SUNY ONEONTA

COMMUNICATION ARTS DEPARTMENT

SUMMER 2006 (May 30 – June 29)

COMM 227
DISCUSSION

MTWTh 12:10 p.m. – 2:05 p.m.

SCHU 107

Instructor: Gayane Torosyan

Office: B-6 IRC

Telephone: 436-2451

E-Mail: torosygf@oneonta.edu

Office Hours: MTW 2 – 3 p.m.

And by appointment

Required Text:

Wood, Phillips, and Pedersen. Group Discussion: A Practical Guide to Participation and Leadership. Second Edition. Available at Hunt Union and Damascene Book Cellar on 28 West Street.
Course Description: A study and practice of participation and group leadership for basic problem solving. The course gives a basic understanding of theory behind purposeful discussions and practical experiences of participating in or leading small groups.

Course Objectives: The objective of this course is to give students a real experience in working in small group settings towards the accomplishment of a common goal. We will be taking an applied, problem-solving approach that recognizes the creative potential of each student. We will conduct a variety of small-group communication activities, including handling conflict and choices in leadership. The students will learn to apply the Standard Agenda problem-solving method.

Students With Disabilities:

The instructor needs to hear from anyone who has a disability which may require seating or testing accommodations, as well as accommodations of other class requirements, so that appropriate arrangements may be made. Please contact me during my office hours or after class.

Course Requirements

Regular class attendance. You must notify the instructor if illness, injury or personal problems preclude attendance. Only official documentation will excuse an absence. After four unexcused absences, there will be a deduction of one full letter grade; thereafter, each unexcused absence will result in a one-third deduction.

Student Complaints:

Please see the instructor about your complaints and questions concerning the course. Any unresolved problems can be taken to the Department Chair.

Course schedule:
DAY

TOPIC
1. Introductions

2. Group discussion and the standard agenda

3. Understanding the group as a system

4. Exploring the group system

5. Individual choices that affect the system

6. Making effective choices when leading

7. Crating a constructive climate and managing conflict

8. Standard agenda step one: understanding the charge

9. Standard agenda step two: understanding and phrasing the question

10. Standard agenda step three: fact finding

11. Standard agenda step four: setting criteria and limitations

12. Standard agenda step five: discovering and selecting solutions

13. Standard agenda step six: preparing and presenting the final report

14.-19. Practicing group discussion

20. Final exam preview

 FINAL EXAM: DATE AND PLACE TO BE ANNOUNCED

