General Aspects of Communication

> Communication and Selfexperience, II., Dental Medicine and General Medicine Skřivanová Kateřina, Ph.D.

Subject of Study of Social Psychology

- Social psychology is a science on the border of psychology and sociology
- The subject of social psychology is studying social determination of personality, dyadic relationships, social microstructure (family, study group, work team), social macrostructure (large social groups and institutions)
- Social determination X personal influence

General Aspects of Communication

- Considered to be an elementary social process by sociologists
- Communicating meanings (giving, receiving) among people
- Process, including dispositions (communication relationship) and results
- Communication process at least in 2 layers of meaning:
 - Thematic content
 - Interpretation explanatory

Communication Act Structure

- Division of the communication act dependent on the individual psyche, personality of participants and social context (roles and asymmetry of activities resulting from them)
 - The intention of the originator of the message
 - The meaning of the message to the originator
 - The content of the message
 - The meaning of the message to the recipient
 - The effect of the message on the recipient

Multifactoral Conditioning of Communication

- Role
- Imago
- Stereotype
 - Autostereotype
 - Heterostereotype
- Attitude

Communication Skills

- Active listening
- Respect
- Empathy
- Interest
- Support
- Interpretation

Division of Communication

Verbal/non-verbal

- Spoken or written expressions/wordless means of communication
- Achieving the intended effect on the recipient in compliance with the intention of the originator is more difficult in case of non-verbal means.
- Intentional/non-intentional
 Two boundary positions out of a whole scale of possibilities
- Interpersonal/group/mass

Non-verbal Communication

- Means of communication are functions of an organism
- The meaning is expressing an emotional state of an individual
- Types
 - Gestures
 - Movements (kinesics, posturology)
 - Spacial position (proxemics, 4 basic distance zones)
 - Touches
 - Facial expressions (mimics)
 - Eye gaze
 - Paralanguage expressions

Distance Zones in Contact

- Spacial position is examined by proxemics
- 4 basic distance zones

- Intimate distance: direct contact 45 cm
- Personal distance: 45 120 cm
- Social distance: 120 366 cm
- Public distance: 366 cm and more

Verbal Communication

- Intermediated through a language sign and a meaning which is connected to it.
 - General theory of signs (semiotics)
 - General theory of language (linguistics)
- A sign has an agreed meaning, while a symbol has an implicit meaning by itself, it represents an internal psychological reality (see principles of analytical psychology)

Types of Questions in Conversation

- Open (with an opening expression How, When ... etc.)
- Closed (the possible answers only YES/NO)
- Circular (e.g.: "What do you suppose others around you think about this problem?", originally from the systemic psychological approach)
- Projective (e.g.: "Do you think that most people would keep a cool head in a situation like that?")

Types of Conversations

- Structured (Interview)/Semi-structured/Nonstructured
- Diagnostic/Therapeutic/Anamnestic/Explorative
- Direct/Indirect (with a hidden purpose)
- Medical conversation
- Motivation conversation

Communication Strategies

- Providing information
- Facilitation
- Avoiding
- Support
- Open discussion (Dialogue)
- Negotiation
- Persuasion, enforcement

Sign-Symbol Relationship and Difference

- Sign
 - Has a generally shared meaning
 - Established as a convention (general agreement)
 - Makes comunication process (interpersonal as well as group) easier

- Symbol
 - Has an individual meaning (sense)
 - Linked to a personal experience and experiencing reality
 - Supports creativity and orientation in mental life

Sources

- Výrost J., Slaměník I.: Sociální psychologie, ISV, 1997
- Vymětal J., Lékařská psychologie, Psychoanalytické n., 1999
- Svoboda M., Češková, E., Kučerová H., Psychopatologie a psychiatrie, Portál 2006
- Kastová V., Dynamika symbolů, Portál 2000