

TYPES OF COMMUNICATION

SUBMITTED TO:

XYZ

WHAT IS COMMUNICATION?

“COMMUNICATION IS THE PROCESS BY WHICH MESSAGES ARE TRANSFERRED FROM SOURCE TO A RECEIVER”

-ROGERS & SHOE MAKER

TYPES OF COMMUNICATION

ONE WAY COMMUNICATION

One way communication is characterized by absence of feedback from the receiver.

COMMUNICATION

Two way communication involves active feed-back from the receiver to the sender to ensure that the receiver has understood the message in the same sense that sender intends to convey.

VERBAL COMMUNICATION

Verbal communication involves the use of symbols that generally have universal meanings for all who are talking part in the process.

□ Types of verbal communication

- ORAL COMMUNICATION
- WRITTEN COMMUNICATION

ORAL COMMUNICATION

Oral communication is that channel of communication in which message is transmitted in spoken form.

WRITTEN COMMUNICATION

Written communication is that in which information is exchanged in the written or printed form.

NON-VERBAL COMMUNICATION

- Non –verbal communication means transmission of meaning other than oral or written words. This transmission can be through facial expression, body posture, eye contact etc.

Types of non-verbal communication

□ KINESICS:

it is the study of body movements to judge inner state of emotions expressed through different parts of the body.

FACIAL EXPRESSIONS

SMUG OR
VAIN

DOUBT OR
DISINTEREST

SURPRISED OR
AMAZED

FEAR OR
SHOCK

LOVE OR
DAYDREAM

PUNCH DRUNK

SUSPICION OR
FLIRTATION

PAIN OR
STRAIN

MIXED EMOTIONS

GESTURES

Go!

POSTURES

PROXEMICS

- Intimate space
- Personal space
- Social space
- Public space

© by Lizzy Design

PARALANGUAGE

It involves the study of voice quality, volume, speed rate and the manner of speaking beyond the words. E.g. shaky voice reveals nervousness, clear voice reveals confidence, broken voice reveals lack of preparation etc.

FORMAL COMMUNICATION

Formal communication is communication structured on the basis of hierarchy, authority & accountability.

Types of Formal Communication

**UPWARD
COMMUNICATION:**
Sending of message
from subordinates to
superior

DOWNWARD COMMUNICATION

It is the flow of information from superior to subordinate in the organisational hierarchy.

HORIZONTAL COMMUNICATION

It refers to the horizontal flow of message among colleagues.

INFORMAL COMMUNICATION

Informal communication is relatively less structured & spontaneous communication arising out of day to day routine & meetings among people.

INTER-PERSONAL COMMUNICATION

Interpersonal communication is communication among two or more persons. It is an important element of the organisation.

INTRAPERSONAL COMMUNICATION

It is internal dialogue occurring within the mind of an individual. It may be clear or confused depending upon the individual's state of mind.

Thank you!!!

-SUBMITTED BY:
ABC

