Sociology 726

Interpersonal transactions

Spring 2011

**** ****

Instructor:
Markus Kemmelmeier, Ph.D.

Office:

304 Mack Social Sciences

Phone:

784-1287

Email:

markusk@unr.edu
Times:

Tuesdays 2:30 – 5:15

Location:
Mack Social Sciences 345

Office hours:
By appointment

Course description
This course provides a selective review of research and literature relating to interpersonal behavior. It surveys a broad range of topics, including interpersonal cognition and perception, interpersonal expectancies, power, communication, but also various aspects relationships, attraction, aggression and helping behavior. This diversity of topics is reflected in the readings which for the most part focus on original empirical and theoretical contributions rather than review articles.

Goals

This course has three main objectives. The first objective is to provide an in-depth examination of important theories and findings pertaining to each research area. The second objective is to develop an appreciation for some of the methodological approaches used in empirical investigations in these areas. The third objective is to promote critical thinking in the evaluation of data or arguments that are advanced in order to support various theoretical positions. To accomplish these goals, the typical reading assignment for each week consists of four to five papers spanning a variety of theoretical and empirical approaches.

Format

This course will follow a seminar format. This means, I will assume that you have read all of the assigned literature prior to class, and are able to discuss it critically. This also implies that your active participation is essential to the success of this course. Indeed, I rely on your willingness to fill the room with half-baked ideas, stimulating insights, comments, criticisms and (within reason) emotional outbursts that you may have in response to the readings--as long as you can put your thoughts into a sentence. Depending on the topic at hand, you will see me breakout into a mini-lecture or two, in which I offer more background to the readings or offer additional theories and research findings.

Readings

All readings are available via the library’s electronic reserve system; if you cannot find it there, check the Reading folder in WebCampus.

Website/WebCampus

This course uses WebCampus (formerly WebCT), an online system that allows you to access additional course materials. To get access to WebCampus, go to http://webct6.unr.edu. Check WebCampus regularly as announcements, instructions for assignments, practice questions etc. will be posted there. Also, please conduct course related email correspondence via WebCampus email.

Requirements

Reaction papers. Every participant is required to write reaction papers on a regular basis. Recognizing that the literature of the day may not always speak to you, there are a total of 8 (eight) reaction papers required over the course of the semester. The reaction papers should provide a thoughtful elaboration of your ideas, questions, doubts, or concerns concerning the readings. You are free to write about anything you wish, as long as you integrate at least two of the readings. Further, it is critical that you argue clearly, support your arguments, and present justifications, e.g., for suggested extensions of the present research. The reaction papers should be one page (single-spaced), with a two-page limit, and should be turned in no later than 12 PM on Monday as an email attachment within WebCampus. Please be sure to send your reaction paper to all members of the class so that everybody can get the benefit of your insights!
Summarize reaction papers. Once during the semester every student will read all of the reaction papers submitted by the Monday 12 PM deadline, and present student with a summary of the issues, comments and concerns expressed by their peers. Your presentation may include a summary on the blackboard, a handout, but it must point out common themes and, in your view, important points made by the reaction papers.

Representing and critiquing an assigned article. Regularly during the semester, you will briefly discuss one of the assigned papers. Since all in the room have read the paper, focus on the implication of the article, how it may relate to other literature we have read and, most of all, provide a critique of the paper (e.g., what’s good about it, what’s bad about, what is it missing, are its assumptions warranted?).

Presenting a SURPRISE paper. One student per session will be assigned to find one additional paper on the top of the day. The idea is that this particular paper should relate to the assigned readings of the day, by either expanding on them, or critiquing them, or contradicting them etc. The student who has selected the paper should present the paper in class (if necessary with some visual aids) and make its relationship to the assigned readings clear.

Research proposal. Over the course of the semester, every participant is required to write a research proposals. Over the course of the semester, every participant will write a research proposal. You are free to pick any topic of interest to you, as long as it falls within the broad purview of the social psychology of culture. I expect you to meet with me prior to your initial submission (no later than October 25) to discuss your topic of interest and strategies of implementing your research question.
The format of a proposal should resemble the introduction and method section of an article in the empirical social sciences (broadly construed). There are no specific length requirements; yet the assumption is that your proposal is no shorter than 10 and no longer than 20 pages (counting without title page and reference list; double-spaced, Times Roman, 1 inch margins). Use APA style (6th ed.) or ASA style (4th ed.)!

For the research proposal will use a peer feedback system that models the real-life review process of professional journals and granting agencies. Here is how it works:

1. By March 31, each student will submit his or her research proposal to the editor (MK). Earlier submissions are encouraged.

2. The editor will solicit the input of two reviewers from within the class to serve as reviewers of the manuscript. The selection of reviewers is based on the topic of the paper and the expertise of the reviewers.

3. Every student in the class will serve as reviewer for two papers of his or her peers. Each reviewer is expected to generate a written review that provides constructive criticism on the research proposals. The general goal is to help the author improve what he or she is trying to do. (This may entail that you have to read beyond the research proposal to be able to appreciate the proposed project.)

4. The editor will not share the identity of the reviewers. It is recommended that the reviewers do not disclose their identity to the reviewer.

5. Authors can request a blind review, i.e. their identity will not be disclosed to the reviewers. (Note: in a small class in which people talk about their own and other’s research interests it is hard to guarantee anonymity.)

6. By April 10 (the latest!) each reviewer must have reviewed both papers and have returned both reviews to the editor.

7. The editor will generate an action letter based on the two reviews available to him or her as well as on his or her own reading of the paper. Authors will receive their action letter plus the reviews on or before April 20.

8. By April 30, final versions of the paper are due to the editor. The editor will send out the paper to the reviewers to solicit another review.

9. By May 6, reviewers submit their 2nd round reviews, and grading suggestions.

10. As soon as final reviewer are available, and before the end of the semester, authors will receive final comments and a final grade on their paper. Unless there are extenuating circumstances, each reviewers grading suggestion will account for 25% of the research proposal grade, with the editor’s evaluation accounting for 50%. If necessary, the editor’s judgment will serve as tiebreaker.

11. The research proposal grade is based on the quality of review of relevant literature; quality of the theoretical analysis and integration of that literature; originality of the proposed study; and the quality of writing.

Each review should be at least 500 words long. In essence, it should be a short essay about the manuscript, in which you provide constructive feedback. When you criticize make sure that (a) you provide solid arguments for your criticism; (b) you criticize the work and NOT the person; and (c) you include suggestions for improvements. You may wish to respond to all aspects of the manuscript, including substantive research idea, theory, operationalization, as well as presentation. IN ADDITION to your content-focused review, you may wish to return an edited manuscript to the author if you feel that changes in wording, phrasing etc. are needed. (Your paper will be anonymized by the editor to make sure that the file properties don’t give away the identity of the reviewer).

Conflict of interest. Some type of relationships with the author of the paper may disqualify you as a reviewer. Specifically, you may have commented on the work prior to submission or even helped the author prepare the manuscript. In this case, you should decline serving as a reviewer.

Sample reviews and action letters are available on WebCampus.

During the entire procedure I will be happy to consult with each author and reviewer, and provide input of whatever kind is needed (i.e. you are never left alone). Please remember that deadlines are just that: Earlier submissions are encouraged. The earlier you submit, the earlier you will receive your own research proposal back. The earlier you submit your review, the earlier others will receive necessary feedback.

Final presentation. All students are expected to present their research proposal at one of the two final meetings of the class. Each presentation should be 8 minutes allowing for a 5-minute discussion. I strongly recommend that you use a visual aid (PowerPoint, transparencies) for your presentation. (Do not forget that 1 minute per slide is about the maximum speed an audience can take, and only if there is not too much text on each slide.)

Grading

	In-class participation
	20%

	Participation in review process
	20%

	Paper presentation/surprise papers
	20%

	Research proposal
	40%

	Total
	100%

Schedule and readings

	January 18

Intro
	Organizational meeting -- general issues

Jordan, C. H., & Zanna, M. P. (2001). How to read a journal article in social psychology. In L. L. Thompson (Ed.), The social psychology of organizational behavior (pp. 419-428). New York: Psychology Press. [reprinted in various other sources]

	January 25

Session 1
	Interpersonal perception

Ambady, N., & Gray, H. M. (2002). On being sad and mistaken: Mood effects on the accuracy of thin-slice judgments. Journal of Personality and Social Psychology, 83, 947-961. [presented by SAM]
Shotland, R. L., & Craig, J. M. (1988). Can men and women differentiate between friendly and sexually interested behavior? Social Psychology Quarterly, 51, 66-73. [presented by MICK]
Madon, S. J., Jussim, L., Keiper, S., Eccles, J., Smith, A., & Palumbo, P. (1998). The accuracy and power of sex, social class and ethnic stereotypes: Naturalistic studies in person perception. Personality and Social Psychology Bulletin, 24, 1304-1318. [presented by BRIAN]
Kenny, D. A., & DePaulo, B. M. (1993). Do people know how others view them? An empirical and theoretical account. Psychological Bulletin, 114, 145-161.
 Surpriser: MICK

	February 1

Session 2
	Dynamics of interpersonal influence

Anderson, C., Keltner, D., & John, O. P. (2003). Emotional convergence between people over time. Journal of Personality and Social Psychology, 84, 1054-1068. [presented by SAM]
Rafaeli, A., & Sutton, R. I. (1991). Emotional contrast strategies as means of social influence: Lessons from criminal interrogators and bill collectors. Academy of Management Journal, 34, 749-775. [presented by MICK]
Russano, M. B., Meissner, C. A., Narchet, F. M., & Kassin, S. M. (2005). Investigating true and false confessions within a novel experimental paradigm. Psychological Science, 16, 481-486. [presented by BRIAN]
Savani, K., Morris, M. W., Naidu, N. V. R., Kumar, S., & Berlia, N. V. (2011). Cultural conditioning: Understanding interpersonal accommodation in India and the United States in terms of the modal characteristics of interpersonal influence situations. Journal of Personality and Social Psychology, 100, 84-102.
 Surpriser: SAM

	February 8

Session 3
	Negotiating identity

Hodgins, H. S., Liebeskind, E., & Schwartz, W. (1996). Getting out of hot water: Facework in social predicaments. Journal of Personality and Social Psychology, 71, 300-314. [presented by BRIAN]
Kelly, A. E. (2000). Helping construct desirable identities: A self-presentational view of psychotherapy. Psychological Bulletin, 126, 475-494.
Rudman, L. A. (1998). Self-promotion as a risk factor for women: The costs and benefits of counterstereotypical impression management. Journal of Personality and Social Psychology, 74, 629-645. [presented by MICK]
Swann, W. B. Jr., & Pelham, (2002). Who wants out when the going gets good? Psychological investment and preference for self-verifying college roommates. Self and Identity, 1, 219-233. [presented by SAM]
 Surpriser: BRIAN

	February 15

Session 4
	People in social networks

Heath, C., Bell, C., & Sternberg, E. (2001). Emotional selection in memes: The case of urban legends. Journal of Personality and Social Psychology, 81, 1028-1041.

Cacioppo, J. T., Fowler, J. H., & Christakis, N. A. (2009). Alone in the crowd: The structure and spread of loneliness in a large social network. Journal of Personality and Social Psychology, 97, 977-991. [presented by BRIAN]

McAllister, D. J. (1995). Affect- and cognition-based trust as foundations for interpersonal cooperation in organizations. Academy of Management Journal, 38, 24-59. [presented by MICK]
Weisbuch, M., & Ambady, N. (2009). Unspoken cultural influence: Exposure to and influence of nonverbal bias. Journal of Personality and Social Psychology, 96, 1104-1119. [presented by SAM]
 Surpriser: MICK

	February 22

Session 5
	Stigma

Cahill, S. E., & Eggleston, R. A. (1994). Managing emotions in public: The case of wheelchair users. Social Psychology Quarterly, 57, 300-312. [presented by SAM]
King, E. B., Shapiro, J. R., Hebl, M. R., Singletary, S. L., & Turner, S. (2006). The stigma of obesity in customer service: A mechanism for remediation and bottom-line consequences of interpersonal discrimination. Journal of Applied Psychology, 91, 579–593.
Bergsieker, H. B., Shelton, J. N., Richeson, J. A. (2010). To be liked versus respected: Divergent goals in interracial interactions. Journal of Personality and Social Psychology, 99, 248-264. [presented by BRIAN]
Frable, D. E., Blackstone, T., & Scherbaum, C. (1990). Marginal and mindful: Deviants in social interactions. Journal of Personality and Social Psychology, 59, 140-149. [presented by MICK]
 Surpriser: SAM

	March 1

Session 6
	Power and Status

Fournier, M. A., Moskowitz, D. S., & Zuroff, D. C. (2002). Social rank strategies in hierarchical relationships. Journal of Personality and Social Psychology, 83, 425-433. [presented by SAM]
Tiedens, L. Z., & Fragale, A. R. (2003). Power moves: Complementarity in dominant and submissive nonverbal behavior. Journal of Personality and Social Psychology, 84, 558–568. [presented by MICK]
Josephs, R. A., Sellers, J. G., Newman, M., & Mehta, P. H. (2006). The mismatch effect: When testosterone and status are at odds. Journal of Personality and Social Psychology, 90, 999-1013.

LaFrance, M., & Hecht, M. A. (1999). Option or obligation to smile: The effects of power and gender on facial expression. In P. Philippot, R. S. Feldman, & E. J. Coats (Eds.), The social context of nonverbal behavior (pp. 45-70). New York: Cambridge University Press. [presented by BRIAN]
 Surpriser: BRIAN

	March 8

Session 7
	Communication and conversation
Higgins, E. T. (1992). Achieving “shared reality” in the communication game: A social action that creates meaning. Journal of Language and Social Psychology, 11, 107-125. [presented by SAM]
Hilton, D. J., & Slugoski, B. R. (2001). Conversational processes in reasoning and explanation. In A. Tesser & N. Schwarz (Eds.), Blackwell handbook of social psychology: Intraindividual processes (pp. 181-206). Malden, MA: Blackwell.

Ambady, N., Koo, J., Lee, F., & Rosenthal, R. (1996). More than words: Linguistic and nonlinguistic politeness in two cultures. Journal of Personality and Social Psychology, 70, 996-1011. [presented by MICK]
Carnaghi, A., Maass, A., Gresta, S., Bianchi, M., Cadinu, M., & Arcuri, L. (2008). Nomina sunt omina: On the inductive potential of nouns and adjectives in person perception. Journal of Personality and Social Psychology, 94, 839-859. [presented by BRIAN]
 Surpriser: MICK

	March 15
	*** SPRING BREAK ***

	March 22

Session 8
	Deception

DePaulo, B. M., & Kashy, D. A. (1998). Everyday lies in close and casual relationships. Journal of Personality and Social Psychology, 74, 63-79. [presented by SAM]
Haselton, M. G., Buss, D. M., Oubaid, V., & Angleitner, A. (2005). Sex, lies, and strategic interference: The psychology of deception between the sexes. Personality and Social Psychology Bulletin, 31, 3-23. [presented by BRIAN]
Bond, C. F., & DePaulo, B. M. (2006). Accuracy of deception judgments. Personality and Social Psychology Review, 10, 214-234.
Hartwig, M., Granhag, P.A., Strömwall, L.A., & Kronkvist, O. (2006). Strategic use of evidence during police interviews: When training to detect deception works. Law and Human Behavior, 30, 603-619. [presented by MICK]
 Surpriser: SAM

	March 29

Session 9
	Conflict and reconciliation

Morris, M. W., Larrick, R. P., & Su, S. K. (1999). Misperceiving negotiation counterparts: When situationally determined bargaining behaviors are attributed to personality traits. Journal of Personality and Social Psychology, 77, 52-67. [presented by SAM]
Zechmeister, J. S., & Romero, C. (2002). Victim and offender accounts of interpersonal conflict: Autobiographical narratives of forgiveness and unforgiveness. Journal of Personality and Social Psychology, 82, 675-686. [presented by BRIAN]
Exline, J. J., & Lobel, M. (1999). The perils of outperformance: Sensitivity about being the target of a threatening upward comparison. Psychological Bulletin, 125, 307-337.

Shnabel, N., & Nadler, A. (2008). A needs-based model of reconciliation: Satisfying the differential emotional needs of victim and perpetrator as a key to promoting reconciliation. Journal of Personality and Social Psychology, 94, 116-132. [presented by MICK]
 Surpriser: BRIAN

	March 31

	**** DEADLINE: Initial submission of research proposal draft ****

	April 5

Session 10
	Interpersonal Attraction

Foster, C. A., Witcher, B. S., Campbell, W. K., & Green, J. D. (1998). Arousal and attraction: Evidence for automatic and controlled processes. Journal of Personality and Social Psychology, 74, 86-101. [presented by BRIAN]
Herbst, K. C., Gaertner, L., & Insko, C. (2003). My head says yes but my heart says no: Cognitive and affective attraction as a function of similarity to the ideal self. Journal of Personality and Social Psychology, 84, 1206-1219. [presented by MICK]
Eastwick, P. W., & Finkel, E. J. (2008). Sex differences in mate preferences revisited: Do people know what they initially desire in a romantic partner? Journal of Personality and Social Psychology, 94, 245-264. [presented by SAM]
Martins, Y., Preti, G., Crabtree, C. R., Runyan, T., Vainius, A. A., & Wysocki, C. J. (2005). Preference for human body odors is influenced by gender and sexual orientation. Psychological Science, 16, 694-701.
 Surpriser: MICK

	April 10
	**** DEADLINE: Reviewers to submit their 1st round reviews ****

	April 12

Session 11
	Love and Sex

Baumeister, R. F., & Vohs, K. D. (2004). Sexual economics: Sex as female resource for social exchange in heterosexual interactions. Personality and Social Psychology Review, 8, 339-363. [presented by SAM]
Laumann, E. O., & Gagnon, J. H. (1995). A sociological perspective on sexual action. In R. G. Parker & J. H. Gagnon (Eds.), Conceiving sexuality: Approaches to sex research in a postmodern world (pp. 183-213). Florence, KY: Taylor & Francis.

Buss, D. M., & Schmitt, D. P. (1993). Sexual Strategies Theory: An evolutionary perspective on human mating. Psychological Review, 100, 204-232. [presented by BRIAN]
Beall, A. E., & Sternberg, R. J. (1995). The social construction of love. Journal of Social and Personal Relationships, 12, 417-438. [presented by MICK]
 Surpriser: SAM

	April 19

Session 12

	Relationship dynamics

Aron, A., Aron, E. N., & Norman, C. (2001). Self-expansion model of motiviaton and cognition in relationships and beyond. In G. J. O. Fletcher & M. S. Clark (Eds.), Blackwell Handbook of Social Psychology: Interpersonal processes (pp. 478-499). Malden, MA: Blackwell.
Gottman, J., Coan, J., Carree, S., & Swanson, C. (1998). Predicting martial happiness and stability from newlywed interactions. Journal of Marriage and the Family, 60, 5-22. [presented by SAM]
Luchies, L. B., Finkel, E. J., McNulty, J. K., & Kumashiro, M. (2010). The doormat effect: When forgiving erodes self-respect and self-concept clarity. Journal of Personality and Social Psychology, 98, 734-749. [presented by BRIAN]
Murray, S. L., & Holmes, J. G. (2009). The architecture of interdependent minds: A motivation-management theory of mutual responsiveness. Psychological Review, 116, 908-928. [presented by MICK]
 Surpriser: BRIAN

	April 20
	**** DEADLINE: Revised papers are due to the editor ****

	April 26

Session 13
	Aggression

Henry, P. J. (2009). Low-status compensation: A theory for understanding the role of status in cultures of honor. Journal of Personality and Social Psychology, 97, 451-466. [presented by BRIAN]
Guo, G., Roettger, M. E., & Cai, T. (2008). The integration of genetic propensities into social-control models of delinquency and violence among male youths. American Sociological Review, 73, 543-568. [presented by SAM]
Smuts, B. (1996). Male aggression against women: An evolutionary perspective. In D. M. Buss & N. M. Malamuth (Eds.), Sex, power, conflict: Evolutionary and feminist perspectives (pp. 231-268). New York: Oxford University Press. [reprinted from Human Nature, 3, 1-44.]

Reijntjes, A., Thomaes, S., Bushman, B. J., Boelen, P. A., de Castro, B. O., & Telch, M. J. (2010). The outcast-lash-out effect in youth: Alienation increases aggression following peer rejection. Psychological Science, 21, 1394-1398. [presented by MICK]
Bushman, B. J., Ridge, R. D., Das, E., Key, C. W., Busath, G. L. When God sanctions killing: Effect of scriptural violence on aggression. Psychological Science, 18, 204-207. [presented by MICK]
 Surpriser: MICK

	May 3

Session 14
	Prosocial behavior

Burnstein, E., Crandall, C., & Kitayama, S. (1994). Some neo-Darwinian decision rules for altruism: Weighing cues for inclusive fitness as a function of the biological importance of the decision. Journal of Personality and Social Psychology, 67, 773-789. [presented by MICK]
Gilbert, D. T., & Silvera, D. H. (1996). Overhelping. Journal of Personality and Social Psychology, 70, 678-690. [presented by BRIAN]
Levy, S. R., Freitas, A. L., & Salovey, P. (2002). Construing action abstractly and blurring social distinctions: Implications for perceiving homogeneity among, but also empathizing with and helping, others. Journal of Personality and Social Psychology, 83, 1224-1238. [presented by SAM]
Penner, L. A., & Finkelstein, M. A. (1998). Dispositional and structural determinants of volunteerism. Journal of Personality and Social Psychology, 74, 525-537.
 Surpriser: SAM

	May 6
	**** DEADLINE: 2nd round reviews/grade suggestions are due ****

