

		Amanda John/Fall 2012

[bookmark: _GoBack]CHAPTER 5: NONVERBAL

NONVERBAL COMMUNICATION- encompasses the broad spectrum of messages we send without verbalizing our thoughts or feelings; bodily movements, space, touch, personal appearance, paralanguage, silence and time
· Intentional and unintentional
· Ambiguous (example: different hand signals for saying hello)
· Multichannel (body, voice, appearance) unlike language which provides only one channel (symbols)
· Culturally bound-meaning derived from one’s culture

TYPES AND FUNCTIONS OF NONVERBAL COMMUNICATION
KINESICS is the study of bodily movements
· Emblems- body movements that take place of words
· Illustrators- nonverbal symbols that reinforce a verbal message
· Affect Displays- nonverbal signs of our emotional state
· Regulators- nonverbal behavior used to control, or regulate communication between people
· Adaptors- nonverbal behaviors used to adjust or cope with uncomfortable communication situations
TOUCH conveys a wide range of emotions; usually spontaneously
PARALANGUAGE AND SILENCE
Paralanguage is the vocal aspect of delivery that accompanies speech and other nonverbal utterances; pitch or tone, volume (loudness), rate (speed, can convey our emotional state), quality (richness of one’s voice)
Silence the absence of using your voice (both positive and negative)
PROXEMICS (SPACE) the study of physical space as it relates to human interactions
Personal Space- is the area that exists between us and others
· Intimate distance-appropriate distance for highly personal communication; touching to 18 in.
· Personal distance- interpersonal interactions dealing with personal matters; 18 in. to 4 feet
· Social distance-communication of nonpersonal nature; 4 feet to 12 feet
· Public distance- public communication; exceeding 12 feet
Territory space we stake out as our own (our bedroom, our office)
Physical Appearance and Clothing
CHRONEMICS is the study of time

IMPROVING NONVERBAL COMMUNICATION
· Explore all possible meanings
· Look for nonverbal messages that are consistent with verbal statements
· Use questions and descriptive feedback to achieve accuracy
· Monitor your own use of nonverbal communication

Dunn, D. M. & Goodnight, L. J. (2011). Communication: Embracing difference. (3rd Ed.) Boston: Allyn and Bacon.
