Approved Fall 1996


Department of Communication Studies

Mission Statement

The mission of the UNI Department of Communication Studies is: to assist students in becoming informed, responsible, creative, and critical communicators; to enhance student knowledge of, and skill in, the construction, interpretation, and distribution of communication in diverse cultural and global communities; and to promote theoretical understanding and professional/personal practice of effective and ethical human communication between and within a broad range of contexts and communities.

To fulfill its mission, the department seeks to develop the following professional competencies:

Personal Competencies:

1. Creating and critically evaluating information, observing patterns, synthesizing points of view, developing arguments, and supporting positions;

2. Attending to detail, negotiating situational contexts, and reflectively observing one's place within a context;

3. Identifying and critically analyzing rules and patterns at work in cultural texts ranging from social interaction to media products generated by diverse global communities;

4. Working constructively in small and large groups;

5. Defining, choosing, and implementing solutions to problems;

6. Creating oral, written, and visual messages for a variety of audiences and purposes.

7. Using technologies, as appropriate, to communicate.

Theoretical Competencies:

8. Understanding communication as a symbolic process;

9. Understanding the self as a social being, creating and emerging from both language and interaction with cultural environments;

10. Understanding the role of communication in creating, sustaining, and changing (negatively and positively) cultural differences;
11. Understanding individuals as members of groups, organizations, communities, and cultures, and understanding ways groups, organizations, communities, and cultures communicate, interpret messages, and derive meaning;

12. Understanding the interpersonal, political, economic, and rhetorical roles of language, myth, narrative, and ritual-in creating meaning shared within particular communities;

13. Understanding the relationships between technology and human communication;

14. Understanding the diversity in, and evolution of, theories of human communication.

15. Understanding various research methodologies.

