Unit 2: Defining Communication
Perspectives and approaches

Perspective: the way a subject or issue is understood or valued; a “point of view”.

Approach: a way of dealing with or getting to grips with the subject.

“The role of all communication theorists, whatever their individual perspective, is to investigate no less than the production, circulation and interpretation of meaning within a society.” Stuart Price.

Strengths and weaknesses of different approaches to communication:

Communication model
Strengths and weaknesses of this approach

Transmission
Can be preoccupied with the efficiency of the communication process. The importance of context may be devalued. The approach may be a ‘functionalist’ one.

Exchange
Can place lots of emphasis on the states of mind of participants – often without evidence for this. Researchers using this approach may focus on transactional analysis – looking at the attitude that lies beneath the utterance. It can be unduly subjective.

Generation of meaning
This approach is associated with structuralism. It looks for patterns within texts – for example, spotting heroic events contrasted with unheroic events in a story. It can be accused of only looking within a text and of oversimplifying them.

Context
This approach examines social, political and historical circumstances for a communicative act. But it can devalue the spontaneous and creative nature of communication.

Discourse analysis
This is a linguistic approach that examines the modes of speech in conversation. Its weakness is that it can treat all ideas as equal. In fact some discourses carry more social weight than others.

Further defining the terms …

Forms of communication

These include:

1. Oral

2. Written

3. Printed

4. Non-verbal

5. Pictorial

6. Graphical/symbolic

7. technological

Categories of communication

These are the divisions between types of communication.

Intrapersonal
· This occurs within and with the self. Some theorists reject it as a category. They say that communication can only exist when at least two individuals interact.
It includes:

· Perception

· Cognition (thought processes)

· Emotional responses

· Attitudes, values and beliefs

· Subjectivity and self-concept

· Creation and interpretation of meaning
These are not exclusively internal. They can all be externalised when people talk to themselves, write notes to themselves, etc. Even pirate forms of communication are often produced with a sense of audience in mind – eg diaries which have a sense of audience beyond the self.

Cronen believes the intrapersonal is concerned with meaning, whilst the interpersonal deals with action. But this fails to recognise the way internal/external influence each other, and that meaning/action are interdependent.

Interpersonal
This is often defined as what occurs when two people are engaged in a communicative exchange.

· It includes:

· Mutual recognition

· Reciprocal exchange using available codes
creation and interpretation of meaning

· Awareness of physical and social context

· The assumption of personal and social roles

· Some change of state, whether intellectual, emotional or physical

Some theorists argue that the participants must be in close physical proximity . Others disagree and include electronic links such as telephones. In most cases the exchange may take place though more than one channel – eg verbal + non-verbal.

The interpersonal sphere is often presented as the main way that we confirm or question our sense of self.

Group
This requires a collection of individuals who share some common attributes, goals or interests. The participants will display common values or norms of behaviour. There is, of course, a question about who defines the criteria for group membership – sometimes, for example, groups are defined by people outside them; the groups themselves may reject the definition.

Group communication contains:

· A shared perception of the group’s identity

· The ability to differentiate between the group and its allies or rivals;

· A knowledge of the aims and objectives of the group;

· Participation in interpersonal exchange using available codes and channels of communication, both formal and informal;

· The assumption of formal and informal roles

Group theory recognises divisions between large and small groups, formal and informal groups, those which are voluntary, and those to which people belong without advance consent (eg family and social class).

It can be difficult to define whether a group counts as large or small – eg is 15 terrorists a large or small group?

Group purposes may vary. They may aim to provide solidarity, or for pursuit of a shared activity (eg sport). We should expect that a group member should be able to define the criteria for membership. Some studies have distinguished between ‘in-groups’ (collectives with which people identify) and ‘out-groups’ (groups seen as undesirable).

Communications breakdowns can occur within and between groups. William Gudykunst describes inter-group hatred and stereotyping as “polarised communication”.

Mass
· The media are usually defined as “formal bodies engaged in the industrial production and circulation of meaning”. Mass communication includes all the institutional practices of the mass media and the scale of communication achieved by the media (ie reaching large numbers of people).

It has these essential features:

· High levels of industrial activity

· Formal, centralised organisation

· Institutionalised values and practices

· The mediation of authority

· Large scale of operation

· A ‘standardised’ product directed to a mass audience

· The possibility of simultaneous reception of messages by audiences.

Mass media does NOT mean interaction between one mass of people and another. Rather, it is transmission of cultural material from an institutional source to a mass audience.

This can imply a passive audience simply receiving one type of communication. Much of the debate is about the power relationships between media/state/audience.

In 1939 Herbert Blumer distinguished 4 categories of human collectivity:

group – public – crowd – mass.

The ‘mass’ collectivity is defined by him as having its attention directed by outside forces, being subject to external manipulation, and possessing a low level of consciousness. This is a pessimistic view of the mass, in contrast to those who see them as a positive and creative force in society.

Although defined as mass media, the bodies involved often imitate personal modes of address. Paddy Scannell puts it like this:

“Broadcasting could not speak to its audience as a crowd. It had to speak to them as individuals”.

This is likely to become even more the case as media becomes more interactive.

Extrapersonal
This is communication between machines. It is genuinely ‘outside the self’. The only true type is communication between machines without extended human interference. Its essential feature is:

· The processing of some from of signal between machines requiring human input but little supervision;

THE USES AND PURPOSES OF COMMUNICATION

This is the hows and whys of communication. Stuart Price organises them under 5 headings:

· Socialisation

· The social function or ritual

· The instrumental

· The persuasive

· The expressive

Bear in mind that the uses and function of communication will vary according to the intention, position and outlook of the individual/group/institution producing the message.

1: SOCIALISATION

Human subjects acquire values, roles and norms through a variety of influences. These include upbringing, the mediation of culture through language, and group and institutional practices including the mass media. Socialisation can be the dissemination of attitudes and values represented as ‘universal’ – eg ideas about responsibility and good citizenship. This may be a smokescreen, with the real dynamics of power being to make the values of those in power seem natural rather than questionable.

2: The social functional or ritual

The aim here is to affiliate people to other people, organisations or institutions. Ritual behaviour is a formalised type of communicative behaviour and includes symbols designed to prompt awe or reverence. Ritual uses of communication aim to establish psychological unity within a group and may be seen in ceremonies of universal significance (Marriages, funerals, etc). They often have their own specialised language. Language may often be phatic – not important for its content, but for the social process it symbolises.

3: The instrumental

This is the use of content in order to achieve something. Affective communication is an example, aiming to make an impact on the individual or group. Instrumental also includes the informative – eg warnings on a fuse box.

4: The persuasive

Structures are used to manipulate the actions or understanding of individuals, groups or institutions. This may be for the mutual benefit of the persuader and persuadee, or to gain an advantage over them.

5: The expressive

This is the representation of personal or aesthetic feelings. Expressive acts are not necessarily intentionally communicative – they may be part of artistic endeavour, a form of self-expression. Narrative is one of the most basic methods used to organise and represent people’s experience.

1
4
GB Module 6 notes: week two www.geoffbarton.co.uk

