Key Words for…

Communications Theory
· Information passed/transferred
· Transmitting messages
· Interpretation

· Encoding by the sender– creating message

· Decoding by the receiver – creating meaning of that message

· Decoder/Receiver/Student controls message – NOT sender

· Applies meaning

· Through a Channel – visual, text, auditory, electronic
· Noise – interference – can be auditory, but can be ANY distraction
· Language issues, visual clues, non-congruence between spoken word and body language, rate of delivery, etc

· Feedback

· Cognitive Load Theory – redundancy, channels

· Social Event

· Types

· Interpersonal (Public and Private)

· Small Group

· Organizational

· Mass Media

· Message structure – grammar, organization, realism, attention

· Names

· Seels, Richey, Hoban, Finn, Dale
