ARCHANA NET JRF


What is communication?

- ➤The word communication has originated from a Latin word "Communes" which means something common.
- ➤ Communication is a process of exchanging information, ideas, thoughts, feeling and emotions through speech signals, writing or behavior. In communication process, a sender encodes a message and then using a medium and send it to appropriate feedback using a medium

Importance of communication

- Express thoughts, ideas and feelings
- Creating awareness
- To fulfill a goal
- Avoid isolated
- Highlight issues
- Progress, development
- Educating the masses etc.

Means of communication

communication


verbal

Non-verbal

Verbal Communication

 Verbal communication is refers to the form of communication in which message is transmitted verbally, communication is done by word, mouth and a piece of writing. Objective of every communication is to have people understood what we are trying to convey.

Parts of verbal communication


Oral Communication

 In oral communication, Spoken words are used. It includes face-to-face conversations, speech, telephonic conversation, video, radio, television, v oice over internet. In oral communication, communication is influence by pitch, volume, speed and clarity of speaking

written Communication


 In written communication, written signs or symbols are used to communicate. A written message may be printed or hand written. In written communication message can be transmitted via email, letter, report, memo etc. Message, in written communication, is influenced by the vocabulary & grammar used, writing style, precision and clarity of the language used.

Non-verbal communication

- Through signs & symbols.
- Non-verbal can go without verbal communication.
- Verbal can't go without non-verbal communication.


Importance of Non-verbal communication


Types of Non-verbal communication

- KINESICS (BODY LANGUAGE)
- HAPTICS (TOUCH LANGUAGE)
- PROXEMICS ,(SPACE LANGUAGE)
- ARTIFACTS ENVIRONMENTAL
- CHRONEMICS (TIME LANGUAGE)
- SILENCE
- SIGN
- PARALANGUAGE\VOCALIC

Types of Non-verbal communication

- KINESICS (BODY LANGUAGE)
 - FACIAL EXPRESSION
 - HEAD
 - EYE GAZE
 - GESTURES
 - Postures
 - SHAPE OF BODY
 - Personal appearance Adornment

FACIAL EXPRESSION

 Face is the index of mind. Think how much information can be conveyed with a smile or a frown. By facial expressions we can show or we can understand happiness, sadness, anger and fear and much more


HEAD

 If someone move his\her head up & down it means he\she is agree with you or saying yes and it also means understanding and acknowledgement. Sideways movement of head means no or not understood. If a person bring his head down and looking his feet or earth it is the symbol of humility & modesty.

EYE GAZE

Looking at another person can indicate a range of emotions like anger, grudge and danger, a dangerous look can tell you someone is unhappy and not comfortable with


GESTURES & POSTURES


SHAPE OF BODY


PERSONAL APPEARANCE ADORNMENT

- Appearance can indicate our profession
- ➤It shows your nature, interest and your taste
- ➤It can also point out our religious and cultural values


Haptics (Touch language)


Proxemics (Space language)

- To communicate while keeping a distance is called proxemics
- The amount of distance we need and the amount of space we perceive as belonging to us is influenced by a number of factors including social norms, situational factors, personality characteristics and level of familiarity


Signs


ARTIFACTS ENVIRONMENTAL FACTORS

- APPROPRIATENESS
- CLIMATE
- MICROENVIRONMENTS
- SCENT (OLFACTICS)
- Color
- LIGHTING

CHRONEMICS (TIME LANGUAGE)

- A call at 2 a.m. indicates some kind of emergency
- ➤You reached in a party on time shows you are punctual


<u>Silence</u>

- Allowing silence in a conversation puts pressure on the other person.
- Silence can indicate hostility.
- Silence can indicate disagreement.
- Silence can indicate profoundness, such as horror.
- Silence can indicate respect.
- Silence can indicate contemplation.
- Silence can be intentional rudeness.
- Silence can be the creation of a listening space.
- Silence can be an indication of empathy.

Paralanguage/Vocalics

Attributes of speaking which include the pitch, the tone, the volume, tempo, rhythm, articulation, resonance, nasality and even the accent of the speaker collectively known as paralanguage, we can understand mood and the situation by paralanguage expressions

TYPES OF COMMUNICATION


Communication between two or more people called inter-personal communication

Intra-personal communication


Intra-personal communication is a process in which people communicate with themselves either consciously or unconsciously

Extra-personal communication


Communication between human beings and nonhuman entities

Group communication


Mass communication

through electronic gadgets (mass media) like books, journals, TV, newspapers etc


Effective Communication

- GATHER YOUR THOUGHTS
- CHOOSE YOUR WORDS
- VOICE MODULATION
- BODY LANGUAGE
- LISTEN
- CONCENTRATE
- EYE CONTACT
- POSTURES
- SIMPLE OR FAMILIAR LANGUAGE
- QUESTIONING SKILLS