Multicultural Communication in US

Byrd, M. (2012). Intercultural communication: Chapter 4 Process. Unpubliished manuscript

Chapter 4

I. The Process of Communication is complex

Once while watching a scientific documentary charting the development of a human fetus from the moment of conception until birth I was struck with the wonder of it all. From the instant the ovum is fertilized and throughout the gestation period the embryo-fetus is highly vulnerable and easily damaged. At any point at which conditions are not optimum there is a possibility of spontaneous abortion or birth defect. After watching the documentary and thinking about all of the things that could go wrong during a pregnancy it seemed to me a miracle that so many infants reach full term and are born without birth defects. The making of a healthy human infant is a very intricate, complex process that we tend to take for granted. Because pregnancy and birth are such everyday, common experiences, we assume that everyone understands conception, gestation, and birth. However, the epidemic nature of teenage pregnancy, the alarming number of prospective and expectant parents using drugs would indicate that everyone does not understand.

Just as we assume that people understand human reproduction we assume that everyone understands what happens when two people talk face-to-face. Because speech scholars have been teaching about the process of communication and the acquisition of speech skills since Quintillian, some take for granted the knowledge within the general population about such matters. However, my experience suggests that students taking communication courses such as multicultural come from a variety of majors not associated with communication like ethnic and minority studies, social work, sociolo​gy, criminal justice, education, business, and political science. Rather than assume that everyone interested in learning more about intracultural communication already understands the basics of the process, the basics are discussed in this chapter. They include understanding the functions, levels, and the process of communication.

The communication process is somewhat like the phenomenon of human reproduction. From the moment a person conceives an idea, thought, or feeling until the moment another has a reasonable facsimile of the idea as a result of talking, there is a possibility of miscommunication. Miscommunication for our purposes means anytime the message intended by the sender is vastly different from the one the receiver ends up with or a message which was not received (regardless of reason). Miscommunication is so frequent a phenomenon that the miracle is that we share ideas as effectively as we do!

A comprehensive overview of the communication phenomenon involves elements of the linear, interactive and transactional perspectives. The interactive perspective emphasizes the notion of simultaneity (things happening at the same time) and mutual effect (Littlejohn 1996). A transactional perspective recognizes the significance of not only sender-receiver, feedback and noise, but it also incorporates context and function. It recognizes that communication fulfills individual and social needs (Littlejohn 1996). The following discussion of the communicative process incorporates aspects of both the interactive and transactional perspectives of communi​cation.

Communication

Communication is the creation and sharing of mean​ing. It is the process of triggering meaning among communicators through the use of the spoken word, either face-to-face or mediated; the written word; pictures, signs and symbols; and even words that are set to music.

The study of the spoken word falls under the rubric of communication. Mediated communications, those that are replicated, amplified, and/or transmitted by mechanical means, are studied in the areas of communication, mass communication or radio, television, and film. The study of the written word in communication would fall under the auspices of rhetoric. Here scholars, teachers, and students seek to understand the role of words in per​suasion. Visual communication encompasses the study of the use of pictures, signs, and symbols in society. Words set to music might be the nucleus of a study of popular culture or social movements.

In the broadest sense, the study of communication is the study of the process of creating and sharing meaning through the use of spoken, mediated, written, visual and/or vocalized words. The study of communication also includes the investigation of the antecedents, consequences, contexts, functions, and ethics of this process.

Communication as Scholarship

Education and Practice

As mentioned in an earlier section, communication is one of the areas of study in the broad domain of human communication. Because the course, multicultural communication, is taught as part of the academic area identified as “communication studies" it is important to understand what it is. Communication is both an area of academic study & research and as it is a process. Let us look at communication as an area of academic study.
Academic, Educational and Application

Human communication is a body of knowledge centered around human spoken and mediated interactions. As recently as 20 years ago, the field was dominated by the study orality: spoken face-to-face verbal and non-verbal interactions. Mediated messages are those that are replicated, amplified, and/or distributed by the use of mechanical technology to audiences too large or too far away to be reached face-to-face. At that time, the area was referred to as communication. Today the field is labeled communication studies because scholars in the area examine communication in all forms including, spoken, written, vocalized, mediated and performance. Therefore, in a Communication Studies Department you will find courses in Public Speaking, Interpersonal, Small-Group, and Organizational Communication. The study of Communication would include Non-verbal Communication, Interviewing, Argumentation, and Performance. Environmental, Social Movements and Classroom Communication may be part of the curriculum as well as New-Media.

In a nutshell, communication scholars seek to understand the human experience by studying the relationship between the way we communicate & behavior and vice versa (Sapir and Worf). These scholars study meanings, their antecedents, consequences, contexts/levels, purposes and ethical dimensions of communication. Messages are the content, information, thoughts, feelings, ideas, experiences, and reactions that we seek to share with each other through our verbal and nonverbal behavior. Communication scholars seek to understand messages by analyzing what is said (content), how it is said (process and structure) and how it is perceived. .

The antecedents of messages are the events that happen to us in the world around us. The antecedent of a message could be something that we sense, a thought, a conversation, the place/time in which we exist, the political, or the economic and social events that impact on us. An antecedent could also be our physical state, mental capabilities, attitudinal systems, significant past interactions, and future expectations: everything that happens, both internally and externally, before a message is sent. These antecedents could have happened the moment before we speak; they could have taken place in the womb; they could have taken place centuries before we were born.

Meaning has to do with the way communicators respond to messages. A message is what is said and done and meaning has to do with interpretation of that Those interpretations are shaped by emotions, memories, cultures, education and worldviews. Meanings are created between and among the communicants as they talk. One of the important things to remember is the fact that meanings don’t exist outside of the people who are talking. There is no one set way of interpreting the world.

For example, a friend of mine, Jerry, visited my home state, which is in the Midwest. Jerry is from New York and had never been in agricultural area. when he got back home he called me and said, “I did not expect to see so many lesbian women in Missouri. I said , “why do you think there are so many: He said “because there were a lot of women in work jeans and stout shoes, plaid shirts, no mke-up I thought they were dukes. I said, You rre talking women who dork on farms or other outside jobs.

Just as messages have antecedents they also have consequences: results. Words are so powerful that they can shape thoughts, ideas, emotions, self-concepts, and even the environment around us. We make decisions based on words, on talk, on messages. We take actions or refrain from actions based on talk. The consequences of messages are the things that take place internally and externally after a message has been interpreted. They could be something we sense, a thought, a conversation, a different interpretation of the place/time in which we exist; a shift in our political views, an increase or decrease in our economic status, the creation of culture; a change of identity, validation or disconfir​mation of self, improvement or decrease in physical health, further development of our mental capabilities, changes in our attitudinal systems; a reassessment of significant past interactions, or an alteration in future expectations. All of these things and more are the consequences of messages.

The contexts of messages provide additional infor​mation that can be used to interpret them. Contexts include time, place, setting, relationship among the communicators, the number of communicators, and culture. Communication teachers and scholars occasionally use the terms contexts and levels interchangeably. In this text when you read the word context I am referring to the milieu or environs in which a communication event took place. When you read levels, I am referring to the artificial categories that speech scholars use to organize knowledge about human communication.

Human beings have purposes for talking. They have purposes for sharing and creating meaning. People talk to inform, entertain, persuade, and/or help. These are the reasons for communicating.

Information is a unit of knowledge that can be used to reduce uncertainty and make decisions. Information about a topic does two things: reduces the unknown and enables people to make better decisions. Communicators seek and give information for these purposes.

Talking is one of the oldest forms of entertain​ment. Every culture has traditions of the spoken word to entertain. Speech-making, jokes, poetry, spoken literature, rap, conversation; all of these and more are ways of entertaining through the spoken word.

Persuasion is the process of influencing others through the use of words. Communicators in every context use words to reinforce or change patterns of thinking and behavior. They seek to convince listeners to think or feel a certain way and they seek to move them to action.

Lastly people talk in order to comfort, give aid, affect healing, facilitate, and/or enable others. This is the helping or therapeutic function. Most often people talk for a combination of these reasons, seldom just one.

Ultimately the communication scholar investigates and theorizes about the relationships among messages, their antecedents, consequences, contexts/levels, and purposes.

Fortunately, knowledge about communication is not restricted to academicians. There are also speech educators and practitioners. Speech educators teach communication philosophy, theory and skills to students in order that they might be better speakers, listeners, thinkers, workers, leaders and citizens. It is hoped that they will use what they have learned about communication to better their lives and improve the world around them (culture). Core courses at the university level include rhetoric, persuasion, argumentation and public address; interpersonal, intercultural, small-group, nonverbal, organizational and gender communication; critical reasoning, listening, and conflict management.

Speech practitioners work in organizations large and small, from top to bottom, in job titles ranging from consultant to human resource developer. The knowledge learned from communication education is applicable across occupations and is useful at every level. Knowledge of communication has theoreti​cal, educational and employment applicability.

Communication as Process

As a process communication is highly complex. It is the creation and sharing of meaning among communicants through the use of a mutually shared set of aural symbols and accompanying behaviors that are governed by rules generated in a specific speech commu​nity. A discussion of the individual terms or concepts in this professional explanation of communication will bring the idea into sharper focus.

Communication is described as a process because it is dynamic and ever changing: it is always in progress. Meaning is the response that is triggered in a listener by symbols. Mutually shared set refers to symbols that are understood by all of the communicants in a communicative event. Aural means symbols that can be heard. Behavior is action such as movement of the eyes, face, limbs, body. A symbol is something that represents something else. Govern simply means to manage or direct and a speech community is a group of people who are using a common symbol system and are following language rules that grew out of their own traditions, experiences, and culture. Put simply communication is what happens when two or more people talk face-to-face using a language system and rules either created by them or supplied to them by past generations of speakers.

Now that we know what communication and communication are let's turn our attention to the functions, levels and components of the communication process.

Functions of Communication

There are three functions of human communication; development of higher mental processes, social, and regulatory (Dance & Larson, 1973). Development of the higher mental processes, the first function, includes thinking and reasoning. Through our verbal interactions with each other the self-concept is formed and maintained; the ability to think and reason is developed; and information about our environment is processed and stored. A course in multicultural communica​tion facilitates the development of higher mental processes because students acquire knowledge which enables them to engage in critical thinking about multicultural interactions.

A second function of human communication is social. It allows us to develop relationships with each other; and it allows us to work in concert. The study of multicultural communication enables individuals and groups from various cultures to co-exist and reach goals that could not be reached by one individual or group.

The regulation of both external and internal behavior is the third function. When humans talk to each other they influence the behavior of one another. There is a mutual shaping, reinforcing and changing of thoughts, ideas, and feelings as a result of two people interacting verbally. This shaping of thoughts is how we regulate the behavior of others (external). We also regulate our own behavior as we think, plan and direct our actions and this is referred to as internal regulation (Dance & Larson, 1973). Knowledge gained in the multicultural course enables communicators to more effectively gain compliance. It also enables them to effectively direct there own behavior in the multicul​tural context.

Levels of Communication

For the purposes of research and study communication scholars divide the body of knowledge pertaining to human communication into levels. The levels of communication are discussed here in order that you might have a clear understanding of where multicultural communication fits in the study of human communication. While the levels of communication do not in reality exist they do provide a means of organizing the vast body of knowledge about what happens when humans talk face-to-face. The levels also provide tools for the analysis and assessment of communication. Levels of communication differ in terms of number of communicators, feedback, and control. The levels are intraper​sonal, interpersonal, person-to-persons, small-group, mass communication, multicultural, and intercultural communication.

At the intrapersonal communication level there is one person interacting with self and feedback is instant. The communicator has control of the flow of communication and most often is verbalizing to self at a subvocal level (which cannot be heard by others). This is referred to as thinking, introspection, and directing one's behavior.

Interpersonal communication, the second level, involves a minimum of two people, face-to-face. Feed​back is instant and everyone involved has an opportunity to speak, which assumes a small number of people and control is shared equally.

The third level of communication is person-to-persons. This is where one person is speaking to many. One person has primary control of the interaction and feedback is instant. Even though the one person has primary control this does not make the communication one way. The "many" do exert some influence by how they respond to the speaker both verbally and nonverbally.

Small-group communication, the fourth level, involves face-to-face interaction. The number of people must be small enough to allow the potential for interpersonal communication among all members. Feedback is instant and all members of the group have an opportunity to speak (control is shared).

At the fifth level, mass communication, the audi​ence is too large to be reached face-to-face and members are unknown to each other. The message is mechanically duplicated, and feedback is delayed. The individual or group sending the message is in complete control as communication takes place and a great deal of time may pass before the audience response is known.

Multicultural communication, the sixth level, is the creation and sharing of meaning among citizens of the same geo-political system who come from different tributary cultures. Multicultural communication can be face-to-face or mediated through T.V., radio, film, and print. Feedback can be instant (if face-to-face) or delayed if mediated. The topics of conversation and flow of communication can be shared or monopolized. The distinguishing feature of multicultural is that it is communication among people of varying tributary cultures within a nation.

The last level, intercultural communication, occurs when individuals or groups of individuals from different countries. societies and/or nations interact with each other. Intercultural could be face-to-face, or mediated through television, radio, or film. Feedback can be instant or delayed. Any number of persons or groups could share control or monopolize control. The central focus here is that intercultural involves interactions among people of different countries or nations.

The levels discussed here are simply categories for arranging information about human communication. Information about human communication may be labeled differently in another text or by a different instructor. The fact of the matter is that people communicate simultaneously at several levels. For example, a talk show host might conduct an interview (interpersonal) between the ambassador of the United States and Russia (intercultural). While the two ambassadors are talking and listening to each other they are also thinking to themselves and directing their own behavior (intrapersonal). The interview is televised reaching millions of people in America and is scheduled to be rebroadcast in the Soviet Union (mass communication). People within the United States and within the former U.S.S.R. view and discuss the interview (multicultural). The levels simply allow us to talk about human communication in an orderly fashion.

Components of the Communication Process

Sender-Receiver

Now, let's take a look at the people involved in the communication process. Each acts as both sender and receiver. To send is to originate the messages and to receive is to be the destination of the message. Everyone involved in the communication act is both sending and receiving at the same time. As one talks the other is responding with facial expressions, gestures, move​ment, eye contact, and words. Therefore sender-receiver is hyphenated.

Message

Exactly what is it that the people are sending and receiving? What is being sent and received is stimuli or raw data in the form of words and nonverbal cues that are interpreted by the listener. Messages are the content, information, thoughts, feelings, ideas and reactions that we seek to share with each other through our words and behavior. Another way of thinking about messages is to say that they are the meaning people share with one another. Meaning is a response to symbols (words), a person, a situation or event (more detail will be provided in the chapter on language). We use words that trigger images and feelings in another. The ideas, thoughts, and feelings that are triggered by our words and behavior comprise the message. Unfortunately, no matter how effective we are at talking and listening no two communicators ever share exactly the same meaning. One has the original idea and the other has a facsimile of the that idea.

Filter

Each person involved in the communication event brings to it her own screening process. A filter selects and sorts: it lets some things in while keeping others out. The filters of each person selects and shapes every message that is sent and received. Filters also select and sort the sense data we receive from our environment. Sometimes filters even distort. Filters include all past experiences, both informal and struc​tured, attitudinal systems, culture, self-concept, present status, and future expectations. There are no two filters exactly alike. No two people ever see things exactly the same way.

Encoding-Decoding

Encoding is the translation of our thoughts into a format that can be understood by others. To make our thoughts intelligible to another they must be encoded. Encoding in humans is similar to what happens in a computer when words and numbers are translated into machine language so that the computer can understand. When words and numbers are entered into a computer they must be translated into a machine language such as Cobalt or Pascal so that the computer can "understand" the input. When humans wish to share their thoughts with others they must put the thoughts into a form that can be understood, words and non verbal behavior. And that is what encoding is.

Decoding is the process of interpreting and understanding the message. An individual encodes outgoing messages and decodes incoming messages simultaneously. Since ideas, thoughts, feelings and information are often impressionistic and fragmented they must be put into some form that another can understand. When a communicator makes his/her ideas understandable to another through the use of a mutually shared set of symbols then encoding has taken place. Decoding occurs when symbols trigger meaning in a communicator and he/she formulates an idea similar to the one sent. Communicators encode their own messages and decode the messages of others simultaneously. Therefore encoding-decoding is another hyphenated descriptor.

Channels

Channels are the ways that we use to physically get our message from person A to person B. Since the thoughts, ideas, and feelings we wish to share with another occur within each individual, and we are not blessed (or cursed) with the powers of mental telepathy, humans must have some way of physically stimulating messages in one another. Channels are used to get the message from speaker to listener. Not only do we share our messages through the use of channels, but channels also provide a way by which we can receive stimuli, which eventually becomes interpretable, from our environment. Even though there is a tendency to use channels and senses interchangeably, they are not the same. The five channels do stimulate the senses; the channels actually carry the message from one person to another. In face-to-face, oral interactions humans use five channels to make their messages known to each other. How does this influence multicultural communication? The fact is that groups vary in the emphasis placed on the various channels and we'll see how in the upcoming sections.

The first channel to be discussed is auditory which utilizes the sound waves and stimulates the ear (Dance and Larson, 1972). When we talk the sound waves vibrate due to movement of the vocal cords. What we hear of the message is transmitted over the sound waves including the actual words, silence and para-linguistics. Para-linguistics can be defined as volume, pitch, rate of speaking, pauses and articulation. For instance among African Americans use of the auditory channel is highly prominent due to a emphasis on oral tradition in that speech community. Therefore, when black children are integrated into predominately white classrooms some problems occur because the children may be more profi​cient at sharing information orally than in the written mode. Or in the work place a black employee may feel it sufficient to share a new idea with his/her boss orally, while whites in the organization may not give serious consideration to the idea until it is written.

Visual is the second channel. It utilizes the light waves, stimulates the eyes and brings us what we see of the message (Dance and Larson, 1972). In oral face-to-face interactions what we see of the message is the person; their surroundings, accessories, clothing, physical characteristics, facial expressions, gestures, eye contact, posture, race, etc. The visual channel stimulates the sense of sight and is as important to the listening process as what comes over the sound waves since it brings additional stimuli to be interpreted.

Japanese Americans tend to put more value on actions rather than words. They may rely more heavily on the visual rather than the auditory channel and may appear reticent to Euro or Black Americans because they don't verbalize as much. People of Asian descent tend to show what they mean through their actions. For example a Euro or African American may rely heavily on the words "I love you" to convey a high degree of liking and positive regard in a relationship where a Japanese American may prefer to show her love through actions, not words.

Pressure on the skin is the third channel and is called tactile (Dance and Larson, 1972). When we actively touch others or are passively touched by them we share meaning about the stimuli that is sent. Humans also share a great deal of meaning about the nature of the relationship between them through touching. Touching can indicate positive or negative regard between people, the nature of the power balance between them, and can even reinforce ideas. Pressure on the skin from another is such a powerful mode of communica​tion that it influences physical well-being and emo​tional health.

Malandro and Barker in their book

Non-Verbal Communication Jewish Americans and Netsilik Eskimos tend to touch their children and people in their own ethnic groups much more than other Americans (1983, pg. 366-367). When a person from a highly tactile ethnic group interacts with a low-tactile contact group, the latter person may feel that the former "Is always putting their hands on me" and may be uncomfortable with so much touch.

Olfactory is the fourth channel and utilizes odor molecules to get stimuli from one person to another. Odor molecules stimulate our sense of smell. How could we possibly smell anything of the message? Of course it is the person. The scent of a body, a house, a room, clothing: all of these contribute to our under​standing of who the person is and influences our inter​pretation of the stimuli. Furthermore, the scent of an individual can enhance or inhibit an interaction de​pending on the interpretation of the smell (pleasant or unpleasant) by the other.

Once in an multicultural communication class students were sharing stereotypes of different ethnic-racial groups in America. A lot of those stereotypes had to do with smells, how the "other" people smelled. After some discussion the class realized that groups of people do smell differently because the people eat different foods, use different spices and herbs, use more or less personal hygiene products and use diverse fragrances in the home. One may use a commercial air freshener, while another uses incense. The spices, herbs, and/or fragrances will cause distinctly different body scents and hence the different smell of the "other." The odors or body scents may be pleasant or unpleasant depending on the ethnic or cultural back​ground of the communicator perceiving them,

The last channel to be discussed is gustatory, which utilizes the chemical and physical properties of something which are manifested as flavors or tastes. These flavors and tastes stimulate the taste buds and lingual nerves in the mouth. And what do we taste of the message? It is not often that we literally taste other human beings. Most often it happens only in very intimate relationships such as during sexual interactions or when an infant is breast feeding. As infants we often taste things in our environment as a means of finding out more about them. If you ever watch babies when they encounter something new in their world they look at it, touch it, smell it and taste it.

While we don't often actually taste other humans in the literal sense, figuratively the gustatory chan​nel influences many of our relationships. Regardless of race, ethnicity, gender, ableness, etc. many family holidays, meal times, courtship activities, and busi​ness meetings are centered around food. And so the experience of sharing a meal together and the stimula​tion of the sense of taste are part of the message.

Often ethnic groups have certain types of cuisine that are identified with them. For example foods cooked with curry or masala spices might be associated with Americans originating from the subcontinent of India. Cuisine will differ in terms of the spices, textures, smells, taste and the appearance of food. What is acceptable and pleasurable in terms of food is learned from the culture. Furthermore, the customs and traditions surrounding eating vary widely from culture to culture and ethnic group to ethnic group. Part of learning an ethnic heritage has to do with learning to enjoy and appreciate the foods.

My mother was greatly influenced by Mexican American heritage after living on the west coast. Originally from the south, she learned to cook in a southern, black style. After a few years of living in California she said she couldn't cook in my kitchen because I had no salsa or green pepper sauce in my cupboards. She complained that my food tasted bland because I didn't use the same types of spices that she used (which she has adopted from her Mexican-American friends). Her taste in food changed because of her interactions with another ethnic group.

Noise

Another important factor influencing the quality of communication, but not to be confused with "filters" is noise. Noise is any interference with the message either psychological and/or physical and is different from filters in that filters screen or sort messages rather than blocking them. Psychological noise is anything that interferes with the cognitive process or thinking. Physical noise is anything that interferes with the actual sending or receiving of a message.

Psychological noise could occur in an multicultural situation because of differences in attitudes. Let's say a school teacher invites the parents of a Vietnamese American student in to discuss the child's progress, which has been very good. The Vietnamese parent may consider the conference as a bad sign and chastise the student even though the report is good. Because the teacher and the parent are viewing the parent-teacher conference from different perspectives, the parent may never hear or believe the "good" report; therefore, psychological noise has interfered with the communicative event.

One of the most common complaints heard from individuals of divergent ethnic backgrounds is that they can't understand each other due to the "noise" created by dialects or accents. Because humans tend to devalue people who talk differently from self, they let minor differences in phonology interfere with the message, thus creating noise over the channels.

Feedback

Feedback is any response to the message either verbal or nonverbal. Even the absence of a message or silence could be considered feedback. Feedback has several functions. First, feedback allows the communi​cators to check for accuracy: to determine if the message was received and understood. Secondly, commu​nicators us feedback to validate themselves. Feedback establishes the existence of a human being and it validates whether or not that person is O.K. When talking we look to those around us to tell us--by what they say, how they look, and how they position their bodies, if we are on the right track. When feedback is withheld people become alienated and may stop attempting to interact. For example, in classrooms teachers have a tendency not to call on female or minority children as often as they call on Euro-American male children. Black students in predominately white classrooms report that they are ignored by white students when they speak in class discussion (Byrd and Sims, 1987). Due to the lack of feedback from peers and teachers children who look different from the power dominant group in a society may not talk as much as power dominant students in the classroom.

One way that we alienate an out-group person (someone who is perceived as different from self) is to ignore him when he speaks. We tend not to make eye contact with someone who doesn't look like us or talk like us; we hesitate to talk to them and include them in the conversation. This can effectively lock a person who is different from the group out of the interactions and, therefore, out of meaningful rela​tionships. The withholding of feedback from another could reduce self-esteem, change the self-concept and self-identity of the other. So a person who is in the physical minority in a group might begin to question the worth of self and the identity of self, if no one responds or gives them feedback. Thus the philosophical questions "Am I here? Do I really exist? How will I know who I am if nobody ever calls my name?" are questions that people who are different from the power dominant group continually grapple with. Feedback helps us to answer these types of questions. When we fail to respond to another who is different from us, when we fail to give them appropriate feedback the foundation is set for

a certain amount of alienation in the relationship.

Context

Every communicative event or act takes place in a context. Context can be defined as the setting or environment in which the communication takes place. Messages cannot be accurately interpreted without understanding the context in which they occurred. Context includes physical surroundings, the relationship between the people involved, the purpose or occasion for the encounter, and the culture in which the communication takes place. One might see a mother cry for her child, but the interpretation of the tears would depend on the situation. If the mother is crying at a wedding she may be doing so out of happiness or because both she and her child are entering into a new and different phase of their familial relationship. However, if the mother is at the police station crying about her child it could be because the child is in trouble or she has received bad news about her child. The crying could only be interpreted accurately from the backdrop of the context.

Summary

The preceding section on process was an analysis of what happens when people communicate orally, face-to-face. Hopefully what emerges from reading the section is a better understanding of what happens when people talk to each other and how very complex the process is. Every person that is added to the communication process increases the probability that miscommunication and misunderstandings will occur. First, two or more individuals come together bringing with them a host of different experiences and learnings shaped by their cultures. They must make their ideas intelligible to each other by encoding and then send the message using one or more of the five channels available to them. The channels are always plagued with a certain amount of noise: some type of interference is constantly present. The other must decode, attempt to interpret the message and then respond. Each person involved in the communicative act is influenced by the context in which it occurs: the relationship, physical surroundings, and purpose.

Because we do tend to think of the communicative process in overly simplistic ways we assume that when we talk we will be understood. The reality is that each time we make contact with one another and manage to create highly similar meanings in each other, some​thing wonderful has taken place. When I talk to you and you talk to me and we understand each other, could it be that a miracle has occurred?

Exercise

1. Break the class into groups of four to six. Give each group a set of Tinker Toys. Have each group build a model of communication. Give your model a name and explain it to the class.

2. Based on the components of the communication process discussed in this chapter determine how communication among the various tributary groups in America could be improved. Center your discussion on the communication model.

References

Adler, R. B., Rosenfeld, L. and Towne, N. (1986). Interplay. New York, NY: Holt, Rinehart, and Winston.

Dance, F. E. and Larson, C. E. (1972). Communication: concepts and behaviors. New York: Holt, Rinehart and Winston, Inc.

Littlejohn, S. W. (1996)(5th ed.). Theories of human communication. Belmont, CA: Wadsworth Publishing Company.

Malandro, L. and Barker, L. (1983). Nonverbal communication. Reading, MA: Addison-Wesley Publishing Co.

Moss, S. and Tubbs, S.(1987)(5th.ed.). Human communication. New York: Random House.

2 | Page
1 | Page

