NONVERBAL COMMUNICATION
According to experts, a substantial portion of our communication is nonverbal. Every day, we respond to thousands on nonverbal cues and behaviors including postures, facial expression, eye gaze, gestures, and tone of voice. From our handshakes to our hairstyles, nonverbal details reveal who we are and impact how we relate to other people.
Studies have shown that only about 10% of our communication (or what we're trying to communicate) comes from using words themselves. 30% of the rest comes from how we say these words (our tone, pitch, inflection, etc.) and the 60% of communication comes from "non-verbal" communication - using our body language (facial expressions, posture, movement, etc),

This means that in a negotiation, as little as 10 percent of your message is transmitted through your words. What is staggering about these percentages is that the communication type you have the most control over, the verbal, has the least impact on your counterpart; and the types over which you have the least control, such as vocal intonation and nonverbal behavior, have the most impact.

BASIC TYPES OF NONVERBAL COMMUNICATION

 Nonverbal communication has received much attention in the areas of business presentation, sales and marketing, and the development of social skills. Little attention, however, has been given to its importance in general communication despite major differences in cultural use and interpretation of body language, expression, personal space and other nonverbal tools. It is estimated that less than ten percent of interpersonal communication involves words, the remainder being made up of voice tone, sounds and a variety of devices such as kinetics (movement), haptics (touch), oculesics (eye-contact), proxemics (space) and chronomics (time) as well as posture, sound symbols and silence, which either replace or accompany words. Different studies have identified a wide variety of types of nonverbal communication. The following is a relatively simple classification:

· Kinesics - body position & motion

· Paralinguistics- how we speak

· Proxemics - use of space

· Haptics – touch

· Chronemics - time

· Physical appearance

· Artifacts - personal objects

Kinesics

Probably the best-known type of nonverbal communication, at least to the layperson, is kinesics.
Kinesics is also known as body language. A pioneer in the field, Ray Birdwhistell (Ray L. Birdwhistell, Kinesics and Context. Philadelphia: University of Pennsylvania Press, 1970, p. 80.), writes, "The isolation of gestures and the attempt to understand them led to the most important findings of kinesic research. This original study of gestures gave the first indication that kinesic structure is parallel to language structure. By the study of gestures in context, it became clear that the kinesic system has forms which are astonishingly like words in language."

Researchers have observed people involved in the communication process. They have studied body language and other nonverbal behaviour, and they have then related or identified these actions with actual content of the message being transmitted. The result is a dictionary of body language meanings.

Both encoder and decoder send nonverbal messages as part of the total communication process.

The nonverbal messages of the encoder tend to reveal the degree of presence or absence of sincerity, honesty, conviction, ability, and qualifications; body language reveals a lot about the encoder and this person's attitude and feelings about the message being transmitted.

Body language of the decoders also reveals a lot about them and their feelings; but most important, it frequently tells the encoder the extent to which the decoders are accepting or not accepting the message.

In other words, body language provides instant feedback to the encoder and answers the question, "How am I doing?" It is this instant feedback which makes face-to-face communication such an effective form of communication.

Whether we are aware of it or not, each of us spends a lot of time decoding body language. We observe a wrinkled forehead, a raised eyebrow, a tug on the ear, fingers tapping on the table top, legs crossed and uncrossed, arms crossed over the chest. These movements should be considered in relation to the message itself; however, many times the nonverbal communications come through louder than the words that are actually being spoken.

Have you ever found yourself in a difficult situation and realized that you were shifting your weight in the chair? Or running a finger around the inside of your collar? Or clearing your throat nervously? Nonverbal communication frequently reveals the emotional side of our communications.

A favourite sport of many is "people watching." While waiting in an airport terminal, have you ever observed the crowd and tried to imagine the occupation, the problems, and the thoughts of various people? Have you observed an individual's dress and tried to conclude something about the person? Have you observed gestures, facial expressions, and manner of walk and tried to guess the nature of the topic under discussion?

To be a good reader of body language requires that you sharpen your powers of observation and perception.

Observation is a form of decoding, and your ability in this area can be increased by three factors: education, awareness, and need.

Education and awareness are interrelated. Through education, a person becomes aware of more things. In other words, a person knows what to look for; therefore, a person is more likely to observe it, to decode it. Likewise, realizing a need for something makes a person ready and eager to acquire it. If you have ever tried to find a certain house number in a strange neighbourhood, you know that you were probably more alert and aware than usual; you saw things you had not seen before because you had a need to observe and to find the house number.

Perception has to do with your ability to observe, to remain alert, and to extract from a given communication incident the 'realities' of the situation (recognizing, of course, that reality is different for each of us). You must try to take from the communication verbal and nonverbal messages which are similar for both encoder and decoder. While encoding your message, you must be decoding the body language of the decoder (Communication is indeed a continuous process.).

Since mastery of communication techniques is important, it is essential that the encoder be sensitive to the human relations aspects in the communication process, and these human elements are often revealed vividly in body language and other nonverbal communication.

The sooner you, as encoder, receive feedback in the form of a body language message, the sooner you can switch to a more effective encoding technique if necessary.

 Paralinguistics

Paralinguistics refers to vocal communication that is separate from actual language. This includes factors such as tone of voice, loudness, inflection, and pitch. Consider the powerful effect that tone of voice can have on the meaning of a sentence. When said in a strong tone of voice, listeners might interpret approval and enthusiasm. The same words said in a hesitant tone of voice might convey disapproval and a lack of interest.

Rate-speed: When a speaker uses a faster rate they may be seen as more competent.
Pitch: Highness or lowness of voice. Speakers are seen more competent if they use a higher and more varied pitch of voice.

[image: image1.png]

We associate high pitches voices with tenseness, helplessness, & nervousness.
Volume: How loudly we speak.
[image: image2.png]

 Loud people are perceived as aggressive or overbearing.
[image: image3.png]

 Soft stolen voices are perceived as timid or polite.

Vocal Fillers: Words used to fill space. For example, "uh".
Quality: Made up of tempo, resonance, rhythm, and articulation.
 Proxemics

The nonverbal study of space and distance.
Territory: the space we consider as belonging to us.
People often refer to their need for “personal space,” which is also an important type of nonverbal communication. The amount of distance we need and the amount of space we perceive as belonging to us is influenced by a number of factors including social norms, situational factors, personality characteristics, and level of familiarity. For example, the amount of personal space needed when having a casual conversation with another person usually varies between 18 inches to four feet. On the other hand, the personal distance needed when speaking to a crowd of people is around 10 to 12 feet.
Haptics

Communicating through touch is another important nonverbal behavior. There has been a substantial amount of research on the importance of touch in infancy and early childhood. Harry Harlow’s classic monkey study demonstrated how the deprivation of touch and contact impedes development. Baby monkeys raised by wire mothers experienced permanent deficits in behavior and social interaction.

Chronemics

The study of how we perceive, structure, and react to time and of the messages we interpret from such usage. Our concept of time is central to the way we view the world. In American culture, time is the master and people are the slaves having a strong sense of urgency and a strong feeling that they must move forward into the future. In addition, it is often connected with status: the higher the status the more control we have over our time. (You wait for the doctor, as an example.)
 Appearance

Our choice of color, clothing, hairstyles, and other factors affecting appearance are also considered a means of nonverbal communication. Research on color psychology has demonstrated that different colors can invoke different moods. Appearance can alter physiological reactions, judgment, and interpretations. Appearance also covers presentation of self (clothing, decoration of space)

All of the following are non-verbals regarding appearance:
[image: image4.png]

Clothing
[image: image5.png]

Uniforms
[image: image6.png]

Occupational dress
[image: image7.png]

 Leisure clothes
[image: image8.png]

Costumes
[image: image9.png]

 Color
 Occulesics -Eye behavior
When people sit in a circle, they are more likely to talk to those across the room from them than those side to side
At a table, those who sit on the ends talk more and those who sit on the corners less.
At a table, those with the most opportunity for eye contact is likely to become leader.
When we take interest in something, our blinking rate decreases and our eyes begin to dilate, if we dislike something our pupil's contract.
 Olfactics
 The nonverbal communication study of smell.
We react to people based on their smell: Body odor, too much perfume
Some nonverbal behavior "categories" relevant to negotiation:

· Chronemics (time): American negotiators place great importance on time; being prompt, meeting deadlines, and using time efficiently. This emphasis on time may translate into impatience.

· Proxemics (space and distance): American negotiators prefer maintaining secondary relationship distance when negotiating; they prefer negotiating in environments that ensure distance (e.g., sitting on opposite sides of a table).

· Kinesics (body): American negotiators prefer environments that support formal, controlled behavior (e.g., sitting vs. standing).

· Facial and eye expression: Face and eye behaviors are often trusted greatly by negotiators from a variety of cultures.

· Physical appearance and dress: Negotiators may rely on appearance attributes to indicate respect for the negotiation situation.

· Paralanguage: Like face/eye expression, negotiators may trust judgments based on vocal tone, rate, etc.

Social/cultural rituals, manners, and conventions: These areas may be particularly critical in the pre-negotiation phase.
A. Gestures And Mimics
Gestures and mimics are movements that send visual signals to others.To talk about a gesture our movement must be seen by the otherside and an information about our thougts and feelings must be conveyed to the otherside.
 Use of face muscles by aiming expression forms mimics; use of head, hand, arm, foot and body forms gestures.
Gestures and mimics are seperated as “essential” and “secondary”. Essential gestures are our movements that support and concretize our thougts and feelings. For instance, during a converisation some signals and movements like blinking, nodding, openning arms are gestures that include the message that we want to convey to the otherside.
On the other hand some situations that come spontaneously and catch us for a moment like sneezing and yawning are counted as gestures.These gestures do not contribute to our expression and appear by reflex, so we call them “secondary gestures and mimics” (Baltaş,1991)

 1.Essential Gestures and Mimics
These gestures are composed of the motions of face, head, hands, arms, feet, legs and body which are made to make something more clear.Essential gestures are expression gestures, social gestures and mimic gestures (Baltaş,1991).

A.Expression Gestures

Expression gestures are our bio-psychological body language and they are universal. The cultural characteristics have caused some differences on the main structure. But six types of facial expressions are found in all cultures:
[image: image10.png]

 Happiness ; Round eyes, smiles, raised cheeks

[image: image11.png]

 Disgust ; Wrinkled nose, lowered eyelids and eyebrow, raised upper lip

[image: image12.png]

 Fear ; Around eyes, open mouth

[image: image13.png]

 Angry ; Lower eyebrow and stare intensely.

[image: image14.png]

 Surprise ; Raised eyebrow, wide open eyes, open mouth

[image: image15.png]

 Sadness ; Area around mouth and eyes

B. Social Gestures and Mimics

Often people try to hide feelings and emotions behind masks. The frown, jutting chin, raise eyebrow, open mouth, and sneer are facial expressions that can betray and ultimately broadcast deception.
Facial expressions can also be voluntary, as when an individual wants deliberately to hide feelings for different reasons. The facial expression for fear is an example of an involuntary gesture - people generally do not think of how to move facial muscles when truly frightened.

We sometimes play our social roles under masks and sometimes we use our voice tone, hands and arms more consciously when making a speech to be more effective.
C.Mimic Gestures

These are imitation and description gestures. They are made to imitate and object or a motion as possible as perfect. Mimic gestures are theatrical gestures, imitation gestures, schematic gestures and technical gestures (Baltaş,1991).
2.Secondary Gestures and Mimics
Most of the secondary gestures are not social. Because they are about natural needs of the body like the comfort ,the cleanness of the body and scratching. We perform all of these activities only for ourselves. But it is important how to make them and under which emotional condition.

Body Scan

A good formula to follow is to divide the body into topics: facial expressions, head, body, hands and fingers, handshaking, walking, sitting styles.
Facial Expressions
Facial expressions are responsible for a huge proportion of nonverbal communication.
The saying : “A picture is worth a thousand words” well describes the meaning of facial expressions.

Facial appearance - including wrinkles, muscle tone, skin coloration, and eye color-offers enduring cues that reveal information about age, sex, race, ethnic origin, and status. We have eighty muscles in our face that can create more than seven thousand facial expressions. Some facial expressions are readily visible, while others are fleeting. Both types can positively or negatively reinforce the spoken word and convey cues concerning emotions and attitude.
The face is the most expressive area for nonverbal communications. We spend a great amount of time looking at it during a discussion.

When people encounter people or things that they like, the rate of blinking increases and pupils dilate. Looking at another person can indicate a range of emotions, including hostility, interest, and attraction.
The Gaze

Gazing is learned so early, so deeply, that even when people have lived elsewhere for many years, their gaze patterns will usually be those of their birth culture.

There are numerous messages that can be sent with the eyes, but the stare is the most important technique a person has. In our culture one does not stare at another person—one stares at things. Therefore, a stare can have a devastating effect because it reduces a person to nonhuman status.

A hard stare indicates anger, aggression, or defensiveness. When a listener looks down at the floor while being accused of something during a negotiaion, it is often taken as an admission of guilt. We also tend to look away when asking an embarrassing question or one that makes us feel uncomfortable.

Eye Rolling

Rotating the eyes upward may have the following meanings:

It may indicate condescension, contempt, boredom, or exasperation. Rolling eyes up with head slightly risen up, as if pointing upwards, may be the reference to people in higher hierarchy.

Rolling one's eyes can express exasperation or condescension.
Negotiation Implications

Persuasive communicators exhibit more animated facial expressions, more gestures to emphasize their points, and nod their heads more. Similarly, a smile can be useful tool in reinforcing desired behaviors during a negotiation.
 The most dominant and reliable features of the face, the eyes, provide a constant channel of communication. They can be shifty and evasive; convey hate, fear, and guilt; or express confidence, love, and support.
When the eye say one thing, and the tongue another, we usually rely on eye. Eyes also can accurately indicate a positive or a negative relationship. People tend to look longer and more often at those, whom they trust, respect and care about than at those whom they doubt or dislike.

As with all forms of nonverbal communication, messages sent by the eyes should be decoded in terms of the words accompanying them.
Good eye contact helps your counterparts develop trust in you, thereby helping you and your message appear credible. Poor eye contact does exactly the opposite.

People rely on visual clues to help them decide on whether to attend to a message or not. If they find that you are not 'looking' at them when they are being spoken to, they feel uneasy. So it is a wise way for a communicator that makes a point of attempting to engage every member of the other side by looking at them.

Attention to your eye contact with managers and co-workers is important in order to send the desired nonverbal message at your work place. People of higher status expect to receive more eye contact than they give. Conversely, less eye contact is given to someone whose position is below yours. Avoiding eye contact with a boss can signal indecisiveness, dishonesty, or an attempt to avoid being noticed. Prolonged eye contact (staring) shows that you disagree with what the person is saying or that you are challenging the speaker's authority over you.

We can conclude that eye communication provides to ;
· Monitor feedback

· Maintain interest and attention

· Regulate the conversation
· Signal the nature of the relationship

· Compensate for physical distance

Nonverbal communication tends to be relatively ambiguous and open to interpretation while its influence often depends on the nature of the ‘listener’, particularly when it is unclear whether the messages conveyed are deliberate or unconscious.
The effective use of nonverbal cues assists in a wide range of negotiation practices by adding an extra dimension to the language:

· Reducing unnecessary talking time

· Increasing participation

· Confidence building

· Reducing fear of silence

· Clear instructions

· Improving listening

· Avoiding misunderstandings

Eye behavior seems to be particular importance and is generally used to indicate whether one is open to communication. This means eye contact is often used to control an interpersonal interaction. When people do not wish to be interrupted, they will often glance away and continue talking. When they wish the other person to speak, they will pause, making direct eye contact.
Researches show that a speaker who looks at the other side is perceived as
Much more

· Favorable

· Confident

· Credible

· Qualified
· Honest
And less

· Formal
· Nervous

than the same person delivering the identical message while avoiding eye contact.

• Steady eye contact: Maintaining good eye contact generally indicates that a person is being honest and trustworthy.

• Smiling: Typically, someone who is confident and in agreement with you smiles at you.

Head

Head and body cues in the judgement of emotions are important for negotiation process. Here we can give some signals about head movements:

• Head turned slightly: Someone who is evaluating what you are saying may turn his head to one side, as if wanting to hear you better.

• Tilted head: Tilting the head slightly may indicate that your counterpart is uncertain about what is being said.

• Nodding: Someone who is in agreement with you usually nods his head up and down as you are speaking.
• Head Shaking: The meaning of head-movement patterns which are characterized by rotational shifts in position in positive and negative direction can also be recognized based on the verbal context. Meaning can be attributed based on accompanying verbal remarks (“no", “I don't know", “there is no way to do something", etc.) .Head shaking is usually shown in the rotational dimension only without participation of other dimensions.

•Scratching the head : Thinking or confused or skeptical.

Body

Posture and movement can also convey a great deal on information. As part of man's genetic heritage we are programmed to pay attention to movement. We instantly notice it, whether we want to or not, assessing the movement for any hint of a threat to us.

Posture can be used to send a message or to read another person's intent. Postural nonverbal communication channels include body orientation, arm position, leg position, and general sitting posture.

Postures as well as gestures are used to indicate attitudes, status, affective moods, approval, deception, warmth, and other variables related to interaction of other side.

Ekman and Friesen (1967) have suggested that posture conveys gross or overall affect, while specific emotions are communicated by more discreet, facial and body movements.

Negotiation Implications

 Face-to-face communication is what most bosses expect when speaking to subordinates. To do otherwise would be an act of defiance or anger.

 Throughout most of the negotiation, your counterpart will most likely maintain consistency in his general body orientation. As you negotiate, you can watch for subtle shifts or changes in your counterpart’s position. These small changes may mean that something is not agreeable to your counterpart, or that he is beginning to lose interest or change his mind. For example, your negotiating partner may sigh, look away, and turn his body slightly to one side. Once you observe the change, it is important to proceed with caution. It might be appropriate to say, “I’m sensing that you may have a concern with the last point we discussed,” or it may be time to suggest taking a break.
In spite of that if your counterpart starts to lean closer to you, you will know you are making progress. The more your counterpart likes you and agrees with you, the closer she /he will be willing to position her/his body to yours. On the other hand, when you say or do things your counterpart disagrees with or is uncertain about, she or he will tend to position her body away from you. If your counterpart feels insecure, nervous, or in doubt, she/he may move from side to side, shifting her/his weight back and forth.

We must be aware of the 'nervous movement' . Our nervousness will transmit itself to other side, significantly diluting the potency of our communication and message, so it is beter to ensure that any movement we make is meaningful and not just nervous fidgetting.

So in addition to being aware of and interpreting your counterpart’s body movements, you need to be aware of your own. To send messages that create the likelihood of a win-win outcome, make sure you always position your body toward your counterpart.

Hands And Fingers

Hands are the most sensitive and effective organs for a person to express himself. A child has 6000 nerve cell ending in each square centimeters of his finger. With this fabulous capacity one can sense a single hair or a particle of powder that is between his fingers. The importance of hands is not just because of high sensitivity they have, but also the abundance of the mutual connection with the brain. Hand gestures have reinforcing effects on the statements. Even sometimes one can understand the whole thing that other party tries to tell with a single hand gesture. A mother waves her finger toward her child while reprehending, and touches his/her chest while preaching. Hands move away from the body, when someone desires to get or give, to hold or catch something. In the course of this process, the body needs the trust provided by the protection of hands and arms. Otherwise, arms are not moved much from the body in order to enjoy the possibility of hands and arms covering the body.

The basic function of hands for the speech is to emphasize the points that seem important to us. Hand gestures are so integrated with speech that, most of the time we use our hands even when we talk on the phone. Opening hands means that the person is ready to act for contacting the world; and closing hands shows the unwillingness for this act. For this reason, it is possible to understand feelings of the people with whom we are together through observing body language. Using hands and arms while talking is taken into account as rudeness and sometimes as disrespect in many cultures, in our culture as well. For instance, in soldiering it is forbidden for a junior to move his hands as talking to his superior.

There are four basic areas of the hands. Inside of the palm, fingers, top of the hand and the side. To show the inside of the palm is a friendly, peaceful approach. Historians declare that this is based on the people who show coming to the meeting unarmed. We shake our hands like this, also when we greet or see of someone.

One can use his hands in two ways: open palm looking upwards, palm looking downwards. Inside of the palm is more sensitive in comparison to the outside. For a person, the style of using inside of the palm gives extremely valuable information concerning the feelings, thoughts and inner world. An open hand shows inside to the other party, offers trust and friendship without any unknown, invites to accordance and agreement. An open hand symbolizes the things that a person gets and gives willingly.

If one is showing the backward of his hand to the other party in the course of conversation, he either tries to cover feeling of insecurity or hides something. On the other hand, one, who is expressing himself by opening his hands during a discussion, displays an attitude that is open to counter thoughts and ready to agree.

Rubbing hands is a gesture that transmits positive expectations. For example, one who is rolling dies in a game, or starting a new and profitable job rubs his hands to express his hope to win. However, this should not be confused with rubbing hands to warm in cold weather.

 Raising forefinger while squeezing hand, gives authoritative signals. Even for a very old person to talk using this gesture shows his insistence on the thought he advocates. Most of the time people use this gesture to blame the counter part but this time the finger points the person who is blamed. This gesture is widely used by parents, teachers, police, judges, and managers who represent the authority.

Rubbing thumb to forefinger is usually seen as an expression of the expected money. Showing thumb as figured below (Figures 1, 2, 3 & 4) shows dominance and self confidence.

To raise the thumb (Figure 5) is a gesture that is commonly understood as “all right”.

Hand pose which draws roof shows the person doing this means superiority. (Figure 6, 7 & 8) This gesture is used by businessmen/women, and negotiators as well.

Clamping hands and fingers is a signal of a feeling that is tried to be controlled. (Figure 9) This gesture is also a familiar one from negotiations, especially from the moments of tension.

Holding the hand tight as a box is a universal sign of power. (Figure 10)

Bringing hands together on the back leaves the body open. Weak parts of the body like abdomen and chest are open in these postures. This one in this posture feels himself powerful and in trust. (Figure 11) However, holding wrist with hand on the back is a signal of the tension or the need of control. (Figure 12)

 Handshaking style is one of the foremost ways to betray the personality. These are the attitudes of dominance: “This person is trying to dominate on me, I must be dignified.”, passivity: ”I can dominate on this person. He does what I want.” and equality: “I like this person. We are likely to get along well.”.

According to a research, those two gestures below have the same meaning in our country, and it is “Come!”
To hold counter part’s shoulder as in figure 13 is also a sign of superiority. However, The one illustrated in Figure 14 is a friendly approach.
Legs And Feet

Cross legged is a gesture that is the most widely used. This pose provides different movements to muscles of legs and hips. So, makes it possible to sit for a long time without getting tired. Crossing leg is a secondary behavior which means it is not from the born but is learned in social life. As it is in bringing arms together, crossing legs desires to protect the body.

A pose that is illustrated in Figure 15, is a reflection of high tension.
Locking feet as in Figure 16 is almost always used by women. Upper side of one foot is locked behind other foot in order to reinforce defensiveness.

Sitting Styles

It is necessary to examine the information in four aspects in order to correctly evaluate sitting styles. These are; the area we fill on the chair or on the armchair, pose of body, usage style of legs, and the seat we choose to sit.

Some people lean their back and fill the whole area they sit on. They show they enjoy the seat and will not leave there for a considerable passing of time. However, some others sit on the margin of the (arm)chair they sit on, leave the full weight on the on legs, like sitting on thorn. What they show is they are ready to leave or to serve the guests, or they are not willing to stay there.

An upright sitting is an expression of the life energy. On the other hand, a sunken sitting shows timidity and low level of life energy. To bend towards a person shows the interest to that person, and to bend in towards opposite side shows becoming distant emotionally and mentally.

While a person is sitting feet and legs are not under weight and they do not fulfill any direct task. For this reason, the style of using feet and legs while sitting means many things.

Researches say that, people who sit near the door once they go in somewhere are low in self confidence. These people most of the time sit on the margin of the seat, which means same thing. On the other hand, people who choose a seat that is near to the host or central have high self confidence. Those who sit centrally usually fill the seat they sit on.

The place that is chosen to sit is not always the most proper place for the purpose. For example, in the front line, one can feel vulnerable and naked. The people and seats before oneself provide protection and feeling of trust. This is why the audience starts to fill the seats from middle lines as they go in an empty hall.

In a restaurant, almost everyone prefers to eat on a table that is near the wall. People sometimes leave the restaurant, because they have to eat on a central table. Researches show that, one who is sitting as turning his back to a moving object like a door, or window, or to a moving crowd, feels stress. There becomes an increase in his blood pressure.

Walking Styles

A walking style, as looking ahead, head and neck are straight, hand are on the sides moving comfortably, is safe and easy. People whose heads and necks are continuously moving are interested in their surroundings and gathering information. When head bend is pushed front, movement of the neck is decreased and this is the type of sneaky person who watches a single point. A chest, that is pushed ahead, shows one’s ambition. One, who pulls his chest backwards, is a reluctant person and always stays behind of his steps.

One who walks with feet introverted like braking, with introverted chest and fallen shoulders, is reluctant. Walking with extrovert feet shows the person whose body has the potential to disperse. Big steps show tendency towards great expansions. Little steps with the head pulled back and a strict chest posture mean the desire to be sure of everything and importance given to details. Impression of walking near the wall is timid. Because, here, to behave in a manner that facilitates others’ passing, is essential. However, aggressive and dominant people walk though the mid of the sideway or the corridor. When they counter someone face to face, that person has to give way to them.

[image: image16.jpg]

An example for a person whose walk gives signals of reluctancy.
Function of Nonverbal Communication

Nonverbal communication can complement, repeat, contradict, regulate, replace, or accentuate our verbal and vocal messages.

Nonverbal cues complement a message by adding reinforcement to what is said. Nonverbal cues that complement a message would not convey the message if used alone. Complementary cues support the intended message. An example would be the distance between people. Generally, employees stand farther away from a boss than from a co-worker. Doing so does not convey much of a message by itself (especially if they are facing away from each other); but, when coupled with a friendly "Hello" in response to the boss's "Good morning", it does. It shows that you are responsive and respectful and that you are not challenging the boss's authority.

When a nonverbal cue adds to the verbal message, but could also stand alone, it is repeating the message. For example, if someone told you some gossip and you rolled your eyes as you said, "I don't believe it", you would be repeating your message. Either part could stand alone and still convey your disbelief.

Nonverbal messages can contradict verbal messages when they convey a meaning opposite to what is being said. A look of boredom or distraction while the boss discusses over lunch the finer points of bulk buying discounts and inventory control effectively negates comments like "How interesting!"

Nonverbal communication can regulate a conversation by controlling the course of the discussion. For instance, touching someone's arm can send a signal that you wish to speak or that you wish to interrupt.

Substitution occurs when the nonverbal message replaces the verbal. Once again, actions speak louder than words. Substitution occurs when a boss gives someone an unwanted assignment and, instead of refusing or verbally protesting, the person stares coldly at the boss for a few seconds before turning to perform the task.

Accenting differs from complementing in that accenting punctuates a part of a message, rather then lending general support to the entire message. Poking a finger into someone's chest is an example of accenting verbal communications.
Comparing Verbal & Nonverbal Communication

Similarities
· Both are symbolic.
· Both are rule-guided.
· Can be intentional or unintentional.
· Are cultural-bound.
Differences
· NV communication is "more believable".
· Nonverbal can be multi-channeled.
· Nonverbal is continuous.
If you are bewildered by the seemingly infinite number of gestures used around the world, and the nuances, shades of differences, and contradictions that separate them, perhaps this is the best point at which to introduce the “ultimate gesture”. It is called ultimate because it carries certain welcome characteristics unlike any other single gesture.

1. This “ultimate gesture” is known everywhere in the world. It is absolutely universal.

2. It is rarely misunderstood. Primitive tribes and world leaders alike know and use this gesture.

3. Scientists believe this particular gesture actually releases chemicals called endorphins into the system that create a feeling of mild euphoria.

4. As you travel around the world, this gesture may help you slip out of prickliest of difficult situations.

What is this singular signal, this miracle mien, this giant of all gestures? It is, quite simply, the smile. Use it freely, use it often.
References
Adler, Ronald B., Lawrence B. Rosenfeld, and Neil Towne. Interplay. 6th ed. Fort Worth: Hardcourt Brace College, 1995.
Burgoon, Judee K., and Thomas Saine. The Unspoken Dialogue. Dallas: Houghton Mifflin Company, 1978.
Hall, Judith A., and Mark L. Kapp. Nonverbal Communication In Human Interaction. 3rd ed. New York: Holt Rinehart and Winston, Inc., 1992. 60-61.
Handbook of Interpersonal Communication. Ed. Mark L. Knapp, and Gerald R. Miller. Beverly Hills: Sage Publications, 1985. 364.
Koester, Jolene, and Myron W. Lustig. Intercultural Competence. New York: Harper Collins College, 1993.
Koester, Jolene, and Myron W. Lustig. Intercultural Competence. 4th ed. New York: Pearson Education, Inc., 2003.

BALTAŞ, Acar. Zuhal. 1992. Bedenin Dili. 6. basım, İstanbul: Remzi Kitapevi.
TOZAR, Zeynep. 2002 .Beden Dili. İstanbul: Bilim Ve Teknik Dergisi, Sayı:412, Mart, Tübitak, Promat Basım Yayın A.Ş.
CÜCELOĞLU Doğan. 1992. İnsan İnsana, 13. Basım, İstanbul: Remzi Kitabevi.
DÖKMEN, Üstün. 2000. İletişim Çatışmaları Ve Empati, 12. Basım, Mart, İstanbul: Sistem Yayıncılık,.
PEASE, Allan. 1981. Body Language,Beden Dili, İstanbul: Rota Yayınları.
Ekman, P. and Friesen, W.V. (1967). Head and body cues in the judgement of emotion: a

reformulation. Perceptual Motor Skills 24: 711-724
Ray L. Birdwhistell, Kinesics and Context. Philadelphia: University of Pennsylvania Press, 1970, p. 80.),
Knapp, M., Nonverbal Communication in Human Interaction. Reinhart and Winston Inc., New York,1972, p.58.

McDermott, R. Profile: Ray L. Birdwhistell, The Kinesis Report 2, 3,1980, p.1-16.
PAGE
8

