[image: image1.png]

[image: image2.png]

COMMUNICATION KEY SKILLS

ELECTRONIC CHINESE WHISPERS

(This exercise accompanies SBOLP Case Study Three –

Modeling and Control Using ICT in Communication Key Skills)

The idea of the game

The game of Electronic Chinese Whispers is like the real game, but instead of passing messages along a line of people to see what happens by the end, we pass messages through an electronic system to see what happens. We can pass different types of message through in different ways to illustrate some interesting principles about communication, so don’t be put off by the fact that we are using translation systems for the messages. The idea is that we will always get back to the original message, or at least that we will try.

So what you need to do is this:

Think of some sentences that you expect will be able to go through translation from English to other languages and back again without changing, and think of some that might become changed or ‘corrupted’ in the process. There are some suggestions later on. Then send your messages through and see what happens. From what happens to the sentences as they go through the system, you can see some patterns emerge – some types of sentences remain stable, some are changed but the meaning holds, and some fall apart altogether. From this you can deduce some principles about communication. I’ll leave the principles to you and your teachers, but if you follow the game closely you will see what I mean quite quickly.

[image: image3.png]

[image: image4.png]

COMMUNICATION KEY SKILLS

ELECTRONIC CHINESE WHISPERS

Sentence types

When you are doing your message creation and sending you should think about the types of messages you are putting through the system in terms of a couple of factors. These are:

Sentence length
A sentence can be as long or short as you like, but obviously the longer it is the more work there is for the translator to do.

Sentence complexity
As well as being long or short, sentences can be simple or complex. Sentences with several elements, usually separated by commas to show how the elements stand in relation to each other, are called complex sentences. The sentence you have just read is complex, because there is a clause in the middle that adds extra meaning to the sentence.

Ambiguity
You can use words and phrases that have more than one meaning in pretty well any sentence in any language. If the context of the sentence doesn’t help establish the meaning, then the word, phrase or whole sentence could be ambiguous, its meaning not clear.

Message sending patterns

Whatever kinds of message you send, the other important part of the game is in where and how you send them. The idea is to put the messages through a system that takes them from English into one or more foreign languages and back into English, and to see what has happened to the messages as they have gone through this system. You can therefore go through as many stages as you like – you can send a message from English to French and back to English, or from English through French to German to Spanish, back to French and from there back to English. Just as in the real game, in this version of Chinese Whispers the more points you send the message through the more likely it is to get corrupted.

[image: image5.png]

[image: image6.jpg]New Opportunities Fund

partner

COMMUNICATION KEY SKILLS

ELECTRONIC CHINESE WHISPERS

Sentence examples

Short and simple with no ambiguity

· I have a dog

· My car is white

· I am a man

· The house is large

Long and simple with no ambiguity

· I have a small, brown, furry dog

· My car is small, white and British with four wheels and two seats

· I am a man from Wales with a large family and a small house

· The house in Cardiff is large and cold and leaks in the winter

Complex with no ambiguity

· My dog, who is small and furry, likes to go to the park on Saturdays

· My small, white car, which is now thirty years old, has some rust developing on the rear wheel arches

· Although I am a man from Wales, I support Manchester United and enjoy drinking German beer and eating French food

· The large, cold house in Cardiff, which was left to my family by my Grandmother, is very valuable, and if it were to be auctioned it would probably be worth over two hundred thousand pounds

Simple with ambiguous terms

· My dog ate his puppy’s food

· The car’s hose broke today

· Ryan Giggs is a talented all-rounder

· Our old house holds memories of the past

Complex with ambiguous terms

· Our dog, who has a heart of gold, recently bit the postman’s hand off for a laugh

· That old car has eyes bigger than its belly when it comes to zipping up the road

· Ryan has unnerving talent, but is a bit precocious on the field

· Our old house, with its lovely eves and splendid views, beckons me to stay every weekend

COMMUNICATION KEY SKILLS

ELECTRONIC CHINESE WHISPERS

Conclusions from the translation exercises

Whether you passed any of the sentences on the previous page through the systems, or made up your own, you will have seen some interesting and probably funny things happening to the messages as they came back to you.

Have a look at the questions printed below and see whether your answers to them suggest any pattern to the way the messages behaved in the system.

1. Did the short simple sentences keep their exact structure across one, more than one or many passes through translation?

2. How many passes did it take for the long simple sentences to lose their structure and did they keep their meaning despite this?

3. With the complex sentences without ambiguous terms, did any patterns to the way they returned after just two passes emerge?

4. With the complex, ambiguous sentences, how long did it take for meaning to be lost altogether?

5. Are there any patterns emerging as a result of the number of passes you put sentences through, regardless of their type?

6. Are there any patterns emerging from the question of which order you put sentences through (i.e. French then German and then back or the other way around)?

7. If you tried this game with non-European languages, what types of results would you expect and why?

8. What reasons do you think there are for the poor performance of the systems you have been looking at, from the point of view of their ability to translate in the way they are supposed to?

9. What conclusions have you come to about the dangers of communicating along a line from the exercise you have done?

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

‘Electronic Chinese Whispers’

Key Skills Communication Case Study Three Support Material

_1027828006.doc
[image: image1.png]

