Suggested Essay Topics

Communication 110

Here is a list of suggested essay topics for you to mull over. For those of you still struggling to come up with a thesis for your term paper, perhaps one of these suggestions will help. But do not feel bound to use one of these topics, nor, should you choose to take one of these suggestions to heart, to follow the topic with absolute fidelity. In other words, use these topics as a way of sparking your own imagination. Improvise. Take what you find to be of value and leave the rest. Most of the topics give you a fairly broad sense of what you might do in a particular field, so feel free to be creative.

1. A common Japanese saying is "The nail that sticks out must be hammered down." Edward Hall comments on the Japanese preference for conformity in his book, Beyond Culture. As Hall argues it, there are two ways we can distinguish between cultures in relation to their communication strategies: Collectivist cultures and Individualist Cultures. Japan is an illustration of a Collectivist culture; Canada epitomizes the values of the Individualist culture. In Individualist cultures self-promotion is viewed as a positive attribute, whereas in Collectivist cultures, self-promotion is eyed with distrust (the Chinese character for "I" looks very much like the word for selfish). A self-concept that includes "assertive" might make a Westerner feel proud, but in much of Asia it would more likely be cause for shame. What other relations between cultural style and communication follow from these kinds of distinctions? Is it really just a simple matter of the Japanese citizen wanting to blend in, and the Canadian wanting to stick out?

2. "I don’t know what you mean by ‘glory,’" Alice said.
Humpty Dumpty smiled contemptuously. "Of course you don’t -- till I tell you. I mean ‘there’s a nice knock-down argument for you!’"
"But ‘glory’ doesn’t mean ‘a nice knock-down argument,’" Alice objected.
"When I use a word," Humpty Dumpty said, in a rather scornful tone, "it means just what I choose it to mean -- neither more nor less."
"The question is," said Alice, "whether you can make words mean so many different things."
"The question is," said Humpty Dumpty, "which is to be master -- that’s all."

This passage from Alice in Wonderland is frequently cited in communication texts, volumes on linguistics, and even in discussions in philosophy. The reason is that the conversation between Alice and Humpty Dumpty summarizes neatly the argument advanced by many writers that language is a form of power that enables us to control other people. "I fear we are not getting rid of God," the philosopher Friedrich Nietzsche wrote, "because we still believe in grammar." By this Nietzsche referred to his belief that by naming something we assume that it has come into existence, that language, in other words, is the means by which we create the world. What do you think? Is Humpty Dumpty right, and the master is the one who gets to decide what words will mean? George Orwell certainly suggested this in his book, 1984. Are there other non-literary sources that would make the same point?

3. Studies suggest that men and women use language in gender-specific ways. Women, it is frequently argued, use language to pursue social needs and are more cooperative and supportive in their linguistic strategies. Men, on the other hand, are more inclined to use language for individualistic wants. Men are said to be more contractual in their use of language, and are more focused on language as a competitive resource. Deborah Tannen’s books and articles are very useful in this field, especially Gender and Discourse, and You Just Don’t Understand: Women and Men in Conversation. (You should be aware that John Gray of ‘Venus and Mars’ fame took all of his ideas on language from Tannen’s research.)

4. The World Wide Web has exerted an enormous impact on communication research, especially in those areas devoted to the analysis of networks and commerce. But the web has also been important for communication researchers interested in the study of interpersonal relations. Is on-line communication a poor substitute for face-to-face interaction, or does is actually provide us with a rich medium for the interchange of personal information? We know that the explosion of on-line relationships in recent years has captured the attention of the popular media, but what have scholars been saying about this phenomenon? There are a number of good articles on this subject. You can start with a poorly written but interesting piece at:
http://www.december.com/cmc/mag/1998/may/chenref.html

From there you can head off to the library to consult a couple of important journal articles: Communication Research 23 (1996), and American Psychologist 53 (1998).

5. Everyone knows that it is better to resolve conflicts with effective communication than with anger, but what constitutes effective communication in the context of negotiation? What sorts of models might be useful to follow? A good beginning guide is Getting to Yes: Negotiating Without Giving In, by Roger Fisher & William Ury. This book, which explains a model of communication for the purposes of conflict resolution, was developed at the Harvard School of Business. The model is used everywhere, from divorce mediation to international treaty negotiations. But what is most interesting is that it all comes back to communication. How does communication underlie such a vast range of mediation/negotiation practices? What are the central elements of communication that are used in the model Fisher & Ury outline in their book?

6. In her book on video games, Marsha Kinder quotes her eight-year-old son: "A long time ago there were no toys and everyone was bored. Then they had TV but they were bored again. They wanted control. So they invented video games." Kinder’s son expresses nicely the idea that each generation sees its pastimes and its values as the culmination of human endeavor. But more than this, his comments raise questions about the nature of video games themselves, especially as they have been both praised and attacked in the popular media and scholarly press. What exactly is this debate all about? Do video games really place control in the hands of their users?

In addition, is the video game debate in any way related to the debates that occurred several decades ago with the arrival of television? Is it related to the debates that took place concerning zoot suits, jazz, rock and roll, and rap? Is it just a generational thing, or is there something different about video games? The expression moral panic is a useful one to look up in thinking about this topic.

7. In a book that caused some consternation several years ago, American media critic Neil Postman argued that as citizens of North America we are in danger of "amusing ourselves to death." According to Postman, entertainment has become so thoroughly entrenched in North American culture, that we no longer expect anything -- even education -- to be less than amusing. If something challenges us by way of its difficulty or tedium, we simply give up, and tune into the next available channel. Obviously, this argument rankled many people. But it also touched a chord with countless others who said that Postman was on to something: the destructive potential of the mass media in the modern world. What’s your take on this argument? (Amusing Ourselves to Death was followed by an equally controversial book Technopoly: The Surrender of Culture to Technology.)

8. The mass media entertainment industry promises us pleasure, but what exactly is pleasure, and what sorts of pleasure do these media deliver? The problem is that ‘pleasure’ is a deceptively simple term, replete with complexities of class relations, gender specificity, and generational biases. In a nutshell, pleasure is a political concept. But in what sense is that true? Can you prove it? How do the media of communication create specific kinds of pleasure?

9. How does advertising persuade? Does advertising persuade? What is persuasion? These are all tricky questions, especially when you consider how quick advertisers are to claim that they can’t really persuade a consumer to buy something for which she has no need. And yet, so much money is spent annually on advertising that for many people this defense rings hollow. Advertising must work its critics state, for on no other basis could advertising costs be justified. So does advertising persuade? If so, how? What are some of the defenses advertisers provide to their critics? Are television advertising campaigns different from magazine advertisements?

10. Is there any reason to be concerned about privacy with the growth of digital technologies? We sometimes hear it said that each of us is now leaving "digital footprints" as we go through our daily affairs, using our credit card here, our debit card there, our air miles card in this store, our points card in another. But is there any valid reason to be concerned? Is privacy even all that much of an issue? In several articles and books, Oscar Gandy has suggested that digital surveillance is actually a form of hi-tech discrimination, a curious argument indeed. Do you think we are making too much of the surveillance/privacy question? Haven’t concerns about privacy been along for a long time anyway? Why all the furor over the data profiles of each of us currently being assembled with the assistance of the Canadian government? I mean, the government would never do anything to jeopardize democratic freedom, would it?

11. "The individual feels fulfilled through fashion, but this fulfillment is ultimately a social and not an individual one. In this sense, it could often be argued that fashion bears little resemblance to any reasonable aesthetic judgment or individual taste" (Consumerism as a Way of Life, Steven Miles). We all know that clothes are a form of communication, but are they, as Miles suggests in the passage cited here, really a communication about our place in the social order? Are there truly no individualistic impulses in regards to our fashion choices? The book, The Signs of Our Times by Jack Solomon has a chapter that would be useful for a paper on this subject.

12. How has communication studies contributed to our understanding of the idea of the ‘self’? To think about this topic, you might look at the complete text of Goffman’s Presentation of Self in Everyday Life, and Gergen’s The Saturated Self. The conventional view of the self is explained in a number of books, including Texts of Identity edited by John Shotter and Kenneth Gergen.

13. The study of a variety of media of communication that were formerly thought to be outside of the sphere of academic interest has been the concern of students of popular culture and communication for some years now. For instance, academic inquiries have been made into comic books, romance novels, popular music, and fairy tales. Grant McCracken has even written a volume on women’s hairstyles entitled Big Hair. You might consider looking at some aspect of popular culture that could benefit from sustained, scholarly inquiry. For instance, popular television programs can make a good topic for this sort of paper (check out Horace Newcomb’s Television: The Critical View, and Doug Kellner’s Television and the Crisis of Democracy. The Journal of Popular Film and Television also makes for good background reading.)

14. Along these lines you might be more interested in writing about popular film. You may not like Alfred Hitchcock, but a spate of new books have appeared in the past couple of years including Hitchcock’s America, and Alfred Hitchcock: Centenary Essays. How do filmmakers communicate with their audiences, and how does a filmmaker’s style distinguish his or her work from that of his or her colleagues? Is there something specific about Tarantino’s work that enables him to communicate in a style that challenges or extends traditional film making techniques? Are Errol Morris’s films true documentaries, or does he play too loosely with the facts? You could look at a specific genre of films, or the work of a particular filmmaker.

15. Did you know that department-store customers exposed to muzak shop 18% longer than customers who enter the same store when muzak isn’t playing? Did you know that the muzak inundated customer spends 17% more? Did you know that office workers make 25% fewer typing misteaks (oops! I guess I better turn the music up) when muzak is being piped into their workstations?

So what’s going on here? How does information about which we are generally unaware exert so profound an effect on our behavior? This is a huge subject to investigate. Marketers now refer to "atmospherics," a term they use to refer to the sorts of changes that they can initiate in the commercial or working environment to enhance the sort of behavior they are trying to encourage (like shopping and faster work habits). For a few starting ideas, check out Philip Kotler’s work in the Journal of Retailing, and look up "atmospherics" in some communication/marketing databases. Also look at:
http://www.feedmag.com/95.10gifford/95.10gifford1.html

16. You’ve probably heard of postmodernism, but perhaps the term is still a bit confusing. Why not un-confuse it in an essay examining the relationship between postmodernism and communication? The word gets thrown around quite a bit, but trying to figure out just what it means can be tricky. In Legislators and Interpreters: On Modernity, Post-modernity and Intellectuals, Zygmunt Bauman (one of my favorite authors) offers several clear-headed accounts of postmodern that you would find useful. Even the little volume Postmodernism for Beginners is pretty good.

17. We know that the alphabet is a technology, and we know that the radio is a technology also. So is the computer. But what is really puzzling at times is that fact that so many writers seem to take such a critical view of technology. Why do you think this is? Or perhaps the issue is more complicated than that? Try looking through William Leiss’s book Under Technology’s Thumb for some ideas. You might also read Ursula Franklin’s book The Real World of Technology. Don Ihde’s book The Philosophy of Technology isn’t the easiest read, but it also contains some very useful information. In fact, Ihde’s essay in the book Technology and the Politics of Knowledge edited by Andrew Feenberg has some really interesting material on what Ihde calls "imaging technologies" like photography and television. Naturally, the rest of Feenberg’s book is good, too.

18. How do cults operate? What is the nature of the communication strategies that cult members use to coerce others into joining? Why do members of a cult often find it difficult to leave? How similar are cults to advertising campaigns, and marketing techniques?

A good source to begin with is Margaret T. Singer's book, Cults in Our Midst: The Hidden Menace in Our Everyday Lives (1995).

19. The field of animal communication - including both how animals communicate, and the possibility of communicating with animals - is one that has attracted considerable attention from both advocates and critics. Some researchers believe that efforts to teach chimpanzees how to use American Sign Language (ASL) prove beyond a doubt that the higher apes are capable of much more sophisticated forms of thinking than is traditionally believed. But critics say that the animals are only exhibiting their talent for imitation, and that no real thinking is actually taking place. What do you think? Write an essay that thoughtfully examines the debate from both sides. Is it possible that there is an implicit political agenda in this research?

20. Does art communicate? If so, how? What have writers said about the communicative potential of works of art? If art is essentially ambiguous, doesn't this work against the claim that it can be understood as a form of communication? Or does it work the other way around, and is the fundamental ambiguity in art part of its communicational power?

