COMM 355: INTERPERSONAL COMMUNICATION THEORY

SPRING SEMESTER 2009
Dr. Jennifer Theiss

Office: 207 CILS

Phone: 932-7500 x8143

jtheiss@rutgers.edu
Office Hours: Thursday 11am – 1pm, or by appt.

COURSE OVERVIEW

This course offers a survey of interpersonal communication theories as they are related to identity formation and the negotiation of close relationships. As a starting point, we focus on the ways in which we come to know and understand the self. Specifically, what factors help us to form a personal identity and how do we communicate that identity to others? Then, we turn our attention to theories that explain the development and maintenance of close relationships. We will focus on the ways in which communication works to establish intimacy, to manage tensions, and to terminate personal relationships. By the end of the semester, you should have a working knowledge of the theoretical perspectives that help to characterize the self and to understand the ebb and flow of close personal relationships.

COURSE OBJECTIVES

By the end of the semester, you should be able to demonstrate:

1. Understanding of advanced perspectives, theories, and concepts related to interpersonal and relational communication processes.

2. Ability to use communication theories and concepts to analyze human behavior.

3. Competency in written communication for the social sciences.

4. Ability to apply communication theories and concepts to social and professional life.

REQUIRED READING

Guerrero, L. K., Andersen, P. A., & Afifi, W. A. (2007). Close Encounters: Communication in Relationships (2nd edition). Thousand Oaks, CA: Sage.
There are also several journal articles on electronic reserve at Alexander Library. The specific articles that are required are listed in the class schedule under the author(s) name and the article title. All readings should be completed prior to class time on the day that they are assigned in the syllabus.

COURSE REQUIREMENTS

Participation: 50 Points

Your attendance and participation during class meetings is encouraged and expected. You are expected to respond to course material and to complete and discuss exercises that are conducted during class. Thus, 25 of your participation points will be awarded based on your engagement in the material and your contributions to conversations during weekly class meetings. To earn the remaining 25 participation points, students will also be asked to participate in “Minute Responses” at the beginning or end of many class periods, which are designed to give students an opportunity to reflect and write about many of the ideas that have been covered in class. These Minute Responses are graded on a credit/no credit basis and account for 25 of your participation points. You MUST be in class to complete these assignments. There are no “make-ups” under any circumstances.
Reflection Papers: Complete 5 @ 10 points each – 50 points total

Every week I will post a reflection question on Sakai that asks you to consider how the content being covered that week relates to your own lived experience. I will post the question on Mondays and you will be required to submit a 1-2 page response in your drop box on Sakai by Friday at 4pm. You are required to submit a total of FIVE reflection papers over the course of the semester, so you can choose which weeks you want to respond.
Exams: 200 Points

Two exams will be given in this course. These are designed to test knowledge and comprehension; therefore, questions require recall and application of material. Questions will cover material from assigned readings and lectures. Each exam consists of 50 multiple-choice questions and is worth 100 points. The date for each exam is noted in the course schedule. There will NOT be a comprehensive final exam for this course.

Précis Assignments: Complete 2 @ 50 points each - 100 points total
The goal of this assignment is to summarize a recent research article about an interpersonal communication phenomenon. You will be asked to write two précis papers over the course of the semester, each two pages in length. The précis assignments are worth 50 points each, for a total of 100 points. You must CHOOSE TWO of the first four units to submit a précis paper on one of the topics covered in that unit. Precis papers are due at the end of the unit. For each précis, you will locate a research article on one of the topics that were covered in that unit and write a 2-page summary of the paper. A detailed description of this assignment is provided in a separate handout.

Assimilation Paper: 100 Points

The assimilation paper is a term paper that assimilates information from three theories discussed in class to explain a phenomenon common in identity formation or close relationships. You may choose any phenomenon that you have witnessed or experienced in the context of personal identity or personal relationships. Some examples of topics include, but are not limited to, self-esteem, body image, narcissism, shyness, jealousy, sexual intimacy, conflict, relational abuse, aggressiveness, humor, “cold feet,” stalking, long distance relationships, power, emotion, infidelity, “hooking up,” polygamy, or “friends with benefits” to name a few. Pick a topic that you consider to be an interesting or fascinating aspect of human relations. The paper should begin with a literature review about that phenomenon. Then, you must select three theories that we covered in class and use the assumptions of those theories to explain your phenomenon of choice. How would the theory account for this phenomenon in people or their relationships? To what would the theory attribute this phenomenon? What would the theory suggest as a means of addressing this phenomenon. To accomplish this task, you should first summarize the assumptions of the theory. Then, link those assumptions to aspects of your phenomenon of interest to explain how the theory accounts for the phenomenon.
We will discuss some of the nuts and bolts of writing this paper as the semester progresses. For the time being, you should start thinking about a phenomenon on which you would like to focus your paper. The sooner you have selected a topic, the sooner you can begin reviewing the literature on that phenomenon.

Extra Credit:

It may be possible to earn extra credit by taking part in research projects conducted by faculty and graduate students in the Department of Communication. Any such research participation opportunities will be announced in class.
Final Grade

Your final grade will be determined by summing scores on all assignments completed this semester. Final grades will be assigned according to the following scale:

A (92-100%)
= 460-500 Points

B+ (88-91.9%)
= 440-459 Points

B (80-86.9%)
= 400-434 Points

C+ (77-79.9%)
= 385-399 Points

C (70-76.9%)
= 350-384 Points

D (60-69.9%)
= 300-349 Points

F (00-59.9%)
= 000-299 Points

All grades are final. Please do not ask to have your grade changed for reasons other than mathematical error. Applying subjective standards after the fact invalidates the standards applied to the entire class and is unfair to every student.

COURSE POLICIES

Reading Assignments: In addition to the chapters in your textbook, reading assignments noted on the class schedule are all accessible as PDF documents through the Alexander Library electronic reserves. Please complete all readings prior to class.

Attendance: Attending class is up to you; however, you should be aware that: (a) material presented in class is often not available from other resources, (b) I assume you receive any announcements or handouts provided during class, and (c) missed minute responses cannot be made up under any circumstances.

Late Work: All written work is to be handed in on the due date stated in the syllabus. Papers submitted past the deadline will be deducted 10% of the total point value of the assignment for EACH day that it remains late. Extensions on papers are rarely granted, but if you feel that you have a valid reason for an extension it is essential that you discuss this with me BEFORE the paper is due.

Personal Emergencies: If you experience an unavoidable personal situation that prevents you from completing work on time, you must take responsibility for informing your instructor prior to the date the work is due. A failure to contact your instructor prior to the due date will result in the application of the late assignment policy described above. Extensions will ONLY be granted for substantiated and documented emergencies. Make-up exams are scheduled ONLY in cases of documented and unavoidable conflicts. You must notify your instructor prior to the exam date to re-schedule.
Email: I frequently use email as a means for getting in touch with the entire class; therefore it is important that you have a working email address that you have on record with the university and check on a regular basis. Also, with a class this large, I request that you don’t send me copies of papers to review over email. I am more than willing to talk about your writing with you, but I prefer to do it during office hours when we can talk face to face about what you can do to improve your writing. I feel strongly that such discussions are more beneficial to you as a student and more enjoyable for me as an instructor.
Academic Dishonesty: Dishonesty of any kind is unacceptable in this course. Dishonesty includes, but is not limited to, plagiarism, fabricating information of citations, facilitating acts of dishonesty by others, submitting work of another person or work previously used, or tampering with the academic work of other students. Academic dishonesty will result in academic sanctions and may result in automatic failure of the course.

Access: Please come to my office hours or make an appointment to speak with me if you are having trouble in this class. I am more than willing to help students who are open about their needs. If you are having trouble understanding the material or if you have issues in your personal life that are impeding your ability to perform in this class as you normally would it is vital that you speak to me about it before you begin to fall behind. I never like to see students slip through the cracks if it can be prevented. So please see me the moment you feel you need some help.

COURSE SCHEDULE

Jan. 20

Introductions & Syllabus

Jan. 22

Conceptualizing Relational Communication

Read: Close Encounters – Ch. 1
UNIT 1: THEORIES OF PERSONAL IDENTITY
Jan. 27

Communicating Identity

Read: Close Encounters – Ch. 2
Jan. 29

Identity and Self-Concept
Read: Madon, et al. (2001) – Am I as you see me? Or do you see e as I

am?
Feb. 3

Negotiating Face and Different Identities

Read: Hecht, M. (1993) – 2002 – A Research Odyssey
Feb. 5

Gender and Culture Identity

Read: Hecht, et al. (2002) – Looking through Northern Exposure at Jewish

American identity
Fox, et al. (2007) – The medium makes a difference: Gender similarities

and differences in instant messaging
Feb. 10

Personality

Read: Weaver, J. B. (2005) – Mapping the Links between Personality

UNIT 1 PRECIS DUE

UNIT 2: THEORIES OF RELATIONSHIP INITATION

Feb. 12

Drawing People Together

Read: Close Encounters – Ch. 3
Feb. 17

Physical Attraction and Flirting

Read: Whitty, M. T. (2004) – Cyber-flirting…..
Feb. 19

Coping with Uncertainty

Read: Close Encounters – Ch. 4

Knobloch & Solomon (2002) – Information seeking beyond initial…
Feb. 24

Initiating and Intensifying Relationships

Read: Close Encounters – Ch. 5
Feb. 26

Social Penetration Theory & Self-Disclosure

Read: Sprecher & Hendrick (2004) – Self-disclosure in intimate…

UNIT 2 PRECIS DUE
March 3

EXAM 1
UNIT 3: THEORIES OF RELATIONSHIP DEVELOPMENT

March 5

Turning Points Perspectives on Relationship Development

Read: Baxter & Bullis (1986) – Turning points in developing romantic…
March 10

Stage Theories of Relationship Development

March 12

No Class

March 16-20

SPRING BREAK
March 24

Interdependence and Relational Turbulence Model

Read: Solomon & Knobloch (2004) – A model of relational turbulence
March 26

Love and Commitment

Read: Close Encounters – Ch. 6
March 31

Communicating Sexually

Read: Close Encounters – Ch. 7

UNIT 3 PRECIS DUE
UNIT 4: THEORIES OF RELATIONSHIP MAINTENANCE

April 2

Intimacy, Affection, and Social Support

Read: Close Encounters – Ch. 8
April 7

Maintaining Personal Relationships

Read: Close Encounters – Ch. 9
April 9

Managing Relational Dialectics

Read: Baxter (1990) – Dialectical contradictions in relationship….
April 14

Social Exchange & Equity

Read: Close Encounters – Ch. 10
April 16

Privacy and Secrets in Relationships

Read: Close Encounters – Ch. 12
April 21

Coping with Conflict

Read: Close Encounters – Ch. 14

UNIT 4 PRECIS DUE
UNIT 5: THEORIES OF RELATIONSHIP DISSOLUTION

April 23

Relational Transgressions

Read: Close Encounters – Ch. 13
April 28

Ending Relationships

Read: Close Encounters – Ch. 15

April 30

Recovering from Relationship Breakups

Read: Weber, A. L. (1998) – Losing, leaving, and letting go

ASSIMILATION PAPERS DUE
May 12

FINAL EXAM (8:00am – 11:00am)
