

Component 16- Professionalism/Customer Service in the Health Environment

Unit 4-Key Elements of Effective Communication Lecture 4b-Nonverbal Communication

This material was developed by The University of Alabama at Birmingham, funded by the Department of Health and Human Services,
Office of the National Coordinator for Health Information Technology under Award Number 1U24OC00023.

Objectives

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

Component 16/Unit 4-4b Health IT Workforce Curriculum Version 2.0/Spring 2011 2

Definition

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

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals (3rd Ed.). Stamford, CT: Appleton and Lange: 1998; page 129.

Component 16/Unit 4-4b Health IT Workforce Curriculum Version 2.0/Spring 2011 3

Nonverbal Communication

- Vocal
 - Scream, sigh, groan, whistle
- Non vocal
 - Smile, gaze, frown
- Intentional or unintentional

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Importance

- Study: Up to 93% of communication effectiveness determined by nonverbal cues
- To be most effective the verbal message and nonverbal message must match.

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals (3rd Ed). Stamford, CT: Appleton and Lange, 1998, page 127.

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

Functions of Nonverbal Communication

- During a face-to-face conversation, one or more of the following functions may occur through nonverbal measures:
 - Display emotions that support or contradict the spoken message
 - Shift the conversation in a different direction or even closure
 - Maintain one's self-image
 - Validate existing relationships

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - **Display emotions that support or contradict the spoken message**
 - Shift the conversation in a different direction or even closure
 - Maintain one's self-image
 - Validate existing relationships

Component 16/Unit 4-4b Health IT Workforce Curriculum
Version 2.0/Spring 2011 7

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Display emotions that support or contradict the spoken message
 - **Shift the conversation in a different direction or even closure**
 - Maintain one's self-image
 - Validate existing relationships

Component 16/Unit 4-4b Health IT Workforce Curriculum
Version 2.0/Spring 2011 8

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Display emotions that support or contradict the spoken message
 - Shift the conversation in a different direction or even closure
 - **Maintain one's self-image**
 - Validate existing relationships

Component 16/Unit 4-4b Health IT Workforce Curriculum
Version 2.0/Spring 2011 9

Functions of Nonverbal Communication

- At any time during an interaction, one or several of the following functions may occur:
 - Display emotions that support or contradict the spoken message
 - Shift the conversation in a different direction or even closure
 - Maintain one's self-image
 - **Confirm relationships**

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

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 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

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 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

12

Components of Kinesics

- Gestures
- Facial Expressions
- Gaze

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals (3rd Ed.). Stamford, CT: Appleton and Lange; 1998., page 135-142.

Component 16/Unit 4-4b Health IT Workforce Curriculum
Version 2.0/Spring 2011 13

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

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals (3rd Ed.). Stamford, CT: Appleton and Lange; 1998., pages143-145.

Component 16/Unit 4-4b Health IT Workforce Curriculum
Version 2.0/Spring 2011 14

Components of Proxemics

- Personal space and the surrounding environment
- Distance
 - 1) Intimate
 - 2) Personal
 - 3) Social
 - 4) Public

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals (3rd Ed.). Stamford, CT: Appleton and Lange; 1998., pages143-145.

Component 16/Unit 4-4b Health IT Workforce Curriculum
Version 2.0/Spring 2011 15

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 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

16

Components of Paralinguistics

- Intensity
- Pitch height
- Variations in tone

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

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/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

18

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 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

19

Sample Situation

Juan works for the IT department of a mid-sized hospital and has recently assumed a 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.

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

20

Guided Discussion Question

At the meeting Juan presents information that indicates the project is going well. However, his nonverbal communication is “saying” something very different. He seems to be slightly shaking his head “no” during the presentation. 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?

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

21

Summary

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

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

22

Reference

Material in this presentation was adapted from:

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1998.

The above text covers the material in significantly more detail and is listed as a Unit 4 optional source in the Instructors Manual.

Component 16/Unit 4-4b

Health IT Workforce Curriculum
Version 2.0/Spring 2011

23
