

SKILLS-CCS 001

dorothy.omollo@uonbi.ac.ke

UNIVERSITY OF NAIROBI 8-4-4 BUILDING (1st Fir RM 4 Dr. Omollo- Odhiambo

THIS LECTURE IS ABOUT TO BEGIN .

IF YOU ARE IN POSSESSION OF A CELL PHONE, KINDLY TURN IT OFF NOW!

Who am I...?

Dr D. Omollo- Odhiambo (BED, MED, Phd Health Communication- School of Journalism and Mass Communication

- · Lecturer, UON
- Dept of Communication Skills and Studies

Dorothy.omollo @uonbi.ac.ke

AIM of COMM. Skills Unit

 Aim is to equip students with communication skills suitable for academic and career purposes: impart knowledge, attitudes and skills for University academic pursuit.

OBJECTIVES

- By the end of the course, students should be able to:
 - Communicate effectively for academic purposes.
 - Apply requisite comm-skills.
 - -Demonstrate understanding of generic fundamentals of munication.

Course schedule

- · CCS-001- 4 SKILL AREAS
- Begins with Introduction to Academic Communication Skills
- Academic Writing Skills, Academic Reading Skills, Public speaking and oral presentation skills, Functional writing skills,

Course Evaluation

- CATS in each given skill area
- Final summative examination for two hours in all skills taught
- Class participation and expectation that each student will have to exhibit mastery and knowledge of each communication skill area.
- Contact hours is 45 hrs including two hrs exam
- COURSE will be taught through Lectures, Group discussions and individual student presentations

Recommended Readings/Books

Afoloyan, A & Newsum, H.E (1986)
The Use of English Commmunication
Skills for University Students.
London: Longman
Comprehensive reading list in the

Course outline

Importance of Communication

- Comm-skills not just handy; they are critical tools for success
- Important for survival in real world environment,
- Critical for propagation of kldge and development; Managing change/ conflicts effectively,

Importance of Communication

- Comm-skills are the building blocks of academic life and career,
- Comm-skills occupies central position in a students' life and that of practicing professional;
- Basic skills for survival at university, higher learning.

Importance of Communication

- Useful in training of professionals and acquisition of:
 - -Cognitive skills
 - Psychomotor-(Technical) skills
 - -Social -(Comm. skills)

All professionals need more than specialized kldge

If you don't understand,

ASK!

Introduction

What is communication?
 In simple words we can say that ""just to convey the message"

If we go in more detail we can say that "communication is the process of transmitting ($A \longrightarrow B$) & Receiving ($B \longrightarrow A$) Messages.

Communication Defined

- Theodorson (1969): Defines comm. as the transmission of information, ideas, attitudes, or emotions from one person or group to another or others primarily through symbols
- Osgood et al. (1957) There is communication wherever one system or source influences another, by manipulation of alternative symbols transmitted over the channel

Communication Defined

- Gerber (1957) defines communication as social interaction through messages.
- Comprehensive: Communication is the process of transmitting information and messages from one point to another for the purpose of eliciting action actions that will accomplish a specific goal . Communication is done with the intention of influencing an audience
- As a process, communication is not discrete, static or solitary. It exists in time and changes

Organizational Comm.

 Process by which info is passed between individuals, groups or depts and externally to customers, clients, suppliers, and other stakeholders by means of previously agreed symbols for purposes of eliciting appropriate action to enhance orgs image, efficiency and effectiveness.

Effective Communication:-

• If some one achieve the desired level of objective through communication, we can say that it is "effective communication".

e.g. If your communication get the proper response from the receiver it means that you effectively conveyed the message.

How to achieve effective Communication

Encourage creative and Critical Thinking

- Consider audience's information needs
- Consider Audience's Technical Background
- Consider Audience's Cultural Background and Gender
- Consider Audience's Knowledge of the Subject

What is effective communication?

★Consider the possibility of Communication Failure

- ☀Expect audience resistance
- *Recognize communication constraints
 - *Legal, social economic, psychological, institutional, cultural etc

Using gender-neutral terms for occupations, positions, roles,

Terms that specify a particular gender can unnecessarily effect certain stereotypes when used generically.

Avoid This Use Use This Instead

businessman businessperson, executive, manager, business owner, chair,

chairperson

fireman firefighter

housewife homemaker

layman layperson, no specialist, nonprofessional

postman mail or letter carrier

policeman police officer or law enforcement officer

salesman, saleswoman, salesperson, sales representative, sales associate,

salesgirl

spokesman spokesperson,

workman worker

Components of Communication

- 1. Context
 - Internal Means
 - External Means
- 2. Sender (Encoder)
- 3. Message
- 4. Medium
- 5. Receiver (Decoder)
- 6. Feed Back

Context

 Context tells us reason for communication and reasons may be

1. Internal

2. External

Internal:

· Internal means a company wants to Discuss an idea/Issue to its employees - the message should be either in writing or verbal

External:

- In eternal context -some query from stakeholders or from outside the organization-
- · You may response to query
 - Email
 - Fax
 - Telephone
 - Letter
 - Verbal etc.

Sender (Encoder)

- When you sending the message, you are the "Encoder".
- Here the word you mean writer/Speaker decides whether the message should be in written or oral. He/She may choose Words, Symbols, Pictures or Graphics that express the objective in the real sense.

Encoding...cont

- Encoding can be conscious or unconscious (Unconscious way of denoting means) e.g yawning could denote hunger, fatigue
- Conscious: Waving could denote friendliness.

Message

- Message is basically the basic idea that you want to communicate.
- The message may be
 - Verbal, means (Written or Spoken)
 - Non-Verbal, means (Symbols, Pictures or unspoken).
- This is very much important component of communication "Your message should be or MUST be clear and easy to understand"
- The most important element in message is your receiver. You must be well aware about your receiver.
- While preparing a message you should keep in mind how your receiver will interpret the message.

Message (Cont.)

- You (Sender) should also keep in mind your relationship with the receiver while preparing message.
- some times wrong message may create a loss to your organization, to yourself.
- or it can create a bad impression for you/your company.

Medium

- Medium is basically channel through which your message reaches to receiver & channel vary from situation to situation.
- E.g. Let's say Govt of Pakistan wants to convey its message to Pakistani Nation, now Govt will select the effective medium it may be.
 - T.V
 - · Radio
 - Papers
 - Or all of the above "keeping in view the Importance of the message."

When we talk at Micro /Organizational Level the medium may be writing or non-Verbal

Receiver (Decoder)

· To whom the message is being sent.

e.g. in case of Govt of Pakistan's Message, Pakistani Nation is receiver (Decoder).

In simple words we can say that receiver is your reader (in case of press, letters etc.) or Listener (In case of TV, radio, Speaker Etc.)

Receiver is also known as decoder.

Feedback

- Feedback is basically the response/reaction of Receiver after receiving the message.
- Sender always need feedback to check weather the message effectively reached or not...? Or in other words....
- Sender need feedback to examine the success or failure of the message.

Stereotypical traits of a scientist

- 1) lab coat
- 2) eyeglasses
- 3) facial hair
- 4) large amounts of hair on head
- 5) symbols of research: scientific equipment, laboratory instruments
- 6) pens in the pocket
 - 7) male.

Models of the Communication Process

 Shannon's Model: Beginning of communication field, Reduces communication to a set of 8 basic components: source, the message. Transmitter, the signal, channel, Noise/barriers, receiver, destination.

Kottler's Model

- · Most direct and straight foreward model,
- All elements can be classified into three groups: Parties: sender, receiver, writer, speaker
- Tools: message and medium
- Functions: encoding, Decoding, Response, Feedback

Other Models

- Interactive Model
- Ecological model
- · Transactional Model

4 Levels of Communication

- INTRAPERSONAL: Lang. use or thought internal to communicator
- Internal involvement of an individual in symbolic processing of messages
- Individual becomes sender and Receiver, provides feedback to self in ongoing internal process.

Intrapersonal

- Intrapersonal is an aspect of interpersonal. Dialogue is the foundation of all discourse
- · Intrapersonal comm. can encompass:
 - -Day Dreaming, Talking to oneself, within socially acceptable situations

Writing ones thoughts & observations

Interpersonal comm.

- Dialogue/ sharing comm between 2-3 or more pple who are interdependent on one another, have shared history
- · Channels could be direct or indirect
- Direct channels are obvious, can be recognized by receiver, verbal and non verbal channels.
- Indirect: those are recognized subconsciously by receiver, no direct frol of sender.

Interpersonal Comm.

- Encompasses: Speech Communication, Non verbal, unconscious comm, Turntaking, managing the flow of info, back and forth,
- Usage: Parenting, Intimate rels.
 Management, selling, counseling,
- Coaching, mentoring

Components

- Channels: means/ mode of transmission
- Participants: Communicators- sender and Receiver,
- Context: Refers to interrelated conditions of comm. includes, physical environment, people, etc

GROUP COMM./ TEAM

 Comm. that occurs in groups of between 3-12 individuals. Small group communication takes place in contexts that mixes interpersonal comm & social clustering

PUBLIC COMMUNICATION

- Large groups, could be whole nation or crowd.
- ITS at the heart of the economy, politics, and society,
- Advocates use it to promote a social course, business use it burnish their image; It is a field built on ideas and images, persuasion and information

Public Communication

- Requires strategy and tactics
- No policy or product can succeed without smart messages targeted to the right audience in a creative and innovative way.

Purpose of Comm.

- Main purpose is to inform, bring about point of view or action
- · For instruction & Teaching; Influencing
- For information & Image building
- For evaluation
- For direction, decision making
- Employee orientation

Characteristics of Communication

- Communication is a process
- -Comm is not discrete, static, or solitary, as process, it exist in time a& changes constantly.

As we process, we look beyond the outcome, some msgs are verbal, some are non-verbal. Process starts with source, then ends when feedback is generated, cyclic in

- Comm. is symbolic. Refers to nature of msg rather than process,
- · Human comm. uses sophisticated symbols, unlike other animals; Gorillas and chimps have been trained to use and combine symbols. Symbols may be objects, written signs, images or sounds, - written and spoken words. E.g body movement, facial expressions, allows one to talk about object and ideas in its absence. Are arbitrary. Easily misinterpreted.

- Comm. is Contextual: shared or common symbol interpreted based on the context. Lang learning involves things that our culture considers important
- Specialized lang. for certain context
- Shared vision of what is appropriate,
 About the context.

- Comm. is purposive: Done for a purpose, e.g to relax, to be entertained, for information, etc
- Comm. is motivated. E.g conversing with a lady because she is cute
- Individual differences help explain that comm. is purposive.

- Comm. is two way: Involves both sender and receive. Even in intrapersonal
- Interactive comm: exchange of msgs bwt the two, turn taking.
- Transactional comm: Impact of first msg shapes or affects the next msg.
- Involves negotiations, discourse exchange

Next Session

 In the next session, we shall deal with barriers to communication and end the introduction with a detailed description of principles of effective communication.

Thank you.

