Nonverbal communication is usually understood as the process of communication through sending and receiving wordless (mostly visual) messages - i.e., language is not the only source of communication, there are other means also. Messages can be communicated through gestures and touch (Haptic communication), by body language or posture, by facial expression and eye contact. Meaning can also be communicated through object or artifacts (such as clothing, hairstyles or architecture). Speech contains nonverbal elements known as paralanguage, including voice quality, rate, pitch, volume, and speaking style, as well as prosodic features such as rhythm, intonation and stress. Dance is also regarded as a form of nonverbal communication. Likewise, written texts have nonverbal elements such as handwriting style, spatial arrangement of words, or the physical layout of a page and removal of things.

Characteristics of nonverbal communication
1. Non-verbal messages primarily communicate emotions, attitudes.

2. Non-verbal cues substitute for, contradict, emphasize or regulate verbal message.

3. Non-verbal cues are often ambiguous.

4. Non-verbal cues are continuous.

5. Non-verbal cues are more reliable.

6. Non-verbal cues are culture bound.

7. Non-verbal behaviour always has communicative value.

8. Non-verbal communication is powerful.

Clothing and bodily characteristics
Uniforms have both a functional and a communicative purpose. This man's clothes identify him as male and a police officer; his badges and shoulder sleeve insignia give information about his job and rank.

Elements such as physique, height, weight, hair, skin color, gender, odors, and clothing send nonverbal messages during interaction. Research into height has generally found that taller people are perceived as being more impressive.

Physical environment
Environmental factors such as furniture, architectural style, interior decorating, lighting conditions, colors, temperature, noise, and music affect the behavior of communicators during interaction. The furniture itself can be seen as a nonverbal message

Proxemics: physical space in communication
Proxemics is the study of how people use and perceive the physical space around them. The space between the sender and the receiver of a message influences the way the message is interpreted The perception and use of space varies significantly across cultures and different settings within cultures. Space in nonverbal communication may be divided into four main categories: intimate, social, personal, and public space.

Chronemics: time in communication
Chronemics is the study of the use of time in nonverbal communication. The way we perceive time, structure our time and react to time is a powerful communication tool, and helps set the stage for communication. Time perceptions include punctuality and willingness to wait, the speed of speech and how long people are willing to listen. The timing and frequency of an action as well as the tempo and rhythm of communications within an interaction contributes to the interpretation of nonverbal messages 2 dominant time patterns:

 Monochronic Time
A monochronic time system means that things are done one at a time and time is segmented into precise, small units. Under this system time is scheduled, arranged and managed.

Polychronic Time
A polychronic time system is a system where several things can be done at once, and a more fluid approach is taken to scheduling time. Unlike European-Americans and most northern and western European cultures, Native American, Latin American and Arabic cultures use the polychronic system of time.

Movement and body position
 Kinesics
Information about the relationship and affect of these two skaters is communicated by their body posture, eye gaze and physical contact.

The term "Kinesics" was first used an anthropologist who wished to study how people communicate through posture, gesture, stance, and movement

 Posture
Posture can be used to determine a participant’s degree of attention or involvement, the difference in status between communicators, and the level of fondness a person has for the other communicator. Studies investigating the impact of posture on interpersonal relationships suggest that mirror-image congruent postures, where one person’s left side is parallel to the other person’s right side, leads to favorable perception of communicators and positive speech; a person who displays a forward lean or a decrease in a backwards lean also signify positive sentiment during communication. Posture is understood through such indicators as direction of lean, body orientation, arm position, and body openness.

 Gesture
A wink is a type of gesture.

A gesture is a non-vocal bodily movement intended to express meaning. They may be articulated with the hands, arms or body, and also include movements of the head, face and eyes, such as winking, nodding, or rolling ones' eyes. The boundary between language and gesture, or verbal and nonverbal communication, can be hard to identify.

Although the study of gesture is still in its infancy, some broad categories of gestures have been identified by researchers. The most familiar are the so-called emblems or quotable gestures. These are conventional, culture-specific gestures that can be used as replacement for words, such as the hand-wave used in the US for "hello" and "goodbye". A single emblematic gesture can have a very different significance in different cultural contexts, ranging from complimentary to highly offensive
Gestural languages such as American Sign Language and its regional siblings operate as complete natural languages that are gestural in modality. They should not be confused with finger spelling, in which a set of emblematic gestures are used to represent a written alphabet.

Gestures can also be categorized as either speech-independent or speech-related. Speech-independent gestures are dependent upon culturally accepted interpretation and have a direct verbal translation.

 Haptics: touching in communication
A high five is an example of communicative touch.

Haptics is the study of touching as nonverbal communication. Touches that can be defined as communication include handshakes, holding hands,back slapping, high fives, a pat on the shoulder, and brushing an arm. Touching of oneself may include licking, picking, holding, and scratching. These behaviors are referred to as "adapter" or "tells" and may send messages that reveal the intentions or feelings of a communicator. The meaning conveyed from touch is highly dependent upon the context of the situation, the relationship between communicators, and the manner of touch.
Humans communicate interpersonal closeness through a series of non-verbal actions known as immediacy behaviors. Examples of immediacy behaviors are: smiling, touching, open body positions, and eye contact. Cultures that display these immediacy behaviors are known to be high contact cultures.

Haptic communication is the means by which people and other animals communicate via touching. Touch is an extremely important sense for humans; as well as providing information about surfaces and textures it is a component of nonverbal communication in interpersonal relationships, and vital in conveying physical intimacy. It can be both sexual (such as kissing) and platonic (such as hugging or tickling).

Touch is the earliest sense to develop in the fetus. The development of an infant's haptic senses and how it relates to the development of the other senses such as vision has been the target of much research. Human babies have been observed to have enormous difficulty surviving if they do not possess a sense of touch, even if they retain sight and hearing. Babies who can perceive through touch, even without sight and hearing, tend to fare much better. Touch can be thought of as a basic sense in that most life forms have a response to being touched, while only a subset have sight and hearing.

Oculesics (Eye gaze)
The study of the role of eyes in nonverbal communication is sometimes referred to as "oculesics". Eye contact can indicate interest, attention, and involvement. Studies have found that people use their eyes to indicate their interest and with more than the frequently recognized actions of winking and slight movement of the eyebrows. Eye contact is an event when two people look at each other's eyes at the same time. It is a form of nonverbal communication and has a large influence on social behavior. Frequency and interpretation of eye contact vary between cultures and species. Eye aversion is the avoidance of eye contact. Eye contact and facial expressions provide important social and emotional information. People, perhaps without consciously doing so, probe each other's eyes and faces for positive or negative mood signs. Gaze comprises the actions of looking while talking, looking while listening, amount of gaze, and frequency of glances, patterns of fixation, pupil dilation, and blink rate.
Paralanguage: nonverbal cues of the voice
Paralanguage (sometimes called vocalics) is the study of nonverbal cues of the voice. Various acoustic properties of speech such as tone, pitch and accent, collectively known as prosody, can all give off nonverbal cues. Paralanguage may change the meaning of words ,classification system consists of the voice set, voice qualities, and vocalization.
· The voice set is the context in which the speaker is speaking. This can include the situation, gender, mood, age and a person's culture.

· The voice qualities are volume, pitch, tempo, rhythm, articulation, resonance, nasality, and accent. They give each individual a unique "voice print".

· Vocalization consists of three subsections: characterizers, qualifiers and segregates. Characterizers are emotions expressed while speaking, such as laughing, crying, and yawning. A voice qualifier is the style of delivering a message - for example, yelling "Hey stop that!", as opposed to whispering "Hey stop that". Vocal segregates such as "uh-huh" notify the speaker that the listener is listening.

Functions of nonverbal communication
There are five primary functions of nonverbal bodily behavior in human communication:
· Express emotions

· Express interpersonal attitudes

· To accompany speech in managing the cues of interaction between speakers and listeners

· Self-presentation of one’s personality

· Rituals (greetings)

