


Body language

**BODY SPEAKS: THE IMPORTANCE
OF BODY LANGUAGE**


DEFINITION


Silent (non-verbal) messages communicated through the sender's body movements, facial expressions, voice tone and loudness, etc. In social psychology, all behavior in presence of another person is considered communication. Also called kinesis communications. See also non verbal communication


Up to 93 % of communication is


non-verbal. Including tone of voice, eye movement, posture, hand gestures, facial expressions and more. The pressure of body language can especially be felt in emotional situations. Body language usually prevails over words.

Types of nonverbal communication and body language

There are many different types of nonverbal communication. Together, the following nonverbal signals and cues communicate your interest and investment in others.


Facial expressions

The human face is extremely expressive, able to express countless emotions without saying a word. And unlike some forms of nonverbal communication, facial expressions are universal. The facial expressions for happiness, sadness, anger, surprise, fear, and disgust are the same across cultures.

Body movements and posture

Consider how your perceptions of people are affected by the way they sit, walk, stand up, or hold their head. The way you move and carry yourself communicates a wealth of information to the world. This type of nonverbal communication includes your posture, bearing, stance, and subtle movements.


Gestures

Gestures are woven into the fabric of our daily lives. We wave, point, beckon, and use our hands when we're arguing or speaking animatedly—expressing ourselves with gestures often without thinking. However, the meaning of gestures can be very different across cultures and regions, so it's important to be careful to avoid misinterpretation


Eye contact

Since the visual sense is dominant for most people, eye contact is an especially important type of nonverbal communication. The way you look at someone can communicate many things, including interest, affection, hostility, or attraction. Eye contact is also important in maintaining the flow of conversation and for gauging the other person's response


Touch

We communicate a great deal through touch. Think about the messages given by the following: a firm handshake, a timid tap on the shoulder, a warm bear hug, a reassuring pat on the back, a patronizing pat on the head, or a controlling grip on your arm.


Space

Have you ever felt uncomfortable during a conversation because the other person was standing too close and invading your space? We all have a need for physical space, although that need differs depending on the culture, the situation, and the closeness of the relationship. You can use physical space to communicate many different nonverbal messages, including signals of intimacy, aggression, dominance, or affection.


Voice

We communicate with our voices, even when we are not using words. Nonverbal speech sounds such as tone, pitch, volume, inflection, rhythm, and rate are important communication elements. When we speak, other people “read” our voices in addition to listening to our words. These nonverbal speech sounds provide subtle but powerful clues into our true feelings and what we really mean. Think about how tone of voice, for example, can indicate sarcasm, anger, affection, or confidence.


Examples of Body Language


NONVERBAL BEHAVIOR	INTERPRETATION
Brisk, erect walk	Confidence
Standing with hands on hips	Readiness, aggression
Sitting with legs crossed, foot kicking slightly	Boredom
Sitting, legs apart	Open, relaxed
Arms crossed on chest	Defensiveness

Walking with hands in pockets, shoulders hunched	Dejection
Hand to cheek	Evaluation, thinking
Touching, slightly rubbing nose	Rejection, doubt, lying
Rubbing the eye	Doubt, disbelief
Hands clasped behind back	Anger, frustration, apprehension
Locked ankles	Apprehension
Head resting in hand, eyes downcast	Boredom
Rubbing hands	Anticipation
Sitting with hands clasped behind head, legs crossed	Confidence, superiority


Open palm	Sincerity, openness, innocence
Pinching bridge of nose, eyes closed	Negative evaluation
Tapping or drumming fingers	Impatience
Steepling fingers	Authoritative
Patting/fondling hair	Lack of self-confidence; insecurity
Tilted head	Interest
Stroking chin	Trying to make a decision
Looking down, face turned away	Disbelief
Biting nails	Insecurity, nervousness
Pulling or tugging at ear	Indecision

CONCLUSION

From the above slides we can conclude that body language really speaks a lot. We can feel it's presence in day today life and is necessary to communicate things in an expressive way. Body language gives life to the persons communication and in this way the listener can understand the talks in a better way.


Thank You!


Lakshmi sharma