COMPUTER MEDIATED COMMUNICATION


Variables influencing language use

Three interdependent variables influence language use:

1) synchronicity

2) means of expression

3) situation

1) synchronicity

· Focuses on time aspect

· synchronous communication—people are communicating at the same (e.g. a face-to-face interaction)

· asynchronous communication—at different times (e.g. writing a letter)

· place of communication often coincides but not necessarily—telephone conversation is synchronous though participant are not in the same place

2) means of expression—production and perception conditions

· primary means of expression—means of communication controlled directly without any aids (e.g. speech, voice, bodily movements, gestures, touch, etc.)

· secondary means of expression—instruments that are used to support the primary means of communication; used to overcome spatial distance and to preserve information over time. (e.g. a pen, a telephone, a computer) 

· (some authors split the secondary into one more type, but it is artificial and unconvincing to me)

3) Situation—the physical, psychological and sociological aspects of communication.

Humans have the ability to adapt to the constraints and enablements of a given communicative situation.

It covers a wide range of factors: in a place where it is noisy we shout and produce simple, short sentences, and use more gestures and exaggerated facial expressions; it refers to levels of formality, in a situation in which voice cannot be used, people use signs, etc. (my daughter with classmates during the lessons so as not to disturb the teacher).

Prototypical spoken language: 
· synchronous; 
· two-way direct interaction; 
· simultaneous, multimodal channels 

· auditory, visual, tactile input; 
· time pressure, 
· linear time; 
· little physical and cognitive effort; 

· spontaneous and unedited 

· ephemeral and fleeting; 
· context and situation dependent; 
· uses primary means of expression 

Prototypical written language:

· asynchronous, 
· one-way communication (non-interactive); 

· no time pressure 

· planned, edited, final version is the product; 

· non-linear time; 

· monomodal channel (lean mode, only visual); 

· persistent, permanent 

· high physical and cognitive effort; 

· lacks immediate context 
· uses secondary means of expression 

CMC

· CMC is not just writing (typing) that happens to be distributed by electronic means. 

· Computer networks can be seen as a medium of communication distinct from writing and speaking 

· Like most varieties, it arises out of a new social context in which a new appropriate form of expression is needed; 

· While there are many aspect of written language missing from CMC at the same time there are new innovative uses of language (and letters); 

· Deviation from standards can be seen as a result of a set of language tactics developed for a new medium that have evolved as users have adapted their language creatively to meet changing circumstances. 

CMC is a hybrid of speech and writing: 
· it displays the features of both speech and writing, but is neither of them 

· it does something that neither could possibly do (e.g. simultaneous communication with many people); 

· it is a new species of interaction, a third medium, which is in the process of evolving its own systematic rules to suit new circumstances. 

· CMC is better seen as written language which has been pulled some way in the direction of speech than as spoken language which has been written down. 

· CMC tries to make writing as similar to speaking as it is possible under the circumstances 

· In that respect it is richer than other means of communication: writing has never intended to convey all the information that spoken interaction conveys; traditional writing is simply used for other purposes than spoken interaction 

· Thus it is an example of human linguistic adaptability, not a degradation. 

