ComS 207

Dyadic Communication
Analysis of Interpersonal Textbooks (Optional)
Goals:

To articulate the underlying assumptions about the nature of dyadic communication in the top three interpersonal textbooks

To critique the presentation of dyadic communication in terms of currency, coverage correctness of theory, and breadth and appropriateness of application

To advise IPC instructors of significant concepts/theories (minimum of three) that should be a part of the best presentation of dyadic communication in textbooks.

Directions:

Get copies of the top three selling interpersonal textbooks and review their contents.

Analyze the content focusing on
1) the underlying assumptions about the nature of dyadic communication (e.g. monologic or dialogic). Be sure to look at the references cited by the authors, the nature of the specific material authors “count” as appropriate sources.—this analysis can be quite revealing.

2) the correctness of the presentation.

For example, many textbooks treat the JoHari Window as a communication model. It’s roots are actually training tool developed by Luft and Ingram in 1955 for Western Training Laboratories regarding personal perceptual competence (Luft). It features the monad’s (one person) self-perception of her own behavioral propensities. While communication behaviors are mentioned in Luft and Ingram’s profile, Luft describes the Johari window as “heuristic device to speculating about human relations” (6), not a communication model.
3) Write a 1,500-2,000 word paper that

· introduces your interest in the assignment and

· what you hoped to learn from the study;

· explains your methodology;

· reports your results and

· discusses the implication of those results and the

· advise to authors or instructors stemming from those results.

The essay will be free of spelling, syntax and citation errors. Use APA style.

Luft, J. (1961).The Johari window: A graphic model of awareness in interpersonal

relations. Human Relations Training News, 5, 6-7
