NONVERBAL COMMUNICATION—Lecture Notes
SPCH 100, Section 42
Introduction to Human Communication

Ramona Rose

· ASK: (Write “One cannot not communicate” on the board.) “Do you agree with this statement: One cannot not communicate?” Silence is a form of nonverbal communication. You guys are awfully silent. What does that communicate to me? If you’re silent, what could that be communicating to someone?

· Silence can symbolize contentment, when intimates are so comfortable they don’t need to talk.
· Silence can also communicate awkwardness, like when you try to keep a conversation going with a new acquaintance.

· Silence can also indicate respect and thoughtfulness, as in some Native American cultures.

· Silence can also be disconfirming: ignoring someone. If you say hello to someone and they don’t respond, it’s uncomfortable, even if they didn’t deliberately ignore you.
· And silence can just be your way of communicating, “leave me alone.”

· Definition: “Oral and non-oral messages expressed by other than linguistic means.” (linguistic: of or relating to language or linguistics; linguistics: study of the nature and structure of speech.)
· Communication without words. Therefore, silence is just one type of nonverbal communication because it is a way of communicating without words.
· ASK: Why is it important to understand nonverbal communication?

· 60% of meaning is drawn from nonverbal communication. Only 40% is drawn from verbal.
· ASK: “Can you think of some times where nonverbal communication has been really important in your life?” “How many of you have been interviewed for jobs before?”
· Quote from “Nonverbal Communications: Escape the Pitfalls” (UCLA study)
· We will explore this more thoroughly in our class on Interviewing, November 19th
· ASK: So which form of communication can we more accurately draw meanings from nonverbal or verbal? Nonverbal.
FLASH MOB overhead: Read paragraph.

These people are engaging in predominantly nonverbal communication behaviors to “play with people’s minds.” Why would this ‘play with people’s minds?’ (response)

We expect most nonverbal communication to accompany and support oral communication, or if nonverbal communication doesn’t accompany oral communication, to at least make some sense. And when that many people exhibit confusing communication behaviors, we can feel anxious, confused, and part of the out-group. No one wants to feel like they’re not in on the joke. Conversely, some of the flash mob have these little, sly smiles, like they have a secret, and they’re enjoying being part of this in-group, the “flash mob.”
· While nonverbal communication is culture-bound, with different meanings in different cultures, there are 6 basic emotions and expressions that are believed to be universal among cultures (write these on the board):
· S adness
· A nger
· D isgust
· F ear
· S urpise
· HHHH appiness
Watch for these basic emotions and expressions in the video clip we’re about to watch.
VIDEO CLIP: Dark Blue (Time: about 20-25 minutes, including discussion)

Scene 2: Kurt Russell plays LAPD detective Eldon Perry. We won’t be viewing the first scene, but it depicts the Rodney King beating and then a store robbery by 2 thugs who brutally murder 4 people. We will watch scene 2 which takes place about one year later. Even though we hear a reporter’s voice in the background during this scene, Detective Perry does not speak in the scene. We’re not sure if his nonverbal communication is a reaction to what he’s hearing and seeing on TV, or if there is something else going on with him.

In Scene 30 we see that Detective Perry is a corrupt cop who reports to an even more corrupt cop named Jack Van Meter. Perry has made a difficult decision to come clean about his involvement in Van Meter’s corruption.

This scene takes place at the ceremony where Perry is getting his promotion to Lieutenant. Perry’s wife Sally is filing for divorce but attends the ceremony with their son. The Assistant Chief, Arthur Holland (played by Ving Rhames) is a straight cop who wants to nail Van Meter and his henchmen, including Perry. Watch for the myriad of nonverbal communication behaviors during this scene. (SHOW CLIPS).

Detective Perry uses an emblem when he uses the term “potshot.” What was that emblem? (Emblems are deliberate nonverbal behaviors that have precise meanings known to everyone within a cultural group.) Answer: his hand gesture with thumb and forefinger that was emblematic of a gun.
Van Meter hesitates before clapping; is nervous, has a phony smile. Does his nonverbal communication complement his verbal communication, or does it contradict? (Complementing—when the nonverbal behavior matches the content of a verbal message.) Answer: No. He says how much he loves and respects Perry, but when things continue getting more desperate for him personally, his nonverbal behaviors contradict his verbal communication.

· Nonverbal Communication is primarily relational
· Social Functions
· Identity management
· We dress well to fit into some identity that we admire.
· We smile to give off a happy/friendly impression
· We avoid eye contact to not be approached.
· To define relationships with others.
· The way we act toward other people defines the type of relationships that we have with them.
· Shake hands
· Hug
· Kiss
· Wave
· Conveying emotions
· Sympathy with a smile doesn’t work.
· Boredom
· One important indicator of communication competence is good nonverbal expression.
Nonverbal Communication Party: We’re going to have a party. Let’s see how competent we are as nonverbal communicators.
I need 5 volunteers. I’ll need the volunteers to go outside and down the hallway a bit, so you don’t eavesdrop on what the rest of us partyers are going to be doing. Wait for me to come out and explain what will be happening at our party. (they go outside and wait, and then give others instructions).

Our 5 volunteers are going to have a label on their forehead that will determine how we interact with them nonverbally. We will mingle for about 10 minutes. Remember, they don’t know what their label says, and we can’t tell them verbally. Our nonverbal communication must convey what their label is. After our ten-minute “party,” we will ask them to guess what’s written on their forehead, and why they think that. 10 minutes to mingle. DEBRIEF.
· Nonverbal communication is ambiguous
· People react to certain things differently.
· They express different emotions in different situations.
· Silence is highly ambiguous because people interpret it differently based on gender, culture, age, status, etc.

· Women are better at interpreting nonverbal signals

· However, no one can decode nonverbal signals with 100% accuracy.
“WORDS WOMEN USE”: This email joke demonstrates some of the gender differences in language and nonverbal communication. (read)
BREAK
· Verbal vs. Nonverbal Communication

· Verbal

· Verbal message receiver

· decoder encoder

· Nonverbal

Verbal message receiver

· Discrete vs. Continuous

· Verbal communication is not continuous. I.e. you can be quiet.

· Verbal communication is discrete.
· Conscious vs. unconscious
· Conscious

· Smiling to make people believe we’re happy.

· Not to show agreement

· Firm handshake

· Unconscious

· Yawning, slumping shoulders.
· Functions of nonverbal communication

· Repeating

· Emblems: deliberate nonverbal behaviors that have precise meanings known to everyone within a cultural group.

· Substituting

· Emblems can replace a verbal message

· Complementing

· Behaviors that reinforce the verbal message

· Illustrators: nonverbal behaviors that accompany and support spoken words.
· Accenting

· Nonverbal used to emphasize oral messages

· Pointing a finger etc.

· Regulating

· Turn-taking

· Pauses

· Loudness

· Eye-contact

· Contradicting

· Verbal and nonverbal messages contradict themselves

· I.e. Sympathy with a smile

· 60% of meaning comes from nonverbal comm
· Yawning

· Packing back packs.
· Deceiving

· Lying to save the face of others or yourself

· Lying to persuade others

· Women are more successful liars as they grow older.

· High self-monitors are usually better at hiding their deception than communicators who are less self-aware

· Ways of identifying deception

· More speech errors

· Stammers, stutters, hesitations, false starts.

· Vocal pitch rises and they hesitate more

· Blink more, fidget with hands.

· The older we are the better we are at interpreting contradictory messages.

· Probing does not help to identify deceivers

· It only makes them more aware

· Women are better at detecting lying and what the underlying truth is.

· Women are also more likely to fall for deceptive behavior more than men.

· However, intimacy declines anyone’s ability to detect lies.

· This is due to wishful thinking.

· However, when people become suspicious their detection increases.

· Types of nonverbal communication

· Posture and gesture

· Kinesics: the study of body movement, gesture, posture.

· Mirroring: positive consequences

· Romantic partners usually mirror each other.

· Employee’s mirror employers

· Friends who admire each other

· Posture can show vulnerability

· Rapists look at posture when selecting their victims.

· Manipulators

· Fidgeting

· When one part of the body manipulates another part.

· Pinches, massages, grooms, holds, rubs, picks etc.

· Often a sign of discomfort.
· Face and eyes

· Smiling and touch = larger tips for waitresses

· Emotions are more clearly expressed with different parts of the face.

· Affect blends: combination of two or more expressions showing different emotions.

· Accuracy increases when encoders know the context

· Eye contact

· Euro-American cultures

· Feel that eyes show interest and involvement

· No eye contact = avoidance

· Asian cultures

· Eye contact = disrespect

· No eye contact = respect
· Voice

· Paralanguage: nonverbal, vocal messages.

· Paralanguage is communication that is vocal but does not use words. It includes sounds, such as murmurs and gasps, and vocal qualities, such as volume, rhythm, pitch, and inflection. How we pronounce words, and the accents we use.

· Disfluencies: such as stammering, use of uh, um, er, and so on.
· Touch
· Physical attractiveness

· People who are more attractive are perceived as better, more intelligent, honest, and credible.
· Women who are perceived as attractive have more dates, receive higher grades in college, persuade men with greater ease, and receive lighter court sentences.
· Clothing

· Our clothing can say a lot about what genre of music we’re into, what lifestyle (athletic, education, business, etc)
· Distance

· Proxemics: the study of the way people and animals use space has been termed proxemics.
· Preferred spaces are largely a matter of cultural norms.

· North American spatial differences:

· Intimate distance: from body contact to 18 inches, a distance for lovemaking, comforting, whispering secrets, and the like.

· Personal distance: from 18 inches to 4 feet, a distance that enables personal-to-casual conversations to take place and in which people carry and invisible “space bubble” surrounding them.

· Social distance: from 4 to 12 feet, a distance reserved for formal business transactions or formal social interactions.
· Public distance: from 12 to 25 feet, a suitable distance for public lectures or performances.

· The average conversational distance or personal space for Euro-Americans is approx. 20 inches.

· For some Latin American and Caribbean cultural groups the average personal space is approx. 14-15 inches.

· For the Saudi, the ideal conversational distance between two Arabs is approx. 9-10 inches.
· Time

· Chronemics: how human beings use and structure time

· Polychronic cultures: these people pay attention to relational time and may be involved in many simultaneous activities.

· Time is ambiguous

· Don’t feel the need to follow exact times etc.

· Don’t care if late to an appointment.

· Monochronic cultures: these people pay attention to clock time and do one thing at a time

· Always on time

· Very time-oriented and organized
· Territoriality

· Territory is fixed space.

· A room, house, neighborhood, or country, to which we assume some kind of “rights” is our territory.
· Environment
· Environmental factors are elements of settings that affect how we fell and act. For instance, how we respond to architecture, colors, room design, temperature, sounds, smells, and lighting, Rooms with comfortable chairs invite relaxation, whereas rooms with stiff chairs prompt formality.
HOW COLORS AFFECT MOOD (read)

Review for Test
Take out your chapter review assignment.

(Ask for volunteers to come to the board and write their BIG IDEAS from each chapter on the board.)
ASSIGNMENTS:
1. Study for test, and

2. Have a good week!

 Facial Expressions

 Attention

 Eye Contact

 Clothing

PAGE
11

