Soc168 – Interpersonal Relationships – 3 units

California State University, Fresno

College of Social Sciences

Department of Sociology, Fall 2006

6:00 p.m. – 8:50 p.m., Thursdays, SS210
Instructor: Linda M. Vang, MA, MSW, LCSW

E-mail: lindavan@csufresno.edu
Phone: 278-2234 (Sociology Dept)

Office: McKee Fisk 207A

Office Hrs: TTH – 5 – 6 p.m. & by appointment
Course Description: A sociological approach to the development of interpersonal relationships. Students will learn skills in expressing themselves, active listening, responding, supporting, and challenging in non-judgmental ways through group experiences. Students will have the opportunity to evaluate their interpersonal style, will receive input from each other, and develop self-awareness regarding potential changes in their interactions with others.

Course Objectives: This course has been designed to provide you, the student, with the opportunity to:

1. develop a wide variety of interpersonal skills

2. work at trying to understand others

3. develop the skill of communicating to others in order to better understand them

4. develop the ability to be open and to talk deeply about yourself with others in your relevant, close relationships

5. acquire a sociological perspective regarding the social significance of interpersonal skills
6. enjoy a classroom culture that is interesting, supportive, respectful, and is structured toward optimal student learning

Required Materials: (available at the Kennel Bookstore on campus)

Johnson, David W. 2006. Reaching Out: Interpersonal Effectiveness and Self-
Actualization. 9th ed. New York: Pearson.

At least three Examination Blue Books (8.5 x 7) for in-class reflections and writings

Note: You must bring the above materials, including your text, to class each session because we will be working in the text.
Other reading material – will be available either through class handouts (most likely) or on electronically reserved readings (e-reserves) through the campus library (instructions will be given out in class if this option is used).

Blackboard (BB) – This class is web-enhanced, which means that all students should have access to a Blackboard account. BB will be used to post grades, provide announcements, and provide copies of the course syllabus, assignments, grading rubrics, and other additional materials, such as power points (when these are used in class).
Course Requirements:

There will be series of course writings throughout the semester, including reflections on group processes and topics; a mid-term and final examination on course concepts and applications; class participation; and a two projects.
Participation and Attendance – 100 points possible. In this class, participation and attendance is a must due to the nature of the subject material. You must attend class regularly, be on time, remain focused, and stay for the entire class period. Be prepared for class and discussion (by reading assignments ahead of time). You must also be willing to participate in group discussions that at times, may feel uncomfortable for you. Your instructor is responsible for maintaining the integrity of the classroom, along with all of your help. Because we are dealing with interpersonal skills, we must assure each other that confidentiality regarding disclosures in the classroom will be upheld. Each and every student deserves respect, as well as your instructor, in our classroom interactions. Please keep all of this in mind as we journey through the semester. Point are calculated on the basis of attendance and participation in group activities.
Weekly Writings - 150 points possible - At the end of each class session, I will give you an opportunity to write down some of the important pieces of information that you learned. I will then ask you to take this information home, and computer generate a one page response to the class which you can email to me or bring to the next class session. In the response you will need to include at least 2-4 concepts that were presented in the material for the class, how they were applied in the class session, and what new insight you gained. I will have a specific sheet of instruction for you to follow regarding these weekly writings.
Mid-term exam & final – These will be short answer and essays on course concepts and their applications. (200 points possible; 100 points each)
2 Course Projects – 100 points possible (50 points each). There will be two outside projects due, 2 pages in length. One project is to locate an academic research article on interpersonal skills (current), then describe and critique the article. I would like to see if you could find a research article in your academic area of interest (major) that is related to interpersonal skills and their utilization in your field. The second project is still in the works, but will be provided to you soon. Details regarding instructions for these projects will be handed out in advance of the projects’ due dates.

Grading: Grading is based on the accumulation of points from the above course requirements. The following point scale is used:

550-495= A (100-90%) Excellent Work

494-440 = B (89-80%) Good Work

439-385 = C (79-70%) Fair Work

384-330 = D (69-60%) Marginal Work

329 and Below = F (59% and Below), Unacceptable Work

Please Note: A “0” score is recorded in the grade book for any assignments, etc., that are not turned in by the required due date.

Students with Disabilities and/or Other Special Needs: Please let me know as soon as possible if you are in need of disabled student programs or if you have any special needs that require accommodations. The University has services to assist you in your learning.

The University’s policies on cheating, plagiarism, and disruptive behavior are strictly followed. Any problems in these areas will be dealt with according to the University’s policies. These behaviors are not allowed or tolerated and can result in serious consequences. Please keep in mind that we must all uphold the integrity of the classroom as a learning experience.

Other class norms: As a courtesy to each other, please turn off all pages and cell phones; if necessary, you can keep these on silent or vibration functioning, but please do not jump out of class to answer a call (unless there’s an emergency situation). Please no text messaging during class; and please do not be connected to any other wires (such as i-pods, etc.) during class starting and ending time. If you are anticipating any type of a phone call, please let me know ahead of time. Also, keep in mind that talking to others while your instructor is talking or while other students are commenting is not courteous behavior. Please give full attention and focus to the interaction taking place in class. Everyone will have a turn to present their views; so let’s be respectful of those who “have the floor.”

Also, please try to keep up with our schedule. Organize your time carefully. Organize these class requirements with others that you have. Let me know immediately if you are falling behind, need additional help, and so forth. Please do not wait until the last minute to notify me of any problems.
In thinking about Human Relations…

1. Speak to People. There is nothing so nice as a cheerful word of greeting.

2. Smile at People. It takes 72 muscles to frown, only 14 to smile.

3. Call People by Name. The sweetest music to anyone’s ears is the sound of his or her name.

4. Be friendly and Helpful. If you would have friends, be a friend.

5. Be cordial. Speak and act as if everything you do is a genuine pleasure.

6. Be genuinely interested in people. You can like almost everybody if you try.

7. Be generous with praise and cautious with criticism.

8. Be considerate with the feelings of others. There are usually three sides to a controversy; Yours, the other’s and the right side.

9. Be alert to give service. What counts most in life is what we do for others.

10. Add to this a good sense of humor, a big dose of patience and a dash of humility, and you will be rewarded manifold.
Course Schedule: Readings, Topics, Assignments, Exams

TH., Aug. 31

Review of course syllabus; Intro. to each other

Exercise on assumptions/impressions

TH., Sept. 7

Ch. 1, The Importance of Interpersonal Skills

#1 Weekly writing notes in class (one page response due next class session)

Pass out readings on symbolic interactionism

TH., Sept. 14

Discuss readings on symbolic interactionism

Ch. 2, Self-Disclosure

#2 Weekly writing…

TH., Sept. 21

Additional readings on symbolic interactionism

Ch. 3, Developing & Maintaining Trust

#3 Weekly writing…

TH., Sept. 28

Ch. 4, Increasing your Communication Skills

#4 Weekly writing…

TH., Oct. 5

Ch. 5, Expressing Your Feelings Verbally

#5 Weekly writing…

#1 Course Project due – on description and critique of an article on interpersonal skills in your field/major/career choice (due at class time only)

TH., Oct. 12

Ch. 6, Expressing Your Feelings Nonverbally

#6 Weekly writing…

TH., Oct. 19

Ch. 7, Helpful Listening and Responding

#7, Weekly writing…

TH., Oct. 26

Midterm examination – covers Ch. 1-7, articles on symbolic interactionism (1 hour exam)

After exam, Ch. 8, Resolving Interpersonal Conflicts

#8, Weekly writing…

TH., Nov. 2

Ch. 9, Anger, Stress and Managing Feelings

#9, Weekly writing…

TH., Nov. 9

Ch. 10, Building Relationships with Diverse Individuals

#10, Weekly writing…(This will be the last weekly writing)

TH., Nov. 16

Ch. 11, Ethics of Relationships

No class on 11/23 due to Thanksgiving holiday

TH., Nov.30

Ch. 12, Epilogue

Class Wrap Up

TH., Dec. 7

Last Day of Instruction

#2 Project is due

Final exam will be given according to the University’s official schedule for exams. The final exam will covers Ch.8-12.

Please note that the above schedule could change if extenuating circumstances occur. You will be notified in that event.

PAGE
4

