
comp16_unit4_lecture2

1. Professionalism/Customer Service in the Health Environment

Key elements of effective communication

UNIT 4, Lecture 2

In the first lecture we defined communication and identified communication models. We also identified key communication assumptions and four key variables.

In this lecture we focus on nonverbal communication.

2. Objectives

Objectives

By the end of this lecture, the learners will be able to:

Define what nonverbal communication is

Describe how nonverbal communication functions in the human communication process

Describe specific dimensions and give examples of nonverbal communicati

3. Definition

Definition

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

4. Nonverbal Communication

Nonverbal Communication

Nonverbal communication can be either vocal or non vocal

You are probably thinking if its nonverbal how can it be vocal.

Examples of Vocal communication would be a scream, sigh, or groan, or even a whistle

Non vocal example: smile or frown

It can be intentional or unintentional

5. Importance

Importance

The importance of nonverbal communication cannot be understated. One study indicated that up to 93 percent of communication effectiveness is determined by nonverbal cues.

Another study reported 53% of communication effectiveness attributed to nonverbal communication. It is critical to align verbal communication with non verbal communication. If the verbal and nonverbal communications are not aligned the message may be hindered.

Moreover, if a person says one thing but communicates something totally different through nonverbal components the mixed signals force the receiver to choose between the verbal and nonverbal parts of the message. An important point to know is that often a receiver will choose the nonverbal aspects as the message delivere

6. Functions of Nonverbal Communication

Functions of Nonverbal Communication

The overriding purpose of nonverbal communication is the sharing of information between individuals in an interaction. Nonverbal communication performs several identifiable functions in the process of communication, including the expression of feelings and emotions, the regulation of interaction, the validation of verbal messages, the maintenance of self-image, and the maintenance of relationships.

7. Functions of Nonverbal Communication

Functions of Nonverbal Communication

Health professionals use the expression of feelings and emotions to convey to others aspects of their inner states without having to use words.

8. Functions of Nonverbal Communication

A second function of nonverbal communication is that of regulating the flow of messages between people. Nonverbal cues regulate an interaction by indicating to others whether individuals want to talk, want to end a conversation, or whether or not they want to listen. An example of this would be a clinician that continues to look at his or her watch throughout a conversation indicating to the other party that the interaction is concluding.

9. Functions of Nonverbal Communication

The third nonverbal function is the validation of verbal messages. When words match the speaker’s feelings and emotions, communication is most effective. If a health information technician states to his boss that there is no problem with the work he is being asked to do but looks troubled or angry, the nonverbal dimension of the technician’s message is incongruent with the verbal dimension.

10. Functions of Nonverbal Communication

The fourth function of nonverbal communication is maintaining the self-image of the communicator. In any interaction, individuals have images of themselves they want to maintain. For example, a recently graduated nurse who wears a stethoscope after work while at the grocery store might want to be seen by others as a qualified professional. The nurse is using a nonverbal cue to communicate to others a part of his or her self-image. It is important to note that in many interactions there are subtle and not so subtle nonverbal cues present.

11. Functions of Nonverbal Communication

Lastly, nonverbal communication serves the function of maintaining relationships. Through nonverbal communication, individuals convey relational messages to others about such things as affection, status, control, or inclusion. For example, a health professional can often determine his or her level of inclusion in a meeting by simply looking at the way chairs are set up in the room.

In the next set of slides we will identify five categories of nonverbal communication.

12. Dimensions of Nonverbal Communication

There are 5 categories of Nonverbal communication. They are

Kinesics

Proxemics

Paralinguistics

Touch

Environmental and physical factors

The next slides will explain the five categories in more detail beginning with kines

13. Dimensions of Nonverbal Communication

Kinesics is the study of physical movement as a form of communication. Components of kinesics include gestures, facial expressions, and gaze.

14. Components of Kinesics

Components of Kinesics

Gestures are one of the most notable and common forms of kinesics and relate to hand movements. Most people use hand movements regularly when talking. While some gestures have universal meanings such as a closed fist, many of the others are individually learned and idiosyncratic.

Facial expressions can be a smile, frown, raised eyebrow, yawn, and sneer. Facial expressions continually change during interaction and are monitored constantly by the recipient.

Gaze is a sub component of facial expression and plays a major role in effective communication. Studies suggest that direct eye contact is between 50-60% of the time in one-on-one conversations. The average time of a single gaze is 3 seconds where mutual gazes occur around 2 seconds. Gazes longer than that are not effective in the professional setting. Remember good eye contact in a professional setting does not require lengthy gazes. In fact lengthy gazes may come off as intimidation.

15. Dimensions of Nonverbal Communication

Proxemics refers to how individuals use and interpret space and the environment surrounding the individual. Components of proxemics include space and the surrounding environment, space is categorized as 1) intimate space, 2) personal space, 3) social space, and 4) public space.

16. Components of Proxemics

Components of Proxemics

Personal space includes surroundings and is important as it provides one with a sense of identity, security and control. For example, In many families, a parent or guardian will have his/her favorite chair at the family table.

Studies suggest that personal space rages from 1.5 to 2.5 feet between individuals. This is the common distance between friends or loved ones. Note that space differs by culture. We address the cultural aspects of communication in a later unit.

Social distance in communication is between 4 to 12 feet apart. This is the distance commonly used in work settings.

In public settings distance ranges from 12 to 25 fe

17. Dimensions of Nonverbal Communication

Dimensions of Nonverbal Communication

Paralinguistics refers to the vocal sounds instead of the actual spoken words of a conversation. There are three components of paralinguistics. They are 1) intensity, the power component referring to loudness or softness of the communication, 2) pitch height which is how low or high the voice is, and 3) intonation is a variation in tone.

18. Dimensions of Nonverbal Communication

Touch can be of many forms and elicit a variety of meanings. While touch is primarily associated with personal friends and loved ones, aside from a handshake, touch is not widely used in the western society so should not be used in the professional work setting.

19. Dimensions of Nonverbal Communication

Dimensions of Nonverbal Communication

Environmental factors of nonverbal communication include lighting, noise, color, furniture arrangement and others. One’s perceptions of the environment can include formality, warmth, privacy, constraint, distance, and familiarity.

20. Vignette

Vignette

Juan works for the IT department of a mid-sized 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.

21. Guided Discussion Question

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?

22. Unit 4 Lesson 2: Summary

 In summary we defined nonverbal communication and identified the significant role it plays in effective communication. In addition, dimensions of non verbal communication were presented and examples of nonverbal communication were given.

End of presentation
Component 16/Unit 4b
Health IT Workforce Curriculum

 Version 1/Fall 2010
1

