

ความรู้และทักษะทางสังคมเพื่อพิถีพิถันสุขภาพ

Social Literacy for Community Health Coaching

โดย

รองศาสตราจารย์ ดร.พัชรินทร์ สิริสุนทร

คณะสังคมศาสตร์ มหาวิทยาลัยนเรศวร

patcharins76@gmail.com

Topic

- **Community Health Coaching**
- **Social Literacy.**

Community Health Coaching

- **Who is health coach?**
- **How to coach?**
- **Community coaching process**
- **Where to coach?**

Who is community health coach?

- Wellness community expert who educates, motivates, having experiences, skills and willing to guides clients toward lifestyle and behavior choices that support optimal well-being.

How to coach?

- Effective communication
- Supporting clients to achieve their health goals
- Adult learning
- Learning and sharing
- Lesson learned.

Community coaching process

Where to coach?

Social Literacy

- Definition**
- Goal**
- Elements**
- How to?**

Social Literacy: Definition

- **The development of social skills in a social setting for a better social communication in a respectful manners.**

Goal

- To manage play props, roles of community coach and health practitioners
- To support emotional well-being
- To facilitate collaborations
- To built cooperation amongst health coach.

Elements

- Reading and Writing
- Listening
- Communication
- Learning to be respectful to one another
- Be able to express thoughts and emotions.

How to?

- **Community involvements**
- **Communication and sharing of information, experiences, expertise**
- **Integrate skill/ knowledge/ technologies into daily lives**
- **Constructing new cultural norms.**

การฟัง

**Listen
to a person
when they
look at you,
not just when
they're talking
to you.**

AUTHOR
RACHEL WOLCHIN

Listening Therapy

Carl Ransom Rogers' Model

Listening Analysis

- Evaluation/ judgment
- Interpretation
- Investigation
- Supportive
- Understanding

Elias Hull Porter's Model

Active Listening

การสื่อสาร

Elements of Personal Communication

- 7% spoken words
- 38% voice, tone
- 55% body language

วจนภาษา (Verbal Language)

- ภาษาถ้อยคำระดับภาษาปาก (Vulgarism): ใช้ในชีวิตประจำวัน
- ถ้อยคำกึ่งแบบแผน (Informal Language)
- ถ้อยคำระดับแบบแผน (Formal Language)
 - ระดับกันเอง
 - ระดับสนทนา
 - ระดับกึ่งทางการ
 - ระดับทางการ
 - ระดับพิธีการ.

ปริภาษา (Paralanguage/ Vocalics)

- ภาษาที่ใช้ น้ำเสียง ประกอบ คำพูด
 - เสียง ห้วนสั้น
 - พูดช้า/ เร็ว
 - เสียงสูง/ ต่ำ
 - พูดเสียงเบา/ ดัง.

อวัจนภาษา (Non-Verbal Language)

เทศภาษา (Proxemics): บอกระดับความสัมพันธ์

- ลักษณะของสถานที่
- วัสดุ อุปกรณ์ที่ใช้
- ระยะห่างของการนั่ง
- ตำแหน่งที่นั่ง
- ช่องห่างของหญิง-ชาย/ ผู้น้อย-ผู้ใหญ่.

เทศกาลภาษา

ระยะห่าง: ห่างเท่าไรจึงจะดี?

- ขอบเขตชั้นใน (Intimate Distance) < 8 นิ้ว (สามี ภรรยา บุตร)
- ขอบเขตส่วนบุคคล (Personal Distance) 1-2 ฟุต (งาน เลี้ยง งานสังคม)
- ขอบเขตสังคม (Social Distance) 4-6 ฟุต (คนแปลกหน้า เพื่อนร่วมงาน)
- ขอบเขตสาธารณะ (Public Distance) 12-15 ฟุต (ปราศรัย).

กาลภาษา (Chronemics)

- ระยะเวลา
- ช่วงเวลา
- การตรงเวลา
- การให้ความสำคัญต่อเวลา.

กลิ่นภาษา

- น้ำหอม
- กลิ่นธูป กำยาน
- กลิ่นเหม็น
- ชุน.

เนตรภาษา (Oculistics)

- สบตา
- ไม่มอง
- มองด้วยหางตา/ มองศรีษะจรดเท้า - ดูถูก
- หรีตา - ไม่พอใจ
- ชิ่งตา - ดู
- ทำตาละห้อย - เพื่อให้สงสาร
- เบิกตาโพล่ง - ตกใจ
- ตาปรือ - ง่วงนอน.

เนตรภาษา

Oculesics

อาการภาษา (Kinesics)

- ทำนั่ง
- ทำยืน
- การวางมือ/ แขน/ เท้า
- การไหว้/ แลบลิ้น/ คำนับ/ โค้งตัว
- การเคลื่อนไหว/ เขย่า/ สั่นอวัยวะ.

อากาภาษา

วัตถุภาษา (Objectics)

- เสื้อผ้า กระเป๋า รถยนต์ บ้าน เครื่องประดับ
- อาหาร
- ของฝาก
- ของที่ระลึก.

Body Language

Proxemics: Control level of relation

- **Physical Context**
- **Object/ material**
- **Distance**
- **Social Position**
- **Patron-client relationship.**

Proxemics: Physical Context

PHOTOGRAPHY BY

Proxemics: Object/ material

Social Position

Distance

Haptics: touching

- **Hand shaking**
- **Hugging**
- **Touching**
- **Patching**
- **Holding hands.**

Hugging

Touching

Patching

Holding hands

จบการบรรยาย