

Technology in Communication

Communication Skills & Technical Report Writing

Technology in Communication

- Impact of technology
 - Rapid advances in computer technologies for communication provide us with plenty of tools to enhance the ability
- Use of computer packages for technical communication has its advantages as well as limitations

Technology in Communication

- Advantages
 - Speed and efficiency
 - Professional appearance and flavor
 - Vividness and greater appeal
 - Plenty of resources for data
 - Lot of facilities for revising, editing and formatting

Technology in Communication

✕ Limitations

- + Information overload or difficulty in effective information selection
- + System failures
- + Fatigue and frustration encountered
- + Requirement of a certain level of technical literacy
- + Blurring of official and personal lines in lives

Commonly used tools

- ✘ Software For Creating Messages
- ✘ Creating a message for technical communication involves
 - + planning,
 - + collecting,
 - + analyzing,
 - + organizing and
 - + writing information.

Commonly used tools

✕ Planning the content

- + Computers can help plan the contents
(short letters or long reports)
- + Brainstorming and outlining software useful in this regard (e.g., Xmind, iMindMap, Blumind, etc.)
- + Not a substitute for human thinking
(a tool that develops and enhances the style and direction of thinking)
- + Variety of options
(project management software, electronic calendar, etc.)

Commonly used tools

- **Collection of Data**

- Facts or data collecting is the most important job
- Combine manual search with electronic searches
- Online catalogues, Search engines can help

Commonly used tools

- **Analyzing and Organizing**
 - Many types of software that enable you to organize your thoughts initially
 - Examples are mind mapping, outlining etc.
 - Statistics, graphics, and spreadsheet tools help
 - Graphics software reveal trends and relationships in data that are often hard to picture
 - Example is Microsoft Excel

Software for writing documents

- Word processing software is a predominate writing tool
- Word processors are becoming more and more document oriented
- There are electronic thesauruses, spelling, grammar, and style checkers, electronic references, graphic packages, and other tools for writing

Software for writing documents

✖ Styles and templates

- + Styles refers to any formatting in a document while template refers to a collection of styles applied to all documents of the same type
- + for example a letter template.

✖ Revising and Editing

- + Word processing gives time and effective tools for revising, editing and other document polishing efforts
- + E.g., insert, delete, move, and copy, cut and paste, search and replace.

Software for presenting documents

- After completing revising and editing, you need to decide how to present the document.
- Desktop publication software enables to present professional documents.
- You can generate files in Hypertext markup language (HTML) or Portable document file (pdf format).

Software for presenting documents

- In addition, can have graphics, design elements, links and sound elements
- May also present documents to an audience in a conference hall
- Power Point basics


Next Lecture

Effective Presentation Strategies