
Parks' Theory of Relational ControlPRIVATE

COM 225 -- Interpersonal Communication

Synopsis. This theory deals with relational communication in close interpersonal relationships, such as romantic relationships. Relational control variables are the central variables, and other aspects of the relationship are influenced by the relational control.

Variables. The three major variables are competitive symmetry, complementarity, and rigidity. Competitive symmetry and complementarity are two of the nine types of interacts identified by Rogers and Millar. Competitive symmetry refers to the frequency of one-up/one-up interacts, and complementarity consists of one-up/one-downs and one-downs/one-ups. Rigidity refers to how fluidly control passes back and forth between the two parties. In a rigid relationship, one person wields most of the control, whereas in a flexible relationship, the control constantly switches back and forth. Other variables are listed below. Most are self explanatory.

Unilateral Action -- the degree to which one of the parties acts independently of the other.

Probability of Relationship Termination.

Role Discrepancy -- the degree to which parties do not follow traditional roles.

Frequency of Open Conflict.

Frequency of Threat and Intimidation Messages.

Frequency of Messages of Rejection.

Satisfaction with Communication.

External Threat -- the degree to which things outside the relationship threaten the relationship.

Frequency of Communication about Feelings toward the Other.

Empathy -- the degree to which the person can put him/herself in the place of the other.

Role Specialization -- the degree to which the parties specialize in role-related tasks.

Mutual Envy.

Frequency of Disconfirming Messages.

Probability of Psychopathology.

Frequency of Attempts to Define the Relationship.
