EVERYTHING YOU NEED TO KNOW ABOUT MODELS OF COMMUNICATION ON ONE FAB HANDOUT

Transmission models

Shannon and Weaver and Lasswell

· The conduit metaphor

· Transmission models don't deal with meaning.

1950s: Early models

sender-channel-message-receiver.

(

Modifications added the concept of feedback, leading to a loop.

(
The next development was that receivers normally selectively perceive, interpret and retain messages.

Gerbner is important because he recognises the TRANSACTIONAL nature of much communication –

Communication to mass communication

Westley and Maclean
1960s and 1970s

Socialising effects of the mass media. The audience were less victims of the media, and more active in adopting or rejecting the guidelines offered by the mass media. This an emphasis on “an active audience”.

Model

Lasswell formula (1948)

Shannon and Weaver (1949)

Gerbner (1956)

Westley & MacLean (1957)

Ritual models of communication

[image: image1.wmf]James Carey in 1975

The tree is both medium and message.

[image: image2..pict]
Communication as display and attention

As well as transmissive and ritual models, hold our attention.. The media here works like a magnet, attracting the audience temporarily and sometimes repulsing. The theory is associated with

Altheide & Snow (1979) and McQuail (1987).

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.

Categories 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

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

Mass
The media are usually defined as “formal bodies engaged in the industrial production and circulation of meaning”.

In 1939 Herbert Blumer distinguished 4 categories of human collectivity:

group – public – crowd – mass.

· Extrapersonal
· This is communication between machines.

� EMBED Unknown ���

www.geoffbarton.co.uk Models summary

March 18, 2002

2 of 2

_1068829046

