Psychology 354 - Close Relationships

Course Instructor

Catherine A. Sanderson

Merrill 325, 542-2438

Office Hours: Monday 10:30 to 11:30 am, Tuesday 11 am to noon, Wednesday 10:30 to 11:30 am

E-mail: casanderson@amherst.edu

Course Description
This class will examine various issues in the study of close relationships using social psychological theory and research. We will examine the development of interpersonal attraction, theories of love and relationship development, common problems in relationships (jealousy, loneliness, conflict), and therapeutic interventions. Although this course will primarily focus on romantic relationships, towards the end of the semester we will also examine interaction in friendships and families.

Course Materials
There is one reading packet, which is available under My Course Reserves on the library homepage. Please print out articles and bring them to class each week. In addition, students will watch a film four times during the semester. These films will be used to provide specific examples of course material and hence it is imperative that you have watched the film prior to attending class. If you have already seen one or more of the films, you still need to see the film again so that the examples and illustrations will be clearly in your mind. All films are available for screening on your own computer (also under course reserves on the library website).

Course Requirements
This course includes five types of major requirements: two papers (one laboratory report, one literature review), weekly thought questions, a final exam, and active participation in discussion. The papers will each count for 43% of your final grade, and the thought questions and overall class participation will count for a total of 14% of your final grade. The exam will be graded on a Pass/Fail basis, and therefore will not impact your final grade: however, if you do not pass it, you cannot pass the class.

Laboratory Report – This assignment is to design and conduct a research study, and then write up this study as a lab report. You should base this report on one of the studies we read and/or discuss in class, but your study should extend this research (not simply repeat it). This paper will be 10 to 12 pages in length and is due on Tuesday, October 25th, at 1 pm.

Literature Review – this paper will be on a topic of your choice related to an issue in close relationships. You will thoroughly review the research on this issue, and then discuss limitations of the current research as well as provide specific suggestions for future research on this topic. This paper will be 10 to 12 pages in length, and will include 8 to 12 empirical sources. It is due on Tuesday, December 6th, at 1 pm.

Thought Questions – This class will meet 13 times. On any ten of those weeks, each student will need to turn in three (one for each assigned article) single-spaced typed “thought questions” (e.g., questions you had about the articles, suggestions for future research, critiques of the article, etc.). Remember, however, that you cannot turn in thought questions for the first class period meaning that you have only two weeks to opt out of the thought questions. Thought questions cannot be turned in if you are not in class.
Class Participation – This is a seminar, and therefore it is very important for everyone to come to class ready, willing, and prepared to make regular contributions each week. At a minimum, each person is expected to share his or her thought questions during the class.
Final Exam – A closed book/notes take-home exam, consisting entirely of essay questions, will be distributed on the last day of class and is due the last day of finals.

The due dates for both papers are listed on the syllabus. Given this advanced warning, it is expected that you will be able to complete these assignments on time: if you anticipate any conflicts (e.g., athletic events, workload in other classes, job interviews), feel free to turn in either of the papers as early as you would like to avoid such conflicts. No extensions will be given without a note from the Dean.
Date
Topic
Reading Assignment

9/6
Introduction and Research Methods

Jordan & Zanna

9/13
Interpersonal Attraction
Bressan & Stranieri; Buss; Meston & Frohlich

Film: Love, Actually
9/20
Love
Ackerman et al., 2011; Barelds & Barelds-Dijkstra; Simpson et al. (1986)
9/27
Attachment
Collins & Feeney; Kirkpatrick & Davis; Simpson et al. (1996)
Film: Beautiful Girls
10/4
Relationship Satisfaction #1:
Li et al.; Miller; Prins et al.

Social Exchange, Equity and Power

NO CLASS 10/11 – FALL BREAK

10/18
Relationship Satisfaction #2:
Murray et al.; Sanderson & Cantor; Swann

Biased Attributions and Illusions
et al.

10/25
Sex
Conley; Fincham et al.; Paul & Hayes

11/1
Relationship Problems #1:
Christensen & Kashy; Dijkstra & Buunk;

Jealousy, Loneliness
Harris

Film: The Last Kiss
11/8
Relationship Problems #2:
Downey et al.; Heavey et al.; Simpson et al.

Conflict

11/15
Relationship Therapy
Aron et al.; Jacobson et al.; Kaiser et al.
NO CLASS 11/22 – THANKSGIVING BREAK

11/29
Family Relationships

Baxter et al.; Belsky et al.; Weinberger et al.

Film: When Harry Met Sally
12/6
Friendships
Benenson et al.; Bleske-Rechek & Buss; Kitzmann et al.

12/13
Conclusions
Kurdek; McKenna et al.; Wong & Goodwin
Articles

Ackerman, J. M., Griskevicius, V., & Li, N. P. (2011). Let’s get serious: Communicating commitment in romantic relationships. Journal of Personality and Social Psychology, 100, 1079-1094.

Aron, A., Norman, C.C., Aron, E.N., McKenna, C., & Heyman, R.E. (2000). Couples’ shared participation in novel and arousing activities and experienced relationship quality. Journal of Personality and Social Psychology, 78, 273-284.
Barelds, D.P.H., & Barelds-Dijkstra, P. (2007). Love at first sight or friends first? Ties among partner personality trait similarity, relationship onset, relationship quality, and love. Journal of Social and Personal Relationships, 24, 479-496.

Baxter, L.A., Braithwaite, D.O., & Nicholson, J.H. (1999). Turning points in the development of blended families. Journal of Social and Personal Relationships, 16, 291-313.
Belsky, J., Lang, M., & Huston, T.L. (1986). Sex typing and division of labor as determinants of marital change across the transition to parenthood. Journal of Personality and Social Psychology, 50, 517-522.
Benenson, J.F., Markovits, H., Fitzgerald, C., Geoffroy, D., Flemming, J., Kahlenberg, S.M., & Wrangham, R.W. (2009). Males’ greater tolerance of same-sex peers. Psychological Science, 20, 184-190.

Bleske-Rechek, A.L., & Buss, D.M. (2001). Opposite-sex friendship: Sex differences and similarities in initiation, selection, and dissolution. Personality and Social Psychology Bulletin, 27, 1310-1323.

Bressan, P., & Stranieri, D. (2008). The best men are (not always) already taken: female preference for single versus attached males depends on conception risk. Psychological Science, 19, 145-151.

Buss, D.M. (1989). Sex differences in human mate preferences: Evolutionary hypotheses tested in 37 cultures. Behavioral and Brain Sciences, 12, 1-49.

Christensen, P.N., & Kashy, D.A. (1998). Perceptions of and by lonely people in initial social interaction. Personality and Social Psychology Bulletin, 24, 322-329.

Collins, N.L., & Feeney, B.C. (2004). Working models of attachment shape perceptions of social support: Evidence from experimental and observational studies. Journal of Personality and Social Psychology, 87, 363-383.

Conley, T.D. (2011). Perceived proposer personality characteristics and gender differences in acceptance of casual sex offers. Journal of Personality and Social Psychology, 100, 309-329.

Dijkstra, P., & Buunk, B.P. (2001). Jealousy as a function of rival characteristics: An evolutionary perspective. Personality and Social Psychology Bulletin, 24, 1158-1166.

Downey, G., Freitas, A.L., Michaelis, B., & Hala, K. (1998). The self-fulfilling prophecy in close relationships: Rejection sensitivity and rejection by romantic partners. Journal of Personality and Social Psychology, 75, 545-560.

Fincham, F. D., Lambert, N. M., & Beach, S. R. H. (2010). Faith and unfaithfulness: Can praying for your partner reduce infidelity? Journal of Personality and Social Psychology, 99, 649-659.

Greitemeyer, T. (2005). Receptivity to sexual offers as a function of sex, socioeconomic status, physical attractiveness, and intimacy of the offer. Personal Relationships, 12, 373–386.

Harris, C.R. (2002). Sexual and romantic jealousy in heterosexual and homosexual adults. Psychological Science, 13, 7-12.
Heavey, C.L., Christensen, A., & Malamuth, N.M. (1995). The longitudinal impact of demand and withdrawal during marital conflict. Journal of Consulting and Clinical Psychology, 63, 797-801.
Jacobson, N.S., Christensen, A., Prince, S.E., Cordova, J., & Eldridge, K. (2000). Integrative behavioral couple therapy: An acceptance-based, promising new treatment for couple discord. Journal of Consulting and Clinical Psychology, 68, 351-355.

Jordan, C.H., & Zanna, M.P. (2005). How to read a journal article in social psychology. In J.T. Cacioppo & G.G. Berntson (Eds.), Social Neuroscience: Key Readings (pp. 271-279). Psychology Press: New York.

Kaiser, A., Hahlweg, K., Fehm-Wolfsdorf, G., & Groth, T. (1998). The efficacy of a compact psychoeducational group training program for married couples. Journal of Consulting and Clinical Psychology, 66, 753-760.

Kirkpatrick, L.A., & Davis, K. E. (1994). Attachment style, gender, and relationship stability: A longitudinal analysis. Journal of Personality and Social Psychology, 66, 502-512.

Kitzmann, K.M., Cohen, R., & Lockwood, R.L. (2002). Are only children missing out? Comparison of the peer-related social competence of only children and siblings. Journal of Social and Personal Relationships, 19, 299-316.

Kurdek, L.A. (2005). What do we know about gay and lesbian couples? Current Directions in Psychological Science, 14, 251-254.

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.
McKenna, K.Y.A., Green, A.S., & Gleason, M.E.J. (2002). Relationship formation on the Internet: What’s the big attraction? Journal of Social Issues, 58, 9-31.

Meston, C.M., & Frohlich, P.F. (2003). Love at first fright: Partner salience moderates roller-coaster-induced excitation transfer. Archives of Sexual Behavior, 32, 537-544.

Miller, R.S. (1997). Inattentive and contented: Relationship commitment and attention to alternatives. Journal of Personality and Social Psychology, 73, 758-566.

Murray, S.L., & Holmes, J.G. (1993). Seeing virtues in faults: Negativity and the transformation of interpersonal narratives in close relationships. Journal of Personality and Social Psychology, 65, 707-722.

Paul, E.L., & Hayes, K.A. (2002). The casualties of ‘casual’ sex: A qualitative exploration of the phenomenology of college students’ hookups. Journal of Social and Personal Relationships, 19, 639-661.

Prins, K.S., Buunk, B.P., & VanYperen, N.W. (1993). Equity, normative disapproval and extramarital relationships. Journal of Social and Personal Relationships, 10, 39-53.

Sanderson, C. A., & Cantor, N. (2001). The association of intimacy goals and marital satisfaction: A test of four mediational hypotheses. Personality and Social Psychology Bulletin, 27, 1567-1577.

Simpson, J.A., Campbell, B., & Berscheid, E. (1986). The association between romantic love and marriage: Kephart (1967) twice revisited. Personality and Social Psychology Bulletin, 12, 363-372. (Week #3)
Simpson, J. A., Kim, J., Fillo, J., Ickes, W., Rholes, W. S., Oriña, M. M., & Winterheld, H. A. (2011). Attachment and the management of empathic accuracy in relationship-threatening situations. Personality and Social Psychology Bulletin, 37, 242-254. (Week #9)
Simpson, J.A., Rholes, W.S., & Phillips, D. (1996). Conflict in close relationships: An attachment perspective. Journal of Personality and Social Psychology, 71, 899-914. (Week #4)
Swann, W.B., Jr., De La Ronde, C., & Hixon, J.G. (1994). Authenticity and positivity strivings in marriage and courtship. Journal of Personality and Social Psychology, 66, 857-869.
Weinberger, M. I., Hofstein, Y., & Whitbourne, S. K. (2008), Intimacy in young adulthood as a predictor of divorce in midlife. Personal Relationships, 15, 551–557.
Wong, S., & Goodwin, R. (2009). Exploring marital satisfaction across three cultures: A qualitative study. Journal of Social and Personal Relationships, 26, 1011-1028.Journal of Social and Personal Relationships, 26, 1011-1028.
