[image: image1.jpg]

[image: image2.jpg]

Unit 1 – Developing effective communication in health and social care

Communication Theory - SOLER
Effective communication is part of the core skills required by all health and social care practitioners to ensure that they are effective at meeting the needs of the people who use the services. In order to develop effective communication skills, practitioners need to be aware of and implement the use of communication theories. A wide range of communication theories exist to support effective communication between practitioners and people who use the services within health and social care environments.
Gerald Egan developed a theory of communication using an acronym in order to build all the components of communication with others. This was outlined in his book called ‘The Skilled Helper’. The acronym he developed is:
S O L E R

SOLER is often used to guide health and social care workers when dealing with vulnerable individuals.
Task 1

Research and define each letter of the acronym. Provide an example of why it is important to implement each section of the acronym in health and social care environments.
	S - Sit attentively at an angle

O - Open posture

L - Leaning forward

E - Eye contact

R - Relaxed body language

You have 30 minutes to complete this task.

Task 2
Working in groups, develop two role-plays between a nurse and a person using the service. One in which SOLER is followed and one in which SOLER is not followed. Present your role-plays to your colleagues.

	Role play 1 – SOLER followed

	Role play 2 – SOLER not followed

	
	

Ask your colleagues to identify which sections of the acronym were not effectively implemented.
You have 60 minutes to complete this task.

Task 3
Ask your colleagues to identify the benefits of using the SOLER communication theory to a person using the service and a health and social care practitioner.
	Benefits to a person using the service.

Benefits to a health and social care practitioner.

Ask your colleagues to identify the negative effects on the person using the service of ineffective communication.

	

You have 30 minutes to complete this task.

[image: image3.png]

 These activities offer an opportunity for English skills development.

