BASIC INTERPERSONAL

COMMUNICATION SKILLS
NON-VERBAL and LISTENING SKILLS

Physical Attending

 - Visual ("eye contact") contact with partner
 - Positive posture. Active and engaging. Upright, leaning in
toward partner vs. slouching away from partner. Alert and
attentive posture.
 - Distance from partner - consider personal and cultural
comfort, and differences

Listening

 - Passive Listening but…….. active involvement thru
 1) Nonverbal attending skills
 2) Silence
 3) Minimal encouragement (head nodding, facial expressions

and verbal encouragers “ uh-huh”, “OK”, etc.

 - Active listening
 1) Animation (facial expressions/movement
 2) Commenting
 3) Questioning of partner
 4) Sharing professional and personal experiences

Experiencing and Expressing Empathy

 - Nonjudgemental - no agreement or disagreement with partner

 - Nonevaluative - respect values of partner

VERBAL SKILLS in Encouraging Communication
Furthering Responses

 • Minimal Encouragers "uh, huh", "I see" and non-verbal (i.e. head nodding, facial expressions)
 • Verbal Following Restating main points of partner communication in familiar
language
Paraphrasing

 Restating message of partner. Emphasis on factual information vs. affective state of partner. Respond to basic content of partner’s message.

Response to Affect

 Attention to not only what is said but how it is said.
 Responses are accurate and match partner intensity----> Assures partner that message has been received and is accepted

Questioning
• Closed-ended questions - search for factual information
Reponses are ‘yes’ / ‘no’ or factual (#s, objective information)

• Open-ended questions usually invite dialog…….

Involves " what" and "how" questions……. Responses of partner may reveal values, aspirations, concerns.

Summarization

 - Restatement of most critical thoughts / feelings
 recalls highlights ties-up info concludes discussion

WFM 12/08
