

1.02

**Understand
effective
communication**

Journal Prompt #1

How do you communicate?

- ⑩ Do you like to talk?
- ⑩ Are you a good listener?
- ⑩ What makes you a good listener?
- ⑩ Why do healthcare professionals have to have good communication skills?

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

Types of Communication: Verbal and Non-Verbal

The Communication Model

The Communication Model

The Communication Model

The Communication Model

The Communication Model

Communication Process

- Engagement
- Understanding
- Education
- Sense of Partnership

Communication Process

Engagement

- Connection between the healthcare professional and the patient
- Develops partnership

Communication Process

Engagement:

- **Effective Communication Strategies**
 - **Introduce yourself**
 - **Allow the patient to talk without interruption**

Communication Process

Understanding

- Healthcare professional makes the patient feel accepted
- Healthcare professional empathizes with the patient

Communication Process

Understanding:

- **Effective Communication Strategies**

- **Allow patient to share thoughts and feelings**
- **Share anecdotes to create a bond**

Communication Process

Education

- To increase the patient's knowledge of their illness
- Minimizes anxiety

Communication Process

Education:

- **Effective Communication Strategies**
 - Use language the patient understands
 - Make sure all patient's questions are addressed

Communication Process

Sense of Partnership

- Healthcare professional and patient work together regarding their problem and treatment plan

Communication Process

Sense of Partnership

- **Effective Communication Strategies**
 - **Avoid critical questioning**
 - **Use active listening**

Communication Process

Active Listening

- **Need good listening skills**
 - Show interest
 - Pay attention
 - Hear the message
 - Do not interrupt

Communication Process

Active Listening

- Reflection
- Restatement
- Clarification

Communication Process

Active Listening

- **Reflection**
 - Careful thought
- **Restatement**
 - Rewording
 - Summarizing
- **Clarification**
 - Explaining

