Language, Health and Aging
Spring 2006
T 5.30-8.20 Fretwell 202 & CENTRA
 Boyd Davis, boydhdavis@yahoo.com
http://www.english.uncc.edu/bdavis

 GRNT 4050/5050 ENGL 4050/5050
Campus Office 3-5 T and by appointment

 Online Chat +/- audio by appointment

http://library.uncc.edu/classes/name.php?l=Davis&f=Boyd&dept=library

Texts
 Pecchioni, L., K. Wright & J. Nussbaum. 2005. Life-span communication. LEA

 Articles and chapters are accessible online, in the library, or through URLs

 Book chapters are on library electronic reserve; journals are available online (Novell)

 Microphone/earphone set (get USB if using a Lab for access) for CENTRA

 Nicenet membership: http://www.nicenet.org I will give you the KEY in class

Goals
 Crosslisted as linguistics and gerontology, our class supports these goals: Define & understand

interactions among language, health and aging across the lifespan; absorb international and
 transcultural perspectives on aging; explore and develop technology applications; apply major models for conversation, discourse and narrative analysis; identify socio-cultural aspects of cognitive/language development; explore ways to communicate across cognitive impairments; tailor individual project (including practicum-type experiences) to personal objectives/interests.
Grades are based on:
10 Conversation/frame analysis of NSV and Alz-corpus narratives JAN group
10 Compare Narrative analysis frameworks using NSVor Alz narratives (Spr06) FEB indiv
20 Creating a Photonovella Storyboard on some aspect of language interaction and aging or

language interactions and health as PowerPoint (see SJSU pdf) FEB group
15 Cross-cultural: Email/Chat Interaction with NKNU Grad Students in Network-based

Learning course, on creating intergenerational lessons in any content area for any learner level, at any educational level, using Project MORE resources including Narratives, and rate useability of site resources MAR group lesson, indiv rating

20 Individual course project

This can include a fully-developed photonovela or intergenerational lesson, or

may be something else entirely, tailored to individual interest and approved topic

25 Weekly Nicenet postings 1 posting about 1st assigned reading, in response to question & 1
response to a classmate; Grad students will in addition post response to 2nd assigned reading
Policies
IRB Human Subjects Tutorial http://www.research.uncc.edu/tutorial/index3.cfm Either furnish written evidence of having taken this or go online and take this by Week 3 (we work with some confidential and restricted material)
Multiculturalism We rejoice in variety and diversity

Plagiarism. You are a professional. If you are concerned about how to research, create group reports, credit sources, annotate, observe copyright, and the like: please ask me to help.
Absence policy, or, What absences will do to you. Each of our class meetings, whether face-to-face or on CENTRA, is the equivalent of a week’s daytime meetings. One absence from a night class is the equivalent of 3 daytime absences. More than that single absence, unexcused, from face-to-face meetings will result in the loss of 3 points per absence from your final grade. We will rotate speakers on CENTRA nights, and your full participation is expected.

CENTRA policy: do at least one tutorial; join us for at least one practice session. You’ll be mailed your logon. All CENTRA classes will be archived and saved for you to download. Go to http://elearning.uncc.edu/Centra/ first, and browse links and tutorials, and then try http://centraone.uncc.edu/main/Tutorial/en/US/index.html for extra tutorials;
When-technology-fails policy: Chocolate helps. Email to tell me what is happening.

Crucial policy: You may not fall behind on your Nicenet postings and you may not default on your Chinese partners. Both hurt others. Elsewhere, should something arise, negotiation is possible. Quoting Yoda, from the old classic Star Wars: Do, or Do Not. There is no Try.
Calendar
Note: Last 2 Tuesdays of each month are on CENTRA

You will need microphone/earphones (USB is easiest to use in labs)

	Date
	Topic
	What’s due
	Nicenet :
ALL post discussions of 1st; Grads do 2nd

	J9
	Overview; training CENTRA/tutorials
	(CHAPTER 1 Lifespan perspective
In the computer lab: we will sign on to CENTRA, & do Antaki tutorial
	In class, we will log in to Nicenet and write self-introductions

	J16
	Lang & Cognitive Development;

Frame/conversation
	CHAPTER 2 Cognitive processes
Kovecses 2006 on reserve; Tannen 1993, Scollon & Scollon handout
	Norrick 2005
Pinkus 1996

	J 23
	Lang & Cognitive Development;

Frame/conversation
	Proposal for individual project
Goodwin 2002

Moore & Davis 2002
	Stokoe & Edwards 2006
Archakis et al 2005

	J 30
	Lang & Cognitive Development;

Narrative
	CHAPTER 3 Language developmt
Group analysis: Involvement and Independence in NSV and SL conv.
	(Labov&Hymes handouts)
Baldwin 2005
Kenyon 2001

	F6
	Lang & Cognitive Development;

Narrative
	Bamberg 2007
Indiv narrative analysis of NSV and SL narratives
	Atkinson 2006
Georgakopolou 2002

	F13
	Relational contexts
younger
	CHAPTER 4 Family communica-tion; Brockmeier & Harre 1997
	Bamberg 2007
Johnstone 2000

	F20
	Relational contexts: older
	CHAPTER 5 Family communication in later life
	Leung 2004

Whyte 2005

	F27
	Aging in Asia: background
	Photonovella Storyboard (group) &
Individual 2-p essay
	(no prompts: see Photonovella links)

	M13
	Intergenerational
Extra 10 min Centra
	Email or Chat with Taiwan: discuss photonovellas and CHAPTER 6
	Tom 2002

Ryan 2004

	M20
	Intergenerational Extra 10 min Centra
	Email or Chat with Taiwan: Use Project MORE to outline proposed
Intergenerational lessons (groups)
	Marx 2005

Pasupathi 2006

	M27
	Intergenerational Extra 10 min Centra
	Email or Chat with Taiwan: Draft of intergenerational lessons (groups), evaluate usability (indiv; form)
	Schiffrin 2001

Schiffrin 2006 lib reserve

	A3
	Social roles
	CHAPTER 7 Social roles and transition; Barker & Giles 2003
	Kovecses 2006
Fought 2006 lib reserve

	A10
	Interpersonal conflict
	CHAPTER 8 Interpersonal conflict management; Clark 2005
	Sandel 2004

Petraki 2005

	A17
	Social support
	CHAPTER 9 Social support, health & well-being; Moore & Davis 2002;
	Hamilton 2003,

Frankel 2001

	A24
	Summary & Implications
	CHAPTER 13: Summary; Davis 2005; Ripich telerounds; Davis & Shenk 2007; Roberts & Moss 2004
	Damico 2006 on reserve (No further prompts; Nicenet closes)

	Exam: Gallery, scheduled for CENTRA May 8. By May 5, you MUST submit the PowerPoint summarizing your individual project and email your paper/portfolio

Conversation

Antaki, Charles. Conversation Analysis resources and online tutorial http://www-staff.lboro.ac.uk/~ssca1/sitemenu.htm

Damico, J. et al. 2005. Language and power. In Ball, M., ed. Clinical linguistics. Blackwell.

Norrick, Neal. 2005. Interactional remembering in conversational narrative. Journal of Pragmatics 37: 1819-1944.

Norrick, Neal. 1995. Hunh-tags and evidentiality in conversation. J of Pragmatics 23: 687-92.

Goodwin, Charles. 2002. Producing sense with nonsense syllables. [Download from his webpage, http://www.sscnet.ucla.edu/clic/cgoodwin/02sense_non.pdf

Stokoe, E., and Edwards, D. (2006). Story formulations in talk-in-interaction. Narrative Inquiry, 16 (1), 59-68.
Moore, L. and B. Davis. 2002. Quilting Narrative: using a repetition technique to help elderly communicators. Geriatric Nursing 23: 262–266.
Frames and positioning

Archakis, Argiris and Angeliki Tzanne. 2005. Narrative positioning and the construction of situated identities. Narrative Inquiry 15: 267-91.

Bednarek, Monika. 2005. Frames revisited: the coherence-inducing function of frames. Journal of Pragmatics 37: 685-205.

Fought, Carmen. 2006. Chapter 8 , Language and Ethnicity. Cambridge UP (Lib reserve)

Johnstone, Barbara. 2000. The individual voice in language. Ann Rev Anthropology 29, 405-424

Kovecses, I., 2006. Chap 5: Frames. Language, mind & culture. Oxford UP (Lib reserve)
Pinkus, B.. 1996. Subject positions &positioning.http://www.massey.ac.nz/~alock/theory/subpos.htm

Tannen, Deborah. 1993. What's in a Frame? Surface Evidence for Underlying Expectations. In Framing in discourse, ed. D. Tannen. NY: Oxford U Press, 14-56
Narrative

Atkinson, Paul & Sara Delamont. 2006. Rescuing narrative from qualitative research. Narrative Inquiry 16: 164-72.

Baldwin, Clive. 2005. Narrative, ethics and people with severe mental illness. Australian & New Zealand Journal of Psychiatry 39: 1022-29

Brockmeier, J. & Rom Harre. 1997. Narrative: problems and promises of an alternative paradigm. Research on Language & Social Interaction 30.4:263-83.

Bamberg, Michael. 2007. Narrative analysis and identity research: a case for ‘small stories’ [Manuscript for Theory & Psychology: see http://www.clarku.edu/mbamberg to download]

Georgakopolou, Alexandra 2002. Narrative and identity management: discourse and social identities in a tale of tomorrow. Research on Language and Social Interaction, 35(4), 427–451.

Hymes, Dell. [Overview and SPEAKING rubrics] http://www1.appstate.edu/~mcgowant/hymes.htm
www.u.arizona.edu/~clin/anth276_04/anth276_handouts/HD3_hymes.pdf

Labov, William. 2003. Uncovering event structure http://www.ling.upenn.edu/~wlabov/uesn.pdf

http://www.routledge.com/textbooks/0415281059/about/pdf/Stylistics_C5.pdf

Kenyon, G. et al 2001. Narrative knowledge, in Kenyon, Narrative gerontology. NY: Springer.

Taylor, Stephanie. 2006. Narrative as construction and discursive resource. Narrative Inquiry 16: 94-102.

Intergenerational and Adult Language interactions
Giles, Howard, K. Noels, A. Williams, T-S Lim, S-H Ng, E. Ryan, L. Somers & H. Ota. (2003). Intergenerational communication across cultures: Young people's perceptions of conversation with family elders, non-family elders, and same-age peers. Journal of Cross-Cultural Gerontology, 18: 1-32.

Grundy, Emily and John Henretta. 2006. Between elderly parents and adult children: a new look at the intergenerational care provided by the ‘sandwich generation.’ Aging & Society 26, 2006, 707–722.

Marx, Marcia. 2005. Community-service activities vs traditional activities in an intergenerational visiting program. Educational Gerontology 31: 263-71.

Pasupathi, Monica, Trisha Weeks and Cora Rice. 2006. Reflecting on life: remembering as a major process in adult development. Journal of Language and Social Psychology 25, 1-20. (LibReserve)

Petraki, Eleni. 2005. Disagreement and opposition in multigenerational interviews with Greek-Australian mothers & daughters. Text 25:269-303/

Schiffrin, Deborah. 2001. Language, experience and history: ‘What happened’ in World War II. Journal of Sociolinguistics 5: 323-51. [Note: Schiffrin 2006 is being put on library reserve]
Aging in Asia: background readings

Leung, KK, E-C Wu, B-H Lue, L-y Tang. 2004. The use of focus groups in evaluating quality of life components among elderly Chinese people. Quality of Life Research 13: 179-90.

Ryan EB, Jin YS, Anas AP, & Luh J. (2004). Communication beliefs about youth and old age in Asia and Canada. Journal of Cross-Cultural Gerontology, 19: 343-360.

Sandel, Todd. 2004. Narrated relationships: mothers-in-law and daughters-in-law justifying conflicts in Taiwan’s Chhan-chng. Research on Language and Social Interaction 37.3: 265-98

Tom, Linda. Health and health care for Chinese-American Elders. Stanford Ethnogeriatrics http://www.stanford.edu/group/ethnoger/chinese.html [You may want to explore the Curriculum]

Whyte, M. 2005. Continuity and change in urban Chinese family life. China Journal 53, 9-34

Patient-provider interaction

Barker, Valerie and Howard Giles, 2003. Integrating the communicative predicament and enhancement of Aging Models: Older Native Americans. Health Communication, 15(3), 255–275

Cegala, Donald. 1997. A study of doctors’ and patients’ communication during a primary care consultation: implications. Journal of Health Communication 169-95

Davis, Boyd and Dena Shenk. 2007 in press. Stylization, aging and cultural competence: why health care in the South needs linguistics. In Language Variety in the South iii, eds. M. Picone & C. Davies. U. Alabama. (Lib reserve)

Clarke, Peter. 2005. Information Seeking and Compliance in Planning for Critical Care: commu-nity-based health outreach to Sseniors About Advance Directives. Health Communication 18: 1-22.

Frankel, Richard. 2001. Clinical care & conversational contingencies the role of patients’ self-diagnoses in medical encounters. Text 21: 83-111

Hamilton, Heidi. 2003. Symptoms and signs in particular: the influence of the medical concern on the shape of physician-patient talk. Communication and Medicine 1: 59-70.

Roberts, Celia, Srikant Sarangi and Becky Moss. 2004. Presentation of self and symptoms in primary care consultations involving patients from non-English speaking backgrounds. Communication & Medicine 1,159–69.

Photonovellas and storyboarding: examples & discussions

Bibliography, Literacy Compendium: Readers, Stories, Factbooks http://healthliteracy.worlded.org/docs/comp/Materials/readers.html
Centre for Addiction and Mental Health. 2004. Addiction. www.camh.net/About_Addiction_Mental_Health/Mental_Health_Information/depression_photonov.pdf
Emme, Michael, Anna Kirova and Carolina Cambre. 2005. Fotonovela and collaborative storytelling: researching the spaces between image, text and body. http://pcerii.metropolis.net/.../FinalReports/Kirova/Fotonovela%20and%20Collaborative%20Storytelling.pdf
IReport and examples of concept mapping:
ed.stanford.edu/IT/projects/ireport/Photonovela_files/v3_document.htm"

http://bilingualinstructors.com/img/photonovella.pdf

ed.stanford.edu/IT/projects/ireport/Photonovela_files/v3_document.htm
 and for the software if you want it http://jasperforge.org/sf/projects/ireport
National Heart, Lung & Blood Institute. 2001. Mas vale prevenir/An ounce of prevention http://www.nhlbi.nih.gov/health/prof/heart/latino/lat_foto.htm
____. Nais ng mga Pilipino ang Malusog na Puso, http://www.nhlbi.nih.gov/health/public/heart/other/filipino_facts/filipino-pa.htm
Shulman, SB [2002?] http://pblmm.k12.ca.us/TechHelp/Storyboarding.html
Friends 2002 http://www.worlded.org/us/health/heal/friends/index.html

SJSU Photonovela www.sjsu.edu/depts/it/edit273/PDF_Files/Projects/09.%20Photonovela.pdf
