COMM 200: COMMUNICATION THEORY

Fall 2009
Monday/Wednesday 6:10 – 7:30pm
Dr. Jennifer A. Theiss

207 SC&I Building
732-932-7500 ext. 8143

jtheiss@rutgers.edu
Office Hours: Wed 3-5, or by Appt.

Teaching Assistants:

Program Associate:
Roi Estlein

Vaibhavi Kulkarni

Mary Nagy
restlein@rci.rutgers.edu

vaibhavi@eden.rutgers.edu

marynagy@eden.rutgers.edu
192 College Ave, Rm. 301
192 College Ave., Rm. 305

Office Hours: Tues 11-1

Office Hours: Tues 10-12

Course Overview

This course examines concepts and contexts relevant to the study of human communication. First, basic elements in the communication process are examined. Then, communication as it occurs in the context of interpersonal relationships, small groups, organizations, media, and intercultural interactions is reviewed. Several theories in each area of the communication discipline will be covered. Through the readings, lectures, discussions, and writing assignments planned for this course, you should come to better understand the process of human communication and see it applied in your daily interactions and activities.

Course Objectives

As a core requirement for the communication major, this course sets forth to accomplish several learning objectives to prepare you for classes that you will take later in the major. By the end of the semester, you should be able to demonstrate:

1. Understanding of fundamental communication perspectives, theories, and concepts.

2. Ability to use communication theories and concepts to analyze human behavior.

3. Competency in written communication for the social sciences.

4. Ability to apply communication theories and concepts to social and professional life.

Required Text

West, R., & Turner, L. H. (2009). Introducing communication theory: Analysis and application (4th edition). Mountain view, CA: Mayfield.

Course Requirements (500 points possible)

Clicker Points / Participation: 50 points

Your attendance and participation in lecture is crucial to your success in this class. Participation points are earned by using your clicker to respond to questions during lecture. Clicker questions will take two forms. Poll questions are designed to survey the opinions of students in the class, so there are no “correct” answers; therefore, you will earn credit for poll questions just by submitting an answer. Quiz questions are designed to assess comprehension of course material, so you will only get credit for quiz questions if you submit the correct answer. Obviously, you can only earn clicker points when you are present in class. If you are absent or forget your clicker, you will receive a zero for the day. You are allowed to drop your three lowest days of clicker points at the end of the semester. You are NOT allowed to have a classmate click in for you if you are absent. If students are caught using multiple clickers during class, both students will receive a zero for their participation points for the whole semester.
In order to receive credit for your “clicks” you will need to register your i>clicker online. To complete the Web registration, go to www.iclicker.com/registration and follow these instructions:

1. Enter your first name and last name.

2. Enter your student ID number.

3. Enter your i>clicker remote ID (found on the back of the remote)

4. Enter the security code that appears on the screen and click submit.

After your information is saved on the server, you will see an on-screen message confirming that registration was successful. Your student ID is now tied to your unique i>clicker remote ID.

Exams: 300 points

Three multiple-choice exams will be given throughout the semester. These are designed to test knowledge and comprehension; therefore, questions will require both recall and application of material. Each exam consists of 50 multiple choice questions and is worth 100 points toward your final grade. All exam dates are listed on the class schedule. The final exam is NOT cumulative.
Precis: 75 points (This assignment is detailed in a separate handout)

Three one-page papers summarizing and discussing communication theories as reviewed in the West and Turner text are required. Précis are worth 25 points each for a total of 75 points. You may replace your lowest précis score by writing a fourth précis paper and earning a higher score. You may ONLY replace ONE précis score. Précis are due in lecture on the date listed in the syllabus and they will NOT be accepted by email. Late précis papers will not be accepted. Also, no more than ONE précis will be graded for each unit.
Theory Critique: 75 points (This assignment is detailed in a separate handout)

At the end of the semester, you will be asked to submit a critique of one of the theories that was covered during this course. Your critique will be based on the criteria for evaluating a theory that will be discussed in class and outlined in chapter 4 of the West and Turner text.
Final Grade

Your final grade will be determined by summing scores on all assignments. Final grades will be assigned according to the following scale:

A
(92-100%) = 460-500 points

B+
(88-91.9%) = 440-459 points

B
(80-87.9%) = 400-439 points

C+
(76-79.9%) = 380-399 points

C
(70-75.9%) = 350-379 points

D
(60-69.9%) = 300-349 points

F
(00-59.9%) = 000-299 points

All grades are final. Please do not ask to have your grade changed for reasons other than mathematical error. Applying subjective standards after the fact invalidates the standards applied to the entire class and is unfair to every student.

Extra Credit

There may be opportunities to earn extra credit in this course by participating in research conducted by faculty or graduate students in the Department of Communication. You may earn up to 15 points toward your final grade by participating in research studies. You will earn 5 points for studies that take approximately one hour to complete and 2.5 points for studies that take approximately 30 minutes to complete. The amount of extra credit you are able to earn in the class will depend on the number of faculty or students who are looking for research participants this semester. You may only earn extra credit for the research opportunities that are presented to the whole class.
Good Things to Know:
Plagiarism

Students sometimes take desperate measures to complete a paper, especially if they feel overwhelmed by the demands of an assignment. Please do not do this. Instances of academic dishonesty will be penalized to the fullest extent in all cases. If you find yourself unable to complete an assignment and considering acts such as plagiarism, please seek help with the assignment from your TA or professor.

If you are unfamiliar with what counts as plagiarism, please consult the following website: http://www.indiana.edu/~wts/pamphlets/plagiarism.shtml. Take note, that plagiarism includes more violations than simply turning in someone’s work that’s not your own; it includes “borrowing” phrases from a text without proper citation, stealing another person’s idea and presenting it as your own, and MOST COMMONLY providing unacceptable paraphrasing of text. We strongly encourage you to consult this website so that you are familiar with the rules of plagiarism.
Late Assignments

All written work is due on the date listed in the syllabus. Precis papers will NOT be accepted if they are late, instead you will have to choose a different unit on which to submit a précis paper. All other assignments will be penalized 10% of the available points for each day that it is late.
Papers will NOT be accepted by email. If you are unable to submit your paper during class, you must bring a hard copy of the paper to the SC&I building. The day and time a paper is turned in is defined by when an instructor, TA, or department secretary receives the paper, so you should always be sure to give your paper directly to one of these people.

Illness and Other Personal Emergencies

If you miss class for illness, or any other reason, you cannot “make up” the clicker points that were missed. There is no difference between an excused absence and an unexcused absence; instead, we simply drop everyone’s three lowest clicker scores to account for unforeseen absences. (If you have any University excused conflicts with class/assignments/exams, such as religious holidays or athletic events, you must notify the TAs in writing by Sept. 14th. After this time, we cannot accommodate any schedule changes.)

If you experience an unavoidable personal situation that prevents you from completing work on time, you must take responsibility for informing your instructor prior to the date the work is due. A failure to contact your instructor prior to the due date will result in the application of the late assignment policy described above. Extensions will ONLY be granted for substantiated and documented emergencies. Make-up exams are scheduled ONLY in cases of documented and unavoidable conflicts. You must notify your instructor prior to the exam date to re-schedule.

Please be advised: It has been my experience that the Rutgers student medical center and some private practices are happy to write a note excusing students for virtually any visit to their office, regardless of the severity of the illness; therefore, I do not accept doctors’ notes as justification for late assignments or missed exams.

Access

Rutgers University encourages qualified persons with disabilities to participate in its programs and activities. If a student enrolled in this course anticipates needing any type of accommodation or has questions about physical access, please notify the instructor as soon as possible.

We Are Here to Help You

The Comm 200 team wants to help you reach your goals in this course. If you have questions or concerns, start by contacting your teaching assistants. They have most of the answers for everything, or they can ask me for the answers they don’t have. Take advantage of scheduled office hours held by the professor and teaching assistants to get help when you need it. Office hours end on the last day of class, they will not be held during finals week or beyond the end of the semester.
Dates

Topic

 Readings & Assignments___

STUDYING COMMUNICATION THEORY

9/2

Introductions & Course Overview

9/8

Defining Communication

West & Turner Ch 1

This is a TUESDAY that will follow a Monday class schedule

9/9

Communication Theory

West & Turner Ch 3

BASIC ELEMENTS IN COMMUNICATION
9/14

Verbal Messages

West & Turner Ch 6

Coordinated Management of Meaning

9/16

Nonverbal Messages

West & Turner Ch 8

Expectancy Violations Theory
9/21

Information Processing

West & Turner Ch 5

Symbolic Interaction Theory

Precis #1 due on Ch 5, 6 or 8

INTERPERSONAL COMMUNICATION
9/23

Forming Relationships

West & Turner Ch 9

Uncertainty Reduction Theory
9/28

Relationship Development

West & Turner Ch 10

Social Penetration Theory
9/30

Communicating in Intimate Relationships

West & Turner Ch 11

Social Exchange Theory

10/5

Relational Dialectics Theory

West & Turner Ch 12

10/7

Conflict Management

Precis #2 due on Ch 9 - 12
10/12

EXAM 1

SMALL GROUP & ORGANIZATIONAL COMMUNICATION
10/14

Small Group Decision Making

West & Turner Ch 14

Groupthink

10/19

Influence in Groups

West & Turner Ch 15

Adaptive Structuration Theory
10/21

Leadership in Groups

10/26

Characteristics of Organizations

West & Turner Ch 16

Organizational Culture Theory

10/28

Organizations as Networks

West & Turner Ch 17

Organizational Information Theory

Precis #3 due on Ch 14 - 17

PUBLIC COMMUNICATION

11/2

Characteristics of Public Address

11/4

Rhetoric

West & Turner Ch 18
11/9

Rhetorical Criticism

West & Turner Ch 19 & 20

Dramatism

Precis #4 due on Ch 18, 19, 20

Narrative Paradigm
11/11

EXAM 2

MEDIATED COMMUNICATION

11/16

Characteristics of Mediated Communication

West & Turner Ch 23

Uses & Gratifications Theory
11/18

Media Effects

West & Turner Ch 22 & 24

Cultivation Theory

Spiral of Silence Theory

11/23

Media and Society

West & Turner Ch 25

Media Ecology Theory

Precis #5 due on Ch 22 – 25
11/25

NO CLASS – THANKSGIVING BREAK

INTERCULTURAL COMMUNICATION
11/30

Facets of Culture

West & Turner Ch 26

Face Negotiation Theory

12/2

Cross-Cultural Communication

West & Turner Ch 27 & 29

Standpoint Theory

Communication Accommodation Theory

12/7

Gender as Cultural Identity

West & Turner Ch 28

Muted Group Theory

Precis #6 due on Ch 26-28
12/9

Course Summary

Assimilation Paper Due
**Exam 3 (covering material from 11/16-12/9) will be held Wednesday, December 16 from 8pm – 11pm.

