
W.A.V.E.

Winning Against Violent Environments Program

Cleveland Schools Center for Conflict Resolution

1651 East 71 Street, Cleveland, Ohio, 44103

(216) 432-4605

Non-Verbal Active Listening Skills

Non-verbal active listening is called Body Language. Body Language is the silent messages that people give with their bodies. This is done by the way a person looks as she/he speaks, sits, stands, and uses facial expressions and hand/arm movements. A Mediator shows positive body language by radiating Soler Energy (SOLER is an acronym).

Soler Energy

S -
Squarely Face the Speaker

O -
Open Stance

L -
Lean Forward

E -
Eye Contact

R -
Relax

S stands for Squarely 

· Squarely Face the speaker

· When standing or sitting and talking to a person, never slouch

O stands for Open Stance

· Mediators will put their arms down to their sides or fold their hands in front of them.

· Doing this shows you are paying attention and are not bored or uncaring

· Never cross your arms in front of your chest

L stands for Lean Forward

· When talking to a person, the Mediator will lean a little forward

· The Mediator’s attention is centered completely on the person speaking

E stands for Eye Contact

· Eye Contact is the most important part of body language.

· If eye contact is not made, the person speaking might feel she/he is not being listened to, respected, or cared for.

· NOTE: In some cultures, eye contact is a form of disrespect. Mediators need to understand the cultural background of the people they are working with.

R stands for Relax

· Just Relax!

· Relaxing puts everyone at ease.

Copyright 1990, Revised, 1996. The Winning Against Violent Environments Conflict Resolution Program (W.A.V.E.). All Rights Reserved.
 (Re-revised 2006 by CRETE)

