your unconscious thoughts are frequently the things that you were taught to believe as you were growing up. They're the behaviors, habits, patterns, and the other various characteristics that create a mindset. That isn't always easy to fully understand and analyze.

 We have to understand the way that our subconscious mind shows through our body language because if we don't, then it's easier to make assumptions about other people. Not everybody is going to be fully aware of the things that they're sharing through their body language because they might not really have tapped into their subconscious. There could be underlying thoughts there that they've never come face-to-face with, which drive the things that they believe now.

 We also have to consider the way that we are actively doing things, which can either validate or invalidate more profound subconscious thoughts. Your subconscious is going to be a lot harder to change. Even if you are actively changing your conscious thoughts, then there might be unconscious thoughts still there, which will take time to reverse. For example, if you spend your entire life believing that one sports team is superior to the other, then you can't just switch that off one day. Consciously you can decide to change, but subconsciously you're always going to be more devoted to the team that you formerly liked in the beginning.

 This is a light example. It's a lot more intense for bigger issues, such as racial biases, location understanding, different cultural beliefs, and so on.

 Your subconscious can really show through the way that you interact with others and the thoughts and feelings that you might have. On one level, we have to remember that subconsciously, the location that we hold our body can really have a significant factor in helping us determine how we might be feeling about another person. For example, if you're the type of individual that likes to stand close to people, then this could have subconscious reasons for it. Maybe you are much attached to other people, and you long for validation from those around you. If this is the case, then you're going to be more likely to want to stand close to somebody who might be craving that more profound connection with an individual, so you're trying to position yourself next to them as close as possible to make sure that you are getting closer to them.

 At the same time, you might subconsciously be somebody that shuts people out. Perhaps you have abandonment issues because your father as a child left you. Maybe you struggle to connect with people because you've just been hurt so many times before in your life. You might subconsciously just stand further from people because of this. Others might pick up on it, and sometimes they won't. It's important to recognize this behavior so that you know not only how you can change your body language signals to align more with your conscious thought, but you can also consider somebody else's subconscious thoughts, which might be affecting the way that they show their own beliefs through their body language.

 Consider the direction that you're holding your body as well. For example, if you're standing right in front of somebody pointing your entire torso right at them, that is going to show that you're more directly listening to the things that they have to say. If you turn to the side or maybe you have your head tilted away from them. It can make them seem as though you are less connected to them.

 We also have to make sure that we are considerate of the way that we hold our posture. This can help other people learn a lot about us as well.

 Think of verbal ways that our subconscious shows what we might be thinking. There are a ton of people that might ask questions because they want a higher truth, but they are too afraid to ask that question in general. Do you remember that example that we had about the husband and wife who had grown distant from each other, and the wife wasn't quite ready to admit the truth?

 As a friend, in order to ask her if she really did still love her husband, rather than blatantly saying, "Do you still love him?" you can ask the following questions that might help bring the truth to the surface. It's like trying to catch a fish.

 You might not be able to simply reach your hand in and quickly pull a fish out. If you instead slowly put your hand in the water, you let them get used to your hand; eventually, they wouldn't really see your hand as a threat anymore. A fish might slowly swim by your side, and then that's when you're able to reach out quickly and grab it.

 This is important to understand because we want to make sure that we don't push people away in the process of trying to get to a greater truth. You don't want to berate people or bombard them with a ton of questions that they need to answer right away. You can pull things out of them based on their body language. For that friend, rather than asking them frankly, "Do you still love him?"--ask her lighter questions. Does he make you still feel the same way as he used to? Do you think that you could ever build passion like it was in the beginning? Do you always enjoy being around him? Do the two of you have fun when you're together? Do you find a romantic attraction to him?

 Other times, people might ask questions of you, because they want to share the truth themselves. For example, imagine that you are all hanging out at a party with your friends. Maybe one of them asks the question: What is the most embarrassing thing that has ever happened to you? They might only be asking this question because they want to give that story themselves, but they aren't quite ready to interject with that question.

 For example, let's say that you go on a date with somebody. They seem really nice, and you're interested in them as a person. They ask you, "Would you ever consider an open relationship?" They might merely be asking this because they want to have an open relationship themselves, but they don't want to approach the subject so bluntly with you right away. While these questions are precisely like body language, it's still something important to understand what we're analyzing different conversations with people. You can use this with the combination of body language to understand if there's a greater truth that they're trying to share with you.

 We also have to be aware of the way that our subconscious mind might mirror other people. We do this frequently because it can be our way of trying to understand their perspective. If somebody's sitting across from you and they seem relaxed and comfortable, then you might mirror that behavior because you're trying to elicit the same mood as them. Sometimes it's a tactic used for persuasion, but often it's just something that we naturally do to try and connect and relate to the other person.

 We also often will laugh or smile when we're feeling uncomfortable. It's a way to make sure that the situation is a lot happier later, and not so serious, especially with more challenging topics. Just because somebody is continually laughing or smiling doesn't always mean that they think everything is hilarious. It's frequently just a way to alleviate some of the tension. Many people confuse this kind of politeness for flirting as well. For example, a common issue for many females in the service industry is that they end up getting teased with by many male customers. The thing is, these younger women are not always flirting with the men, but that's what can be perceived.

 Remember that our subconscious might just be trying to make the situation a little bit better to serve a perspective. To determine whether or not somebody is authentic, or if it might just be a projection of a subconscious thought, look at the way that they interact with everybody.

 If they're standing really close to you and it seems intimate, as if they are trying to make a greater connection with you, this might make you feel weird at first. However, consider that this person might just be that type who likes to stand close to people. This is part of their personality; it's not just a definitive moment for that situation. Let's look a little bit further into proxemics and understand what it means to stand close to somebody when interacting with them.

 Proxemics and Increasing and Decreasing Distance

 Proxemics involves the location that we are standing concerning somebody. Proxemics is all about where you might be in a position to the person that you're interacting with. There are a few different settings that Proxemics matters the most. Of course, intimate settings matter because you want to know if somebody is feeling close to you or maybe they're a little bit more disconnected. When it comes to controlling a large group of people, you have to understand where to stand so that you can best ensure that you can influence the people that you're trying to do that too.

 There are four different levels of where somebody is standing. The first is a social setting. This is a public space where anybody around you might be located. They could be standing 10 feet away from you, or that could be across the entire room of a large hotel. This is going to be a public space. This is the outermost zone of our proxemics that you can understand.

 Closer is the social zone. This is within four feet, or further away from you. This is where strangers are going to be standing, or maybe friends that aren’t quite as close with you.

 Within your personal zone, then, is going to be where we have our friends and the people that we are directly talking to in an intimate setting; this is the closest range possible. This zone contains the people who you could almost touch if you just slightly moved. This is where our closest friends and family are going to be, as well as the people that we are romantically connected to.

 You will want to consider proxemics because it will give you insight into how that person might be feeling. If somebody steps away from you and you're talking to them, then they might be feeling a little bit more closed off. If somebody keeps moving closer and closer towards you, then they're attached to you, and they want to be able to hear you better.

 We also have to understand our influence over the people in these areas. For example, in a public space, people are really far away from you, and so you might not be able to influence them as quickly based on the things that you're sharing with them.

 Those who are within earshot could still be influenced by you; however, it's just going to be a little bit harder to pull in their attention. At the same time, even when you do have the full attention these individuals, such as in a public setting where you're giving a speech or a performance, then you might not have as much influence over them because it's not as intimate of an environment. It's not as easy to engage 500 people as it is to hire one person. You're not going to have 100% of their attention. All the people that are around them will also have some of their care. For example, if you're giving a speech, then the person who's sitting in the front row is going to be considerate of the people next to them. The person in the first row is going to have a little bit more people within their range. If the person in front of them has a bad coughing fit, that's going to distract them. If the person behind them keeps fidgeting and kicking their chair, that's going to distract them, even though they're not on one engaged with the public speaker. That doesn't mean that you don't have control. We just have to consider the proxemics of all the people around us.

 This is also important to consider because the closer somebody is, the more influence you have over them. If you want to be personal and intimate with somebody, then it's good to get closer. We still have to consider how they might be moving away.

 Consider also if they have the option to move away. Of course, if you're standing over somebody in their corner with their back between two walls, then they don't have as secure of an option to walk away from you. Just because somebody's standing close to you doesn't mean that they want to. Sometimes it's just the only option that they have. We have to consider location in every aspect of body language. This is going to be a hugely important thing to consider, primarily because of what it could mean. Proxemics is part of the context of analyzing body language, so we can't overlook where somebody might be standing.

 Chapter 3: Basic Body Language Signals

 Now that you are aware of the "what" and the "why" of body language let's get into the "how." How can we start to pick up on people's body language? What different secrets are waiting to be discovered within the way that somebody holds their body? It's not easy to know exactly what somebody is trying to tell us, but the more that we focus and study on these aspects, the easier it will be to really get what people are trying to say.

 Closed-Off Body Language

 Everybody has their own reason for wanting to get to know what different body language signals mean. If you are an individual who plans on having closer relationships with people as well as more successful business interactions, then we must understand what closed-off body language looks like.

 A lot of the times when we might be having an interaction with somebody, the other person could feel a little anxious or reserved, because they don't want to share certain parts of their life. While they might continue to talk to you, you could actually start to pick up how they might be closed off from you so that you can better understand whether or not they actually want to be in this active conversation or if they're trying to be a little bit more avoidant.

 With the use of an arm cross, in the same instance, you can also notice that they might be crossing their legs as well. Because we are primates and animals in general, we focus on self-preservation. What this means is that we will often protect ourselves and our bodies no matter what we might be feeling at any certain moment.

 What you also have to understand is that there are certain times when we might simply be cold. It's not in a metaphorical sense. We can just merely experience times where the temperature is low, and we want to warm ourselves up.

 There is another important area we can look at when deciding whether somebody is being closed off or if they are just the type of person who is a little bit more reserved. You can take notice of the tension in their mouths.

 Those who are really closed off and who do not want to be open with you will have stiff shoulders and flexed muscles. If somebody is cold, they might have little self-soothing habits they're doing, such as touching their arms a little bit or even rubbing their hands together.

 When somebody is a little bit more open than they'll keep their arms to the side and their chest exposed to you. This is because they are not afraid of what you might do to them. When somebody is really feeling comfortable and confident within a situation, they won't exhibit the easily identifiable closed-off body language signals.

 Remember, the reason that someone might close themselves off is not necessarily because they are afraid of the other person, but rather they could do this is because sometimes they just want to hide themselves or have some other generalized anxiety within that moment and simply do not wish to allow the other person to see what we are doing.

 If you want to make somebody with closed-off body language a little bit more open, you can do begin to mirror their behavior. This means that you can mimic the way that they're closed off and holding their bodies in one instance, and then as they become more comfortable with you switch into a little bit more of an open body language.

 Preening and Repeating

 One thing that many humans as well as other animals frequently do is they will go through an act of preening. Preening is when we are subconsciously cleaning and preparing ourselves for other people. Acts of preening include fixing up somebody's hair. Maybe they are playing with their hair by pulling stray hairs out or smoothing it down as they sit there and talk to you. They might run their fingers through their hair, move it to the side, throw it up in a ponytail, or do anything else that will indicate that they are fixing their hair from a state of what it was to state where it's a little bit cleaner and more presentable. This could also be seen through the way that we might pick at ourselves while we are talking to other people. Some people pick at mini scabs on their faces. They might also be picking at their chapped lips or fidgeting with their hands and picking at the cuticles around their fingernails.

 Perhaps they are going through small periods of scratching as well. Scratching isn't always a way of preening, and can sometimes display that the person is itchy or nervous. Sometimes we scratch ourselves when we're nervous because it feels as though we might be doing some active preening on a smaller scale.

 Scratching yourself is a way to heal, but it's something that feels good and alleviates some of the pain or tension we might be feeling from different discomforts in our body.

 Think of the way that dogs need to wear cones after they get a surgery or go through another experience where they might have a wound or sore. Though it might not itch all the time, they might still try to scratch it as often as possible. The dog doesn't realize that this can make things worse; they do it because it's a natural feeling we have inside ourselves to try to alleviate some of the discomfort from the wound.

 This feeling gets twisted around in our brains, and we'll do the same kind of action when we're feeling nervous or anxious. In some instances, it's a form of preening, but it could also simply indicate that the person is feeling uncomfortable or uneasy. Preening is also seen in the way that we might pamper ourselves or prep our looks using different products or makeup. Many individuals often associate trimming with women who are trying to be a little bit more romantic or flirtatious. The thing that we have to remember about preening is that it doesn't mean that another woman is attracted to you and trying to get your attention. She could only be feeling insecure and want to make herself feel better.

 Preening in front of other people can also indicate that there is some form of competition. For example, if a woman chose to go into the women's restroom where it's a little bit busier and freshen up her makeup in front of other people, some might take this as a subconscious signal that she's letting others know that she is the top competition. She's fixing herself up and making sure that those around her are aware of just how beautiful or powerful she might be. Preening is also seen in the way that we can sometimes clean up the area around us, or rub imaginary lint off of our body when we're talking to other people.

 The reason that we go through some acts of preening is simply because we want to feel more confident with our appearance, or we might be showing our worth through our attraction from other people.

 If somebody is presenting in front of you, then it could be a sign of insecurity. It could also be a sign that they are making themselves more desirable for you.

 Understanding the context of the situation will help you determine the intention of their preening. We also have to consider the repetition movements that somebody is using in their body language. Specific individuals might do the same kind of move over and over again. That could be somebody trying to persuade you, and they want to reiterate a point so that you are more likely to be convinced by the things that they're sharing.

 This can also be seen in the way that people are preening. If somebody is constantly trimming while in front of you, then it could be a sign that they are just simply anxious. For example, you might have a friend who's always picking and touching her hair. Maybe she is a little bit more insecure. She might put a high weight on her hair because she identifies herself with these looks.

 It's vital to notice repetition in the way that people use their body language because this can help us better understand their intention.

 Mirroring Body and Speech

 Mirroring body language is something that we have already touched on; however, let's take a more in-depth look into why we reflect and how we can use it to help other people connect with us further. Mirroring is the act of mimicking somebody else's body language. It's as if you are a mirror, and you are picking up on the way that they're moving and doing that yourself.

 Mirroring happens from the moment we're born. We start to mimic the emotions and facial expressions of the people who raise us because that's how we learn how to feel. For example, if you walked up to any baby between six months and 12 months old and started smiling at them, there's an excellent chance they're going to smile back. They have no idea why they're smiling, but they're going to do it because somebody else is showing them this act.

 Mirroring is very normal. If you do notice somebody mirroring you, that's not necessarily a sign that they're trying to control you. However, mirroring can be used as a tactic to get closer to somebody. Mirroring can be a way to connect with somebody and let them know that they are in a safe and comfortable space

 Mirroring frequently happens subconsciously as a way to connect with other people. It helps remind us that we are not alone and that we are similar to others. In a world where we can sometimes feel like an outcast, we must focus on looking for ways to connect with others. Mirroring can also be very influential. If you are in a situation where you want to help somebody get into a different state, then you can start by mirroring them.

 For example, let's say that you're talking to a friend and they are having an awful day. They're feeling really down about themselves; nothing seems to be going right; they're upset, and they're on the verge of tears. As a good friend, you want to help cheer them up; you want to put them in a better mood. So, you would start by mirroring the position that they're in at that moment. They might be hunched over with their arms around their legs, looking down and feeling sad. You don't want to do the same position because that's too obvious; however, you can hunch over as well. Let your arms hang or rest on the top of your knees and maybe tilt your head to the side as you talk to them.

 You're letting them know that their feelings are valid and that they aren't alone. You're there to support them, and you're going to help work through these emotions with them. After you mirror their body language and they pick up on this, you can actually change their body language after a few moments and sitting like this and letting them spill their feelings; maybe you sit up straight. You might notice that they do as well. You can lean back on the couch and spread your arms in a more relaxed state; they can do this too, and already they're starting to feel better.

 This is when you can get into deeper and smaller little body language states to give them the chance to change their mood. For example, you might smile, or you can yawn to indicate that you're either happy or that you are tired and feeling more relaxed. Smiling is a great tool to use because it helps other people feel more satisfied, too.

 If at any moment you're feeling rather upset yourself, you can simply go and look in the mirror and smile. This alone could give you a little bit of a mood boost. Of course, it’s not going to cure depression, but when you have to walk into work or go to a meeting, a smile could give you a little energy to make it through.

 Let's also consider the way that you could break somebody's closed off body language. How you would do this would be by giving them something to hold. If you notice that somebody has their arms crossed and they have no interest in being open to you, you could provide them with something to fidget with or another task to use their hands for so that they are less likely to continue to sit closed off. Mirroring is a practice, and we have to make sure that we do it naturally so that others don't pick up on what our intentions might be. In addition to making sure you aren't too obvious, you should also notice when others might be mirroring your body language first as well.

 Haptics and Touching

 We need to understand what different touches might mean from other people. Touching other people while talking or communicating with them is going to have two reasons behind it.

 Those who touch you as they're talking or as you were talking to them, will either be doing it out of love or as a way to try and gain power over you.

 Let's first understand what love touches are when you are talking to somebody in an intimate setting. They might reach out to their arm and put it around you to comfort you. If you're discussing something a little bit more challenging, they might put their hand on your back, and rub it a little bit. This isn't the same as a full-on massage. It's just a way to help soothe you and make you feel more comfortable as you may be sharing harder information. In the same instance, they might grab your hand or put a hand on your leg. This is just a way to connect with you and let you know that you are in a safe space and that you have nothing to worry about. It's important to know whether or not they pick up on your desire or your lack of interest in being touched. For example, if somebody puts their hand on you and you pulled away, not feeling comfortable around them, yet they continue to contact you, then this is a sign that they might be trying to take power over you.

 We need to be extremely respectful of the way that we touch others. It's only appropriate to romantically feel or use a loving touch on somebody in a consensual environment. This means that if your boss comes into your office and puts his arm around you and gives you some bad news, he's probably doing this more out of a power play, rather than actually trying to comfort you. If you're talking to a friend and she puts her arm around you to make you feel more comfortable, she's not trying to take power over you.

 She just wants to connect with you. If you pull away and she does as well, then this is a good sign that there's positive communication happening there. If you don't want to be touched, but somebody does touch you, that's perfectly fine. Don't assume that every time this happens, it's because they're trying to hurt you. It can be terrifying to get touched by somebody when you are not in the mood to have that physical connection with somebody. At the same time, some people are a little bit more open to touch than others. In the end, it's essential to understand whether or not they care about stepping back and apologizing about the touch as well if they notice that you don't like it. When it comes to great contacts, this can be a way to let somebody know non-violently that they have control over you or your body.

 If you are in a business meeting, and the first thing they do is come up and put their arm around you, then it might be a sign that they are trying to have power over you. They might tell you that they're just a touchy person and that that's just the way that they are. However, it's not always acceptable to touch people intimately before they even get to know you on a deeper level.

 Other people might be more willing to try and touch you because they want that connection, and they feel the need to reach out to fulfill something within themselves. What's most important in this situation is verbal communication to make sure that nobody feels uncomfortable or is experiencing anything that they don't want to.

 Picking Up on Changes

 After you've become a body language expert, you're going to get better at picking up on the little changes that people have in the way that they are holding themselves. We have to understand these minor changes so that we can better understand the group clusters of body language. As we mentioned in the first chapter, body language isn't just a straightforward thing they do, like, an arm cross, a foot tap, or making a fist with their hand; we have to look at their entire body. This is where speed reading comes in. Speed reading is essential because that's when you're going to be able to make a snap judgment about how they might be holding themselves. The faster you get at reading some of this body language, the easier it's going to be to notice little changes as well.

 When somebody shifts their position, the first thing we can assume is that they're plainly uncomfortable, sometimes leaning on one arm for too long or standing on one leg for too long can make our bodies feel sore, so we move to prevent any soreness. How many times have you woken up with a sore neck or shoulder because you simply were in the same position all night long? We've all been there.

 This is the first thing we can assume when somebody has a minor change. We can also notice changes as an indication that their emotions might be altering as well. Our thoughts and our feelings show through our body, so when our body changes, that means that what's going on in our head might be changing too. To understand why someone might be turning in their body language, look at the context. Are things getting a little bit more severe or adverse? Maybe they're feeling uncomfortable. Are things getting better and you're talking about something happy? This means that they might be switching because they're feeling more excited.

 Changes might also occur because they're merely trying to persuade us or change our thoughts and feelings. In order to really notice the changes and interpret them positively, you will have to get better at picking up on these changes in the first place.

Chapter 4: Facial Expressions

 Your face is only one small part of your body, but it has a massive impact on what people will be able to pick up from you. While your face might be smaller than something like your stomach or the rest of your body as a whole, it's still an important part that can express a lot of very crucial signals to the person that you're communicating with. People will often look at your face more than anything. They want to look in your eyes, at your mouth and get a better understanding of what you're trying to share. Let's take a look at all the ways that your facial expressions can share greater truth about you in yourself.

 Importance of Eyes

 We say that the eyes are a window into the soul. That's pretty true; our eyes give a ton of information away about us. Most animals will communicate through eye contact. Our eyes are the one thing that we use to see what's around us and how we pick up on different situations. Let's first discuss what looking up might mean.

 How many times have you simply looked up, but somebody else accused you of rolling your eyes? This can be a sign of discomfort. Our eyes will look for the things that are the most interesting around us. If you're having a more challenging conversation and you start to shift your eyes back and forth. It can indicate to the other person that you are not as interested in what is being discussed. When a person looks up, it can often be because they're only looking for more information. They're looking around themselves, trying to either escape the situation by picking up on something to change the subject, or they're searching their brain for more knowledge to include in this interaction.

 Looking up can also indicate that we might be trying to recall different types of information. Looking to the left or right could give a signal to the other person that we are lying. But we are going to cover more on deception through body language in a later chapter.

 The squinting of the eyes means that we might be trying to focus on something a little more precisely. You'll have to look at the gaze and how long it might be so that people can better understand what the intention of that glare might be. Frequently, we are just like kids are like animals where if we see something shiny or pretty out of the corner of our eyes, we're going to look. It's just a natural human instinct to want to see things that are around us. To use positive eye movements on other people, you can try to notice glances. You might glance at something across the room that you want them to look at as well. Our eyes do a lot of talking to the other person without us even realizing it. If you look at something across the room, then they might be more likely to look at it as well. Alternatively, think about how somebody else might look across the room, and then you also look in that same direction. It's merely a way of our minds thinking that there's something more attractive now than when you got in the room.

 Even subtle glances that are less than a second can be an indication that somebody is thinking about something else. For example, if you're having a conversation with somebody and they glance rather quickly right at the front door, then it could be a sign that they're getting bored and that they want to leave. They might look at a clock because they're feeling as though time is passing too slowly. They might glance down with their hands because they're not interested in what you're talking about and are trying to distract themselves.

 While eye contact is important, remember that too stiff of eye contact can also mean that they're trying too hard to show you that they're paying attention. Eye contact is still essential, but it's also difficult for those with anxiety. They might shift their eyes around simply because they aren't sure what they want to look at. In the same instance, we can also cover our eyes when there might be things that we don't want to see. If somebody is giving you bad news or shocking information, you might cover your eyes as an indication that you're not interested in seeing the truth of the situation.

 Pay attention to how people use their eyes, but also consider where they're looking in the context of the location so you can better understand the intention of their eyes.

 Microexpressions

 Microexpressions are tiny little features within our face that give us a better indication of what somebody else might be thinking or wanting to do. Whether it's a small wrinkle in their forehead or the way that they move their mouth, we can start to pick up on these tiny microexpressions to better understand what somebody is really thinking inside their head.

 There are seven different emotions that we can pick up through microexpressions. These include anger, fear, disgust, sadness, content, happiness, and surprise.

 These microexpressions will show people in different ways. However, there are specific indications that we can use, which will help us better understand what somebody might be feeling.

 Let's first discuss anger. Anger is something that we can pick up on by the way that a person uses their eyebrows and their mouth.

 If eyebrows are pointed down and inwards towards the nose, then this is a sign of anger. The lower lid might also become raised up and closing over their eyes, in a way that makes their lives look a little bit more squinted. They'll often keep their lips sucked in and tight around their mouths.

 They might have a frown in the way that their cheeks are tense and their mouths are pointing downwards. Let's move on then to discuss something that we do when something might smell bad, or if we simply don't like the information that somebody is telling us.

 We can show disgust in the same kind of way that we do anger in terms of eyebrow usage. Disgust will often leave the person with their mouth hanging open a little bit more. They'll have tense cheeks and a wrinkled nose. Their face is basically recoiling away from the disgusting thing that they're hearing.

 Fear is going to have similar eyebrow movements as well. However, they'll be raised extremely high and flat.

 If somebody's forehead is wrinkled, and their mouth is slightly open, then this can also tell us that they are feeling fear. Look at the rest of their body to indicate if it's fear, or if it's just surprise. Surprise looks a lot like fear but a little bit more positively. When somebody is surprised, they'll have curved eyebrows versus flat eyebrows as when they're fearful. They'll have their mouth open, but they might have the corners of their mouth turned up a little bit as well.

 Even when we receive bad news, we can still sometimes have a smile. The smile might manifest simply because we're trying to work through that emotion in our brain. Sadness is like anger turned downwards. You'll have those arched eyebrows, except they'll be hanging a little bit looser and closer to your eyes.

 A more relaxed cheek is seen in sadness, but the corners of their mouth will also be turned down. Content is sort of like complacency. You're satisfied with the moment, but you're not necessarily happy. You feel comfortable, and you're not really angry or anything like that. Content is when we keep our mouths flat. You might have one side or the other raised. Not in a smile just sort of half expression.

 This is because we don't have that much emotion at the moment, but we're trying to show the other person what that emotion might be in our face.

 And finally, let's discuss happiness. This is undoubtedly one of the easiest microexpressions we can pick up on. Somebody who's smiling is going to be a happy person. The bigger the smile, the easier it is to understand how they might be feeling. Let's take a more in-depth look into what smiling can tell us about another person.

 The Influence of Smiles

 Fake smiling is frequent because it's a way to make the other person know that we're okay with what's going on, but we might not necessarily fully be feeling that emotion.

 You can tell somebody is fake smiling by what their eyes look like. Somebody who is fake smiling is not going to have any wrinkles in their eyes, and their eyebrows are going to be completely normal. Somebody who is genuinely smiling will have slightly raised eyebrows and lines in the corners of their eyes.

 While their mouth might look the exact same, it's the top of their face that you can use to determine whether somebody’s smile is genuine or not.

 There are some studies that show that smiling can make you look younger, thinner, and generally like a more exciting person. Those who smile more might actually live longer. We need to conduct more research to really determine if this is the truth or if it's just coincidence. However, some research has helped us realize that people do tend to have longer lifespans based on how much more they might be smiling.

 When somebody is smiling, and their mouth is slightly open, then you know that they're thrilled. However, if they're smiling and their mouth is free, and they are genuinely using their eyes, it could be a sign of fear or anxiety. They might be feeling comfortable, but they're using a smile to try to suit the situation. What we have to understand about smiles more than anything else, is that the other person might not be actually that happy but they're at least letting us know that they're feeling generally good. A smile can be a potent tool so you should learn all the ways you can show one. Practice smiling in the mirror to make it look more genuine. Fake smiling isn't always the greatest if you're in a personal relationship. However, a smile can really help in a business and professional setting, it makes everybody feel better, more relaxed, calmer, and more collected (Selig, 2016).

 Head Movements

 Your head is one of the most critical parts of your body. It has your brain inside of it after all. At the same time, our head can tell us a ton about how we might be feeling. Notice the way that somebody uses their head when they're talking to you.

 A head turned downwards can be a way of actually protecting your neck and your chin from getting hurt. It can be a subconscious way of protecting the jugular to make sure that no outside threat could kill you. This is done sometimes when we might be angry, sad, or fearful in general as a way of trying to protect ourselves. Notice the idea that someone is using their eyes when they might be turning their head down as well. If their head is down and they're looking up at you, then they might simply just be tired and want to rest. If their head is down and they're looking from left to right, it can be a sign of fear. If their head is down and they're looking down, it might be a sign that they're sad or depressed.

 Notice the way that they turn their heads too. Our leaders can tell us a lot about what is most interesting to us, though we might often turn our entire bodies towards the thing that is causing intrigue.

 A lot of the time, people simply turn their heads towards things that they are more interested in. It can be a way for us to rotate our ears so that we can hear better and to direct our focus towards something that's making us intrigued.

 Somebody who's tilting their head from side to side might also be showing you that they're interested in what you're talking about. They can also be trying to make you feel more comfortable and using it as a way to be a little bit more flirtatious. Nodding or shaking is another powerful way that we use our heads. Those who bow in approval will frequently be in agreement with what you're saying.

 Disapproval is going to be from left to right. Even if somebody is actively saying, "Yes," they agree out loud, they might still be nodding their head up and down. It could be a sign of encouragement and that we are still in approval.

 But if it's left to right, then it might be a sign of their true feelings that they're trying to hide from you again. Consider cluster movements and notice the head in conjunction with microexpressions. This will give you the most authentic insight into how somebody might be trying to use their body.

 Chapter 5: The Upper and Lower Body

 Now that we've worked our way from the top of our head down to our chin let's discover the way that your upper and lower body work together to give different signals. Remember reading body language is all about clustering groups together. There is no one exact specific signal that will provide you with the perfect explanation for how somebody is feeling. We have to equip ourselves with the knowledge of all aspects of body language to get the best understanding possible of how somebody is using their body.

 Reading Torsos

 Our torso is a substantial body part that we communicate through. When you think of body language, you probably think of somebody's face, how they use their arms, or maybe the way that they use their legs.

 The torso has specific signals that matter as well. Within your chest are the rest of the critical parts of your body. While your head is like the control center, it's pointless if everything else doesn't work. You could lose an arm or a leg and still be perfectly able to survive. You would not be able to drop your stomach or your heart, because you wouldn't be able to function, you could get a transplant, of course, but our bodies cannot live without these things. This means that this is a part of our body that we are going to protect the most.

 Your brain is going to focus on making sure that if you feel uncomfortable. As mentioned before, you might cross your arms as a way to protect your torso.

 We have to remember that this is going to show through our body language more than most subconscious movements. You're making certain moves to try and protect this part of your body. For example, somebody might curl up in the fetal position with their arms over their chests. This is because they're trying to comfort themselves and feel a little bit more protected.

 In the same instance, we have to remember that having an open position means that we are more relaxed. As somebody sits down and sticks their stomach out with their chest backward, leaning against a comfortable surface, then they are letting you know they're completely calm, relaxed, and collected. Somebody that's sticking their stomach out might also be a person who just ate and is showing their satisfaction with their meals through the way that they're sitting.

 A chest that's held extremely high and a stomach that is sucked in will show more confidence. This person might not have a high level of self-esteem internally, but they're at least showing that they feel in control of the situation by puffing their chest out. If somebody exposes their torso to you, then it means that they're more comfortable with you versus somebody who sits there with their arms crossed, being a little bit more closed off through the way that they're expressing their feelings through their body.

 What Arm Movements Mean

 Arms are like the control center tools. Your arms are the way that you direct attention back towards yourself. They can help you communicate what you're trying to share more effectively.

 We talked about crossed arms a lot but let's take it a little bit further and look at more specific examples of how crossing your arms might be conveying individual messages. For instance, somebody that crosses their arms and has closed fist will likely be showing other people that they are very stressed out. The tension radiates from their shoulders, all the way to their fingers.

 Look at their arm and see their muscle-flexing. This is a sign they're anxious in trying to be a little bit more reserved. Somebody who has crossed arms with flat hands and palms that are placed gently over their arms might simply be cold. They might even have a little bit of rubbing movements to try and make themselves warm up. Or some people simply don't know what to do with their hands when they're standing there. They might do a sort of half cross where they take one arm and wrap it around their elbow, letting that other arm hang straight down. This is just showing that they're most comfortable, but they might be feeling a little bit insecure or anxious.

 In the same instance, some people will clasp their hands together and let their arms hang long and loose in front of them. For men, this would look like them putting their hands over their genitals. For some people, this is a way actually to protect themselves subconsciously. In other instances, it's merely a way in which we can ensure that we are keeping our hands together and free from distraction. Some people fidget too much then they might just make a fist out in front of them to reduce movement.

 Look at the way people are holding their arms. Are they trying to protect their bodies, or are they trying to self soothe and comfort themselves? This will give you a better insight into whether they're feeling anxious or if they're simply trying to provide a bit more comfort to themselves. Let's look at another way that people use their arms. In other instances, some individuals will simply put their hands on their hips, with their arms extremely wide in a sort of superhero position.

 This can be a form of assertiveness. If their arms are very stiff and they have fists placed on their hips, it's a sign that they're feeling a little bit more defensively. If their arms are hanging a little bit looser and their palms are open place against their hips, they could simply just be putting their arms there because it's more comfortable. If they're kind of in the middle of these two scenarios, maybe with stiff arms but open palms, it's also a sign that they're ready and prepared for whatever is going to come their way.

 Always consider the entire context of the situation before you make assumptions about how somebody is holding their hands.

 The Power of Hands

 The end of your arms is another important signifier of who you are. This includes your hands. Your hands can reveal a lot about what you might be thinking internally.

 First and foremost, look at the way somebody is fidgeting with their hands. Are they picking, are they moving them around a lot, are their fingers tapping and twirling together?

 This is a sign that they might not be entirely focused on what you're talking about. They could be anxious and having thoughts that flutter elsewhere in their minds. When somebody has a flat and open hand, and their palms are up, this is a sign that they are more open to you.

 We use our palms as a way to let people know that they can metaphorically feel comfortable within our hands. We are in control of the situation, and we got this. We can take care of you, and we can show this by the way that we might have open hands. Open hands can signify an open heart. If your palms are down and hidden, this might mean that you're trying to hide something, so think of the way that somebody might be holding their arms stretched wide around them. If their palms are facing down or they are trying to hide them, it could be more of a sign of control. If their palms are up and they're holding them so that you can see their entire hand, then this is a way of letting you know that they're more open and you can feel comfortable walking into their arms.

 When we hide our hands, either behind our back or in our pocket, it can be a little bit more deceptive. If your hands are hiding in your pocket, it might merely be comfortable, but it could also be showing that you are keeping a part of yourself closed off. Hands behind our back can also be a little bit sneakier, but if it's from somebody who might not be in a position of power, they could also be showing submission. They're putting their hands behind their back and letting other people know that you got this and that you're the one who's in control.

 Clenched fists, no matter where, are going to be a sign of anxiety. It's our bodies preparing to fight. We're making fists so that we could throw a punch if we have to.

 This doesn't mean that the other person is aggressive and they're going to get in a fight with you. It just means that they might be trying to calm themselves down and feel more prepared when they're under higher levels of pressure.

 Using a finger point is a way of showing authority or direction. We point out things that we want others to see as a way to signal their eye contact. We also point things at people so that they know that what we're talking about is directed towards them. For example, if somebody is upset and yelling at you and pointing at you, they're making sure that you know that they're talking about you.

 Rubbing our hands together as a way that we show anticipation and excitement for something that's about to happen. If somebody has an open hand and they place on their hearts, this is a very trusting gesture. They're trying to make sure that everybody in the room believes what they're trying to say and that they feel compassionate and connected towards other people. Always look at the way that people might be using choppy motions as well. Rough actions are a little bit more aggressive, and they're trying to make sure that you understand precisely what they're saying. They're laying things out in front of them and making sure that you look at all these essential things.

 Your hands will reveal so much more about you than you could ever imagine, so I'm sure that you will remember what you are doing with them correctly and how others might be picking up on this kind of behavior.

 Body Posture

 Posture is also an incredibly important part of analyzing somebody's body language. We often associate posture with what we need to do to have a healthy back. Many people tell you that you need to sit up straight in order to keep your back muscles healthy. This is undoubtedly true, but slouching doesn't always mean that we are hurting our backs in the long run.

 Slouching can simply just be a way that we feel a little bit more comfortable at the moment. However, consider the other kinds of posture that somebody might have to determine the things they're trying to share with you. Think of somebody who is hunched over and their back is arched with their elbows on their knees. This can be a form of sadness, depending on how their head is being held. If their head is turned outwards and they're a little bit tense, that's a clear indication that they are not as comfortable in the scenario as they could be. In the same instance, if they have an elbow arched and have their head sitting on top as though in a thinking position, this shows that they're taking in information, searching through their brains, and experiencing instances of knowledge growth. They might be listening to you better. They could be watching something in front of them, or maybe they're thinking about an important thing that they want to share with you.

 If they're slumped over and their hands are on their knees, then this could be a sign that they are ready to go. They might be getting prepared to walk away or get up to look at something deeper around them.

 Alternatively, they might put one hand behind their backs wrapped around the other arm hanging straight down. This can be a sign that they are feeling a little bit uncomfortable and ready to go. It's also a way to help support the back when one needs to stand up straight.

 So somebody who has bad posture, with a slouched back, when standing can show that they have very low self-esteem and they're not feeling outstanding about themselves. Clenched fists hunched over shows that they're a little bit aggressive and they might be angry. These people you should stay away from as they cool down from their hot-headed mood. Having hands-on our backs arched like superman, but instead, with elbows behind us like a butterfly can be a sign that we are anticipating something. You might be waiting for somebody to talk, you're supporting your back, while also being prepared for whatever might be coming your way.

 When we are touching whatever we are sitting on, and our palms are facing down, it can be another sign that we're getting ready to go. Somebody's posture is going to tell you two things. It's going to tell you about their comfort level, and it's going to tell you their readiness. You can determine whether somebody is feeling relaxed and open or closed off and anxious by the way that they're holding their body. You can also decide whether they're calm and comfortable, ready for whatever is about to happen, or if they're trying to get up and walk away. In that instance, tense muscles and the position that they're holding their body is going to tell you a lot about what their true intentions are.

 Secret Signals in Leg Movement

 You probably don't even think about your legs that often. These are some of the parts that we don't pay attention to when we're talking. When you're telling someone a story, it's easy to notice how you're using your hands and arms; it's our legs that are a little bit more cryptic. Your legs can actually tell you a lot about yourself, however.

 Let's consider the way that we might be standing. Standing straight with your feet together is a good indication that you're comfortable and ready in the moment. Feet farther apart shows that you're in a more of an authoritative place and that you might be trying to gain dominance over the situation. One foot forward and one foot back with a foot that's ahead slightly can show that you are ready to go. A hand on the hip can determine whether or not somebody is feeling confident and powerful within that situation as well.

 Crossed legs can be like crossed arms. It's a way to show people that we are a little bit more closed off. Look at the top of their body to see what it might be indicating. Crossed legs with open arms shows that the person is ready to go, but they might have a little bit of uncertainty in the way that they're thinking. Crossed legs with crossed arms show that they are closed off and that they have no interest in being in a position where they have to be confident.

 Cross legs with arms behind your back can also be a sign that they're a little bit afraid. They might be scared because they're worried if there's an issue, or they're fearful of you because you have more confidence over them.

 Touching and holding your legs could indicate two different things as well.

 If you're holding your legs as you're sitting down in a way that your arms are crossed, it can be more of a defensive pose. If you're holding your legs in a way that you are rubbing them or with open and relaxed palms, you're extremely calm in this moment, and soothing yourself down. At the end of our legs are our feet so let's take a look at what your toes can reveal about you.

 Analyzing Their Feet

 You probably don't even think your feet matter all that much in body language.

 It's quite the opposite. We have primate ancestors, and what do we know about monkeys, chimps, and other primal animals? They use their feet a lot. They can use their feet to eat with, they can use their toes to pick things up, and they will often use their feet to help them grab onto things as they're walking around.

 Because they play such an important role with other people, we have to consider how they are essential in our lives too. Our feet will reveal a ton about us, more so than your hands might because you are aware of your hands and you can be actively trying to ensure that you're not giving off any signals. The truth will frequently be on your feet.

 First of all, consider where the feet are pointing. Feet that are pointing outwards in a V-shape show that you're a little bit more open and that you're willing to accept new people. Feet that are perfectly parallel to each other show that we're pretty much content and we aren't really open, but not necessarily closed off either. Pointed toes with heels outward indicate that you are closed off and that you have no interest in bringing other people in at the moment.

 Feet that curl will either have two indications. It could show that you are uncomfortable and that you are in pain, or it could reveal that you are an extreme pleasure. The curling of toes will usually be only seen in pleasure instances in intimate relationships. You might be cuddling on the couch with somebody and notice that their toes are curling. This is a sign of pleasure. If somebody is sitting there, listening to a story that is a little bit more intense across from you. They might curl their toes and a form of protection. It's kind of like making a fist.

 Tapping feet can be a sign of impatience. This is because we are tapping our feet and moving them because we're ready to go. At the same time, however, tapping feet doesn't mean that the other person is necessarily impatient and bored with you, and they have no interest in listening to you. It can just be another sign of anxiety and that they're not comfortable in that situation.

 Never overlook the importance of what somebody’s feet could reveal about them.

 Chapter 6: Emotions and Body Language

 Let's take a look now at more specific emotions and what we can pull from them with other people that we are talking to.

 In each of these sections, we are going to go over the underlying emotions and the top couple of methods of picking up how you can read somebody's feelings through their body. There are a lot of different facial expressions or body movements that are similar across emotions, so it's crucial we understand the differences in these to best be able to pinpoint precisely how somebody might be feeling.

 Fear and Anxiety

 Fear is a powerful emotion that we've touched on throughout this entire book. Fear can have many different forms. It can turn into aggression. An extremely fearful human might get defensive and want to start a fight. It could also turn into anxiety; they could be petrified and closed off and want to leave that situation. The first indication that somebody is going to have fear will be in their muscles. Look at the way somebody might be tensing up. Can you see the outline of their jaw, as they grind their teeth? Can you see a line down their biceps as they flex their muscles or are their shoulders stiff and their chest tight?

 This can help you see if somebody is feeling fearful. In the same instance, we have to consider each little microexpression that you see on their face. Additionally, their eyebrow movement will show that they are fearful. Open eyes and eyes as though they are like deer in the headlights can indicate that they are scared. This is because they are trying to open their eyes as much as possible so they can see as much as they can about the situation. It can make people more prepared. Alternatively, fear can also be in the way that we close off from others; you might cover up your eyes, your mouth, your chest, your torso or just have your arms crossed in general. This is because you're trying to protect yourself and you don't want any harm to come to you. It will make you look very fearful when you have all these signs together.

 The opposite of fear is excitement. Let's look at the way that this might be showing in somebody else.

 Excitement

 Excitement is a little bit easier to see. When we're excited, we'll have wide and arched eyebrows and big eyes. This sounds a lot like fear doesn't it? The difference will be in the mouth. We will always have a little bit of a smile turned up when we're excited about new things that might be coming our way.

 Somebody excited can also have forms of anxiety in their body language that could be mistaken. They might be shaking their arms a little bit, maybe they're using their hands to talk about big grand gestures, or they could be pacing back and forth rapidly. What you'll have to determine, more than anything, to understand whether or not somebody is excited or not, is how their voice sounds. Excitement will always be high pitched and quick. Fear will also be immediate, but it will be a little bit lower. It will have more of a whine to it because they're worried and they might even end up crying if they are too fearful. Remember, the most crucial thing in determining if it's fear or excitement will be the tone of their voice.

 Deceit and Lies

 It's never fun to have to come face-to-face with a liar. A lot of situations will show that you can't really prove the truth unless there's actual evidence. Though we may not always be able to tell whether somebody is lying comfortably, we can at least try to call up the liar as it's happening. To do this, we have to pick up different sides of their body language that might be showing mistrust.

 One of the first things you can do is look at their eyes. We have to understand that we have two sides to our brain. The left side deals with logic, and the right side deals with creativity. You can remember this by left logic equals two L's and words that start with the same letter.

 The right side is more focused on creative and artistic aspects where the left side is logic, reason, and necessary information. When somebody is lying, then we can believe that they look to the right side. When they're telling the truth, they will look to the left. The fact is found through the knowledge and the logic that they already understand, so that's why they'll look to the left. They'll look to the right because they're tapping into their creativity; they're using creative methods to try and make sure that they are coming up with a story that sounds legit.

 Aside from their eyes, they start to look at their hands. Constant hand movements mean that they might be trying to cover something up. They might end up covering their mouths with their hands as well. This is because they want to keep themselves from revealing the truth consciously.

 At the same time, remember that shifty eyes, moving back and forth can also indicate that they're lying. They don't want to look at you because they're afraid that if you look straight into their eyes, you'll be able to see that they're not telling the truth. They look around as well, trying to search for clues that can help back up their lies. They might touch their mouth, but they could also be aware of how this makes them look like a liar. So, after they touch their mouths, they might quickly move their hand to their forehead or their nose as a way to trick you into thinking that they're telling you the truth. Somebody who makes extreme eye contact and stands very still the entire time is trying too hard as well. They're going to keep this rigid posture to make sure that you don't think that they are lying. That said, you can't always know if someone is lying just because they have some of these examples. It could be because they're just generally anxious. Use your intuition and trust your gut if you believe that somebody is lying to you (Babich, 2016).

 Love and Connection

 It's essential to know how to tell if somebody is feeling attracted to us or not on a deeper level. You can pick up whether someone really loves us or feels a deep connection in a few different ways. The first way is going to be through a lot of smiles. If they are genuinely smiling around you, with crow's feet in the corner of their eyes, this is a good sign that they feel comfortable around you. If they are relaxed with open arms and exposed chest and torso, this is another sign that they're very satisfied with being around you. Using touch in small little affectionate movements is also a sign that they are trying to show you that there is a deeper connection there.

 They might do acts of preening and could push their hair out of their face and tuck it behind their ear to get you to notice not only their hair and their face, but also to make it easier for them to listen to you. They'll look in your eyes naturally, but they'll also look around because they'll be remembering important information. They'll want to get closer to you, and they'll reach out with little microexpressions, such as sticking their hand towards you or maybe stretching a leg in your direction.

 If you touch them and they don't pull away right away and instead move in towards your touch, this is another sign that there is a deep love and connection there.

 Of course, if you do have a profound relationship with somebody, you should be able to communicate feelings verbally as well. These are good things to look for first to make sure that there is that romantic connection before you get to this more profound level. Let's take a look at some superficial ways that you can tell if somebody is just generally attracted to you (Lane, 2018).

 Attraction and Body Language

 Wondering whether or not somebody thinks we're attractive can be very nerve-wracking. You might have a crush on them and be constantly worried about whether or not they feel the same way about you. One thing that you can use to understand this is how much they flash their smiles at you. Somebody who laughs a lot and even throws their head back when they're laughing can be a sign that they're interested in what you are saying.

 They will also do acts of preening as well, they might smooth out their clothes, and they might place their hands delicately over one another and touch and twirl their hair.

 Not only will they be a bit nervous about making eye contact with you, but they'll also be looking at your body. Anytime you look away; they will probably take the opportunity to look at your body. Maybe your breasts, your stomach, legs, your arms or your face. They'll pay close attention to smaller details. If they are not looking at you and always looking elsewhere, it might be a sign that they're not attracted to you and just merely being polite. If they face towards you and keep their body and their head in your direction, it shows that they're interested in what you have to say and they want to get to know what you have to share on a deeper level.

 They might tilt their heads from side to side to get a better understanding of what you're trying to say. They'll touch their hair, and they might even touch you. They'll also mirror your body language because they want to make you feel more comfortable and connect to you on a deeper level.

 You'll be able to tell whether or not somebody is attracted to you through their verbal communication and whether or not they're flirting. Just know somebody who generally seems interested in you and is frequently smiling might simply be being polite, as well.

 Always use verbal communication to confirm any thoughts or feelings you might have, especially if you're going to make a romantic advancement towards them (Arangua, 2018).

 Chapter 7: Using Your Body Language

 After you can discover all of the methods that people are communicating with you through their own bodies, you can learn how to use your body to convey particular messages. We have our mouths and our minds to share valuable information, but we can be very influential and powerful through our bodies as well. We will discuss all the ways that you can persuade and influence people based on using your different body language methods.

 Making Good Impressions

 Now that you are a master at reading body language, it's time to learn how you can use it for your benefit. When you're able to take your body language and find a way that you can use to get the things that you want, you will be an expert in persuasion. You can help friends out by improving their mood, you can talk to your boss and be confident enough to get the things that you want, and you can generally be a more likable person who attracts different people in your life.

 One of the first things that you'll want to do with your body language is to learn how to make proper connections. You want to have the right first impression so that people get a good sense of who you are from the very beginning. The people who might think that everybody hates them in the world and has trouble making friends might simply be somebody who has impoverished body language. They could be a person that's closed off and has no interest in talking to other people, to the point that they don't even make eye contact or smile when meeting new individuals.

 The first thing that you'll want to do is make sure that you show confidence, you don't necessarily need to be some amazingly talented person who everybody becomes envious of; you simply want to have a certain level of trust, so that people understand when they look at you, that you believe in yourself. Why should anyone want to get to know you when you aren't even comfortable with who you are on an individual level? You can show this confidence through your body language by having a puffed up chest, your shoulders back in, and standing or sitting up straight. You can also make sure that you have a really firm handshake from the moment that you make contact with them. Use the right amount of eye contact to let them know that you're listening to them.

 You don't want to have your hands in your pockets or hide your hands in a professional setting. In a more casual environment, it's not that big of a deal. We were probably often told by our parents to keep our hands out of our pockets because it makes us look untrustworthy. While that can be true, if you're meeting new friends, it's not as big of a deal. Make sure that you act welcoming, keep your body open, and have a warm, friendly smile. Put your hand or arms out if they want to come in for a hug. Some people like making that first initial connection.

 Stand in front of this other person and keep your body across from each other. You want to make sure that the person that you're communicating with is on the same level as you. You don't want to stand over somebody who's sitting down, and you don't want to stay sitting while somebody is standing looking down at you.

 Mirror their body language so that they can feel connected to you. If you're acting in the same way that they are, then they're going to be more recognizable of your different actions.

 In general, make sure that you're doing your best to make them feel comfortable. It's your personality that's going to attract somebody. It's the way that you can make them laugh or the exciting things that you have to share with them. That will keep them coming back. At the same time if you're closed off and not offering any positive or healthy body language from the beginning, then they might not be as willing to get to know who you are.

 Sending Signals to Others

 Aside from making good impressions, we also might want to send certain signals to other people.

 There are a few different ways that you can send better messages by using your body alone. The first thing that you'll want to do is make sure first that you pick up on who you're trying to convince. Is it an entire audience or large group of people, or are you simply trying to be more persuasive on a one-to-one level? Whatever the situation might identify those people around you who you might be trying to persuade. After this, start to pick up on how other people are interacting. Be aware of their little body language movements. Do they have microexpressions that are showing their emotions? Are they sitting in a certain way? Notice these little things and get a quick speed read of the way that they're all using their bodies. Then notice the ways that you're using your own body. Are you showing anger, frustration, annoyance, happiness, sadness, etc. in the way that you're interacting with them? Once you get a quick reading of both your and their body language, it's time to start to mirror everybody.

 Mirror them so that they feel more connected to you. They're going to snap into focus with you and your body when they recognize that you're using it in the same way that they're using theirs. Once you've done this, now it is your chance to change your body language so that you can change others. What types of signals are you trying to send? Do you want them to feel more comfortable and romantically connected to you? This is when you can break the barrier and get a little bit more flirty in the same breath. Are you trying to persuade them and put them in a better mood so that they are more agreeable to something that you might be discussing? This is when you could use a little touch of their shoulder, maybe a laugh or smile, or a comprehensive posture to show that you're open and willing to talk and communicate with them. Whatever it might be that you're trying to do, look at your intention and figure out how you can persuade them using your body language. This is going to be the best way that you can send positive signals to other people.

 Showing Confidence

 You don't have actually to have to be a confident person to show confidence. Sometimes only showing that faith and building yourself up in that way can be enough to get you to a place where you do feel confident. It's like how you might look in the mirror and smile and help yourself get into a better mood. This is simple enough to make it easier for you to change your emotion based on one small action.

 The same can be said for building confidence. If you look confident, that might eventually come afterward. Even if you still feel anxious at the end of the day, then this at least helps others overlook that anxiety and instead see the compassion in your eyes.

 The first thing you'll want to do is make sure that you stand up straight. Keep your chin up and your eyes wide. Try not to look down at people, to the point where your chin is pointing towards the sky. Simply ensure that it's not touching your neck and that you're not keeping your head down. You are in control of your body and the situation. Keep your shoulders back so that your chest is out a little bit more. You don't need to look like a soldier standing there stiffly, but the more you slouch, the less confidence that you'll have. Make sure that you show your hands and keep your arms open. You don't want to be closed off and make it seem as though you're not approachable. Though you might think it's better to be a little bit closed off to be confident, it's best to have an open demeanor. Just because you're free and willing to communicate through your body doesn't mean that you're passive or going to be easily persuaded through your verbal language. It's just a way to set you up so that it is easier to help convince other people by using your confident posture. Keep eye contact, but make sure that you are also looking around the room and getting a good sense of how everybody is feeling. The more confidence you show, the more that you'll feel it, and this can improve your life drastically.

 Building Trust

 Building trust is incredibly important in all interactions; whether it's between you and your spouse or you and your boss, you have to make sure that the other person can trust you.

 The first thing that you will want to do is make sure that you pay attention to your eye contact. If you're continually shifting around and looking everywhere else, then they're not going to think that they have your full attention. They'll be a lot less likely to trust you and will be less willing to share as much information. Make sure that you're aware of your hands as well. Fidgeting hands and constant movement of your feet, make you look untrustworthy. To build trust, you should sit there calm and collected and look them in the eye.

 Again, don't act like a strict and rigid soldier who is trying to analyze the situation; you simply want to show them that you're trusting and that you care. Use a sweet smile to let them know that whatever they're talking about is entirely okay. Have confidence in the way that you share your side of the story, but not on a level of assertiveness where they feel afraid.

 You want to keep yourself vulnerable, and you can do this by showing them your palms and your stomach. The more open your body is, the easier it will be for them to fall into your presence. People who say that certain individuals have good vibes are not talking about some magical energy in the air. They're talking about how the other person has a good power through their body language. Think about how you might feel open and happy if you walked into a room and everybody was sitting there relaxed with their stomachs out with their chest back and snuggled up into a couch, their arms lose and just generally feeling good. This is what can make somebody feel as though there are good vibes in the room. If you walked into a room and everybody was standing up straight with their arms crossed, you would think that you walked into some weird military production wherein everybody's rigid and strict.

 You want to make sure that you have that kind, friendly demeanor. You can mirror their body language to relate to them on a different level, and you can use other symbols to help keep them relaxed. Maybe you have a soft blanket that they could use to cover up with. Perhaps there are comfortable pillows or maybe some fun art on the wall or candle. These can make the environment feel homier. All of this will open them up so that they trust you more (Power, n.d.).

 Anchoring

 Anchoring is a powerful tool that you can use to help bring out an emotion in a particular individual. When you anchor something, you're taking a certain feeling and using touch to bring that feeling back.

 If you want to evoke a response from somebody, you'll first want to catch them in that moment of emotion and use a form of touch as your anchor. You could touch the table in front of you, you could touch their back, you could touch your face, or you could touch a chair.

 Whatever it is, find something physical to give a gentle touch to later on, when you want to invoke that emotion, again, you do the same touch. It's association with the physical object that anchors the feeling.

 For example, let's say that you're in a business meeting with your boss, you are trying to get a raise from them. You walk into the meeting, and you're extremely friendly, you have a big smile on your face, and you're excited to get started. You first asked them about their recent vacation, as they begin to talk about it, they get excited and in a good mood. You can tap the table, a couple of times in front of you, in a typical sort of fidgeting manner. It's just a quick motion; maybe tap with your hand, or you touch all of your fingers in order three times. It's swift and unnoticed, and it's not something evident as if you were drumming on the table to a certain rhythm.

 Later, at the end of the meeting after you've discussed the essential things, thank them for their time and make the same move. What you're doing is pulling that good feeling they had while talking their vacation and bringing it back at that moment, so they are more likely to walk away from the meeting happy and in high spirits. You can do this on a personal level as well. Maybe you want to discuss moving to a new house with your spouse. You only moved three years ago, so you're not sure if they're ready to do this, but you hate where you are now, and you just need a change. They come home from work, and they're in a terrible mood. Do not use an anchor now; this would be bad because it would bring up that emotion later. Maybe they come home, and you give them a snack and pour a glass of wine. As they talk about their day, and they feel less stress, comfort them, and make them feel better. After this, they're in a little bit of a better mood with your help. Then you can use an anchor. Tell them a funny story, a joke, or maybe other good news, and then you could put your hand on their knee, maybe rub a little bit, or put your hand on their back and give a gentle touch. Then you can discuss wanting to move.

 After the conversation is coming to an end, you can use that anchor again to touch their knee or their back and bring back that good feeling they had when you initially calmed them down. This is a great tool that can really help you become a more influential person.

 Managing Groups with Body Language

 You might be an individual who has to control a group of people or give a speech in front of a broad audience. If this is the case, then you'll want to learn how you can best use body language and public speaking. You'll want to ensure that the entire room can see your confidence. Refer back to that section so that you can ensure that the vibes you are giving show that you are good enough and that you will have high self-esteem. You also want to be friendly and open. Don't walk out with a frown on your face and your hands in your pockets. Walk out with arms open, a big smile, and even clap. This is a way to let them know that you are like them. You are not just somebody up there to tell them how things should be. You're up there as a friend who is communicating with everybody in the room in a robust and influential manner.

 What you have to remember about public speaking is that it's not the same as an interaction. On a personal level, you are an actor. You aren't just having a discussion back and forth between two people; you're having an interaction between you and the entire entity, which is the whole audience.

 Make sure that you mimic the emotion you want to evoke in people through your facial expressions and your hands as you are going through your speech. For example, let's say you're giving an influential speech as a politician who wants to discourage them from voting for another candidate and encourage them to choose you. As you talk about the other candidate’s policies, you can have an angry look on your face. Don’t make it anything aggressive, but maybe a frustrated sort of brow, a frown, and a more stern voice. They'll associate negativity with that other candidate because of your facial expressions.

 Then when you start talking about yourself and your policies, switch your body language to happy and influential to show you’re excited with a fast and high pitched tone, wide eyes, and big hand gestures. This is the way that you can reiterate your point. There is no quick trick to get people to fall for you based on your body alone; it's an entire feeling that you're evoking through them from cluster virtualization and body language.

 The Importance of Handshakes

 A handshake is another incredibly significant act of body language that you'll have with another person. This is your chance to show who you are and what type of character you might have through only using your physical hand.

 The first thing you want to do when giving a handshake is first to check your own hand and make sure that it's not clammy. Nobody wants to stick their hand into a hand that's covered in sweat. It's not your fault if you do have an issue with sweaty hands, but just have something quick that you can wipe them off with before shaking their hands.

 For example, you might carry an extra jacket with you and just hang it over your arm. Then when you notice somebody coming up quickly stick your hand under the jacket and use it like you would a hand towel. It's not something that you have to be really obvious about. You can just give your hands a quick pat to make sure that you're not going to soak the other person.

 When you do go for a handshake, stick your right arm out towards their right arm. Don't just stick your arm out in space and expect them to grab it--reach for their hand. That shows confidence and assertiveness. Once you do, put your hand inside of theirs, scoop it like you would a pile of sand. You can make your fingers curved. Do this with bare hand scoopers around it and place your thumb in a locked position around theirs. It makes your palms connected deeper. Squeeze their hand a bit, but not too hard, just in a way to encourage their palm to become flat against yours. Take their hand and make sure that your bicep stays still. The only part of your arm that you're going to be moving now is from the elbow down. Give their hand a shake by lifting it, and then placing it back down. It's like you're confirming it. It's how you might empty a water bottle if you wanted to spray it across the room. Don't repeatedly shake either; just give a quick, up, down, up, down, and then you're done. Wait for them to pull away first, but if you notice that they're sticking around, then it's your time to take the lead and separate the handshake. It's a practice, so definitely ask a friend or family member to go over handshakes a few times with you before something important like a job interview.

 Chapter 8: Speed-Reading Other’s Bodies

 This book is all about speed reading at the end of the day, so we're going to give you a couple more tips now to make it easier for you to pick up on some of these body language signals quickly. Again, this is a practice, so after you finish this book, you're not going to be an expert right away who can just say anything, anytime and pick up immediately what somebody else is feeling. You will need to get out there and apply it in real-life situations so that you can go through proper trial and error periods. It's best not to overthink things, but at the same time, don't make the same silly mistakes that other individuals might.

 Picking Up on Energy

 Some individuals claim that they're just outstanding in general at picking up on different people's body language. They might say that they can sense other people's energy, or that they know how to give off good energy themselves. While it might sound like mystical Voodoo, they aren't always necessarily wrong. Some people just are better at picking up on different people's body languages. Somebody's energy isn't just some aura that they have. In a sense, it could be. Maybe one day, we will discover scientific evidence to prove the aura of a person or a color that might radiate off of them.

 Aside from this, however, a lot of what makes up a person's energy is the way that they express their thoughts and emotions through their body language. You might be able to pick up on some of these energies better the more you practice speed reading other people's body language. What we always have to remember is that it is a cluster of actions that are going to give us the best insight into how and why somebody is using their body. Ensure that you look at every little thing that they are doing from the tip of their toes to the top of their heads. What are they trying to tell you with their body language? What might they be signaling by using these different parts? Is there a deeper truth that they are trying to say to you? At the same time, don't always overlook different aspects of their life. They might have just had a horrible day, maybe they're just a generally stressed out and an anxious person, or they can have incredibly low self-esteem that keeps them closed off. Somebody's energy is going to be often revolved around the thoughts and feelings that they have, but at the same time, we have to keep in mind what their general personality might reveal about the way that they communicate.

 Next time you hear somebody say that you have good energy or somebody they know has good power, look at what this person has with their communicative abilities that give you better insight into why people might feel this way.

 Pick up on people's energy by paying attention to what their body language does for other people. Notice if somebody might feel uncomfortable by a particular member of your group. For example, maybe there's that one guy at the office that just always comes around and seems to make people annoyed with his presence. Perhaps he always inserts himself into people's offices and just generally doesn't know when to stop talking. What is it about his body language and his communicative skills overall that might make him have a quote-unquote, lousy energy?

 We also have to consider the way that somebody might be able to clear a room. Have you ever noticed if an individual walked into a room and everybody else managed to leave? What is it about them that makes them seem as though they have bad energy? Maybe they have just really low self-esteem. Individuals who show that they continuously lack confidence in their body can drive people away, simply because they don't seem like they're worth anybody's time. If you can't be comfortable in your skin, how can you expect anybody else to be comfortable next to you?

 Remember that this is an art that you must master, so not everything that you discover right away is necessarily the truth. But the more that we pay attention to picking up on people's body language, the easier it's going to be to know what they might be trying to tell us through these movements.

 Important Listening Skills

 While it's good to study people's bodies, we have to remember that we still need to listen to their words. Listening can be very challenging for many individuals, a part of why people struggle so much with listening is because they often plan out what they're going to say next. Rather than actively listening to what a person might be saying now.

 Make sure when you are listening to others you take it moment by moment; don't get hung up on trying to read their body language as they're actively telling you something. You don't want to ignore them or miss out on important information because you can't stop figuring out why they're twitching their foot.

 A part of speed reading is always going to be able to look at everything at once, rather than spending too much time on all aspects. Think of yourself as a multitasker. By analyzing, make a judgment of their body language. First, let them talk and then analyze their body language. Afterward, do it all quickly and don't try to spend your entire time analyzing or else you're going to miss out on what this person might be trying to share

 The best skill that you will have will be to honestly listen to what they're saying and hear the words as they leave their mouth and enter your mind. Notice the way that they're holding their face so you can get a deeper understanding of what they're trying to say. Think about the things that they might be keeping from you what might they actually are thinking, versus what thoughts are portraying to the words that they say. Knowing body language will help you be a better listener as well, but always remember that listening is simple. Just keep your ears open and hear what they have to say.

 Signals in Voice

 Aside from their vocalization and their body language, we also have to remember that there are going to be signed in people's voices that give us better insight into the things that they're trying to say. For example, some individuals might talk at a high pitched tone and a little bit faster. Others might be deep talkers who drag their words out.

 We can also change the way that we share words. Each time when somebody who is fast-talking is going to be more excited and focused on the moment than an individual with a slower and deeper tongue who is likely a little bit more disconnected, or perhaps they're simply tired.

 Notice if anybody seems to have a sudden pitch change when they're talking about a word. Maybe they are trying to emphasize an idea to you, they might highlight this word to using their voice, they can make it louder, or they could drag the word out.

 While it's important to listen to their words, and what they're saying, we have to know how they're saying it.

 Are they whispering certain parts as well? Are they emphasizing one sentence while trying to keep the others covered up? Maybe there's something that they don't want to fully share with you so instead of talking at the same pitch the whole time they emphasize the good and try to make the bad seem less important.

 Take note of the words that they emphasize, and the speed at which they share with you. This will reveal how focused and dedicated they are to sharing this information.

 Quick Tricks for Speed-Reading and Avoiding Body Language Mistakes

 We have just a couple quick tips for you before you go out in the world and get started.

 The first tip is to make sure that you pay attention to your own body language. The more that you focus on yourself, the easier it will be to fully understand how and why somebody might be doing a certain thing with their body. When we talk about body language, everybody assumes that it's time just to start analyzing the other person while overlooking themselves in the process. We cannot forget the way that we're using our bodies. One of the easiest ways for you to learn is through yourself first, in all areas of study. Make sure that your first step in this process is to notice your body language. What do you commonly do with your feet? Why do you move your legs? Why do you sit in that certain position? What feels most comfortable to you? How are you trying to convey certain messages through your own body language?

 The second tip, we are going to give you is to limit yourself as you are analyzing. It is very tempting to sit there and pick apart every single movement that somebody makes like you are studying them as if they were a science experiment. Try to resist the urge to look over everything that you're trying to figure out about somebody. It's straightforward to take things very harshly and assume that somebody is trying to say something to their body language, but we can't always observe what messages they're trying to share. As we discussed at the beginning of the book, we will often look for science to validate the thoughts we already have. Rather than letting this control your life and your body language plan, make sure to consider that you might simply be thinking about it too much. Limit yourself by giving yourself just a quick 30 seconds to pick up on their body language. Then move on, focus on something else, and go back to it in a minute.

 Take in their signals in small instances, rather than long dragged out study times. This will make your perception altered because rather than listening to their words, you're going to be too focused on what they're trying to say with their body, rather than getting the actual reading that you need from them. You're going just to keep searching more profound and deeper for more signals that you are going to try to use to validate all the different thoughts you might have.

 Conclusion

 Never be afraid to get out there and practice. Talk to your friends, study your coworkers, get to know your neighbors, and even discover the various signals being exchanged through you and the barista at the coffee shop!

 Our words change throughout time. What used to be standard slang terms might be outdated now. We are always going to come up with new slogans and phrases to share. One thing that will never change is how we use our bodies. It can vary across cultures, but there are plenty of universal signals that can make it easier to understand different aspects of communication.

 Always look for new ways to study and never forget to check in with your own body! There is a lot of incredible information waiting to be discovered in the deeper signals exchanged amongst our bodies.

 References

 Arangua, M. 22, Examples Of Body Language Attraction. Retrieved from https://www.betterhelp.com/advice/body-language/22-examples-of-body-language-attraction/

 Babich, N. (2016). How To Detect Lies: Body Language. Retrieved from https://medium.com/@101/how-to-detect-lies-body-language-5a184e90337b

 Cherry, K. (2019). Types of Nonverbal Communication. Retrieved from https://www.verywellmind.com/types-of-nonverbal-communication-2795397

 Lane, K. (2018). 7 Body Language Clues Your Partner’s In Love With You, According To Experts. Retrieved from https://www.elitedaily.com/p/7-body-language-clues-your-partners-in-love-with-you-according-to-experts-11860449

 Lebowitz, S. & Akhtar, A. (2019). Nineteen science-backed tricks for reading body language so you can avoid awkward situations. Retrieved from https://www.businessinsider.com/how-to-read-body-language-2017-5

 Lickerman, A. (2013). Truth In Body Language. Retrieved from https://www.psychologytoday.com/us/blog/happiness-in-world/201305/truth-in-body-language

 Power, Rhett. (n.d.). 5 Simple Ways to Build Trust With Your Body Language. Retrieved from https://www.inc.com/rhett-power/5-simple-ways-to-build-trust-with-your-body-langua.html

 Selig, M. (2016). The 9 Superpowers of Your Smile. Retrieved from https://www.psychologytoday.com/us/blog/changepower/201605/the-9-superpowers-your-smile

 Thompson, J. (2012). The Science of Body Language & The Debates. Retrieved from https://www.psychologytoday.com/us/blog/beyond-words/201210/the-science-body-language-the-debates

 cover.jpeg
ART OF GPEED

—— READING ——

BODY LANGUAGE

‘THE LAST DARK PSYCHOLOGY STRESS-FREE GUDE EVERYBODY NEEDS TO
ANALYZE PEOPLE EFFECTIVELY THROUGH HUMAN BEHAVIOR
PSYCHOLOGY, REGARDLESS WHAT THEY ARE SAYNG

-

13

RICHARD DARK

