

ACE Personal Trainer Manual, 4th edition

Chapter 3: Communication and Teaching Techniques

Learning Objectives

- Based on Chapter 3 of the *ACE Personal Trainer Manual, 4th ed.*, this session describes the various stages of the client–trainer relationship, as well as methods of establishing and maintaining relationships with clients.
- After completing this session, you will have a better understanding of:
 - The stages of the client–trainer relationship: rapport, investigation, planning, and action
 - Strategies for effective communication
 - How cultural competence increases both empathy and rapport, and how they, in turn, enhance adherence
 - The stages of learning and their application to the client–trainer relationship
 - How to incorporate effective communication and teaching techniques into daily interactions with clients

Introduction

- Successful personal trainers demonstrate excellent communication and teaching techniques.
- Fitness professionals who excel in exercise science will be ineffective if they cannot establish positive relationships with their clients.
 - These relationships are based on good communication and teaching techniques.

Stages of the Client–Trainer Relationship

- The early days of the client–trainer relationship consists of four stages:
 - The rapport stage begins with first impressions.
 - During the investigation stage, personal trainers review any client data.
 - In the planning stage, the trainer designs an exercise program in partnership with the client.
 - Next, clients are ready to begin working out, signaling the beginning of the action stage.
- While these stages describe the traditional progression, they often overlap and recur.

Rapport Stage

- During the rapport stage, the personal trainer sets the scene for establishing understanding and trust.
- Influences include the personal trainer's:
 - Physical appearance
 - Facial expression
 - Attire
 - Self-confidence
- Rapport continues to develop through verbal and nonverbal communication.
 - Personal trainers must work to create a climate of respect and trust.

First Impressions

- Clients' first impressions are based on many controllable factors, as listed on the following slide.
- Personal trainers should always conduct themselves appropriately since opportunities to meet future clients may unexpectedly arise.
- During the first meeting with clients, personal trainers should convey their:
 - Education
 - Training
 - Certifications
 - Qualifications
 - Work experience

Positive Client–Trainer Experiences

Characteristics of Positive Client–Trainer Experiences
Environment
<ul style="list-style-type: none"> • The facility is neat and clean. • Offices and staff have a well-organized appearance.
Appearance of the Personal Trainer
<ul style="list-style-type: none"> • The personal trainer wears professional attire. • The personal trainer’s appearance is fit, neat, and clean. • The personal trainer is friendly and interested in the client. • The personal trainer shows a warm, positive attitude. • The personal trainer makes a positive first impression.
Interactions With the Personal Trainer
<ul style="list-style-type: none"> • Clients have confidence in the trainer’s qualifications, training, experience, and skills. • Clients have enough time to express their concerns. • The personal trainer listens carefully and tries to understand the client’s concerns. • Clients believe that the personal trainer is genuinely interested in what clients have to say. • Clients perceive an unconditional positive regard from the personal trainer. • Clients believe that the personal trainer respects them and their opinions. • Clients trust that the personal trainer will maintain their confidentiality and has their best interests at heart. • Instructions are clearly explained and clients’ questions are answered.

Reprinted, with permission, from B.A. Brehm (2004). *Successful Fitness Motivation Strategies*, Champaign, Ill.: Human Kinetics.

Verbal and Nonverbal Communication

- People seek to verify verbal content by evaluating the speaker's:
 - Appearance
 - Facial expressions
 - Body language
 - Tone of voice
- Personal trainers should speak clearly and use language that is easily understood by clients, without talking down to them.
- Verbal content can be enhanced with visual information that illustrates concepts.
 - Exercise demonstrations may accompany verbal explanations.

Nonverbal Communication

- Nonverbal communication has many components, including:
 - Voice quality
 - Eye contact
 - Facial expression
 - Hand gestures
 - Body position

Nonverbal Communication: Voice Quality

- A weak voice does not inspire client confidence.
- On the other hand, a loud, tense voice tends to make people nervous.
- Personal trainers should use a voice that is firm and confident to communicate professionalism.
- Some people end their sentences with a higher pitch, as though asking a question.
 - This communicates indecisiveness and can be distracting.

Nonverbal Communication: Eye Contact

- Direct, friendly eye contact shows clients they are the focus.
 - When a listener looks away, the speaker feels as though he or she is not being heard.
- Similarly, when a speaker looks away, the listener does not feel important.
 - The speaker does not seem to care about the listener's reaction.

Nonverbal Communication: Facial Expressions

- Facial expressions convey emotion, but work best when the emotion is sincere.
- Most clients can sense an artificial smile.
- As personal trainers work with clients, their faces should display:
 - Genuine concern
 - Thoughtfulness
 - Enjoyment

Nonverbal Communication: Hand Gestures

- Use of hand gestures varies from culture to culture.
- People are most comfortable when a speaker uses relaxed, fluid hand gestures.
 - When listening, a personal trainer's hands should be quiet.
- The following hand motions may be distracting to clients:
 - Fidgeting
 - Clenched fists
 - Abrupt gestures
 - Finger pointing

Nonverbal Communication: Body Position

- An open body position communicates confidence.
- Good posture is especially important for personal trainers.
 - Their bodies serve as symbols of their professional expertise and models for their clients.
- Poor posture suggests
 - Fatigue
 - Boredom
 - Poor physical fitness
- A rigid, hands-on-hips stance may be interpreted as aggressive.
- While seated, the personal trainer should look attentive by leaning slightly forward and keeping the arms uncrossed.

Personality Styles

- Personality style is an individual's characteristics, thoughts, feelings, attitudes, behaviors, and coping mechanisms.
- Scales exist for analyzing and categorizing personality styles.
- People can be classified based on whether they score low or high on the dominance and sociability scales.
- The figure below illustrates the four personality styles that are described in this model.

Traits of Personality Styles

Personality Style	General Traits
Deliberators Low sociability Low dominance	<ul style="list-style-type: none"> • More cognitive (thinking), less affective (emotion) • Ask-oriented (collect information before making decisions) • Methodical, favoring logic, objectivity, analysis, and accuracy • Problem-solvers, working alone or in small groups • Careful planners, interested in reducing the risk of the unknown • Appear rigid, formal, and cautious • Highly creative, but thorough and detail-oriented • Emotionally reserved initially, opening up once strong relationships are forged • Appear distant (less trusting) and uninterested in social interaction
Directors Low sociability High dominance	<ul style="list-style-type: none"> • More cognitive (thinking), less affective (emotion) • Action-oriented, competitive, take-charge, dominant personalities • Resourceful and tell-oriented, favoring teamwork where they can define problems, identify solutions, formulate plans and goals, and delegate to others to achieve results • Appear insensitive, impatient, direct, and unafraid to voice opinions • Poor listeners, as they proactively think ahead to problem solving • Appear unapproachable, unyielding, inflexible, and blunt • Emotionally reserved, valuing time over relationships
Collaborators High sociability Low dominance	<ul style="list-style-type: none"> • More affective (emotion), less cognitive (thinking) • Emotionally open, relationship-oriented, favor relationships over results • Amiable, warm, trusting and honest, sociable, easy-going, supportive, and non-dominant • Avoid unnecessary risks, slow to decide, non-confrontational, and sometimes exploited • Team- and ask-oriented, gather information to reach consensus over conflict
Expressors High sociability High dominance	<ul style="list-style-type: none"> • More affective (emotion), less cognitive (thinking) • Strong communicators, highly motivational and persuasive, but impatient • Overly ambitious, more risk-driven, favor incentives and rewards • Impulsive and lack discipline in completing projects • Dominant, tell-orientated visionaries who thrive on excitement, challenge, and creativity

Self-assessment of Personality Style

- Personal trainers can benefit from assessing their own personality styles.
- Identifying personality styles can help trainers understand how their clients:
 - Communicate
 - Behave
 - Want to be treated

Working With Different Personality Styles

- A personal trainer should never assume that what works with one client works for everyone.
- This table provides guidelines for adapting rapport-building strategies to a client's personality style.

Deliberators	Directors
<ul style="list-style-type: none"> • Supply information to support their need for detail • Appeal to their need to be right, believing that actions were clearly planned in detail • Establish credibility with research and supporting facts • Help secure clients' decisions by illustrating successful outcomes • Provide consistent, accurate follow-ups • Be well-prepared, detail-oriented, and organized • Avoid being too casual or informal, being vague or too general, and relying on intuition 	<ul style="list-style-type: none"> • Minimize social aspects and desire to foster relationships • Appeal to clients' need for action and problem-solving • When planning, focus on facts, exploring solutions and possible outcomes • Be clear, concise, and business-like, and results- and goal-oriented • Avoid being overly personal or casual, vague or too general, and careless with facts • Avoid being too directive or forceful, as clients might become argumentative
Collaborators	Expressors
<ul style="list-style-type: none"> • Build trust and confidence through personal support and concern • Move carefully into the planning and action stages, informing clients that all possible options have been explored and risks minimized • Be candid, open and patient, personally interested and supportive, and goal-directed • Avoid being impatient, forceful and pressing for rapid decisions, aloof or too formal, or disengaged 	<ul style="list-style-type: none"> • Offer incentives and rewards • Share clients' visions and enthusiasm and show support for their goals by stressing the exciting facets of their visions • Be stimulating and positive and provide adequate information; support ideas without overwhelming these clients with details, as they are not detail-oriented • Try to appear supportive of clients' ideas • Stimulate clients' thoughts and provoke ideas • Demonstrate commitment • Avoid being directive, unyielding, inflexible or too structured, too restrained or conservative, and indecisive or wavering

Investigation Stage

- Rapport continues to build during the investigation stage, as personal trainers gather information from their clients.
- Much of this information is very personal in nature, including:
 - Medical concerns
 - Fitness assessment results
 - Body weight
 - Exercise history
- Clients who sense that the personal trainer is a professional will be more honest and comfortable.

Gathering Information

- Personal trainers should use the investigation stage to understand a client's exercise likes and dislikes.
- What has worked (or not worked) in previous exercise programs may work (or not work) again.
- Careful attention can help personal trainers:
 - Read between the lines of fitness forms
 - Understand the emotions behind the stories that clients tell

Demonstrating Effective Listening

- **Effective listening:**
 - Means listening carefully to the words and the emotions behind the speaker's words
 - Takes a great deal of attention and energy
- **Instead of listening carefully, the listener is often busy:**
 - Formulating arguments
 - Forming judgments about the speaker
 - Thinking about what to say next
 - Being preoccupied with their own thoughts
- **Effective listening occurs when the personal trainer listens to a client empathetically, and with an open mind.**
- **Communication occurs most effectively in quiet, private spaces that limit distraction.**

Methods of Effective Listening

- **Encouraging**
 - The personal trainer may use short words or phrases such as “I see,” “Yes,” and “I know what you mean.”
- **Paraphrasing**
 - The personal trainer can demonstrate understanding by restating in a clear and concise way the essence of what the client has been saying.
- **Questioning**
 - Open-ended questions provide an opportunity to demonstrate good listening skills and encourage the client to share relevant information.
- **Reflecting**
 - The personal trainer can demonstrate understanding or seek clarification by trying to restate the main points and feelings in the client’s communication.
- **Summarizing**
 - At appropriate points in the conversation, the personal trainer should try to summarize key points that have a bearing on exercise program design.

Self-disclosure

- Personal trainers can also use a limited amount of self-disclosure.
- These self-disclosures should be limited, keeping the focus on the client.
- For example, a personal trainer might say:
 - “I think I know what you mean. When I moved to a new city last year, I didn’t exercise for several weeks either. What did you do then?”

Responding to Difficult Disclosures

- Personal trainers are sometimes unsure of how to respond when clients share sad information.
 - Often, a short response is all that is required, such as “I’m so sorry,” or “That must have been very hard.”
- If the situation affects program design, the trainer can turn the conversation back to the practical details.
- If clients reveal new medical information, they should be referred to their healthcare providers.

Planning Stage

- Personal trainers must continue to listen to clients' responses to their ideas and suggestions.
- Client adherence is better when clients help take responsibility for exercise program design.
- The planning stage generally moves through the following steps:
 - Setting goals
 - Generating and discussing alternatives
 - Formulating a plan
 - Evaluating the exercise program

Setting Goals

- The personal trainer should help clients define goals in specific and measurable terms so that progress can be evaluated.
- Effective goals are SMART goals, which means they are:
 - Specific: clear statement of what is to be accomplished
 - Measurable: must be able to measure and track progress
 - Attainable: must be realistically achievable in the available time
 - Relevant: important to the client
 - Time-bound: must have estimated time of completion

Realistic Goals

- The personal trainer should err on the conservative side of goal setting.
- Lofty goals feel good and sound inspirational, but clients are soon disappointed when progress is slow.
- Fitness indicators that may demonstrate change include those listed on the following slide.

Fitness Indicators for SMART Goal Setting

Emotional health indicators: Clients may have measurable improvements in mood, energy level, and sleep quality, and fewer feelings of stress and irritability following exercise.

Resting heart rate: Clients new to exercise often experience a decrease in resting heart rate after a few months of exercise.

Heart rate for a given submaximal workload: Clients performing aerobic exercise are also likely to experience a decrease in exercise heart rate during exercise performed at a standard workload.

Muscular strength and endurance: Gains in muscular strength and endurance occur fairly quickly during the first few months of an exercise program and are easily measured.

Walking test: Measuring fitness improvement with some sort of timed walking test usually yields positive results if clients have been walking as part of their exercise programs for several weeks.

Flexibility: Flexibility is very slow to improve and should only be included in the assessment if the exercise program includes regular stretching.

Balance: Balance measures show the most improvement for adults participating in some sort of balance-training program.

Skill level: Clients participating in an activity that requires skill (e.g., rock climbing, tennis, golf) will see improvements in their motor-skill levels.

Medical indicators, such as resting blood pressure, blood lipid levels, or blood sugar levels: If any of these are the focus of the client's exercise programs, clients should have these measured at regular intervals by their healthcare providers.

Body weight: Clients should work for slow and consistent weight loss, which is more likely to yield long-term weight loss.

Body size: Clients who are only slightly overweight may not see much change in scale weight. Lean tissue, because of its greater density, takes up less space than fat tissue.

Body composition: If body composition is measured, the same test should be used consistently. Changes in these measures may be indicative of fat loss or increase in muscle size.

Process Versus Product Goals

- The personal trainer should be sure to include process goals as well as product goals.
- Process goal
 - Something a client does, such as completes a certain number of workouts per week
- Product goal
 - Something achieved, like weight loss
- Clients typically achieve process goals before product goals.
- More suggestions for setting goals are presented on the following slide.

Setting Goals for Long-term Adherence

How to Set Health and Fitness Goals That Motivate Clients for Long-term Adherence

- Listen carefully to understand what clients hope to accomplish with an exercise program.
- Help them define specific, measurable goals.
- Suggest additional goals that clients may not have thought of, such as feeling more energetic and less stressed.
- Break large goals (reachable in six months or more) into small goals (reachable in about eight to 10 weeks) and even weekly goals (such as completing a certain number of exercise sessions).
- Include many process goals, such as the completion of exercise sessions. In other words, simply completing workouts accomplishes a goal.
- Record goals and set up a record-keeping system to record workouts and track progress toward goals.
- Be sure clients understand what types of exercise will help them reach their health and fitness goals.
- Reevaluate and revise goals and exercise recommendations periodically to prevent discouragement if large goals are not being met.

Reprinted, with permission, from B.A. Brehm (2004). *Successful Fitness Motivation Strategies*, (Champaign, Ill.: Human Kinetics), 11.

Generating and Discussing Alternatives

- The ultimate goal for every client is adherence to the exercise program.
- A number of variables influence client adherence.
 - One cause of exercise dropout is that clients perceive the program as too time-consuming.
 - The trainer should encourage a modest exercise program rather than an ambitious program that is never performed.
- The personal trainer should encourage the client to take the lead in what seems realistic.

Formulating a Plan

- Once an exercise program is decided upon, it should be written down and given to the client.
- The plan should include all the information needed to get started, such as:
 - Advice on what to wear
 - Where to go
 - Any tips on facility etiquette and customs that might help the client feel more comfortable

Evaluating the Exercise Program

- Exercise program evaluation occurs regularly.
 - The personal trainer and client should review exercise records and discuss what is working and what needs to change.
- Clients should also be reassessed periodically to measure progress.
- The exercise program should be evaluated both in terms of exercise challenge and adherence.
 - If adherence is faltering, the personal trainer and client should discuss what is causing problems.
 - The program should be revised as necessary.

Using Motivational Interviewing Techniques

- Motivational interviewing motivates people to make a decision to change their behavior.
- The personal trainer's goal is to create awareness that a sedentary lifestyle will likely cause health problems.
- Using direct questions, the personal trainer can convey that:
 - Good health is important
 - A sedentary lifestyle is actually dangerous to their health and well-being

Methods for Motivational Interviewing

- Personal trainers who use motivational interviewing will be most successful if they:
 - Ask probing questions
 - Listen effectively
 - Provide educational information
 - Keep the conversation friendly
 - Build self-confidence
 - Encourage clients to generate ideas

- The personal trainer's job in a motivational interview is to:
 - Be supportive of the client
 - Challenge sedentary behavior

Action Stage

- Once the exercise program design is complete, the client is ready to begin exercising.
- Typically, the program is a combination of:
 - Exercise completed by clients on their own
 - Exercise performed with the personal trainer instructing and supervising
- The personal trainer can enhance client success in many ways during the action stage.

Setting Up Self-monitoring Systems

- The personal trainer should give the client a system for recording exercise sessions.
- Self-monitoring is one of the most effective ways to support behavior change.
- Self-monitoring systems help in two ways:
 - They increase client self-awareness.
 - They enhance client–trainer communication by leading to productive discussions.

Individualizing Teaching Techniques

- Understanding how people learn can help personal trainers provide sound instruction.
- People gather information through their senses, primarily:
 - Visual
 - Auditory
 - Kinesthetic
- While people usually prefer one pathway over others, most people use a combination of pathways.
- All three techniques may be used to introduce a new skill, but a trainer should emphasize the client's preferred learning style.
- The personal trainer can identify which pathway a client prefers by watching for clues in language, as presented on the following slide.

Preferred Learning Style Indicators

Preferred Learning Style Indicators			
	Visual	Auditory	Kinesthetic
Client actions	Watches intently Prefers reading	Listens carefully Prefers hearing	Touches or holds Prefers to be spotted
Client statement	“Oh, I see” “Let me see that again”	“Yeah, I hear you” “Say that one more time”	“I feel that” “This does not feel right”
Strategy	Demonstrations	Question and answer	Hands-on supervision

“Tell, Show, Do”

- Motor learning is the process of acquiring and improving motor skills.
- “Tell, show, do” illustrates a good way to introduce a new skill.
- Allow clients the opportunity for focused practice.

Providing Feedback

- Once a client has tried a skill, the personal trainer should give helpful feedback.
- Feedback should do three things:
 - Provide reinforcement for what was done well
 - Correct errors
 - Motivate clients to continue practicing and improving
- Correcting errors should be sandwiched between reinforcement and motivation.
- Feedback should be limited to a few simple points.
- Feedback should be phrased positively, pointing out what the client should do.

Providing Physical Feedback

- Personal trainers can provide helpful feedback by touching clients to:
 - Indicate where they are supposed to feel the movement
 - Help them achieve the correct body position
- Some clients are uncomfortable being touched or may misinterpret physical contact.
 - Personal trainers should explain the purpose of any physical contact, and ask clients for permission for this contact.

Using Effective Modeling

- Personal trainers should model the healthful lifestyle advice they are giving to their clients.
- Personal trainers should also model good attitudes, such as exercising for positive reasons.
 - People are more likely to adopt exercise if they believe exercise improves quality of life.
 - Trainers should be especially diligent about modeling healthy attitudes around young people.
 - Young people may have a tendency to develop problems with body image.

Behavior Contracts

- Behavior contracts spell out the behavior the client is expected to perform and a reward that will be given upon successful achievement.
- Contracts may be problematic if the behavioral expectations are set too high.
- Behavior-change contracts offer extrinsic motivation for exercise.
- People who exercise regularly for extended periods of time often do so because of intrinsic motivation.
- Most people exercise for both intrinsic and extrinsic reasons.
- Process goals work better than product goals, since they are more predictable and controllable.

Cultural Competence

- Cultural competence is the ability to communicate and work effectively with people from different cultures.
- Personal trainers can develop cultural competence by taking time to learn about clients' beliefs, attitudes, and lifestyles.
- Personal trainers can increase their own cultural competence by:
 - Acknowledging their own biases regarding people of other backgrounds
 - Learning about clients' beliefs, attitudes, and lifestyles
 - Being careful not to form new stereotypes

Difficult Clients May Require More Effort

- Building rapport can take more effort when clients are:
 - Reluctant to begin exercising
 - Afraid of getting injured
 - Depressed and anxious about their health
- Personal trainers who encounter resistance should ask questions and promote productive discussion.
- Personal trainers should display their credentials and mention continuing education opportunities they pursue.

Empathy and Rapport Enhance Adherence

- Establishing a good working relationship enhances adherence to behavior-change programs.
- Personal trainers develop empathy with a client when they put themselves in the client's position.
- Personal trainers' attempts to understand are conveyed through effective listening with an open, nonjudgmental mind.

Professional Boundaries

- When personal trainers and clients work together for an extended period of time, it is normal for each to experience a feeling of friendliness toward the other.
- The professional effectiveness of personal trainers is undermined when they become too personally involved with their clients.
- What is the difference between empathy and personal involvement?
 - Empathy occurs when the trainer demonstrates understanding and acceptance toward the client.
 - Personal involvement occurs when the trainer becomes friends with the client or enters into an intimate relationship.
- The client–trainer relationship should cease immediately if an intimate relationship develops.
- When clients talk about intimate issues, trainers should not feel compelled to show understanding or even a strong interest.

Stages of Motor Learning

- **Cognitive**
 - Clients try to understand a new skill.
 - Movements are often uncoordinated and jerky.
 - Personal trainers should use the “tell, show, do” technique and provide ample opportunity for practice.

- **Associative**
 - Clients begin to master the basics and are ready for specific feedback.
 - Personal trainers must find the balance between giving appropriate feedback and giving too much feedback.

- **Autonomous**
 - Clients are performing motor skills effectively and naturally.
 - The personal trainer is doing less teaching and more monitoring.

- Once skills are learned, the personal trainer may decide to introduce new exercises or routines.

Incorporating Effective Communication and Teaching

- Personal trainers should prepare for each session by preparing to:
 - Listen effectively
 - Put fresh energy into each personal-training session
- Personal trainers should ask clients for feedback on their own performance.
- Personal trainers should use electronic communication channels with discretion.
- Personal trainers who allow clients access to their Internet pages should maintain such pages in a professional manner.
- Personal trainers should try to make training fun.

Summary

- Successful personal trainers consistently demonstrate excellent communication and teaching techniques.
- Personal trainers must provide helpful direction through all the stages of learning and incorporate effective communication and teaching techniques.
- This session covered:
 - Stages of the client–trainer relationship
 - Strategies for effective communication
 - Stages of learning and their application to the client–trainer relationship
 - How to incorporate effective communication and teaching techniques into daily interactions with clients