Anthony Fragoso
COMM 101C

Initial Reflection Essay

Too often I am asked what I want to do with my life, but what is really being asked is what kind of career I want to pursue after I graduate; I have yet to come up with an answer to that question. When deciding on my major, I took a much closer look at the question of what I want out of life; after taking general education courses, I have discovered that what I yearn for most in my education is a greater understanding of life, not at the molecular level but at the level people are most aware of on a day to day basis. I seek to gain a better understanding of human interaction and the perceptions of reality, and how those perceptions came to be. To that end, I have chosen to pursue a degree in communication studies. I will elaborate more on my personal goals towards the end of this paper, but first I will briefly describe the field of communication studies, indicate a specific research question I have relating to communication, and summarize two pieces of scholarship relating to my research question.

There are many people who employ effective communication strategies in their daily lives, but simply being an effective communicator does not translate to mastery in the field of communication. The field of communication studies is not exclusively concerned with speech; communication studies includes all forms of verbal and nonverbal communication, ranging from the types of clothing people wear to communication through the internet. The Association for Communication Administration (1995) states “Communication Studies focuses on how people use messages to generate meanings within and across various contexts, cultures, channels, and media” (p. 1). Indeed, the sheer amount of variety in contexts is but one reason the study of communication is so complex. For example, a study of hand gestures around the world would most likely yield a large variety of results. A simple wave of the hand in the United States is understood as a type of greeting, but the exact same gesture is considered extremely offensive in parts of the Middle East. One may wonder how these meanings were applied to these gestures, and why there is such inconsistency in the meaning of them throughout different cultures; it is the goal of communication studies to answer questions such as these.

The field of communication studies presents students with many professional opportunities to answer such inquiries and achieve other goals. The National Communication Association (2006) lists but a few of the many career paths scholars can strive towards (pp. 13-23). A background in communication is beneficial in careers such as advertising, media, journalism, marketing, politics, and performing arts. Communication is at the heart of these industries: advertising and marketing seek to communicate information about a product, media and journalism communicates information to people through various means, effective communication is needed to be politically successful, and performing artists must be able to communicate their messages through their work. Other fields not directly linked to communication but still related include business, heath careers, law, and social services. As I have admitted before, I am still uncertain as to which career path I will choose; however, I have many interests that can all be related in some way to the study of communication.

If I were to be defined as the sum of all my interests, I would surely be called a “geek.” I am perfectly content with this label, and in fact I identify myself with geek culture with much enthusiasm. I wonder why it is so easy to identify with a culture that is historically perceived as negative; for quite some time, it was impossible to be labeled a “geek” without also being labeled a “loser.” I also wonder why it suddenly has become “cool” to be a geek; in fact, there is a subculture growing in popularity called “geek-chic,” something unheard of before. Such interests have led to the formation of my research question relating “geeks” to communication studies: How and why did “geek” culture transform from being perceived as negative and socially-awkward to acceptable and even popular? To begin to answer my research question, I will summarize two recent communication essays dealing with the topic of “geeks.”

J.A. McArthur (2009) published an article which goes into great detail about geek culture. In the article, McArthur describes both the negative history surrounding the label of “geek” and the current rise in popularity of geek culture. The term “geek” is actually a term originally used for a carnival freak attraction; those aware of the origin of the words applied it towards certain individuals due to their apparent social awkwardness. Today, the words “geek” and “nerd” have been reversed into labels of endearment for members of those groups. Television has even made this shift, from personifying geeks with such characters as Steve Urkel in the 1980s to more “cool” geeks such as Saturday Night Live’s Tina Fey in the 2000s. The article goes on to describe how and why this shift was made; McArthur summarizes why geeks have come to be seen in a more positive light in the following quote: “To be geek is to be engaged, to be enthralled in a topic, and then to act on that engagement” (p. 6). Geeks have evolved from being seen as socially-isolated nobodies to powerful businesspeople and ideological philanthropists.

An article by the International Communication Association (2005) attempts to dissolve the myth of geeks, specifically video gamer-geeks, as being socially awkward by analyzing the social and competitive nature of LAN gaming events, in which players meet at a physical location in order to compete and socialize with fellow gamer-geeks. Unlike online multiplayer gaming, LAN gaming requires participants to be physically present in order to compete. The article summarizes research showing that players who go through the extra effort to play at a LAN event instead of staying at home do so because they enjoy the social aspect of LANs; they are enthusiastic to meet fellow gamers face-to-face, which is in sharp contrast with the misconception that geeks tend to avoid social contact.

As a geek, I am far from being socially awkward. The fact that there are so many misconceptions about people and their cultures is frustrating. One of my goals is to become more aware of the intricacies of human interaction and the construction of reality so that I may better communicate with others in order to help dispel these misconceptions and instill truth in their place. Completing my degree in communication studies will help me achieve this goal and will hopefully help me find my calling in regards to a career path. I am currently minoring in Business, and my studies in communication have immensely helped my studies in that field. My background in communication studies is already improving other aspects of my life and I hope to continue this trend by entering into a career that will benefit from my teachings.

Like the geek-chic culture, the field of communication studies is rapidly increasing in popularity. I have briefly summarized the field of communication studies, listed examples of career opportunities relating to communication, described my proposed research question and two articles related to it, and have elaborated on my goals as a communication studies student. I am still unsure as to what I want to do with my life other than seek a greater understanding of the complexities of human interaction, and I am content with this fact. I know that by not rushing a career choice, I will make a wiser and more informed decision. Such is the nature of communication studies as well; human communication is filled with uncertainty, yet what seems detrimental to the field is actually part of its charm. I most likely will never achieve complete understanding of human interactions, but if I can simply gain a better understanding of communication and contribute my knowledge and experience to others, I will have achieved success.

References

Jansz, J, & Grimberg, M. (2005). Among the LAN gamers: Men and women playing video games at a public event. Conference paper from the 2005 annual meeting (pp. 1-6). New York: International Communication Association.
McArthur, J.A. (2009). Digital subculture: A geek meaning of style. Journal of Communication Inquiry, 33(1), 58-62.

Pathways to communication careers in the 21st century. (2006). Washington, D.C.: National Communication Association.

PAGE
1

