Interpersonal Communication

Interpersonal communication (IPC) is direct, face-to-face conversation between two or more people to exchange experiences and share ideas, beliefs, fears and doubts about a specific topic. This form of communication is an important means of promoting healthy practices, such as safe water consumption, washing one’s hands with soap, and proper feces disposal.
Channels for Interpersonal Communication
Two communication channels are used in interpersonal communication:

· Verbal (when we use spoken language)

· Nonverbal (when we use gestures, mime, signals, etc.)

Verbal Communication:
Verbal communication is when you use spoken language. For example: Juanita says to her daughter, Lupita, “It’s always a good idea to chlorinate water to avoid getting sick.” Juanita is transmitting a message verbally, and Lupita is hearing the message through Juanita’s words.

Recommendations for Good Verbal Communication:
 1.
The way you say something can be interpreted in a variety of ways by the listener.

 For example:

· Tone of voice can indicate that you feel angry, incredulous, doubtful, happy, etc.

· Volume (speaking loudly or softly) can indicate emotions. For example: speaking loudly can be interpreted as being angry.

· The speed with which you say something can indicate several things. For example: speaking very quickly can indicate that you are nervous or want to end the conversation soons.

· Message: What you say should be simple, clear, and easy to understand. For example: Rather than saying, “The crux of the issue is drinking safe water,” it is better to say, “It’s best to drink safe water.”

In order to improve your verbal communication (in which you use your voice), keep the aforementioned elements in mind. Leaders who use the same tone or voice/volume/speaking speed are perceived as boring and do not motivate listeners. For this reason, it is important to vary the intensity of your voice.

2.
To show that you are listening and understand you can:
· Use the “mirroring” technique. Repeat in your own words what the other person has just said.

· Repeat what the other person says, but in the form of a question. Is that right? Is that correct?

3.
Ask open, probing, and closed questions:
· Open questions obtain longer, well thought out answers: “What have you heard about the need to treat your water?”

· Probing questions are for following up on an answer to gain a better understanding as to why the person responded in a certain manner, or to obtain more information.

	The other person’s answer to your first question:
	Possible probing question to get more information:

	“It’s good.”

“I like the flavor.”

“It’s difficult to do it.”
	“Could you tell me more about that?”
“What do you like about the flavor?”

“What are some of the reasons why you feel that way?”

· Closed questions obtain short, precise answers. For example, “How many times have you had diarrhea this week?”

· Avoid asking questions that begin with “Why” because they put people on the “defensive.” It is better to ask, “What do you think about that?” or “Can you say more about that?”

4.
How to respond to questions:

 You can:
· Motivate the person who asked the question, saying:

· “That’s a good question.”
· “What an interesting question!”

· “Many people would like to know the answer to your question.”
· Ask for clarification if you did not understand the question.

· Respond to the question.

· If you do not know the answer, say, “That’s a good question, and I don’t have an answer for you. However, if it’s all right with you, I’ll check into it and give you an answer at another time.” Check with other members of your team/organization or the health center personnel to see if you can obtain an answer.
Nonverbal Communication:
· Nonverbal communication consists of transmitting messages between two or more people through gestures, mime, signals, and other forms of expression that do not involve using one’s voice. For example: The hand movements and facial expression that Juanita used when she was talking with Lupita transmit messages without the use of words.

Recommendations for Achieving Good Nonverbal Communication:
1.
Maintain eye contact with the other person.

When you look at the other person when speaking to them it makes them feel that they are noticed and they will take interest in the subject. In addition, it creates an atmosphere of trust and increases the credibility of the person who is transmitting a message. (Note: There are some cultures where eye contact is considered inappropriate under some circumstances, such as when a subordinate is speaking to a superior, so use eye contact in a culturally sensitive way.)
2.
Use facial expressions.

Smiling is a powerful signal that transmits happiness, friendship, warmth, enthusiasm, and affinity. If you smile frequently, you will be perceived as being more pleasant, friendly, warm, and accessible. Smiling is contagious and the participants will react favorably and learn more.

3.
Use gestures.

In order to attract the participants’ attention, obtain their interest and encourage them, it is important to use appropriate gestures. If you do not use gestures when you are speaking, you may seem boring, stiff, and dull. Nodding your head can indicate that you are accepting or affirming something.

4.
Have appropriate posture and bodily orientation.

You communicate a number of messages by the way you walk, stand, and sit. By standing up straight, but not rigid, and leaning forward a bit you communicate to the participants that you are accessible, receptive, and friendly. Interpersonal closeness is maintained when you and the participants are face-to-face. You should avoid speaking to them with your back to them or looking at the floor or the ceiling because this will communicate that you are not interested in them.

5.
Maintain an appropriate distance (proximity).

Cultural norms determine what is considered a comfortable distance between people. A sign that you are too near another person is when he or she does not look you directly in the eye or leans back a bit. For communication to be effective there must be an appropriate distance between the person who is speaking and the listener. When you are addressing a group, you can move and walk among the participants to facilitate eye contact when you are speaking with them.

6.
Have a sense of humor.

Humor should be used as a learning tool. Laughing generates confidence and helps to diminish stress and tension for the speaker as well as the listeners. You should develop your ability to laugh at yourself and encourage listeners to do the same. Humor helps to create an atmosphere that facilitates learning.
Recommendations for Interpersonal Communication:
· Interpersonal communication for the purpose of informing:

For example, when offering a jug for storing water, first explain that the water jug is made of plastic, it has a lid, it holds 20 liters of water, it has a carrying handle, it is lightweight, and it is easy to clean. This will provide information about this water jug. However, this does not mean that the person is already convinced and wants to acquire one.

· Interpersonal communication for the purpose of promotion:

This involves linking a behavior or product with the advantages or benefits that it offers so that a person will want to do it or acquire it. Continuing with the water jug example, explain that the jug will hold enough water for the entire family, its lid ensures that the water will stay hygienic so that they will not become ill, and its handles make it easy to transport.

· Interpersonal communication for the purpose of negotiation:

This is to encourage a person to adopt a practice that will benefit him/her personally or his/her family by adapting the message to the specific circumstances of that person or family and giving reasons why it would be beneficial or important. This action takes place by means of negotiation and ends with a commitment. Use the other types of communication in this process: inform the person, analyze his/her concerns, listen to his/her questions, take advantage of every opportunity to reaffirm the advantages and benefits, offer alternatives, help him/her to make a decision and establish agreements.

