[image: image1.png]

COMMUNICATION THEORY

COMT 4/565-800
THE DEPARTMENT OF COMMUNICATION AND THEATRE

MONTANA STATE UNIVERSITY-BILLINGS

The National Communication Association

Program of Excellence Award Winner for 1996

INSTRUCTOR
Dr. Daniel D. Gross

Office: 608

Telephone: Office: 657-1745 or 2178

Office Hours: Check office door

Email—dgross@msubillings.edu
COURSE OBJECTIVES
This course is designed to give students a comprehensive understanding of the leading general theories of communication--including the nature of speech communication, the conduct of theoretical inquiry in the social and human sciences, and practical familiarity with the most influential theoretical perspectives. In addition check the general studies information, this course may be used to fulfill various general education requirements such as critical thinking, reflexive awareness, philosophical inquiry, writing, and reading. Consult with your advisors. Outcomes given these objectives will be accessed by students successfully responding to various exams and in scholarly research papers. These assignments will indicate through sophisticated writing and critical thought processes that the essence of the course material has indeed been comprehended and intelligently communicated.

TEXTS
Texts for the course are:

· A First Look at Communication Theory by Am Griffin (required)
· Contemporary Perspectives on Rhetoric by Sonja K. Foss, Karen A. Foss, and Robert Trapp (required).

· Theories of Human Communication, by Stephen Littlejohn and Karen Foss (optional)
· Zen and the Art of Motorcycle Maintainacen by Robert M. Pirsig (optional)
· A Brief History of Time by Stephen W. Hawking (optional)
Reading assignments are indicated on the course schedule.

Note: I realize these texts are expensive. I do not require that you find the latest edition. You can work through the course with older editions. The page numbers will be different than on the syllabus but with a little ingenuity you can make it work.

REQUIRED ACTIVITIES
1. Readings relevant for each topic.

2. There will be weekly questions/statements with each lesson, threaded discussions, and two essay mini-research exams.

3. There are no specific due dates. If I were you, I would open eCollege with a calendar by my side and look over the weeks of the semester. Then I would mark a unit for each week. That should help you with due dates. Fortunately, there are more weeks then units or lessons. I’m very flexible; so ask for permission if you get into trouble regarding assignments during the semester. But, PLEASE do not send several lessons and two exams the last week. This is not kind, and I will not look favorably on such behavior and unable to react to the material submitted in a careful manner.

4. Students are asked to write in all examinations and papers as scholars. This means students will follow the format of APA and/or MLA when appropriate. By the way, there is a handy link to APA and MLA on my web site under study aids.

5. I would appreciate your efforts to use sex-neutral language in your speaking and writing. Since the language we speak and write leads us to perceive in certain ways, sex-neutral language will help all of us perceive women and men on equal terms, participating equally in the world. For example, use "he or she" instead of "he" when the person to whom you are referring could be of either sex. Similarly, use "people" or "persons" instead of "man" or "mankind." I find it helpful to write in the plural when possible.

GRADING

There are 240 points (for under graduates) possible in this course:

1. (Online only) One point for each assignment that is turned in up to a total of ten points in the course for assignments.

2. (Online Only) One point for each threaded discussion entry with up to three points possible per lesson/unit. Up to thirty points can be earned for participation in threaded discussion. There maybe more then ten threaded discussions, but only a total of 30 points is possible. Most lessons have a threaded discussion. If you respond to my statement that’s one point. If you then respond to someone’s response to my statement then you have another point. And, finally if you respond to someone who responded to your response that’s another point. You can only get a total of three points per threaded discussion.

3. There are two essay exams worth 100 points each for a total of 200 points for exams in the course.
4. (Live only) Two response papers: One for Pirsig and one for Hawkings. (Up to three pages each, 20 pts. each)

5. 100-90%=A

89-80%=B

79-70%=C

69-60%=D

Below 60%=F

6. If you turned in no assignments and never participated in the threaded discussions, but got perfect scores on the exams, you could get an 83% which is a “B.” You can see that you have a lot of control over your final grade. Use your time prudently.

7. Graduate Students only: One position/think piece--a paper (no less than 3 pages long). See the last page of the syllabus for more details on this assignment. The think piece is worth 100 points. So, the graduate student has 340 points possible in the course. The graduate student who gets a perfect score on the two essay exams and the position paper, and does not participate in any threaded discussion and turns in no weekly assignments can earn an 88%. This is a high B, but not an A. Your writing assignments will be graded at a higher standard then undergraduate students.

TENTATIVE COURSE SCHEDULE (The words “Lessons/Units/Weeks” are interchangeable)
*Note 1: Things do change that’s why I used the word “tentative.” This syllabus is subordinate to the lessons as explicitly presented in the “units” of the eCollege course. However I can promise you two things—1) I will not ask more of you then presented in this syllabus, and 2) I will not ask for things sooner than presented in this syllabus.

*Note 2: If you get lost regarding the week we are in as we move through the course, remember that the first short week of classes counts as the first week of class. Don’t worry if you get a little behind. There is some flexibility built into the course. Just keep moving and get the assignments emailed.

Week/Lesson #1
Introduction to Communication Theory

Reading:
Griffin Chapter 1

Please check in eCollege for supplemental readings.

Week/Lesson #2
Overview of Communication Theories

Reading:
Griffin Chapters 2 and 3

Please check in eCollege for supplemental readings.
Week/Lesson #3
Evaluating Communication Theories

Reading:
Griffin Chapter 2

Please check in eCollege for supplemental readings.
Week/Lesson #4
A General Theory and Model of Communication

Reading: Please see the weekly assignment in eCollege for relevant links.
Week/Lesson #5
Systems Theory

Reading:
Griffin Chapter 17

Please check in eCollege for supplemental readings.
Week/Lesson #6
Structural Theories

Reading:
Griffin Chapter 24

Foss, Foss and Trapp Chapter 2

Please check in eCollege for supplemental readings.

Week/Lesson #7
Exam #1
Week/Lesson #8
Theories of Discourse

Reading:
Griffin Chapter 31

Foss, Foss and Trapp Chapter 11

Please check in eCollege for supplemental readings.

Week/Lesson #9
Symbolic Interaction and Dramatistic Theories

Reading:
Griffin Chapters 21 and 22

Foss, Foss and Trapp Chapter 7

Please check in eCollege for supplemental readings.

Week/Lesson #10
Symbolic Interaction and Dramatistic Theories continued

Week/Lesson #11
Theories of Social and Cultural Reality

Reading:
Griffin Chapters 4, 5 and 8

Please check in eCollege for supplemental readings.

Week/Lesson #12
Critical Theories

Reading:
Griffin Chapters 32 and 34

Foss, Foss and Trapp Chapter 9

Please check in eCollege for supplemental readings.

Week/Lesson #13
Exam #2

Week/Lesson #14
Position papers due

POSITION PAPER

· For Graduate Students Only
· There are sample papers called “think pieces” in the course section of my website under the course called “Feminist Rhetorical Theories.”

· The position paper should do three general things:

1. Interpretive summary (1 page): The idea here is to select some concept, idea, assumption, value, presupposition, whatever from one of the theorists and present a brief summary of it. The point of this is to tell me how well you understand what others say.

2. Critical appraisal (1-2 pages): This is one facet of your paper's "invention." It involves you answering critically what you have just finished summarizing. Presumably, you selected the concept, idea, etc. to summarize because you sensed positively that you could apply, or add/extent the theory or negatively something was wrong, inaccurate or inappropriate and needed alteration. This section spells out that "wrong" in detail. For example, you might note some logical contradiction in the concept, some biased interpretation on the author's part, some "blind spot" in his or her thinking, some hidden agenda, and the like. This shows me your ability to evaluate what you have summarized.

3. Novel contribution (2-3): The ultimate question to be answered in any research paper is "what is new hare?" The idea in this final section is to reinterpret the concept you have already summarized and evaluated so that you may add your notion to the theory or correct its insufficiencies noted in your critique. In general, viewing the concept in light of theory, position, or perspective that the author overlooked brings about this novel contribution. You might argue in this section, for example, that "if Burke's concept of identification is reinterpreted in light of modern systems theory, then three of the four shortcomings to identification, as Burke conceives of it, will disappear." This third section tells me how well you can solve a problem creatively--the problem, you formulated in your critique.

In summary, the first section tells what we already know about the concept you've chosen. The second section is a discussion of how the theory can be extended/applied or corrected. Finally, in the last section you argue that if we reinterpret what we know in light of this novel position, then the theory can be extended or the difficulties alleviated.

WRITING THE Pirsig and Hawking. . . PAPERS
Produce 2 to 3 page papers for each of the authors listed above. Perhaps what follows will help you produce the product:

(1) Include a section (about 1/2 of a page) that describes what the book was about and how it was written or told--a summary.

(2) Include a short section that captures your over-all perspective and focus.

(3) Critique: Analyze the book from a particular perspective. For example, here you might choose to comment on the philosophical notions contained in the book. You might say it contains four interlaced philosophical notions. Then you would name them, give examples from the text, and make critical comments related to each. Remember critical comments may include negative, positive, or both negative and positive observations. Also, your analysis may involve a critique from several perspectives that cluster under one general focus. In general, follow your gut. Enjoy your own reaction to Zen. Just organize your response, remembering the five rhetorical canon--make Aristotle proud.

(4) Conclusion: Summarize your general focus with pertinent suggestions or generalizations.

 This may include things that you may have done differently had you written it.

