
SUNY Stony Brook - SEQ CHAPTER \h \r 1Spring 2005

PSY 541 The Social Psychology of Close Relationships

SYLLABUS

This course provides a high level overview of current theory and research on the social psychology of close relationships.

Requirements:
1) Prior to each meeting: Carefully read and think about the week’s readings and prepare comments and questions to contribute to the discussion. (Readings will be available to download from the class’s Blackboard site or we will distribute photocopies in the class before it is due.) Email to the instructor, by 10pm the night before, a very short (25 words or less) reaction to each assigned reading. (Does not apply to 1st week’s readings.)

2) At each meeting: Participate actively in the discussion

3) Two brief presentations: Each participant will select, in consultation with the instructor, two of the “for presentation” readings (one during the first 4 to 5 five weeks, one during the second 4 to 5 weeks). For each selected reading, you will prepare and give to the class a 17-minute talk (14 minutes presentation, 3 minutes for questions), including visuals, as if you were the author giving this paper at a conference.

4) Brief research proposal: Each participant will develop a short grant-proposal-style research proposal. Your final proposal topic will be due 3/29, at the start of class; the proposal itself will be due 4/12, 1:00pm. (You will be provided details of what is required.)

5) Presentation of research proposal: Each participant will make a 15-minute presentation of his or research proposal during the last four weeks of class (either before or after the review process).

6) Reviews: Each proposal will receive two detailed (and constructive!) reviews from other students in the class. This also means that each of will write detailed reviews of two other students’ proposals. You will receive the other students’ proposals to review on 4/12; your reviews will be due 4/19, at the start of class. (The instructor will provide feedback about each review to the review writer. For each proposal reviewed, the review writer will also receive a copy of the other review of that proposal and of the instructor’s “editorial letter”--see below.) You will be provided detailed information on how to write such reviews.

7) Revised proposal and proposal author’s letter: The instructor will read each proposal and the two student reviews of it, then write an “editorial letter” to the proposal author highlighting the key themes in the reviews and adding additional editorial comments. The proposal author will receive the letter and the two reviews on about 4/26. The proposal author will then revise the proposal and write a point-by-point letter about how each issue raised in the reviews and editor’s letter is addressed in the revision, both due 1pm on 5/9. You will be provided detailed information on the revision process and how to write the accompanying letter.

GRADING: 50% on the quality of your participation in the 14 class meetings (including the quality of your reaction comments and demonstrating you have done the readings and thought about them). 10% (5% each) for the two conference-style presentations. 20% on first version of the proposal. 10% (5% each) for the two reviews. A 10% for revised proposal and letter.

DISABILITIES: If you have a physical, psychological, medical or learning disability that may impact on your ability to carry out assigned course work, I would urge that you contact the staff in the Disabled Student Services office (DDS), Room 133 Humanities, 632-6748/TDD. DSS will review your concerns and determine, with you, what accommodations are necessary and appropriate. All information and documentation of disability is confidential.

Tentative Schedule & Reading List
1/25
Introduction

Topics: Structure and requirements of course

 Preparing and giving a conference presentation

 History, culture, and structure of the social psychology of close relationships

· Berscheid, E. (2003). On stepping on land mines. In R. J. Sternberg (Ed.), Psychologists defying the crowd: Stories of those who battled the establishment and won (pp. 33-44). Washington, DC: APA Books.

· Aron, A. (2004). The dynamics of relationships and of relationship science (Review of A. L. Vangelisti, H. T. Reis, & M. A. Fitzpatrick, Stability and change in relationships). Contemporary Psychology, 49, 567-569.

2/1
The self-expansion model I: Including others in the self
· Aron, A., Mashek, D., & Aron, E. N. (2004). Closeness, intimacy, and including other in the self. In D. Mashek & A. Aron (Eds.), Handbook of closeness and intimacy (pp. 27-41). Mahwah, NJ: Lawrence Erlbaum Associates.

· Aron, A., Aron, E. N., Tudor, M., & Nelson, G. (1991). Close relationships as including other in the self. Journal of Personality and Social Psychology, 60, 241-253.

· Aron, A., Aron, E. N., & Smollan, D. (1992). Inclusion of Other in the Self Scale and the structure of interpersonal closeness. Journal of Personality and Social Psychology, 63, 596-612.

For presentations (three of these):

· Agnew, C. R., Van Lange, P. A. M., Rusbult, C. E., & Langston, C. A. (1998). Cognitive interdependence: Commitment and the mental representation of close relationships. Journal of Personality and Social Psychology, 74, 939-954.

· Gardner, W. L., Gabriel, S., & Hochschild, L. (2002). When you and I are "we," you are not threatening: The role of self-expansion in social comparison. Journal of Personality and social Psychology, 82, 239-251.

· Mashek, D., Aron, A., & Boncimino, M. (2003). Confusions of self with close others. Personality and Social Psychology Bulletin, 29, 382-392.

· Simpson, J. A., Orina, M. M., & Ickes, W. (2003). When accuracy hurts, and when it helps: A test of the empathic accuracy model in marital interaction. Journal of Personality and Social Psychology, 85, 881-893.

2/8
The self-expansion model II: The expanding process
· Aron, E. N., & Norman, C. (2001). The self expansion model of motivation and cognition in close relationships and beyond. In G. J. O. Fletcher, & M. Clark (Eds.), Blackwell Handbook in Social Psychology, Vol. 2: Interpersonal Processes. Malden, MA: Blackwell. (Focus on self-expansion motivation section.)

· Aron, A., Paris, M., & Aron, E. N. (1995). Falling in love: Prospective studies of self-concept change. Journal of Personality and Social Psychology, 69, 1102-1112.

· Aron, A., Norman, C. C., & Aron, E. N., McKenna, C., & Heyman, R. (2000). Couple’s shared participation in novel and arousing activities and experienced relationship quality. Journal of Personality and Social Psychology, 78, 273-284.

For presentations:
· Aron, A., Aron, E. N., Allen, J. (1998). Motivations for unreciprocated love. Personality and Social Psychology Bulletin, 24, 787-796.

· Fraley, B., & Aron, A. (2004). The effect of a shared humorous experience on closeness in initial encounters. Personal Relationships, 11, 61-78

· Gable, S. L., Reis, H. T., Impett, E. A., & Asher, E. R. (2004). What do you do when things go right? The intrapersonal and interpersonal benefits of sharing positive events. Journal of Personality and Social Psychology, 87, 228-245.

2/15
Interdependence theory
· Rusbult, C. E., Arriage, X. B., & Agnew, C. R. (2001). Interdependence in close relationships. In G. J. O. Fletcher, & M. Clark (Eds.), Blackwell Handbook in Social Psychology, Vol. 2: Interpersonal Processes. Malden, MA: Blackwell.

· Wieselquist, J., Rusbult, C. E., Foster, C. A., & Agnew, C. R. (2000). Commitment, pro-relationship behavior, and trust in close relationships. Journal of Personality and Social Psychology. 77. 942-966.

· Berscheid, E., Snyder, M., & Omoto, A. E. (2004). Measuring closeness: The Relationship Closeness Inventory (RCI) revisited. In D. Mashek & A. Aron (eds). Handbook of closeness and intimacy. Mahwah, NJ: Erlbaum.

For presentations (three of these):
· Broemer, P., & Diehl, M. (2003). What you think is what you get: Comparative evaluations of close relationships. Personality and Social Psychology Bulletin, 29, 1560-1569.

· Drigotas, S. M.,Rusbult, C. E., Wieselquist, J., & Whitton, S. W. (1999). Close partner as sculptor of the ideal self: Behavioral affirmation and the Michelangelo phenomenon. Journal of Personality and Social Psychology, 77, 293-323.

· Le, B., & Agnew, C. (2003). Commitment and its theoretical determinants: A meta-analoysis of the investment model. Personal Relationships, 10, 37-57.

· Yovetich, N. A., & Rusbult, C. E. (1994). Accommodative behavior in close relationships: Exploring transformation of motivation. Journal of Experimental Social Psychology. 30, 138-164

2/22
Evolutionary models

· Kenrick, D. T., & Trost, M. R. (1997). Evolutionary approaches to relationships. In S. Duck (Ed.), Handbook of personal relationships: Theory, research, and interventions (2nd Ed., pp. 156-177). Chichester, England: Wiley.

· Li, N. P., Bailey, J. M., & Kenrick, D. T. (2002). The necessities and luxuries of mate preferences: Testing the tradeoffs. Journal of Personality and Social Psychology, 82, 947-955.

· Miller, L. C., Putcha-Bhagavatula, A., & Pedersen, W. C. (2002). Men’s and women’s mating preferences: Distinct evolutionary mechanisms? Current Directions in Psychological Science, 11, 88-93.

For presentations (three of these):

· Haselton, M. G., & Buss, D. M. (2000). Error management theory: A new perspective on biases in cross-sex mind reading. Journal of Personality and Social Psychology, 78. 81-91.

· Laham, S. M., Gonasalkorale, K., & von Hippel, W. (2005). Darwinian grandparenting: Preferential investment in more certain kin. Personality and Social Psychology Bulletin, 31, 63-72.

· Maner, J. K., Kenrick, D. T.l, Becker, D. V., Delton, A. W., Hofer, B., Wilbur, C. J., & Neuberg, S. L. (2003). Sexually selective cognition: Beauty captures the mind of the behavior. Journal of Personality and Social Psychology, 85, 1107-1120.

· Schmitt et al. (2004). Patterns of universals in mate poaching across 53 nations: The effects of sex, culture, and personality on romantically attracting another person’s partner. Journal of Personality and Social Psychology, 86, 560-584.

3/1
Cultural models
· Adams, G. (2004). The cultural grounding of closeness and intimacy. In D. Mashek & A. Aron (eds). The handbook of closeness and intimacy. Mahwah, NJ: Erlbaum.

· Hatfield, E., & Rapson, R. L. (2002). Passionate love and sexual desire: Cultural and historical perspectives. In A. L. Vangelisti & H. T. Reis, Stability and change in relationships (pp. 306-324). New York: Cambridge University Press.

· Johnson, W., McGue, M., Krueger, R. F., & Bouchard, T. J. (2004). Marriage and personality: A genetic analysis. Journal of Personality and Social Psychology, 86, 285-294.

For presentations:
· Kurdek, L. A. (1993). The allocation of household labor in gay, lesbian, and heterosexual married couples. Journal of Social Issues, 49, 127-139.

· Pettijohn, T. F., & Jungeberg, B. J. (2004). Playboy Playmate curves: Changes in facial and body features across social and economic conditions. Personality and Social Psychology Bulletin, 30, 1186-1197.

· Wheeler, L., Reis, H. T., & Bond, M. H. (1989). Collectivism-individualism in everyday social life: The middle kingdom and the melting pot. Journal of Personality and Social Psychology, 57, 79-86

3/8
Self approaches (Note: Bring tentative proposal topics)

· Andersen, S., & Saribay, A. (2004). The relational self and transference: Evoking motives, self-regulation, and emotions through activation of mental representations of significant others. In M. Baldwin (ed)., Interpersonal cognition. New York: Guildford Press.

· Aron, A. (2003). The self and relationships. In M. R. Leary & J. Tangney (eds.), Handbook of self and identity (pp. 442-461). New York: Guilford.

· Baldwin, M. W., & Dandeneau, S. D. (2004). Understanding and modifying the relational schemas underlying insecurity. In M. Baldwin (ed)., Interpersonal cognition. New York: Guildford Press.

For presentations (three of these):

· Cross, S. E., & Morris, M. L. (2003). Getting to know you: The relational self-construal, relational cognition, and well-being. Personality and Social Psychology Bulletin, 29 512-523

· Murray, S. L., Rose, P., Bellavia, G. M., Holmes, J. G. & Kusche, A. G. (2002). When rejection stings: How self-esteem constrains relationship-enhancement processes. Journal of Personality and Social Psychology, 83, 556-573.

· Pierce, T., & Lydon, J. (1998). Priming relational schemas: Effects of contextually activated and chronically accessible interpersonal expectancies on responses to a stressful event. Journal of Personality and Social Psychology, 75, 1441-1448.

· Showers, C. J., & Kevlyn, S. B. (1999). Organization of knowledge about a relationship partner: Implications for liking and loving. Journal of Personality and Social Psychology, 76, 958-971.

3/15
Attachment theory (social psychology approach)

Guest discussion leader: Dr. Joanne Davila

**** Readings to be announced***

3/29
Other influential theoretical models (Note: Bring proposal topics)
· Knee, C. R., Patrick, H., & Vietor, N. A. (2004). Implicit theories of relationships: Moderators of the link between conflict and commitment. Personality and Social Psychology Bulletin, 30, 617-628.

· Mills, J., & Clark, M.S. (2002). Viewing close romantic relationships as communal relationships: Implications for maintenance and enhancement. In J. Harvey & A. Wenzel (Eds). Close romantic relationships: Maintenance and enhancement (pp. 13-25). Mahwah, NJ: Erlbaum

· Murray, S. L., Holmes, J. G., & Griffin, D. W. (1996). The self-fulfilling nature of positive illusions in romantic relationships: Love is not blind, but prescient. Journal of Personality and Social Psychology, 71, 1155-1180.

For presentations (three of these):
· Clark, M. S., Mills, J., & Powell, M. C. (1986). Keeping track of needs in communal and exchange relationships. Journal of Personality and Social Psychology, 51, 333-338 ADVANCE \x 490

· Grote, N. K., & Clark, M. S. (2001). Perceiving unfairness in the family: Cause or consequence of marital distress? Journal of Personality and Social Psychology, 80, 281-293.

· Karney, B. R., & Frye, N. E. (2002). "But we've been getting better lately": Comparing prospective and retrospective views of relationship development. Journal of Personality and Social Psychology, 82, 222-238

· Murray, S., & Holmes, J. G., (1997). A leap of faith? Positive illusions in romantic relationships. Personality and Social Psychology Bulletin, 23, 586-604

4/5
Intimacy, trust, and self-disclosure
· Collins, N. L., & Miller, L. C. (1994). Self-disclosure and liking: A meta-analytic review. Psychological Bulletin, 116, 457-475.

· Holmes, J. G., & Rempel, J. K. (1989). Trust in close relationships. In C. Hendrick (Ed.), Close relationships: Review of personality and social psychology (Vol. 10, pp. 187-220). Newbury Park, CA: Sage.

· Reis, H. T., & Shaver, P. (1988). Intimacy as interpersonal process. In S. Duck (Ed.), Handbook of personal relationships: Theory, research and interventions (pp. 367-389). Chichester, England: Wiley.

For presentations (three of these):

· Aron, A., Melinat, E., Aron, E. N., Vallone, R., & Bator, R. (1997).The experimental generation of interpersonal closeness: A procedure and some preliminary findings. Personality and Social Psychology Bulletin, 23, 363-377.

· Fehr, B. (2004). Intimacy expectations in same-sex friendships: A prototype interaction-pattern model. Journal of Personality and Social Psychology, 86, 265-284

· Laurenceau, J-P., Barrett, L. F., Pietromonaco, P. R. (1998). Intimacy as an interpersonal process: Importance of self-disclosure, partner disclosure, and perceived partner responsiveness in interpersonal exchanges. Journal of Personality and Social Psychology, 74, 1238-1251

· Pennebaker, J. W., Hughes, C. F., & O'Heeron, R. C. (1987). The psychophysiology of confession: Linking inhibitory and psychosomatic processes. Journal of Personality and Social Psychology, 52, 781-793.

4/12
Marital processes (Note: Research Proposals due 1 pm)

· Gottman, J. M. (1998). Psychology and the study of the marital processes. Annual Review of Psychology, 49, 169-197.

· Huston, T., Caughlin, J., Houts, R., Smith, S., & George, L. (2001). The connubial crucible: Newlywed years as predictors of marital delight, distress, and divorce. Journal of Personality and Social Psychology, 80, 237-252.

· Karney, B. R., & Bradbury, T. M. (1997). Neuroticism, marital interaction, and the trajectory of marital satisfaction. Journal of Personality and Social Psychology, 72, 1075-1092.

Student presentations of research proposals
4/19
Attraction (Note: Reviews due start of class)

· Dutton, D. G., & Aron, A. (1974). Some evidence for heightened sexual attraction under conditions of high anxiety. Journal of Personality and Social Psychology, 30, 510-517.

· 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.

· Herbst, K. C., Gaertner, L., & Insko, C. A. (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.

· Vorauer, J. D., Cameron, J. J., Holmes, J. G., & Pearce, D. G. (2003). Journal of Personality and Social Psychology, 84, 793-812.

Student presentations of research proposals
4/26
The nature of love
· Aron, A; Fisher, H., & Strong, G. (in press). Love. In D. Perlman & A. Vangelisti (Eds.), Handbook of personal relationships. Cambridge: Cambridge University Press.

· Aron, A., Fisher, H., Mashek, D, Strong, G., Li, H., & Brown, L. (2005) Neural systems in intense romantic attraction. Manuscript under review.

· Bartels, A., & Zeki, S. (2000). The neural basis of romantic love. Neuroreport. 11, 3829-3834

· Diamond, L. (2004). Emerging perspectives on distinctions between romantic love and sexual desire. Current Directions in Psychological Science, 13, 116-119

· Gonzaga, G. C., Keltner, D., Londahl, E. A., & Smith, M. D. (2001). Love and the commitment problem in romantic relations and friendship. Journal of Personality and Social Psychology, 81, 247-262

Student presentations of research proposals
5/3
Types of love
· Aron, A., & Westbay, L. (1996). Dimensions of the prototype of love. Journal of Personality and Social Psychology, 70, 535-551.

· Hendrick, C., & Hendrick, S. S., (2003). Romantic love: Measuring cupid's arrow. In S. J. Lopez & C. R. Snyder (eds). Positive psychological assessment: A handbook of models and measures (pp. 235-249). Washington, DC: American Psychological Association.

· Plato (500 BC). Symposium.

· Brehm, S. S. (1988). Passionate love. In R. J. Sternberg & M. L. Barnes (Eds), The psychology of love (pp. 232-263). New Haven: Yale University Press.

Student presentations of research proposals
5/10
NO CLASS. Final paper and letter of responses to suggested changes due 1pm.

