Exam # 1 2

Communication Theory COMT 4/565

Exam #1 (a research-essay exam)

Dr. Daniel D. Gross

Respond to this exam as highlighted in the following paragraphs. First, in a formal scholarly paper that follows either APA or MLA or any other scholarly formatting procedure, produce a 7 to 8 page paper on one of the theories we have covered so far.

1. Respond on white paper, double-spaced with 1” margins in font 12, and use “Times New Romans” or similar style. Do not use plastic covers, and please staple all the pages together. Be sure your name is on the paper.

2. This is a research paper. So, questions that have little substance and may have been written in class rather than at home will be penalized. Last minute papers often read as such. Research papers are carefully focused around one idea or purpose, are carefully organized, and they contain appropriate support from the reading. In other words, your opinions are welcomed, but answers that are merely opinion and not couched in the ongoing discussion about the topic you are addressing will be penalized. It’s best to not only use the texts from this course, but to search for other appropriate scholarly materials. Time magazine is not a scholarly source, though it may serve as exemplary material, and introduction, etc. Finally, the dictionary is hardly ever a scholarly source.
3. Your response should be presented in the following form (some exceptions may apply):

a. Your name typed at the top of the paper

b. Number and copy the question/statement you are planning to respond to.

c. Each response should have at least three main sections, for example:

-Theory Summary

-Application/Example

-Evaluation/Summary/Conclusion

Note: These divisions are only arbitrary and may not work for you paper.

Respond to the following:
Pick one of the theories we have covered so far.

1. Describe the theory you have pick using relevant material presented in the course for describing a theory.

2. Then pick a “communication event” to be interpreted by this theory. Describe the event clearly so that the reader has a clear understanding of the event. Then explain how the theory informs us about the event.

3. In conclusion, discuss how this theory informs us about this communication event. In other words, what do we now know about this event that we would otherwise not know without the aid of this theory? In addition, what has the theory as left unexplained and why? How might the theory be improved, if possible?
Sample Exam Essay: For Form not Substance
Daniel D. Gross

COMT465/565 Exam

Date: ??
8. Use systems theory from Chapter three to describe and explain language.

After a short introduction the paper may unfold as follows:

Theory

Systems theory is a general term that captures the theoretical notion that communication functions as system. A system is a set of things that affect one another within an environment and form a larger pattern that is different from any of the parts (Littlejohn, 1999, p. 41). So, a human body can be viewed as a system with various parts working in interdependence for a greater whole.

System theory has its roots in the writings of Karl Marx and Charles Darwin. The general concepts central to systems theory are wholeness, hierarchy, . . . (Littlejohn, p. 42ff).

A system consists of four things: objects, attributes, internal relationships, and environment (Littlejohn, 1999, p. 41). (a completion of this paragraph might include a succinct definition of these terms).

In many ways language can be viewed as a system. (go on to show how).

Application

As a subset of language studies, syntactics is the study of how signs relate to other signs. Thus, syntactics can be viewed as an approach to language that has its roots in systems theory. The objects are the words, the internal relationships are which order do the words come in, In the end, all these interrelated concepts work as a whole in system(s) called sentences, paragraphs, or short stories. (At this point the writer might fill out the application more fully by discussing other practical notions that systems theory implies.)

Conclusion

Though it is possible to use systems theory to describe language, the application can be misleading. I will share four of the central ways that the application can be misleading. First, Littlejohn (1999) states that systems theory provides no useful information (p. 57). In other words, though I can explain language as a system, what knew information about language has been provided. I think none. Second,
Referances

Griffin,

