

Introduction to Communication Studies, An

Edition: Publication date: Author/Editors: eISBN: Format: Number of Pages: Retail price: Website Link: 1st Edition 2007 Steinberg, S 9780702196621 eBook 352 R572.00 (incl. VAT) juta.co.za/pdf/23491/


About this Publication:

This edition is for use by UNISA students only

The primary purpose of this text book is to provide a sound foundation in communication theory for undergraduate students at tertiary institutions in South Africa against the background of outcomes-based education. To achieve the learning outcomes related to knowledge, skills, competencies, and attitudes and/or experiences, the book combines the theory and practice of communication. Students are often puzzled by the need for a strong theoretical foundation in a subject as practical as communication.

It is only with hindsight that they realise that the practice of communication is made more efficient by an understanding of the underlying theory. The approach in this book is first to provide knowledge and understanding of communication as a science, and then to relate this knowledge to their everyday experiences.

The intention is to motivate students to learn about communication and to become actively involved in developing their personal and professional communication competence.

Contents Include:

Chapter 1 - A brief history of communication 1.1 The stages of human communication Chapter 2 - The functions of communication 2.1 Purposes of communication 2.2 Effects of communication 2.3 Maslow's hierarchy of needs 2.4 Packard's theory of needs 2.5 Communication as a scientific discipline 2.6 Communication competence Chapter 3 – The communication process 3.1 Defining communication 3.2 Dimensions of communication 3.3 Components of the communication process 3.4 Models of the communication process 3.5 More advanced communication theories 3.6 Contextual approaches to communication Chapter 4 - Perception, listening and feedback 4.1 Perception 4.2 Listening 4.3 Listening and feedback Chapter 5 - Nonverbal communication 5.1 Functions of nonverbal communication 5.2 Aspects of nonverbal communication 5.3 Categories of nonverbal communication 5.4 Nonverbal skills Chapter 6 - Language and communication 6.1 Orwell's views on language 6.2 Uses of language 6.3 The functions of language 6.4 Language as a system of signs 6.5 Causes of misunderstanding 6.6 Genderlects 6.7 Sapir-Whorf hypothesis 6.8 Improving language skills Part 2: Contexts of Communication Study Chapter 7 - Intrapersonal communication 7.1 The self 7.2 Self-concept 7.3 Intrapersonal variables 7.4 Cultural and gender differences 7.5 Perception of others 7.6 Improving the accuracy of your perceptions Chapter 8 - Interpersonal communication 8.1 Buber's theory of interpersonal relationships 8.2 Stages in the development of interpersonal relationships 8.3 Interpersonal communication and self-disclosure 8.4 Interpersonal communication and needs 8.5 Interpersonal communication and assertiveness 8.6 The presentation of self in everyday life 8.7 Presentation skills Chapter 9 – Small group communication 9.1 Defining a group 9.2 Advantages and disadvantages of small groups 9.3 Group characteristics 9.4 Communication networks in small groups

- 9.5 Leadership in groups
- 9.6 Discussion in groups

- 9.7 Group conflict
 9.8 Differences between interpersonal and group communication
 Chapter 10 Public speaking
 10.1 Determining the purpose of your talk
 10.2 Analysing the audience
 10.3 Selecting a topic
 10.4 Researching the topic
 10.5 Writing the talk
 10.6 Organisational techniques for specific purposes
 10.7 Preparing the delivery
- 10.8 Visuals
- 10.9 Evaluating speeches

Of Interest and Benefit to:

Beginner students majoring in Communication Studies, as well as those studying towards various degrees or qualifications where communications is a prerequisite, will find this book useful.