COM 210

Introduction to Communication Theory

TR – Fall, 2005
Elena C. Strauman, Ph.D.

Email: StraumanE@cofc.edu
Office: 5 College Way – Room 402

Office Hours: W 10-12; TR 9:30-10:30; and by appointment
Phone: 953-7419
Course Philosophy:

“Nothing is as practical as a good theory.” This is a course introducing you to the vast field of communication. This class is designed to give you an overview of communication theory and research that is part of a 2500 year old discipline. Your work in this course prepares you for future study in more specific disciplines of communication. By the end of this class you should have a basic understanding of:

the role and function of theory in communication

the basic traditions of communication theory

rhetorical history and theory

interpersonal communication theories

intercultural communication theories

organizational communication theories

mediated communication theory

gender and communication

new media technologies and communication

Ultimately, this course is designed to help you see the influence of communication theory in the world around you and to synthesize and apply concepts of communication theory to your life and experience.

Required Text: Griffin, E. (2003). A First Look at Communication Theory (5th Edition). Boston, MA: McGraw Hill. Other readings may be placed on reserve in the library. Stay tuned for announcements. BE SURE TO BUY THE BLUE COPY OF THE TEXT.
Attendance: Your regular attendance and participation are expected and encouraged in this class. Please keep in mind that for me, participation is more than being a body in a desk. You are expected to ACTIVELY participate in class discussion and activities. You are permitted two absences for whatever reason should arise. I do not need to know why you are not in class. After those two absences, I will deduct 5 points from your final attendance/participation grade. I do not make a distinction between excused or unexcused absences (except in extraordinary circumstances). I take attendance at the beginning of every class. If you come late, you are responsible for checking in. You are well aware of when class meets. Please avoid making flight arrangements, appointments, etc during class time. A note on lateness: I know that things happen. Alarm clocks don’t go off. Cars don’t start. Printers get cranky. Parking gets messy. A late arrival for a good reason is not a problem. Habitual lateness is a problem. Avoid it at all costs.

Cell phones (and other things that beep, whistle, vibrate, hum, or otherwise make noise in class). Technology is a wonderful thing. We are going to spend a good deal of time in this class talking about how it has changed our lives. However, the classroom is not a place to take calls. Please turn off all cell phones and beepers and NEVER (if you happen to forget) answer your cell phone in class.
Exams must be taken on the day scheduled. If you are more than 10 minutes late for an exam you will be unable to take it and will receive a grade of F = 0. All cell phones must be turned off and stowed during exams.
Academic Honesty: In addition to the high quality I expect of your work, I fully expect that your work be your own. I, and the Department of Communication take issues of academic honesty very seriously. Plagiarism, cheating, copying, or in any way submitting work that is not solely your own will result in a grade of F and will be referred to the College Honors Board. If you are in any way unclear about definitions of plagiarism, academic honesty, etc., refer to the College policy stated in your student handbook or ask me directly.

Disability Accommodations: Accommodations will be made for students with disabilities. Such accommodations should be arranged for at the beginning of the semester.

Meetings: My office hours and contact information are listed on the first page of this syllabus. I strongly encourage you to meet with me at my office if you have questions, comments, and/or concerns about the class or your performance in it. Email is always a good way to reach me as well. It is checked regularly, almost every day. I check my voicemail with less frequency on weekends and days when I am not in the office.

Assignments
Participation and Attendance: (10%) See attendance policy above. Participation is made up of your in-class performance, as well as occasional take-home and in-class assignments. There will also be occasional pop quizzes over the course of the semester.

Exams: (20 % each) As this class is transitioning to a large lecture format, exams will be the primary basis of evaluation. You will see on the schedule that 4 in class exams are listed (the last of which is labeled “make-up”), YOUR LOWEST GRADE OF THE FOUR TESTS WILL BE DROPPED. If you are happy with your first three grades, you may choose not to take Test #4. Exams are some combination of multiple choice, true/false (justify), fill-in the blanks, short answer, and/or essay. See above for exam day policies.
Cumulative Final Exam: (30%) Same format as above.

Tentative (and very changeable schedule)
Week 1

T
8/23

Introduction to the class

R
8/25

What is a theory?

Chs. 1 & 3

Week 2
T
8/30

What is a theory? (cont.)

R
9/1

Mapping the territory

Ch. 2

Week 3

T
9/6

Mapping the territory (cont.)
R
9/8

Symbolic Interactionism

Ch. 4

Week 4
T
9/13

Expectancy Violation Theory

Ch. 6

R
9/15

Interpersonal Deception Theory

Ch. 7
Week 5
T
9/20

Exam #1
R
9/22

Social Penetration Theory

Ch. 9

Uncertainty Reduction

Ch. 10

Week 6

T
9/27

Relational Dialectics

Ch. 11
R
9/29

The Interactional View

Ch. 12
Week 7
T
10/4

Information Systems/Cultural Theory
Ch. 18
R
10/6

The Rhetoric of Aristotle

Ch. 21

Week 8
T
10/11

Dramatism

Ch. 22
R
10/13

Exam #2

Week 9
T
10/18

Happy Fall Break
W
10/19

Midterm Grades will be posted by noon
R
10/20

Narrative

Ch. 23

Week 10
T
10/25

Technological Determinism

Ch. 24

R
10/27

Cultural Studies

Ch. 26

Week 10

T
10/25

Cultivation Theory

Ch. 27

R
10/27

Agenda Setting/Media Equation

Ch. 28 & 29
Week 11

11/1

Anxiety/Uncertainty Management

Ch. 30
11/3

Face Negotiation

Ch. 31
Week 12

11/8

Exam #3
11/10

Genderlect Styles

Ch. 33
Week 13

11/15

Standpoint Theory

Ch. 34
11/17

Muted Group Theory

Ch. 35

Week 14

11/22

Muted Group (cont.)

11/24

Thanksgiving Holidays – No class

Week 15

11/29

Exam #4 (optional/make-up)
12/1

Wrap Up/Prepare for final
Final Exam Date/Time TBA
