

[image: image1]
ComS 207 Dyadic Communication
Spring 2012

Instructor: Dr. Mark Stoner
Office: MND 5034
E-Mail: stoner1@csus.edu (best way to contact me)
URL: www.csus.edu/indiv/s/stonerm
Office Hours:
Monday 3-4 PM
Tues. 4-5 PM via Skype (mark.stoner)
Wed 9-10 AM; and by appointment

Main Topics: Syllabus, Assignments, Policies, Course Calendar, Resources
Course Description
Dyadic Communication. Various theoretical approaches to interpersonal or face-to-face communication. 3 units.

Position in the curriculum
Dyadic communication is relevant all programs of study. Dyadic communication serves a the foundation of social symbolic interaction. Therefore, dyadic communication theory can illuminate the dynamics of communication in all contexts. Methods of study span the methodological spectrum which provides good knowledge about dyadic communication. As an interdisciplinary study, dyadic communication is important for anyone interested in human social behavior.

Texts
Required Textbook
Linell, Per. (2001) Approaching Dialogue. Amsterdam: John Benjamins

Publishing Co

Books on Reserve in Library (click here for short descriptions)
Buber, M. (1970). I and Thou. New York: Scribner.

Berger, P. L. and Luckmann, T. (1967). The social construction of reality: A

treatise in the sociology of knowledge. Garden City, NY: Doubleday.

Burkitt, I. (1991). Social selves: Theories of social formation of personality.

London: SAGE Publications.

Davidson, D. (2001). Subjective, intersubjective, objective. Oxford: Clarendon

Press.

Goffman, E. (1971). Relations in public. New York: Harper Colophon Books.

Saville-Troike, M. (1982). The ethnography of communication. Baltimore:

University Park Press.

Required and Collateral Readings for ComS 207 available via SacCT

Saclink account required. If you don't have an account, please get one immediately. SacCT does not recognize anything but saclink accounts. If you need an account go to: https://www.saclink.csus.edu/saclink/

Course objectives

1. To articulate a well-grounded theoretical approach to dyadic communication as human symbolic action
2. To conduct research in the area of dyadic communication
3. To analyze relevant research literature
4. To synthesize relevant research literature

Your personal objectives for the course:

1.

2.

3.

Conceptual outline of the course
Unit 1 Foundational concepts and definitions
Unit 2 Language as action
Unit 3 The dynamics of dialogue
Unit 4 Disentangling contexts

Methods of instruction
Teaching methods in this class will include lecture, discussion, individual and group activities. Also, I am expecting that you will take initiative in setting the direction of the work we are doing in the course by bringing to bear material you’ve discovered, and generating ideas for your own research and practice through your active participation in discussion. We are in this together; I have some perspectives to share with you and you have to share with me and each other. Ultimately, I see the methods of instruction converging in the metaphor of "learning collaborative" (rather than "dispensary").

Course assignments and their values
Different students have different approaches to learning; different content and methodological preferences and needs; different motives and purposes for taking the course. To reflect that, the course is built around some core assignments and optional assignments.

	Required
	Optional

	Reading Presentation 10 pts
	Glossary

 HYPERLINK "Glossary%20Assgnment.doc"
 30 entries = 10; 50 entries = 20 pts

	Mid-term exam 10 pts
	Analysis of top three IPC textbooks 10pts

	Final exam 15 pts
	Insights from Conversation + presentation
(Repeatable X 1) 10 pts

	· Term project

 HYPERLINK "Term%20Project%20Assignment.doc"
 25 pts
· Proposal 5 pts
· progress report 5 pts
· rough draft 5 pts
	Reading Presentation 10 pts

	 Sub total: 75 pts
	Choose assignments from the list to reach your target grade
(Use the course contract form to organize your choices)

 Click here to get Contract form

Final Grades will be assigned as follows:
 A 94‑100 A‑ 90‑93 B+ 88‑89 B 84‑87 B‑ 80‑83 C+ 78‑79 C 74‑77
 C‑ 70‑73 D+ 68‑69 D 64‑67 D‑ 60‑63 F < 60

Course policies:
cell phone use, laptop use, grade discussions, attendance, class presentations, due dates, grade of "incomplete", plagiarism, dropping course

Cell phone use
Please turn off your cell phones while class is in session. If you must be available for a call or expect to receive a text message, please put your phone on vibrate and sit near the classroom door so you can discretely exit and take your call or text. I expect this will be a rare event.

Laptop use
If you wish to bring a laptop, please keep it closed until there is “tops up” time for writing a few notes to yourself or there is a need to do some research online. I find it hard to connect with students who are focused on a laptop display; some students find the key clicks and monitor images distracting as well. If you have a disability verified by the Services to Students With Disabilities (SSWD) office and you wish to discuss academic accommodations relative to laptop use in class, please talk with me immediately.

Grades
I will not discuss any grade for any assignment on the day I hand back to you. I've found it is helpful if you take the feedback, look it over, consider it in light of the relevant rubric before initiating a discussion that can become tense. If you wish to discuss a grade, just call or visit me in office hours or make an appointment. I you wish to contest a grade, I'd like you to write out your argument clearly, concisely and completely and bring it with you to the meeting.

Attendance
As a community of learners, we are responsible to each other to come prepared and contribute ideas to the class discussions. I assume everyone has a commitment to coming to every class session. However, as adults, sometimes emergencies occur and our presence is required elsewhere. My experience has been that such circumstances rarely happen more than once a semester. If you miss more than once, we will need discuss the situation and your standing in the course. (If you know of a class you will not be able to attend, please let me know ahead of time.)

Class presentations
Due to the lack of free time in the class schedule, it will not be possible to make up missed presentations. Plan on doing your presentation even if you are not feeling well. In a case like that, you can do your presentation early in the session and will be excused to go home. If your doctor orders you to stay at home and consequently you miss your presentation, you will be excused, of course. If your doctor orders you to stay home, please let me know prior to class, if possible.

Due dates
All assignments are due at class time on the date announced or contracted. As responsible adults, I assume you will make a commitment to meeting assignment due dates. If you are prevented from meeting the date, I'd like to discuss the situation with you.

Grade of “incomplete”
I don't assign a grade of incomplete unless the requirements and conditions stipulated by the university for that grade are met. If you believe you qualify for an incomplete, I'll be happy to hear your case. That proposal will serve as a starting point from which we will negotiate a jointly satisfactory plan for completing the course.

Plagiarism
I will follow the departmental policy on plagiarism. Never give into the temptation. If you face a situation that tempts you to do so (overloaded; dealing with problems that are overwhelming, etc.) please talk to me so we can find a legitimate solution.

Dropping the course
I will follow the departmental policy on dropping; that is, you may drop without permission, until the second week.

	ComS 207 Dyadic Communication
Spring 2012 Tentative Course Calendar

	Week #
	Class Activity

	Assignment for next week's meeting

(readings other than main text (Linell) should be downloaded from URL in pre-course email)

	Week 1
1/24
	Course orientation
Getting to know each other
Considering dyadic communication as an area of study
	Assignment for next week's meeting:

Mead-Social Foundations of Thought
Roloff & Anastasiou--Interpersonal Research
Berger--Interpersonal Comm.Theoretical Perspectives

	Week 2
1/31
	The nature of the research; potentials for expanding it; other ways of theorizing

Presenter:
1.
2.

3.

	Linell Chapts 1, 2 (main text); Graumann--Commonality...
Luckmann--Social Communication

	Week 3
2/7
	Monologism v. dialogism

Presenters:

4.
5.

6.

	Linell-Chapts 3,4
Markova--A Three Step Process;
Malloy & Albright--Dyadic Research Designs

	Week 4
2/14
	What can we know about dyadic communication; how can we know it? (Research methods)
Presenters:
7.
8.
9.

Contracts due
	 Linell--Chapts 5,6

	Week 5
2/21
	
Presenters:

10.
11.

	 Linell--Chapts 7,8

	Week 6
2/28
	
Presenters:

12.
13.

Term Project proposals due
Prep for mid-term

	 Linell--Chapts 9,10

	Week 7
3/6
	
Mid-term exam 1.5 hours

	 Linell--Chapt 11
Suchmann--Communicative Resources

	Week 8
 3/13
	 "Communicative Projects" as essential dyadic purpose?
14.

15.

	

	3/24
	
Spring Break

	Week 9
3/27
	Progress report to class

	

	Week 10
4/3
	

	

	Week 11
4/10
	Rough drafts due
Course evaluation

	

	Week 12
4/17
	
	

	Week 13
4/24
	Project presentations

	

	Week
14

5/1
	Project presentations
	

	Week 15
5/8
	
Project presentations
	

	Final Exam Period
5/15

5:15PM-8:15PM 2 hour exam

Resources
On-line Writing Assistance:

APA (American Psychological Association) style guide.

If you are new to APA, I suggest this overview: http://www.csus.edu/indiv/s/stonerm/American_Psychological_Association_%28APA%29_Documentation_M.pdf

Here are two on-line APA style guides to get you started:

University of Wisconsin link: http://www.wisc.edu/writing/Handbook/DocAPA.html

Purdue University link: http://owl.english.purdue.edu/owl/resource/560/01

For a quick overview of APA and tutorial go to: http://flash1r.apa.org/apastyle/basics/index.htm
I especially recommend slides 13-26.

On-line Research Assistance:
· To get to communication studies journals:
· Go to the library database page, http://library.csus.edu/databases/
· Click “c” or simply scroll down to Communication & Mass Media Complete

