Professionalism/Customer Service in the Health Environment

UNIT 4, Lesson 2
Key elements of effective communication

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010

Objectives

- By the end of this lecture, learners will be able to:
 - A. Define nonverbal communication
 - B. Describe how nonverbal communication functions in the human communication process
 - C. Describe specific dimensions and give examples of nonverbal communication

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010

Definition

 Nonverbal communication is communication without words that includes messages created through body language and the use of space, sound or touch.

Component16/Unit 48

Health IT Workforce Curriculum Version 1.0/Fall 2010

Nonverbal Communication It can be either vocal or nonvocal · Vocal example: scream, sigh, or groan • Nonvocal example: smile or frown · It can be intentional or unintentional **Importance** • One study indicated that up to 93 percent of communication effectiveness is determined by nonverbal cues. Health IT Workforce Curriculum Version 1.0/Fall 2010 Component16/ Unit 4 **Functions of Nonverbal** Communication • At any time during an interaction, one or several of the following functions may - Expression of feelings and emotions - Regulation of interaction - Validation of verbal messages - Maintenance of self-image - Maintenance of relationships

Health IT Workforce Curriculum Version 1.0/Fall 2010

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Expression of feelings and emotions
 - Regulation of interaction
 - Validation of verbal messages
 - Maintenance of self-image
 - Maintenance of relationships

Component16/Unit 48

Health IT Workforce Curriculum Version 1.0/Fall 2010

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Expression of feelings and emotions
 - Regulation of interaction
 - Validation of verbal messages
 - Maintenance of self-image
 - Maintenance of relationships

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may
 - Expression of feelings and emotions
 - Regulation of interaction
 - Validation of verbal messages
 - Maintenance of self-image
 - Maintenance of relationships

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010

-		

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Expression of feelings and emotions
 - Regulation of interaction
 - Validation of verbal messages
 - Maintenance of self-image
 - Maintenance of relationships

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010 10

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Expression of feelings and emotions
 - Regulation of interaction
 - Validation of verbal messages
 - Maintenance of self-image
 - Maintenance of relationships

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010 11

Dimensions of Nonverbal Communication

Nonverbal communication is commonly divided into five distinct categories:

- 1. Kinesics
- 2. Proxemics
- 3. Paralinguistics
- 4. Touch
- 5. Environmental and physical factors

Component 16/Unit 4

Health IT Workforce Curriculum Version 1.0/Fall 2010

Dimensions of Nonverbal Communication

Nonverbal communication is commonly divided into five distinct categories:

- 1. Kinesics
- 2. Proxemics
- 3. Paralinguistics
- 4. Touch
- 5. Environmental and physical factors

Component 16/Unit 4

Health IT Workforce Curriculum Version 1.0/Fall 2010

Components of Kinesics

- Gestures
- Facial Expression
- Gaze

Component 16/Unit 4

Health IT Workforce Curriculum Version 1.0/Fall 2010

Dimensions of Nonverbal Communication

Nonverbal communication is commonly divided into five distinct categories:

- 1. Kinesics
- 2. Proxemics
- 3. Paralinguistics
- 4. Touch
- 5. Environmental and physical factors

Component 16/Unit 4

Health IT Workforce Curriculum Version 1.0/Fall 2010 15

	Com	ponent	t 16/ l	Jnit 4b
--	-----	--------	---------	---------

Components of Proxemics

- Personal space and the surrounding environment
- Distance
 - 1) Intimate
 - 2) personal,
 - 3) Social
 - 4) public

Component 16/Unit 4

Health IT Workforce Curriculum Version 1.0/Fall 2010

16

Dimensions of Nonverbal Communication

- Nonverbal communication is commonly divided into 5 distinct categories:
 - 1. Kinesics
 - 2. Proxemics
 - 3. Paralinguistics
 - 4. Touch
 - 5. Environmental and physical factors

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010 17

Dimensions of Nonverbal Communication

Nonverbal communication is commonly divided into five distinct categories:

- 1. Kinesics
- 2. Proxemics
- 3. Paralinguistics
- 4. Touch
- 5. Environmental and physical factors

Component 16/Unit4

Health IT Workforce Curriculum Version 1.0/Fall 2010

Dimensions of Nonverbal Communication

- Nonverbal communication is commonly divided into 5 distinct categories:
 - 1. Kinesics
 - 2. Proxemics
 - 3. Paralinguistics
 - 4. Touch
 - 5. Environmental and physical factors

Component 16/Unit 4

Health IT Workforce Curriculum Version 1.0/Fall 2010 19

Vignette

Juan works for the IT department of a midsized hospital and has recently assumed the coveted, yet stressful, position as the project manager implementing wireless point of Care (POC) devices. He meets with the hospital executive team each Friday to report on progress.

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010

Guided Discussion Question

At the meeting Juan presents that the project is going well. His nonverbal communication is "saying" something very different however. He seems to be slightly shaking his head no. In addition, he is not making eye contact with any of the executive team members.

Question – What do you think the team will believe is happening to the project?

Component16/Unit 4b

Health IT Workforce Curriculum Version 1.0/Fall 2010

Unit 4 Lesson 2: Summary

- · Define nonverbal communication
- Describe how nonverbal communication functions in the human communication process
- Describe specific dimensions and give examples of nonverbal communication

Component16/Unit 4b	Health IT Workforce Curriculum Version 1.0/Fall 2010	22