Professional Communications

Communication Process and Oral Language

rts, A/V Technology & Communications

Communication

 A process of creating and exchanging meaning through symbolic interaction.

Meaning

Meaning is an important part of the definition of communication. It includes

- understanding,
- thoughts, and
- ideas

that are

- o created,
- exchanged, and
- shared by communication

Communication Process

Communication is a process made up of individual components that occur in a specific sequence:

Action→Energy→Results

Communication as a Process

- Communication is an interactive process.
- Communication constantly moves, shifts, and changes.

Communication as a Process (cont.)

Communication uses the mental and physical energy of people who:

- Speak
- Listen
- Use nonverbal behaviors
- Interpret verbal and nonverbal behaviors

Communication as a Process (cont.)

- Noise
 - Interferes with or disrupts communication
- Barrier
 - Blocks communication

Oral Language

- Oral Language Language that is spoken and heard rather than written and read.
- Language has rules.
- Language is like a code:
 - Encode To assign meaning and language to data.
 - Decode To assign meaning to someone else's words.

Characteristics of Oral Language

 Meaning – We communicate with others based on the meaning we assign to things around us and the symbols we use to communicate those meanings

Characteristics of Oral Language

- Vocabulary All the word symbols that make up a particular code or language.
- Standards for Appropriateness:
 - You need a large and flexible vocabulary to communicate appropriately in a variety of situations.
 - You need a large collection of word symbols that appropriately express who you are.
 - You need casual words for casual conversations and formal words for formal conversations.

Characteristics of Oral Language

- Structure The way the different parts of a language are arranged.
- Grammar The basic understandings and rules that regulate the use of language.
- Sound The observable characteristics of oral language.

 Diction – The degree of clarity and distinctness in a person's speech.

The way the words are spoken.

 A person with good diction speaks clearly and uses appropriate and effective speech sounds.

Pronunciation

 Pronunciation – The standard set for the overall sound of a word.

 Articulation – The act of clearly and distinctly uttering the consonant sounds of a word.

WHAZZUP?

G'BYE

SUP?

TIMEZIT?

Copyright © Texas Education Agency, 2012. All rights reserved. Images and other multimedia content used with permission.

Enunciation

 Enunciation – The act of clearly and distinctly uttering the vowel sounds of a word.

Dialect

 Dialect – A unique combination of speech sounds that identify speech with a particular group of people.

Youse Guys

rts, A/V Technology & Communications

Standard Language

Standard Language – The language used by the majority of knowledgeable communicators

within a specific language.

In other words,

"correct" language.

rts, A/V Technology & Communications

Formal Language

- Formal Language –
 Language associated with a particular profession, activity, or field of study.
- Jargon Another name for technical language.
 Medicine, law, finance, technology, and sports fields depend on jargon.

Informal Language

- Informal Language Language most often used in casual situations and close interpersonal relationships.
- Colloquialisms A term associated with a specific regional culture
- Slang A second type of informal language. Temporary language.

Five Principles of Communication

Communication is:

- Learned
- Unavoidable
- Continuous
- Complex
- Transactional

Source: Glencoe/McGraw-Hill, Communication Applications, (Teacher's Wraparound Ed.)

We learn to become better communicators over time through practice and experiences.

Continuous

 Communication is ongoing

 Once you interact with an individual, future communication with that person is impacted by your initial communication

Communication consists of a number of components and a series

Copyright © Texas Education Agency, 2012. All rights reserved. Images and other multimedia content used with permission.

- Communication is a transactional process that involves an exchange.
- Communicators
 exchange
 messages, sending
 and receiving them
 at the same time.

Components of the Communication Process

- Context
- Physical Environment
- Climate
- Communicator
- Message
- Channel
- Noise
- Barrier
- Feedback

- Context
 - Provides the people, the occasion, and the task.
- Physical Environment
 - Influences the quality of interaction within the physical space.

Climate

 Influences the quality of interaction within the physical space.

Communicator

 Creates meaning, sends and receives messages, and exchanges meaning.

Message

- Conveys meaning, feeling, and various kinds of energy from sender—receiver to receiver—sender.
- Intentional Message, Unintentional Message, and Actual Message

Channel

 Provides the space through which the message must pass; determines the method used to send the message.

- Noise
 - Interferes with or disrupts communication
- Barrier
 - Blocks communication

Feedback

- One person's observable response to another's message.
- Assures the sender–receiver that communication has occurred.
- Allows the receiver—sender to adjust or modify a message.
- Provides insight into the sender–receiver's communication.

Functions of Oral Language

- Expressing Feelings
- Responding to Feelings
- Giving and Seeking Information
- Controlling and Persuading
- Participating in Social Rituals
- Creating and Imagining

