ComS 5 The Communication Experience Dr. Mark Stoner

Self-Perceived Communication Competence Scale (SPCC)

This is an important assessment. It will provide baseline data regarding your perceived level of competence prior to taking the course. At the end of the course, you will re-take the scale and determine specific changes in your perceived competence.

Assignment Goals:
· To collect relevant data regarding your perceptions of your communication competence

· To analyze the data objectively
· To create a specific set of behavior changes designed to increase your communication competence
You will complete the SPCC scale and analyze the data.

You will write the following report:

1) Briefly describe yourself as a communicator (45-60 words)

2) Summarize the results of the scale; identify and explain at least one and no more than three areas you feel need improvement. Explain why you think they are important; describe your present behavior that you think is not "competent"; (100-125 words)

3) Write a specific, clear, executable plan for improving each of the items you identified. The plan will specify observable, measurable behavior changes that address directly each area of need noted in #2 above. Explain exactly how you will modify your present behavior to achieve greater competence; explain how you will know when you have succeeded in becoming more competent in that area. Connect your self-recommendations to relevant citations in your main textbook or the online resource texts. (350-500 words)

4) Your report will be typed with the following heading:

ComS 5

Your name Date

Self-Perceived Communication Competence Analysis

Attach your data and the grading rubric (last page here) to your material.

Due on the date noted on the ComS 5 course calendar, at the beginning of class.
ComS 5 The Communication Experience Dr. Mark Stoner

Self-Perceived Communication Competence Scale (SPCC)

The self-perceived communication competence scale was developed to obtain information concerning how competent people feel they are in a variety of communication contexts and with a variety of types of receivers.

Since people make decisions with regard to communication (for example, whether they will even do it), it is their perception that is important, not solely that of an outside observer. It is important that users of this measure recognize that this is NOT a measure of actual communication competence, it is a measure of PERCEIVED competence.

This measure has generated good alpha reliability estimates (above .85) and had strong face validity. It also has been found to have substantial predictive validity.

Directions: Below are twelve situations in which you might need to communicate. People's abilities to communicate effectively vary a lot, and sometimes the same person is more competent to communicate in one situation than in another. Please indicate how competent you believe you are to communicate in each of the situations described below. Indicate in the space provided at the left of each item your estimate of your competence.

Presume 0 = completely incompetent and 100 = competent.

_____1. Present a talk to a group of strangers.

_____2. Talk with an acquaintance.

_____3. Talk in a large meeting of friends.

_____4. Talk in a small group of strangers.

_____5. Talk with a friend.

_____6. Talk in a large meeting of acquaintances.

_____7. Talk with a stranger.

_____8. Present a talk to a group of friends.

_____9. Talk in a small group of acquaintances.

_____10. Talk in a large meeting of strangers.

_____11. Talk in a small group of friends.

_____12. Present a talk to a group of acquaintances.

Scoring: To compute the subscores, add the percentages for the items indicated and divide the total by the number indicated below.

Public item 1 + item 8 + item 12; divide by 3.

Meeting 3 + 6 + 10; divide by 3.

Group 4 + 9 + 11; divide by 3.

Dyad (interpersonal) 2 + 5 + 7; divide by 3.

Stranger 1 + 4 + 7 + 10; divide by 4.

Acquaintance 2 + 6 + 9 + 12; divide by 4.

Friend 3 + 5 + 8 + 11; divide by 4.

To compute the total SPCC score, add the subscores for Stranger, Acquaintance, and Friend. Then, divide that total by 3.

	Compare your scores to these norms

	Public
	> 86 High SPCC
	< 51 Low SPCC

	Meeting
	> 85 High SPCC
	< 51 Low SPCC

	Group
	> 90 High SPCC
	< 61 Low SPCC

	Dyad
	> 93 High SPCC
	< 68 Low SPCC

	Stranger
	> 79 High SPCC
	< 31 Low SPCC

	Acquaintance
	> 92 High SPCC
	< 62 Low SPCC

	Friend
	> 99 High SPCC
	< 76 Low SPCC

	Total
	> 87 High SPCC
	< 59 Low SPCC

Higher SPCC scores indicate higher self-perceived communication competence with basic communication contexts (public, meeting, group, dyad) and receivers (strangers, acquaintance, friend).

Reference

McCroskey, J. C., & McCroskey, L. L. (1988). Self-report as an approach to

measuring communication competence. Communication Research

Reports, 5, 108-113.

Be sure to attach this rubric to your material.

Student name:

ComS 5 The Communication Experience Dr. Mark Stoner

Self-Perceived Communication Competence Analysis

Grading Rubric

	Parts of assignment
	3
	2
	1

	
Description of yourself

As a communicator
	Communication behaviors are described concretely and specifically; they are important and relevant to communication competence
	Some behaviors are concretely described; some are vague; some behaviors described are relevant to communication generally, but not relevant to developing competence per se.
	Little attention to communication behavior evident; vague and unclear descriptions; some or all description is unrelated or minimally related to communication

	Analysis of Data
	Logical inferences about needed changes are clearly made; data from SPCC are connected to specific communication contexts; behaviors identified are relevant to communication competence
	Effort made to analyze data; some attention to contexts or norms evident; some behaviors identified are relevant to communication competence
	Conclusions presented make little sense; minimally tied to data; behaviors discussed are not relevant to communication competence

	Plan for Improvement
	Plan is specific; tied to areas noted in Analysis of Data; rationale for importance of selections is compelling; prescription is concrete, specific, observable; consistently grounded in relevant references in textbook/s; should lead to increased competence
	Plan is variable—some specific, some vague plans or shifting attention from topics in Analysis of Data; makes general sense but is too broad at points or too vague to guide behavior change; prescription is developed unevenly; outcomes not always specific nor always observable; may or may not be grounded in textbook/s.
	Plan is vague, general and not consistently tied to specific behaviors in #2; prescription is undeveloped; would not guide program of change; outcomes not observable.

	Quality of Writing
	< 3 Grammar, syntax or usage errors; writing is pointed, concise while key ideas are sufficiently elaborate; APA format properly used
	>3 grammar, syntax or usage errors; uneven focus on or development of main ideas; some minor problems with APA citation.
	Numerous and/or various errors of writing; key ideas are not identified or developed; pervasive problems with APA citation.

Grade:___________

Possible scores converted to points: 12 = 50 pts; 11 = 47; 10 = 44; 9 = 40; 8 = 37; 7 = 34; 6 = 30; 5 = 28; 4 = 25

Model SPCC Analysis

Ima Goodstudent

September 5, 2009

COMS 5- 04

Self-Perceived Communication Competence Analysis

Describe yourself as a communicator

I am a shy and quiet person, therefore it is a bit difficult for me to be social and

talkative around peers that I do not know. However, I feel comfortable communicating

with my friends, family, acquaintances, and people who are friendly. Public Speaking is

the most difficult area of communication for me because I get nervous speaking in front ofa large group of people. (65 words)

Analysis of data

My total SPCC score was 83.3 percent, which is neither high or low. The only

categories I got high scores in were group(90%) and Dyad(100%). As for the rest of the

categories they were in between the low and the high SPPCC scores. Two areas I need toimprove in are communicating in public and with strangers. For the public category my score is 66.6%, and in the stranger category I got a 70%. The two scores show that I

definitely need some more practice and experience in speaking to the public and to

strangers. (95 words).

Plan for improvement

Public communication is an important part of life. It is especially important because it how we can influence people and be leaders on important issues (Wrench, Goding, Johnson & Attias, 1.1).
 It is defined as formally speaking or presenting to a group of people.
 Public communication is important to me because I may be required to do presentations and speeches for certain courses. Also, many careers revolve around public speaking so it is critical to have good communication skills. During speeches or presentations, I tend to speak very softly and rely too much on note cards. I will modify these behaviors by projecting my voice and fully researching the presentation topic.
 I will practice projecting my voice when I make informal comments in class and when I am in noisy environments like sports events, parties or other get-togethers. I will pay attention to how my diaphragm feels then so I can monitor my projection when speaking formally in pubic (Peters). I will know if I am projecting well if I see the audience listening comfortably and not looking bored or frustrated .

Since good content is important to public speaking success, I will research my topic more fully, even if I think I already know it. I will look for new and important information that the audience will find interesting or useful. I will use both the web and the library to find those new ideas that will be good for the audience and will make me more confident by having such new stuff to bring to them (Wrench, Goding, Johnson & Attias, 7.2) . I will know I have succeeded by talking to audience members after my presentation to see what they found important and they tell me they valued the new material I found.
My parents taught me not to talk to strangers, so that may explain why my score is so low in that category. Knowing how to approach a stranger is important because one day I may need ask for directions to a location or get assistance during an emergency situation. When I approach a stranger, I seem to forget to introduce myself and often nod my head in response to a question. To improve, first, I will set a goal of meeting at least one new person a week. That is pretty easy since there are many people in my classes that I don’t know and they are right with me each class session. I will greet the stranger, tell him or her my name, and state the reason for my approach and try to build a conversation that lasts at least one minute. I will know I am succeeding when I have met someone for at least five straight weeks and can engage them in a minute conversation.

As for the head nod, I will try answer a stranger's question verbally. That is easy to monitor—I will have succeeded when I hear myself responding to questions—even if the question can be answered with a nod or gesture. (469 words)
NOTE:

This essay is an excellent first effort. Ima Goodstudent was precise in her focus in each segment of the assignment. She showed evidence of a thoughtful and scientific approach. Her writing was correct and, consequently, clear. She gave credit to sources of important material.
References

Peters, K. (2010). Speak Up! A Guide to Voice Projection. Retreived,
http://sixminutes.dlugan.com/speak-up-voice-projection/
Wrench, J. S, Goding, A., Johnson, D. I. & Attias, B. A. (2010). Stand Up, Speak Out:
The Practice and Ethics of Public Speaking, v. 1.0, Flatworld Knowledge.
Retreived:
 http://catalog.flatworldknowledge.com/bookhub/reader/3795?cid=&e=wrench_1.0-ch01#wrench_1.0-ch01_s01
[Ms. Goodstudent attached the data from her SPCC to this report. You will, too.]
�This segment scores 3 on the rubric:

Communication behaviors are described concretely and specifically; they are important and relevant to communication competence.

�This segment also scores a 3 on the rubric:

Logical inferences about needed changes are clearly made; data from SPCC are connected to specific communication contexts; behaviors identified are relevant to communication competence

�Proper citation of source’s ideas; good!

�Citation of source needed for what seems to be a direct borrowing of words or idea.

