ComS 207

Dyadic Communication

Insights from Conversation + presentation (Optional)
Goals

To articulate significant dyadic communication concepts or theories

To explore the foundations and boundaries of the topic of dyadic communication

To enact dyadic communication

To deconstruct a dyadic event (presentation)
Directions

1) Find a relevant data set. This can be a recording of an actual interaction with another person
; a fictional presentation (e.g. extended conversations from a movie)
, or print texts.

2) Using an appropriate methodology, analyze the data set.
3) Create a 10-15 minute presentation of your analysis.

· Describe or present (if it is short enough) the text

· Explain the choices you made in carrying out the analysis
· Theoretical approach

· Selection of relevant concepts

· Determining what counted as a significant interaction, turning point, etc.

· Measures to ensure appropriate reliability of analysis
· Present findings of the analysis theoretically (and methodologically if

method became fore grounded)
4) Create necessary handouts for colleagues-minimally listing readings you consulted relative to the study.
� If you choose this, just be sure the person is aware that the interaction will be recorded.

� For example, Adam (2009) Olympus Pictures

� For example, Alcott, A. B. (1991). How like an angel came down: Conversations with children on the gospels. Hudson, NY: Lindisfarne Press; Plato’s Dialogues.

