TYPES OF COMMUNICATION

DEFINATION OF COMMUNICATION

Communication can be defined as the exchange of ideas, information and knowledge between sender and receiver through an accepted code of symbols.

TYPES OF COMMUNICATION

- **EXTRAPERSONAL COMMUNICATION**
- >INTRAPERSONAL COMMUNAICATION
- >INTERPERSONAL COMMUNICATION
- **ORGANIZATIONAL COMMUNICATION**
- >MASS COMMUNICATION

EXTRA PERSONAL COMMUNICATION

- Communication between human beings and non human entities is called as extra personal communication.
- For e.g. Your parrot responding your greetin
 - In this type of communication
 - understanding is required between sender and receiver.
- Receiver responds in sign language

INTRAPERSONAL COMMUNICATION

- > This takes place within the individual.
- > Sender = Our relevant organ.
- Receiver = Our brain.
- Feed back by brain.

INTRAPERSONAL COMMUNICATION

- Communication at this level refers to the sharing of information among people
- Intrapersonal communication can be formal or informal.
- For eg. The interaction with family members, friends and different kind of people.
- It depends upon variety of factors like, psychology of two parties, relation between them.

ORGANIZATIONAL COMMUNICATION

- Communication in an organization takes place at different hierarchical levels.
- It can be divided into mainly two parts

INTERNAL OPERATIONAL & EXTERNAL OPERATIONAL...

>Internal-operational

All communication that occurs in organization is classified as internal-operational...

>External-operational

Work related communication with people outside the organization is called extra-operational.

personal

All communication in an organization without purpose is called personal communication..

MASS COMMUNICATION

- Communication through mass media like books, journals, TV, newspapers etc..
- For this kind of communication we require a mediator to transmit information.
- **Characteristics**

Large reach

This communication reach audience scattered over a wide geographical area.

Impersonality

Largely impersonal as the participants are unknown to each other.

Presence of a gatekeeper

Mass communication needs additional persons, institutions to convey message from sender to receiver.

THANK YOU