

MODI UNIVERSALI USATI CON LE PAROLE

ES. TONO E VOLUME DELLA VOCE, VELOCITA’, PAUSE O SILENZI ECCESSIVI, SGUARDI…….. �IL PIANTO, LA FAME, IL DOLORE, LA PAURA, LA DIFFIDENZA, L’INTERESSE, IL RIFIUTO

POSIZIONE SEDUTA – SEDERSI IN CIMA ALLA SEDIA SIGNIFICA DISAGIO

MANI �MOSTRARE I PALMI SEGNO DI ONESTÀ

LINGUAGGIO PARAVERBALE

CORTEGGIAMENTODIVERSI TRA UOMO E DONNA

GAMBE E PIEDI SPIA DELLE INTENZIONI – es.: GAMBE INCROCIATE DIFFIDENZA

GESTI DI AUTOCONTROLLO

TOCCARSI I CAPELLI

GESTI DELLE BRACCIA

INCROCIARE LE BRACCIA DIMINUISCE LA CREDIBILITÀ

MIMICA

MOVIMENTI DEL VOLTO, OCCHI E BOCCA.

CONTATTO OCULARE DIRETTO.

SCARSE ABILITA’ SOCIALI, POCHE ESPRESSIONI MIMICHE

MOVIMENTO DI TUTTE LE PARTI DEL CORPO:

EMBLEMATICI – ES. ALZARE LA MANO PER CHIEDERE LA PAROLA

DESCRITTIVI – ES. INDICARE UN OGGETTO

DI REGOLAZIONE – ES. ANNUIRE

DI MANIFESTAZIONE AFFETTIVA – ES- ABBRACCIARE O BACIARE

DI ADATTAMENTO – ES. SCHIOCCARE LE DITA

GESTUALITA’

COME PORSI NELLO SPAZIO, L’ATTEGGIAMENTO

ATTENZIONE A:

POSIZIONE DEL COMUNICANTE E CONGRUENZA CON CIO’ CHE DICE

POSIZIONE DEL COMUNICANTE RISPETTO ALL’INTERLOCUTORE

POSTURA E RICALCO

ALCUNI SEGNALI VARIANO DA CLUTURA A CULTURA

IL LUNGUAGGIO U NIVERSALE DEL CORPO,

RILFETTE LO STATO EMOTIVO DELL’INDIVIDUO

 Es-CHI HA PAURA INCROCIA LE GAMBE O BRACCIA PER CREARE UNA BARRIERA

ATTENZIONE ALLA DISCORDANZA TRA PAROLE E SEGNI DEL CORPO

MICROCOMPORTAMENTI

(MUOVERE GLI OCCHI)

MACROCOMPORTAMENTI �(SUO DELLA MUSCOLATURA STRIATA

LINGUAGGIO DEL CORPO

LEGGERE I GESTI NELL’INSIEME:

CONSIDERARE I GESTI ALL’INTERO DELLE FRASI PER TRARRE CONCLUSIONI CORRETTE. (es. grattarsi la testa può significare prurito ma anche perplessità)

VANNO VALUTATI

 NEL CONTESTO FISICO E CULTUORALE DOVE DI SVOLGONO

