Coms 5 The Communication Experience Dr. Mark Stoner

Connecting ComS 5 to Another Course
Goals:
To articulate specific, relevant, complementary relationships between the content of ComS 5 and another course you are taking at CSUS.

To explain how understanding of communication enhances your understanding of the other course;

To explain how concepts from the other course facilitate understanding of communication theory or communication practices.

To create a plan for more competent communication behavior based on your experiences in both courses.

Introduction
ComS 5 is a General Education (GE) course and one of the aims of GE is helping students in creating connected knowledge which is more nuanced, more complex knowledge than can be achieved within a single discipline or area of study. The goal is connections between bodies of knowledge and ways of knowing (e.g. how a physicist knows how materials work is very different from how a critic knows how a speech or novel works as literature). GE is created in the belief that you are better educated, better able to work through the problems you and society face if you have some understanding of how the broader world works. We know that a complex rather than a simplistic approach to life problems generally yields a "smarter", more successful life lived. This assignment is intended to help you learn to create complex, integrated knowledge.
Directions:

1) To prepare for you meeting with the instructor from another course that you’ll be interviewing, read the chapter, “Interviewing,” by Adler and Rodman from Understanding Human Communication, 10th ed. Click here to download Adler and Rodman chapter. (pp. A2-A13 are especially important)
2) Make an appointment with your instructor to discuss what role communication plays in the development and dissemination of knowledge in that instructor’s discipline. What communication knowledge or skills are essential to success in their field?
· Prepare an introduction to the interview and write it out. (You will submit this with your write up.)
· Prepare a set of relevant questions. (You will submit the questions with your write up.)

· Get feedback from instructor using the attached letter. Review the feedback form to see what marks a good interview and pitch to the topics treated in that evaluation.
3) Write up your experience in the interview:
Section 1 Courses described: (250-300 words)
· Describe a course you are presently taking at CSUS. Describe its purpose (goals), content and approach to the content.

· Describe ComS 5-- its purpose (goals), content and approach to the content. (This is an important component in your thinking, so take the task seriously—it is not "busy work.")

Section 2 Courses connected: (500-600 words)
Articulate at least three specific, relevant, complementary (i.e. mutually reinforcing) relationships between the content of ComS 5 and the course you and the instructor discussed.
Explain how understanding of communication enhances your understanding of the other course.

On the other hand, explain how concepts from the other course facilitate understanding of communication theory or communication practices, drawing on your ComS 5 textbook, lectures and other readings (e.g. the chapter from Adler and Rodman you read on interviewing.)
Section 3 Developing your communication competence (350-500 words)
Review feedback from your other instructor

Create a plan for more competent communication behavior based on your experiences in both courses. Explain at least two important learnings about being an effective communicator in a competitive, capitalistic, individualistic, democratic society by connecting two courses.

Include a Reference list (Besides any books or articles you may cite, be sure to properly cite your interview in APA form.)
Be sure to request feedback from your instructor be sent to me. The feedback sheet is attached below and my campus zip is on it. I recommend that you fill your name in the slot, “Name of student interviewer:” for your instructor when you give him or her the form).
4) Submit the following, in this order, on the due date:

1. Your write-up of the interview. The essay will be free of grammar, syntax and spelling
 errors. Sources of information will be properly documented in APA form.
2. Your introduction to the interview

3. Your planned questions.
4. Feedback from your interviewee (or notice that your professor chose to mail the feedback to me.)

Feedback from your instructor about your interview performance

Dear Colleague,

Thank you for taking your time to participate in this interview with our mutual student. The intent of the assignment is to assist the student in making crucial connections between courses. My course, ComS 5, The Communication Experience, for which the student is doing this assignment, is a GE course. Since a major purpose of GE is to teach students to see the world in complex, integrated ways, I've designed this assignment to support that outcome.
I appreciate your assistance both to me and this student who trying to accomplish an important assignment. I look forward to your comments.
Sincerely,

Mark Stoner, Professor

Communication Studies stoner1@csus.edu Office: Mendocino Hall 5034 Mail ZIP: 6070
After the interview, please take a few minutes to respond to the following questions:

Your name:

Your course:

Name of student interviewer:

What did the interviewer do to start the interview? How clearly was the purpose and context explained to you? (Opening stage)

Were the questions well-formed and provocative of discussion? If you can, please give an example of one such question.
How effectively did the interviewer paraphrase your ideas? How satisfied were you with the interviewer's apparent level of comprehension as evidenced by the paraphrases?

In your opinion, what was the best question asked by the interviewer? (Please recreate it to the best of your ability here.)

What did the interviewer do to summarize and end the interview? (Closing stage)

How responsive was the interviewer while you were talking? What verbal or nonverbal cues encouraged you to express yourself?
How prepared was the interviewer, overall?

How flexible was the interviewer in following the threads of the interview as it developed? (Was the interviewer able to ask appropriate extemporaneous questions about unplanned topics if they came up?)

Thank you very much for your help!
Please complete the questionnaire as soon as you can and give it to the student or, if you prefer, complete it later and put it in campus mail to: Dr. Mark Stoner ZIP 6070
 I will not complete grading until I’ve received your input.
Model Write-up

Angelica Maldonado

October 7, 2009

ComS 5

Connecting to Other Courses

For my connecting to other courses assignment I decided to interview my Sociology of Popular Culture professor. This was the most obvious course to connect to because communication plays such a vital role in popular culture. For the interview I made an appointment with my professor at the end of September. Prior to the interview, I emailed my professor explaining the reason for my interview as well as attaching the prompt given to us by Professor Stoner to the email.

[Ms. Maldonado’s write-up is immediately below.]

__

Angelica Maldonado

October 7, 2009

ComS 5

Connecting to Other Courses

For my connecting ComS 5 to other courses assignment, I decided to connect my Sociology of Popular Culture class. This class is taught by Professor Kevin Wehr. The goals of the class are to understand what popular culture is, how popular culture is consumed, who makes it, and where it comes from. We approach the topic by listening to music and truly hearing what the artists are saying. We also approach popular culture by watching movies as more than just entertainment but by trying to decode the hidden meaning within movies. We study popular culture by using both theoretical and empirical theories as well. The Sociology of Popular Culture class shows us that popular culture not only surrounds us, but it consumes us.

The purpose of my Communication Studies 5 class is to learn to become a competent communicator. We approach the topic by studying both the verbal and non-verbal approaches of communication. By studying the different aspects and approaches of communication, we learn which areas we need to improve upon and we learn how we can improve upon them. We also approach the topic like scientists, collecting data and analyzing it to base our conclusions on. Some of the main goals of Communication studies 5 are to learn to identify, analyze, explain, explore, identify, and practice and assess communication. We also approach the topic by forming groups and discussing patterns we find within our research.

One complimentary relationship between the content of Communication Studies 5 and Sociology of Popular Culture is the use of language. Verbal communication plays an essential role in both my Sociology of Popular Culture course and Communication Studies course. In my Sociology of Popular Culture class verbal communication is portrayed in both music and movies. There is a lot of arbitrary language used in popular culture music. Music is also very ambiguous. That is why people can hear music without ever really listening to music. By learning to understand the use of language in my communication studies class, it helps me to really listen to the music and the messages portrayed in the music in my Sociology of Popular Culture Class. Many artists leave it up to the listener to interpret the meaning of their music. Becoming a competent communicator enhances my understanding in my Sociology of Popular Culture course because it helps me to recognize when language is being manipulated and used to influence the consumers or populations opinion of certain subjects. Another complimentary relationship between the content of my Communication Studies class and my Sociology of Popular Culture Class is the use of Non-Verbal Communication. Non-verbal communication is especially noticeable in movies. Through my Communication Studies 5 course, I have come to recognize that not only is verbal communication ambiguous but non-verbal communication is also ambiguous. Although non-verbal communication is not observable in music it is exceedingly evident in movies and plays. Non-verbal communication is not as effective in Popular Culture as verbal communication however, it is present in mostly in silent movies. Becoming competent in non-verbal communication enhances my understanding of sociology of popular culture because I learned to look for different signs within the movies as well as from the instructor. With my competence of non-verbal communication, I began to look for kinesics in movies as well as from my instructor to be able to recognize which topics carry the heaviest importance and which topics are additional information. Another non-verbal sign that I look for is haptics, especially from my professor. This also allows me to know which topics are most important. The third complimentary relationship between the content of my Communications Studies 5 class and my Sociology of Popular Culture class is listening and responding to others. I think that this is one of the most significant concepts that intertwine the two courses. By listening to the professors of both courses, I am getting what I am paying for and learning and obtaining the information provided. I can go to a class and just sit there but if I am not listening, I am getting nothing out of the experience. Responding is also very important. It is the interactions and discussions between the students and professors that make the courses enjoyable and seemingly faster. Listening and responding allows us to get insights from other students as well as being able to hear different opinions or cultural influences. This is especially important in my sociology of popular culture class because it allows me as well as my fellow students to comprehend not only how popular culture influences me but also how it may influence others differently.

After reviewing the feedback about my interview from my professor, the most important area that needs improvement would be my opening stage. I had prepared a few questions for the interview but as the conversation progressed, I came up with more questions and asked them as well. One thing that my interviewee did comment on was my eye contact and my preparation for the interview. He also noted that I had very effective questions and that I was very flexible in following the interview as it developed.

One way that I can become a more competent communicator is improving upon my opening stage. One day, I hope to own my own bakery, and this may cause for me to need to hire others. I need to become a more competent interviewer in order to ensure that my goals, needs, and wants from my employees are clearly laid out so there are no conflicts of interest or wasted time. If I improve upon my opening stage and my future employees know what is expected and what is important to me, it will not only make me a better communicator but a better boss. Improving on my opening stage will also help me when I am trying to obtain a customer base. This will make me an effective communicator in a competitive society people who are well spoken and know how to use their words may be able to obtain a wider customer base because of gained trust. This will also help me also in a democratic society because by becoming a more competent communicator I will be able to get my ideas across better and becoming a more competent communicator will allow me to solve problems better. Both in communications and popular culture it is important to be a competent communicator because it helps society to express their opinions more accurately.

Interview Questions

1.) For a little background information, what do you hold your degrees in and from where?

a. All of his degrees are in Sociology. He has a Bachelors Degree from the University of California, Santa Cruz and his Masters Degree and Ph. D from the University of Wisconsin, Madison. His focus was in environmental sociology, theory and sociology.

2.) What is your research in?

a. Right now, he is doing research in environmental sociology and a criminology project regarding police and the culture of agency.

3.) What, if any, is your background in communications?

a. He took several courses while in college and also acted as a TA for a communications class.

4.) Why did you choose to teach Sociology of Popular Culture?

a. Did not choose to teach Sociology of Popular Culture. He was asked to teach it when a colleague retired. He modified the class with music and theoretically changed the course.

5.) In your class we always start with music. How is music an important form of communication in Popular Culture?

a. Music is simultaneously very important and not important at all. For example, it is important because it acts as an outlet for artists as well as an outlet for mass communication and consumption. However, it is also not important because people do not pay attention to the messages they are portraying.

6.) What do you believe to be the most important form of communication in popular culture?

a. There are two different forms of communication: intentional and unintentional. For the intentional, the internet is important because it speaks directly to those who want to listen. For the unintentional, movies are the most effective. They portray myths and address assumptions. Examples of movies are Clueless, Fight Club, and the Matrix.

7.) In your opinion, would there be a study of Popular Culture if not for communication?

a. He does not think that there would be a popular culture. Without communication, the study would not be as effective. There could be silent movies however, the messages would not be as effective.

