

Life Skills

(Non-Verbal Communication)

Dr Bindu G R
Professor

Dept of Electrical Engineering

Different ways of Non-Verbal communication

1. POSTURE: (indicates personality and mood) Generally, an upright position while standing up, sitting, or walking is a sign of attentiveness and confidence, while a downward position is a sign of fatigue, boredom, or low confidence

- 2. GESTURE: (movement by our hands, face, or some other body part)
 - Waving "hi" with our hand when we first see someone.
 - Giving a thumbs up when someone does something good.
 - Making an "okay sign" when we give someone permission to do something.
 - Nodding "yes" or shaking our head "no."
 - Making a clenched fist when threatening someone.

3. Facial expressions:

Fear

Dr Bindu G R, CET

Navarasas by Guru Kalanilayam Gopi Ashaan

Srunkaram — Amour / Romance

Haasyam that provokes laughter/Ridicule

Karunam – Sorrow/Pathos

Veeram -Valour

Raudram – Anger/wrath

Bhayanakam - Fear

Bheebalsam

- Horror/Disgust

Albutham – Dr Bilinghise/Wonfier

Shantham — Peace/Tranquillity

3. Facial expressions:

- <u>Microexpressions</u>: a type of facial expression that happen unconsciously and only last between 1/25 to 1/15 of a second.
- They happen extremely fast, but if you learn to catch them they can reveal a lot about what a person is actually thinking or feeling even when they are trying to hide something.

4. Eye Contact:

- Eye contact is the main way we determine if a person is paying attention to us and actually engaged in the social interaction we are having with them
- Studies show that good communication requires eye contact about 60-70% of the time

5. Breathing:

- Fast and heavy breathing is a sign nervousness, or fear, or excitement, or joy.
- Slow and steady breathing is a sign of relaxation, or comfort, or boredom, or sadness.

6. Clothing and Hygiene

• Clothing and hygiene are another part of nonverbal communication that can reveal a lot about our moods and personalities.

7. Touch

 Touch provides a direct physical connection to other people. It often shows that we care about others and support them in some way

6. Clothing and Hygiene

• Clothing and hygiene are another part of nonverbal communication that can reveal a lot about our moods and personalities.

Nonverbal Communication: Types (Categories)

• Kinesics:

- involving body movement in communication
- for example, hand gestures or nodding or shaking the head

Proxemics

- involving the physical distance between people when they communicate
- posture, how you stand or sit, whether your arms are crossed, and so on

Dr Bindu G R, CET

Nonverbal Communication: Types (Categories) (contd)

• Touch or Haptic communication:

- Touching as nonverbal communication, and haptic communication refers to how people and other animals communicate via touching.
- Haptic communication describes how we communicate with each other through the use of touch

What is CHRONEMICS?

the study of the use of time in <u>nonverbal</u> communication.

The way we perceive <u>time</u>, structure our time and react to time is a powerful communication tool, and helps set the stage for the communication process.

Time (Chronemics)

- Attitudes toward time vary from culture to culture.
- Countries that follow monochronic time perform only one major activity at a time (U.S., England, Switzerland, Germany).
- Countries that follow polychronic time work on several activities simultaneously (Latin America, the Mediterranean, the Arabs).

Cultural Differences in Attitudes Toward Time

- U.S. persons are very time conscious and value punctuality. Being late for meetings is viewed as rude and insensitive behavior; tardiness also conveys that the person is not well organized.
- Germans and Swiss people are even more time conscious; people of Singapore and Hong Kong also value punctuality.
- In Algeria, on the other hand, punctuality is not widely regarded. Latin American countries have a manana attitude; people in Arab cultures have a casual attitude toward time.
- Indians?????

Non-verbal communication

Expert in Non-Verbal communication

Dr Bindu G R, CET

