Component 16/Unit 4

Self-Assessment Questions Answer Key

1. What four components are in many definitions of verbal communication?

a) kinesics, proxemics, paralinguistics, and touch
b) a sender, a receiver, transfer of information and a common set of rules
c) touch, a transfer of information, a transformer, and a translator
d) a sender, a translator, a transfer of information and a touch
Answer: b) kinesics, proxemics, paralinguistics, and touch

Objective/Reference: Lecture 4B, Objectives Define nonverbal communication, Slide 12

2. According to a study, what percentage of effective communication is attributed to nonverbal communication?
a) 9.3%
b) 17%
c) 50%
d) 93%
Answer: d) 93%

Objective/Reference: Lecture 4B, Objectives Describe how nonverbal communication functions in the human communication process, Slide 5

3. An assumption of human communication is that
a) communication is a work in process.

b) communication is transformational.

c) communication is linear.

d) communication is multidimensional.

Answer: d) communication is multidimensional.

Objective/Reference: Lecture 4A, Objectives •Assumptions used in communication, Slide 4,5,6

4. The “M” in the SMCR Model refers to
a) mediation.

b) message.

c) medical.

d) mid-level.

Answer: b) message.

Objective/Reference: Lecture 4A, Objectives Communication models from general to health-specific, Slide 8

5. A clenched fist is an example of
a) proxemics.

b) kinesics.

c) paralinguistics.

d) empathy.

Answer: b) kinesics.

Objective/Reference: Lecture 4B, Objectives Describe specific dimensions and give examples of nonverbal communication, Slide 14

6. A person (sender) in a conversation is displaying conflicting verbal and nonverbal components. Which one of the following is a true statement?
a) The receiver in the conversation will more likely believe the verbal components.
b) A linear communication is taking place.
c) The receiver in the conversation will more likely believe the nonverbal components.
d) The sender in the communication is using a personal space distance.
Answer: c) The receiver in the conversation will more likely believe the nonverbal components.

Objective/Reference: Lecture 4B, Objectives Describe specific dimensions and give examples of nonverbal communication, Slide 5

7. Which one of the following statements is true?
a) A light touch is always appropriate in a healthcare professional-to-professional conversation.
b) Making continuous eye contact in a work place conversation can last up to 13 seconds before it is considered intimidation.
c) Professional-to-professional verbal communication is usually held at 2.5 feet apart.
d) Nonverbal communication accounts for a higher percentage of communication effectives than does verbal communication.
Answer: d) Nonverbal communication accounts for a higher percentage of communication effectives than does verbal communication.

Objective/Reference: Lecture 4B, Objectives Describe how nonverbal communication functions in the human communication process, Slide 5

8. Paralinguistics refers to
a) the use of lower level employees to speak for the manager.
b) how individuals use and interpret space.
c) the vocal sounds instead of the actual spoken words of a conversation.
d) how distance affects the verbal nature of speech.
Answer: c) the vocal sounds instead of the actual spoken words of a conversation.

Objective/Reference: Lecture 4B, Objectives Describe specific dimensions and give examples of nonverbal communication, Slide 18
Component # (16)
Health IT Workforce Curriculum
1

Version 1.0/Fall 2010

Component 16/Unit 4
 Health IT Workforce Curriculum
3

 Version 2.0/Spring 2011

This material was developed by The University of Alabama Birmingham, funded by the Department of Health and Human Services,
Office of the National Coordinator for Health Information Technology under Award Number 1U24OC000023.

