

Communication skills

Definition of communication:

Communication is the act of transferring or exchanging information , ideas or thoughts easily and correctly verbal or non verbal language.

Purposes of communication :

- 1- To establish inter and intra relationship**
- 2- To be effective in expressing interest / concern for patient / family**
- 3- To provide health care information**
- 4- To influence others**
- 5- To obtain information**
- 6- To initiate change that promotes health**
- 7- Establish a trusting relationship with a patient and support nurses**
- 8- Prevent legal problems associated with nursing practice**
- 9- Effective communication is essential for the establishment of a nurse _ patients relationship**

Elements of communication process

Types of communication

1- verbal

2- non verbal

1- verbal: conscious use of spoken or written word

- Characteristics : simple, brief , clear , well timed , relevant , adaptable , credible.

2- Non verbal:

these message are considered to be more accurate than verbal communication .

How we communicate non verbal :

1- personal appearance.

2- posture and gait.

3- facial expression.

4- eye contact.

5- gesture.

kinds of communication :

Formal

Informal

Formal communication 'the official :

It is a line of communication for the transmission of official message and information within or outside the organization.

Informal communication 'the grapevine:

This kind of communication is build around the social relationship of the members of the organization

Channels of communication in organization

- Downward communication**
- Upward communication**
- Horizontal communication**
- Diagonal communication**

1-Downward communication

2- Upward communication

3-- Horizontal flow communication

4- Diagonal flow communication

Strategies to improve communication :

- 1. Be a good listener.**
- 2. Be clear in the use of language .**
- 3. Provide right climate.**
- 4. Watch carefully the tone of your voice.**
- 5. Remember that the communication is a two way.**
- 6. Help receiver to express his thoughts and feeling.**

Blocks / barriers to communication

1- *Personnel factors .*

2- *Environmental factor .*