194:601 Information and Communication Processes
Fall 2005

Wednesday, 6:20-9:00pm

Hartmut Mokros, Tefko Saracevic & Bill Solomon

INSTRUCTORS

Hartmut Mokros (Communication Processes)

Office hours:

By Appointment & By Drop-In

Office:

CILS 332

email:

mokros@scils.rutgers.edu

tel:

732 932 7500 x 8121

Tefko Saracevic (Library and Information Science)

Office hours:

Office:

CILS 316

email:

tefko@scils.rutgers.edu

tel:

732 932 7500 x 8222

Bill Solomon (Media Studies

Office hours:

Office:

DeWitt House Room 101

email:

wsolomon@scils.rutgers.edu
tel:

732 932 7500 x 8168

COURSE DESCRIPTION

Nature of information, communication and media processes. Their roles in individual, social, and institutional contexts. Basic problems addressed in research. Emphasis on the conceptual linkage among these processes.

COURSE GOAL and OBJECTIVES

Our goal is to provide introduction into scholarly approaches and debate about problems, theory and method in research of communication, information and media as phenomena of general interest in the social sciences and humanities, as distinct fields of study within the social sciences, and as areas of concentration within our doctoral program.

Objectives are:

1. to make apparent the relevance of communication, information and media scholarship with respect to critical problems within contemporary social practice and social thought;

2. to identify the common and unique aspects of focus within communication, information and media scholarship and how these relate to enduring problems within the social and human sciences;

3. to introduce formative conceptualizations and understandings of communication, information and media; and

4. to provide an overview of the foci of scholarly interest and expertise in the study of communication, information and media problems among program faculty.

COURSE READINGS

Required and suggested readings are on reserve in graduate reserves at Alexander Library. All required readings may be accessed through electronic reserves. Generally between two and four required readings are assigned each week. These readings need to be read prior to the date they are discussed in class.

Suggested additional readings will be cited throughout the semester and placed on reserve when possible. These suggested readings refer students to useful sources complement and extend the focus of class topics and assigned readings. Students are expected to read current and foundational sources in their field and area of focus on their own and to also develop bibliographies of readings for future reference. Suggested readings should minimally be incorporated into a student’s bibliography on a topic and indexed in a useful manner according to discliplinary conventions and personal utility.

ORGANIZATION OF THE COURSE

The course is organized into four multi-week sections during weeks 1-12. The final two weeks will first attempt synthesis across topics discussed in week 13, and conclude in week 14 with brief presentations of term projects by students in the course.

1.
Introduction & Overview (Weeks 1-3)

The first three weeks are devoted to (1) Course Introduction the first week, and, (2) two-week Overview of Communication, Information and Media Scholarship as situated within the broad framework of scholarly focus and academic debate within the social and human sciences.

2.
Three Program Area Overviews (Weeks 4-12)

The next three sections, each three weeks in length, are devoted to scholarly foundations and research focus within each of the three areas of the Ph.D. Program. The goal of each section is to introduce formative conceptualizations and issues for each of these areas.

· Saracevic will lead the Library and Information Science Overview during weeks 4-6;

· Mokros will lead the Communication Processes Overview during weeks 7-9; and,

· Solomon will lead the Media Studies Overview in weeks 10-12.

The final week of each area overview section is linked to the PhD Colloquium. Each colloquium will feature critical discussion of cutting edge research issues by three faculty members from the specific area being discussed. The goals of these colloquia are to expose students to the kinds of scholarly interests pursued by faculty in each of the three areas, and to offer a forum for scholarly discussion and debate, among the presenters, and with students in this class and other students and faculty from the program in attendance. The course instructor conducting the area overview will serve as the moderator for the specific colloquium linked to the area. The colloquium dates, areas and moderators are:

Date

Area

Moderator

October 12, 2005

Library and Information Science
Saracevic

November 2, 2005

Communication Processes

Mokros

November 30, 2005

Media Studies

Solomon

Each invited faculty member participating will be asked to provide one reading prior to the colloquium and these will be distributed to students the week before. Students are expected to read all three readings distributed and prepare weekly summaries prior to each colloquium.

3,
Synthesis (Week 13)
The instructors will present a synthesis of topics and ideas introduced during the course of the semester.
4.
Student Presentations (Week 14)

Students will offer brief presentations of their term projects the final week.

COURSE REQUIREMENTS

Each student is required to attend class on a regular basis, to complete assigned readings prior to each class session, to actively participate in disucssions, and to complete the following written assigments:

1 Statement of Research Problem of Interest to the Student (1 page maximum)

2 Weekly summary write-ups of all readings assigned for that week.

3 Four 2-3 page essays that address a question linked to the required readings and discussion covered in the General Overview and three Area Overviews.

4 Term paper (15 pages maximum) developed from student’s initial Statement of a Research Problem of Interest. Brief presentations of these term papers are scheduled for the last class session. These papers require a review of relevant literature in scholarly journals and other publications.

Written Assignments: Description & Due Date

1.
Statement of Research Problem of Interest to the Student

Due:
September 14, 2005

Prepare a one page statement of a research problem, why this problem interests you, why you think this problem is worthy of scholarly study, and who among the program faculty conducts research related to this problem. Be as clear and succinct as possible.

The goals of this assignment are to identify a topic for the term paper and to consider how that topic relates to existing interests among faculty in program.

This assignment will not be graded. The instructors will offer feedback on each student’s research problem and attempt to connect the range and specific focus of problems students’ identify to readings and discussions throughout the semester.

2.
Weekly Summaries of Assigned Readings

Due:
Week that required readings are discussed

The narrative style of the summary is left to the student. Weekly summaries should include full citations for each reading assigned, a brief synopsis of each reading, and critical engagement with each week’s readings as a set. The goal of these weekly summaries is for students to develop the ability to develop a systematic approach for reviewing scholarly literature. This includes the development of a permanent bibliography, brief summaries of readings that are useful as references in the future, and critical perspective on the strengths and limitations, commonalities and differences encountered across readings related to a common topic.

Summaries are not intended to be mere abstracts. In other words, think about the reading, assess the major theme(s), and provide your own interpretations and thoughts beyond a mere abstract. Analyze don't just plain recapitulate! The more you incorporate your own remarks the higher the grade! Thus, the emphasis is not on the summary by and for itself but on critical evaluation and/or drawing of relations. Higher grades in summaries relate to the extent to which contents are critically evaluated or to which relations are drawn, and not to mere repetitions of contents.
Each weekly summary must be completed on time. No extensions will be allowed. The summaries are graded as follows:

0
Not submitted or not satisfactory

1
Needs Improvement

2
Satisfactory

Weekly Summary Write-up assignments make up 30% of each student’s final grade. Grades for each weekly assignment for each student are first summed in computing each student’s grade across assignments. The distribution of all summed scores are next transformed into standardized scores ranging frrom 0 to 100.

3.
Four Critical Essays (2-3 page maximum)

Each critical essay is in response to a question distributed by the instructors during the final week of each of the four substantive sections: Overview, Communication, Library and Information Science, and Media Studies. These essays should engage the question presented by critically engaging all readings assigned for that section.

The four critical essays account for 40% of the final grade, with each essay accounting for 10% of the final grade. For full credit, essays must be submitted the week they are due. Late essays will be accepted within one week of their due date, but also assigned an automatic grade deduction. No essays will be accepted later than one week past their designated due date.

Each eassy is scored using a four point scale (1=Not Acceptable, 2=Acceptable, 3=Good, 4=Excellent) to assess each of 5 dimensions:

1 Clarity of Writing/Grammar/Spelling

2 Organization & Parsimony (Getting to the Point)/Citations & Quotations Appropriate

3 Answers the Question in an Accurate, Compelling and Thorough Manner

4 Discusses & Refers to Individual Readings Accurately, Clearly and Productively

5 Demonstrates the Ability to Compare, Contrast and Critique across Readings

4.
Term Papers (15 pages maximum)

Term papers are developed from the initial statement of a research problem of interest to each student (Submitted September 14th). The Term Paper aims: (1) to have students conduct an in-depth review of literature on a topic of interest to them, and (2) to develop meaningful connections with members of the faculty whose expertise links to their topic of interest. That is to say,

1 the focus of the paper should be a review of literature about the topic of interest. The outcome of this review should be a systematic summary of the merits of the problem, how it has been approached (theoretically and methodologically), and a clear appreciation of the current status of scholarly interest in the problem identified.

2 each student should discuss their stated research problem with at least one faculty member at SCILS to seek advice about the merits of the research problem identified and suggestions of relevant literature related to the topic.

Grades on the term paper account for the 30% of the final course grade. Term paper grades are based on each student’s written paper and in-class presentation during the final class meeting (December 14).

STYLE GUIDELINES FOR WRITTEN ASSIGNMENTS

All written assigments according to the format specified in the Style Manual of the American Psychological Association:

American Psychological Association (APA) (2001). Publication Manual of the American Psychological Association. 5th ed. Washington, D.C.: APA. See: http://www.apastyle.org/pubmanual.html
It is strongly suggested that all students purchase this book. The Manual can be obtained from Rutgers and other bookstores or ordered online. It serves as a manual for other Ph.D. courses and the dissertation, thus it is a valuable tool above and beyond this course. In addition to providing standards for formats, references and citations, the Manual also provides useful suggestions for writing and organizing of reports and articles.

ACADEMIC INTEGRITY & PLAGERISM

The Rutgers Policy on Academic Integrity is spelled out in detail at http://cat.rutgers.edu/integrity/policy.html. In this course we will strictly adhere to this policy. Please consult it. If you have any questions please bring them up.

You may also wish to consult Student Responsibility at http://cat.rutgers.edu/integrity/student.html

and Faculty Responsibility at http://cat.rutgers.edu/integrity/faculty.html.

Plagiarism? Just don't. Turnitin, a site for prevention of plagiarism is at http://www.turnitin.com/static/home.html. It is informative and useful.
IN-CLASS PARTICIPATION

Students (and faculty) are expected to be active contributors to the discussions at each meeting, and participation in discussion will be a mediating factor in the final grade. Here at SCILS we encourage wide-ranging and insightful debate, and we always bear in mind that critiquing the ideas of a colleague is often the most positive and helpful contribution that one can make. But we are always mindful of the fact that criticism, however much it helps, is always somewhat unpleasant to hear, and should be done in a polite fashion.

COURSE GRADES

Course grades are assigned according to The Graduate School-New Brunswick policy:

· A: Superior work of the highest standard, mastery of the topic

· B+: Very good work, substantially better than the minimum standard, very good knowledge of the topic

· B: Good work, better than the minimum standard, good knowledge of the topic

· C+: Minimum standard work, adequate knowledge of the topic

· C: Work barely meeting the minimum standard, barely adequate knowledge of the topic

· F: Wholly inadequate work

· IN: Incomplete

The Ph.D. Program in Communication, Information and Library Studies, allows no more than than 6 credits of C course grades and no more than 9 credits of C or C+ course grades to count toward the Course Credit Requirement established by the program. Incomplete work may be made up, and a change of grade may be authorized by the instructor, within any period agreed to by the instructor and the student up to two additional terms beyond the original course registration, excluding summer session.

COURSE SCHEDULE

WEEK/DATE
TOPIC

1
Sept 7
INTRODUCTION (Mokros, Saracevic & Solomon)

Assignments Distributed: Instructions for Preparing Student Research Problem Statements Distributed, Due Sept 14.

2
Sept 14
OVERVIEW (Mokros, Saracevic & Solomon)

Phenomena; Cultural, Social & Historical Context; and, Social Role of Communication, Information & Media Scholarship

Assignments Due:
Research Problem Statement. Weekly Write-up 1

Required Readings:
Buckland, Sapir,

3
Sept 21
OVERVIEW II (Mokros, Saracevic & Solomon)

Influence of the physical sciences, natural sciences, social sciences and humanities on research problems and approaches to communication, information & library, and media; and Prominent contemporary approaches to data, method & theory

Assignments Due:
Weekly Write-up 2

Required Readings:
Boyd, D’Andrade,

Assignments Distributed: Instructions for Critical Paper 1 (Overview) Due Sept 28

4
Sept 28
LIS I (Saracevic)

Evolution of information science as an area addressing problems of information and communication explosion. Information retrieval. Study of relevance in information science and research.

Assignments Due:
Weekly Write-up 3

Required Readings:

5
Oct 5

LIS II (Saracevic)

Libraries as agency of communication. Digital libraries. Study of human information behavior. Socail aspects and social use of libraries and information.

Assignments Due:
Weekly Write-up 4

Required Readings:

6
Oct 12
LIS III (Saracevic Moderator)

Library and Information Science Area Colloquium

Assignments Due:
Weekly Write-up 5

Required Readings:
TBA

Assignments Distributed:
Instructions for Critical Paper 2 (LIS) Due Oct 19

7
Oct 19
COM I (Mokros)

The history of communication as a discipline and as an idea(l). Communication problems and their links to axial, epistemological and ontological assumptions about optimal, competent, dysfunctional processes and outcomes.

Assignments Due:
Critical Paper 2. Weekly Write-up 6

Required Readings:
Toulmin, Delia & Peters

8
Oct 26
COM II (Mokros)

Communication as Constitutive: Generative Process, Disciplinary Discussion Space, and Critical Stance

Assignments Due:
Weekly Write-up 7

Required Readings:
Bateson, Craig & Deetz

9
Nov 2
COM III (Mokros Moderator):

Comunication Processes Area Colloquium

Assignments Due:
Weekly Write-up 8

Required Readings:
TBA

Assignments Distributed:
Instructions for Critical Paper 3 (COM), Due Nov 9

10
Nov 9
MEDIA I (Solomon)

Assignments Due:
Critical Paper 3. Write-up 9

Required Readings:

11
Nov 16
MEDIA II (Solomon)

Assignments Due:
Write-up 10

Required Readings:

No Class November 23—Thanksgiving Week

12
Nov 30
MEDIA III (Solomon Moderator):

Media Studies Area Colloquium

Assignments Due:
Write-up 11

Required Readings:
TBA

Assignments Distributed:
Instructions for Critical Paper 4 (MEDIA), Due Dec 7

13
Dec 7
COURSE SYNTHESIS (Mokros, Saracevic & Solomon)

Trends in and relations among areas of study.

Assignments Due:
Critical Paper 4, Write-up 12

Required Readings:
TBA

Assignments Distributed:
Instructions for in-class presentation on Dec 14

14
Dec 14
STUDENT IN-CLASS PRESENTATIONS

Assignments Due:
Term paper and In-Class Presentation

BIBLIOGRAPHY 1:

REQUIRED READINGS

OVERVIEW

Boyd, R. W. (1996). The History and Historiography of Information Science; Some Reflections. Information Processing & Management, 32 (1), 3-17.

Buckland, M. (1991). Information and Information Systems. New York: Preaeger, Chapters 1,4, 5, & 6.

D’Andrade, R. (1986). Three scientific world views and the covering law. In D.W. Fiske & R.A. Shweder (Eds.), Metatheory in social science: Pluralisms and subjectivities,. (pp. 19-41). Chicago: University of Chicago Press.
Sapir, E. (1949). Communication. In Selected writings of Edward Sapir in language, culture, and personality, Edited by D.G. Mandelbaum. (pp.). Berkeley, CA: University of California Press.

LIBRARY AND INFORMATION SCIENCE

Boyd, R. W. (1996). The History and Historiography of Information Science; Some Reflections. Information Processing & Management, 32 (1), 3-17.

Buckland, M. (1991). Information and Information Systems. New York: Preaeger, Chapters 1,4, 5, & 6.
Belew, R. K. (2000) Finding Out About: A Cognitive Perspective on Search Engine Technology and the WWW. Cambridge, UK: Cambridge Univ. Press. Available on G. Muresan website: http://www.scils.rutgers.edu/~muresan/614_IR/Resources/OnlineBooks/Belew_FOA/contents.htm
Bush, V. (1945). As We May Think. Atlantic Monthly, 176, (11), 101-108. Available: http://www.theatlantic.com/unbound/flashbks/computer/bushf.htm
Pettigrew, K.E. & McKechnie, L. (2001). The Use of Theory in Information Science Research. Journal of the American Society for Information Science and Technology, 52 (1), 62-73.

Saracevic, T. (1999). Information Science. Journal of the American Society for Information Science, 50 (9) 1051-1063

Shera, J. H. (1970). Sociological Foundations of Librarianship. Washington, D.C.: ASIS Publishing, 52-110. [On reserve]

Shera, Jesse. (1972). The Foundations of Education for Librarianship. Wiley, 81-108.

COMMUNICATION PROCESSES

Bateson, G. (1996). Communication. In H.B. Mokros (Ed.). (1996). Interaction and identity: Information and behavior, volume 5, (pp. 45-70). New Brunswick, NJ: Transaction Publishers.

Craig, R.T. (1999). Communication theory as a field. Communication theory, 9, 119-161.

Delia, J, (1987). Communication research: A history. In C. Berger & S. Chafee, Handbook of communication science. (pp.). Beverly Hills, CA: Sage.

Deetz, S.A. (1994). Future of the discipline: The challenges, the research, and the social contribution. In S.A. Deetz (Ed.), Communication yearbook 17 (pp. 565-600). Thousand Oaks, CA: Sage Publications.
Peters, J.D. (1999). Speaking into the air: A history of the idea of communication. Chicago: University of Chicago Press.

Toulmin, S. (2000).

MEDIA STUDIES

SYNTHESIS

Pettigrew, K.E. & McKechnie, L. (2001). The Use of Theory in Information Science Research. Journal of the American Society for Information Science and Technology, 52 (1), 62-73.
BIBLIOGRAPHY

2. SUGGESTED READINGS

Suggested Readings

Austin, J.L. (1962). How to do things with words. Cambridge, MA: Harvard University Press.

Bakhtin, M.M. (1981). The dialogic imagination. Austin, TX: University of Texas.

Cronen, V.E. (1995). Coordinated management of meaning: The consequentiality of communication and the recapturing of experience. In S.J. Sigman (Ed.), The consequentiality of communication (pp. 17-66). Hillsdale, NJ: Earlbaum.

Geertz, C. (1973). The interpretation of culture. New York: Basic Books.

Giddens, A. (1992). The transformation of intimacy. Stanford, CA: Stanford University Press.

Giddens, A. (1984). The Constitution of Society. Cambridge: Polity Press.Goffman, E. (1967). Interaction Ritual: Essays on Face-To-Face Behavior. Garden City, NY: Anchor.

Goffman, E. (1959). The presentation of self in everyday life. New York: Anchor.

Gergen, K.J. (1991). The saturated self: Dilemmas of identity in contemporary life. New York: Basic Books.

Gergen, K.J. (1994). Realities and relationships: Soundings in social construction. Cambridge, MA: Harvard University Press.

Mead, G.H. (1934). Mind, self and society. Chicago: University of Chicago Press

Mokros, H.B. (1993). The impact of a native theory of information on two privileged accounts of personhood. In J.R. Schement & B. Ruben (Eds.), Between Communication and Information: Information and Behavior Volume 4, (57-79). New Brunswick, NJ: Transaction.

Mokros, H.B. & Deetz, S. (1996). What counts as real? A constitutive view of communication and the disenfranchised in the context of health. In E.B. Ray (Ed.), Communication and the disenfranchised: Social health issues and implications, (29-44). Hillsdale, NJ: Erlbaum.

Mokros, H.B., Mullins, L., & Saracevic, T. (1995). Practice and personhood in professional interaction: Social identities and information needs. Library and Information Science Research, 17, 237-258.

Pearce, W.B. (1989). Communication and the human condition. Carbondale, IL: Southern Illinois University Press.

Philipsen, G. (1976). Places for speaking in Teamsterville. Quarterly Journal of Speech,, 62, 15-25.

Philipsen, G. (1975). Speaking 'like a man' in Teamsterville: Cultural patterns of role enactment in an urban neighborhood. Quarterly Journal of Speech, 61, 13-22.
Sacks, H. (1984). Notes on methodology. In J.M. Atkinson & J. Heritage (Eds.), Structures of social action: Studies in conversation analysis. Cambridge: Cambridge University Press.

Saussure, F. (1969). Course in general linguistics. New York: McGraw Hill.

Sigman, S.J. (Ed.). (1995). The consequentiality of communication. Hillsdale, NJ: Erlbaum.

Vygotsky, L.S. (1962). Thought and language. Cambridge, MA: MIT Press.

Wittgenstein, L. (1958). Philosophical investigations. New York: Macmillan.

Berger, P. L., & Luckmann, T. (1966). The social construction of reality: A treatise in the sociology of knowledge. New York: Doubleday.
Carbaugh, D. (1996). Situating selves: The communication of social identities in American scenes. Albany, NY: SUNY Press.

