5

Seminar in Interpersonal Communication
Instructor: Dr. Marceline Thompson-Hayes
 Email: mhayes@astate.edu

Office: Comm. Bldg. 364

 Office hrs: Mon. 4-5; Tues/Thurs. 11-12:30
Office Phone: 972-2816 Web page: http://www.clt.astate.edu/mhayes

Course Objectives: This course is designed to introduce students to foundational as well as current theory and research in interpersonal communication. Students will examine several interpersonal communication contexts and processes as well as methodologies (especially qualitative) in interpersonal communication. Students will gain experience preparing literature reviews on a chosen interpersonal communication topic.

Texts:

Galvin, K. M., & P. Cooper. (2007). Making Connections: Readings in Relational Communication (4th ed.). Cary, NC: Oxford Press.

Hendrick, C. & Hendrick, S. (2001). Close relationships: A sourcebook. Thousand Oaks, CA: Sage.
Spitberg, B. H. and Cupach, W. R. (1998). The Dark Side of Close Relationships. Mahweh, NJ: Lawrence Erlbaum.

Course Requirements & Grading:

Midterm:

100 pts.

Final:

100 pts

Paper:

100 pts.

Participation:

100 pts.

Total:

400 pts.

Grading scale: 90-100% A; 80-89% B; 70-79% C; 60-69% D; Below 60% D

Midterm: You will take an in-class midterm exam. You will be given a list of possible questions the week before the mid-term. Format will be essay.

Final: You will take an in-class final exam. You will be given a list of possible questions the week before the final exam. Format will be essay/short answer.

Paper: You have two options. (1) Your may write a 15 to 20 page literature review on an interpersonal communication topic which is of interest to you. You should synthesize the research in your chosen area and should conclude the paper with a series of research questions or hypotheses. The paper should be approximately 15-20 double-spaces pages and should contain approximately 15-20 sources. YOU MUST STRICLY ADHERE TO APA (5th ed.) STYLE. (2) You can work with some existing qualitative data belonging to your professor on maintaining parent-child relationships while the child is away at college. You may either the literature review, results, or discussion sections. Understand that for the results and discussion sections, you must analyze the data (via thematic analysis).
You should meet with me as you experience problems. Feel free to turn in early drafts, but be prepared for feedback and suggestions. Papers will be presented in class.

Participation: In typical seminar format, this course will depend heavily upon class discussion. As such, you will be assigned particular readings to present. You must provide a DETAILED, FULL-SENTENCE outline to the class on the day you are scheduled to present. In addition, you will be expected to generate class discussion regarding the reading you are presenting. Regardless of whether or not you are presenting on a given day, you should have a “voice” in this class. Always be respectful of other students.
Attendance:

The expectation in graduate school is that you will attend ALL classes. In order to stress this point, your final grad will be reduced by one letter grade beyond the first absence.

Tentative Schedule of Topics:

Week One

Introduction to the course:

Types and Contexts of Interpersonal Communication
Jan. 14
Week Two

Off Jan. 21

Week Three

Introduction to Relational Communication

Jan. 28

Berger, C. (2005). Interpersonal communication: Theoretical perspectives, future prospects.
Journal of Communication, 55, 415-447.

Wilmot, W. (1996). The relational perspective. In. K. M. Gavin & P. Cooper

(Eds.), Making Connections: Readings in Relational Communication (pp. 16-24). Los Angeles, CA: Roxbury Press.
Week Four

Marriage and Family: Families
Feb. 4
Pawlowski, D. R., Thilborger, C., & Cieloha-Meekins, J. (2001). Prisons, old

cars, Christmas trees: A metaphoric analysis of familial communication.

Communication Studies, 52, 180-196.

Stafford, L., & Dainton, M. (1994). The dark side of normal family interaction. In

W. R. Cupach & B. H. Spitzberg (Eds.), The Dark Side of Interpersonal

Communication (pp. 259-280). Hillsdale, NJ: Lawrence Erlbaum.

Week Five

Marriage and Family: Siblings
Feb. 11
Barr, J., McLeod, S., & Daniel, G. (2008). Siblings of children with speech impairment: Cavalry
on the hill. Language, Speech, and Hearing Services in Schools, 39, 21-32.
Myers, S. A. (1999). Perceived sibling use of relational communication messages

and sibling satisfaction, liking, and loving. Communication Research

Reports, 16, 339-352.

Week Six

Marriage and Family: Spouses
Feb. 18
Bergen, K. M., Kirby, E., McBride, C. M. (2007). How do you get two houses cleaned?
Accomplishing family caregiving in commuter marriages. Journal of Family
Communication, 7, 287-307.

Olson, L. N. (2003). From lace teddies to flannel PJ’s: An analysis of males’ experience and
expression of love. Qualitative Research Reports in Communication, 4, 38-44.
Week Seven

Feb. 25

Wood, J. (2000). “That wasn’t the real him:” Women’s dissociation of violence from the men who
enact it. Qualitative research reports in communication, 1, 1-7.

White, C. H. (2004). Welsh widows’ descriptions of their relationships: Themes of relational
experience in long-term marriage. Communication Studies, 55, 1-13.

Week Eight

EXAM 1
Mar. 3
Week Nine

Romantic Relationships and Passion

Mar. 10
Goldsmith, D. (1990). A dialectic perspective on the expression of autonomy and connection in
romantic relationships. Western Journal of Speech Communication, 54, 537-556.

Sinha, G. (2002, October). You dirty vole. Popular Science, 261, 84-89.
http://www.popsci.com/popsci/printerfriendly/science/1e05359b9fa84010vgnvcm1000004eecbccdrcrd.html

Wood, A. M. (2003). ‘You should get yourself a boyfriend’ but ‘let’s not get serious’:
Communicating a code of romance in a retirement community. Qualitative Research
Reports in Communication, 4, 31-37.

Week Ten
Mar. 17-22

Spring Break
Week Eleven

Romantic relationships and Passion cont.
Mar. 24
Bratslavsky, E., Baumeister, R. F., & Sommer, K. L. (1998). To love or be loved

in vain: The trials and tribulations of unrequited love. In B. H. Spitzberg &

W. R. Cupach (Eds.), The Dark Side of Close Relationships (pp. 307-

326). Mahwah, NJ: Lawrence Erlbaum.

Felmlee, D. H. (1998). Fatal attraction. In B. H. Spitzberg & W. R. Cupach

(Eds.), The Dark Side of Close Relationships (pp. 3-31). Mahwah, NJ:

Lawrence Erlbaum.
Week Twelve

Friendships

March 31
Fehr, B. (2000). The lifecycle of friendship. In. C. Hendrick & S. S. Hendrick

(Eds.), Close Relationships: A sourcebook (pp. 71-82). Thousand Oaks,

CA: Sage.

Fine, G. A. (1996). Friendships in the workplace. In K. M. Galvin & P. Cooper

(Eds.), Making Connections: Readings in Relational Communication (pp.

270-277). Los Angeles, CA: Roxbury Press.

Stewart, L, Cooper, P., Stewart, A., & Friedley, S. (1996). Communication in

cross-gender friendships. In K. M. Galvin & P. Cooper (Eds.), Making Connections: Readings in Relational Communication (pp. 261-267). Los Angeles, CA: Roxbury Press.

Week Thirteen

Professional Relationships

April 7

Buell, C. (2004). Models of mentoring in communication. Communication Education, 53, 56-73.

Price, L. L., Arnould, E. J. (1999). Commercial friendships: Service provider-client relationship I
context. Journal of Marketing, 63, 38-56.

Week Fourteen

The Dark Side of Close Relationships

April 14
Segrin, C. (1998.) Disrupted interpersonal relationships and mental health

problems. In B. H. Spitzberg & W. R. Cupach (Eds.), The Dark Side of

Close Relationships (pp. 327-365). Mahweh, NJ: Lawrence Erlbaum.

Kirn, W. (2002, September 16). I’m O.K. You’re O.K. We’re Not O. K. Time, 92.

http://www.time.com/time/magazine/article/0,9171,1101020916-349086,00.html
Week Fifteen

Dark Side cont.

April 21
Guerro, L. K. & Andersen, P. A. (1998). The dark side of jealousy and envy: Desire,
delusion, desperation, and destructive communication. In B. H.

Spitzberg & W. R. Cupach (Eds.), The Dark Side of Close Relationships

(pp. 33-70). Mahweh, NJ: Lawrence Erlbaum.

Sillars, A. L. (1998). Misunderstanding. In B. H. Spitzberg & W. R. Cupach

(Eds.), The Dark Side of Close Relationships (pp. 73-102). Mahweh, NJ:

 Lawrence Erlbaum.
WeekSixteen

Dark Side cont.

April 28
Messman, S. J. & Canary, D. J. (1998). Patterns of conflict in personal

relationships. In B. H. Spitzberg & W. R. Cupach (Eds.), The Dark Side

of Close Relationships (pp. 121-152). Mahweh, NJ: Lawrence Erlbaum.

Weber, A. L. (1998). Losing, leaving, and letting go: Coping with nonmarital

breakups. In B. H. Spitzberg & W. R. Cupach (Eds.), The Dark Side of

Close Relationships (pp. 267-306). Mahweh, NJ: Lawrence Erlbaum.

Week Sixteen

FINAL EXAM

See exam schedule for date and time

