Psychology 322, Spring 2004

	Robert Horton
	

	Email: hortonr@wabash.edu
	Office: Baxter, 302

	Office phone: 6476

Home phone: 8661622
	Office hours: By appt. and any time my door is open (meaning I am in the office).

Texts: Brown, J. D. (1998). The Self. Boston, MA: McGraw-Hill

Core Goals of the Psychology Department

· CONTENT: to acquire a degree of mastery of both factual and conceptual knowledge in several areas of psychology.
· THINKING SKILLS: To become habitually inquisitive, trustful of reason, and honest in facing personal biases; to actively evaluate knowledge and ideas.
· SELF-EXPRESSION: to become competent and confident in the oral and written skills needed to speak and write with facility and sophistication about psychological issues and research.
· THE METHODOLOGY OF PSYCHOLOGY: to acquire the ability to use the scientific method to generate and answer significant questions; to become increasingly independent in posing questions and pursuing answers through several research strategies.
· PSYCHOLOGY AND SOCIETY: to understand the nature of the complex relationship between psychological inquiry and social policy; to think critically about how the results of psychological research are used and how they might be used in the future.
· HISTORICAL PERSPECTIVE: To understand and be able to evaluate critically the diversity of viewpoints about human nature and behavior represented over the course of psychology's history.
*Note: the goals in bold are those that are served in this course.
Principle Goals of the Course

The principle goal of this course is to acquaint you with the way that empirically-minded psychologists define and study the self. Embedded within this rather general goal are two subgoals. First, you should understand what psychologists mean by the self and the major concepts and theories related to the self. We will investigate, among other things, the content and development of the self, the cognitive underpinnings and consequences of the self, self-esteem as a cause and consequence of many self-related processes, and the costs and benefits of positive illusions about the self. Second, you should become familiar with the various methods by which psychologists study the self and the advantages and disadvantages of these methods.

In order to accomplish these goals, we will be reading and discussing the Brown text and empirical and theoretical articles about the self. You will also be participating in the scientific process by writing up and analyzing the data for a research project that Professor Horton has planned and will describe to you. This project (and our discussions) should facilitate your ability to think, write, and speak effectively about psychological theory.

Class Format

The course will be heavily weighted towards discussion. We will spend one day per week discussing a Chapter from the Brown text. The other days will involve discussion of additional readings (which you will select) or discussion of the research project that we, as a class, are conducting.

It is very important that you take responsibility for the progress and effectiveness of the class. I expect that you will read the assigned papers and chapters and that you will contribute effectively to class discussion. My hope is that I will have to say relatively little during most class periods and that students will carry the bulk of the discussion and explanation.

We will follow the Brown text relatively closely after the first two weeks, and we will spend approximately a week discussing each chapter in the text. For each chapter, you will have one or two additional readings that are related to the concepts in the appropriate chapter. The goal is for the chapter to give you a broad understanding of one area of self research and for the additional readings to expand your understanding of a specific topic and to give you an idea of the METHODs of self research.

In order to foster your ownership of this course, each student will be responsible for two of the chapters in the Brown text. Starting with the week of Sept. 13th, it will be up to that student to pick the additional readings that will be assigned to the class for a particular week. I have chosen two or three specific topics for each chapter and have identified two or three articles that expand upon each of those topics. The student will be responsible for (a) developing a quiz about the chapter, (b) guiding discussion about the material in a particular chapter, (c) choosing which of the topics is the one on which he would like for the class to expand, (d) choosing which readings he would like for the class to complete for discussion, and (e) deciding upon the nature of the assignments (if any) that should be completed in order to facilitate discussion about and understanding of the material.
I will meet with each student prior to the week for which he is responsible in order to review the topics and articles and to address questions. If we stick to our schedule, my plan is to meet with the leader on the Wednesday afternoon prior to the week for which he is responsible.
Attendance

I will take attendance every day. You get 3 free absences. I will deduct 5% from your participation grade for every day more than three that you miss. Since this is a discussion-based course and that there are only 5 people in the course, it is absolutely critical that you come to class every day. If you know that you will not be in class, please let me know that so that I can make arrangements (if needed).

A couple of other things to keep in mind:

(1) excused absences still count against your 3 free absences. If you have a serious illness or some other situation that takes you away from class for an extended period of time, come and see me. I’m a pretty reasonable guy, and we can normally work something out. To get an excused absence, come and talk to me about what is taking you away from class. Preferably, do this a day or two before you know you have to miss class. Also understand that if you have an unexcused absence for a class during which a grade is assigned, you will not be allowed to make up that grade.

(2) Call it a pet peeve, but tardiness really annoys me. If you are late to class, I will count a half-absence for you. These half-absences will count towards your 3 free absences.

Grades

Your grade in this course will be determined by the quality and frequency of your participation in class discussion, your ability to effectively guide discussion during your assigned weeks, your performance on four idea papers and your research paper, and a final exam. The percentage breakdown is given below:

Task

% of Grade

Participation

20

Guiding Discussions

20

Daily Quizzes

10

Comparative paper

5

Three idea papers

15 (4%, 5%, 6%, respectively)

Final research paper

15

Final Exam

15
Participation: Your participation grade will be determined by the following elements:

· Quantity and Quality of contribution to class discussion. You should always bring your texts to class and should be able to contribute effectively to the class. You need to be respectful of other people’s comments and should be able to build and expand upon or debate the viewpoints of others, without alienating or diminishing them.

· Daily responses to reading: very often during the semester, I or your fellow students will be asking you to bring to class questions about a reading or a response to a particular question that I or they pose. I will assess both your compliance with these requests and the quality of your questions/responses.
· Attendance: see above policy.

Guiding Discussions: As noted above, each student will be responsible for two topics during the semester. We will be taking a week, or so, on each topic. The student’s responsibility for the week he chooses is to select the topic into which the class will delve more deeply than does the text. I have chosen readings about at least two different areas within each major topic. The student will choose which of these two areas the class will explore. Further, the student will be responsible for guiding the class sessions for the week. The student will guide the discussion about the relevant Brown chapter and will decide what kind of assignment to give the students (e.g., writing assignment, thought question, bringing questions to class) and what kinds of activities to do during the classes. When appropriate, the student will also begin and facilitate the day’s discussion.

I will meet with you the week before (hopefully, the Wednesday afternoon before) you are to guide the class so that we can organize your thoughts. It is important that you have read the chapter and have perused the additional readings BEFORE YOU COME TO THAT MEETING ON WEDNESDAY. That means that you are going to have to think ahead quite a bit!

I encourage you to embrace this opportunity to make this class your own. When it is your week, go beyond the readings I choose for the topic. Become the expert in the area so that you can expand your fellow student’s (and my) knowledge about the topic.

I know this may seem like a daunting task, but I assure you that I will not leave you “high and dry.” I will have some ideas about some good things to do during the week, and I will certainly help you plan the class sessions and will be as active as I need to be during class.

Your grade for leading discussion will be an assessment of how much effort you put into preparation, how well you know the material, whether you go beyond the readings that I have chosen, and how effectively you guide the other student’s understandings. I will be asking each student to evaluate each other student on his work in guiding the class. Student assessment of the section leader will be 50% of the grade for that student.
Daily Quizzes: You will complete a quiz over each chapter of the Brown text. Your fellow students will develop the quiz for the chapters for which they are responsible. These quizzes will add up to 100 points. IF YOU ATTEND EVERY CLASS DURING THE SEMESTER, I WILL DROP YOUR LOWEST QUIZ GRADE. If you miss a day on which a quiz is given, you will not be allowed to make up the quiz (unless your absence is excused by the Dean).
Comparative paper: Your first paper will be a comparative analysis of three of the self perspectives we read during the first week or so of class. You are to choose three of the readings that we do and write a short (three or four pages) paper in which you summarize, compare, and contrast the three perspectives. This paper should be double-spaced and should conform to APA style where appropriate. You need not have a title page or a reference list for the paper.
Idea Papers: You will write three idea papers based upon the material that we cover in class. These papers do not need to be formal, APA style papers, but they should be well-written (free of grammatical and typographical errors, etc.). In these papers I want you to describe to me a research idea of yours that you developed/thought of after reading the course material.

Idea paper #1: Due on Oct. 11: In this paper, I want you to describe, in 1-2 pages a research idea that you thought of after reading the material up to that point (Brown chapters 1-4 and additional readings). Your main focus in this paper should be to use the literature and ideas about which we read as a deductive basis for your own idea. I will be assessing your paper based upon the originality and value of the idea and upon evidence that you are grounding your idea in existing theory and research.

Idea paper #2: Due on Nov. 1: in this 2-3 page paper you will, once again, describe to me a unique research idea that you have developed after reading the material since the last idea paper (Oct. 11-Oct. 29). You will describe to me your research idea AND will describe, tentatively, a way that you might go about testing your idea. I will be assessing this paper based upon the originality and value of the research idea, upon evidence that you are grounding your idea in existing theory and research, and upon the effectiveness of the method that you describe for testing your idea.

Idea paper #3: Due Dec. 1: in this 3-4 page paper you will describe to me a unique research idea that you base upon the readings since Nov. 1. You will describe to me your research idea, will describe a detailed method for testing your idea, and will show me descriptive statistics (graphs, means, medians, etc.) that would confirm your hypotheses for this research

.
Research paper: Your final paper will be a research paper. That’s right! You are going to write a full APA style paper about the project that we carry out as a class. We will spend Sept. 24, 27, and 29 talking about and reading for the project. We will also talk about the project on a day or so near the end of the semester. We will collect the data for the project in two different ways, and we will recruit participants from Wabash and hopefully, Depauw and/or Purdue. We will be working on data collection together; however, I will assign different students to write up the findings from the different methods. We will talk more about this during the semester.

The readings that we do for Sept. 24, 27, and 29 should give you a good base from which

to construct an introduction to the paper, and many of the readings that we peruse during the

semester may also be helpful. The method of the study is already decided for you, so your only

mission for the paper will be to describe in sufficient detail the method for which you are

responsible so that another individual could replicate the study. We will talk about the data

analysis in class, but my hope is that you will be able to actually perform the analyses ON YOUR
OWN. You will report your analyses in the results section and then will make sense of the data (by drawing conclusions and such) in the Discussion.
The discussion section will be the most difficult and important part of the paper. In the Discussion section, I expect to hear not only how you interpret the data but also how you WOULD EXTEND THE RESEARCH. That is, based upon the data and the implications of the data for the research theory, what are some logical ideas to pursue? What are some interesting research questions and extensions that came to your mind?
A relatively large portion of your grade on this paper will come from your Results and Discussion sections. Additionally, 10% of your grade on this paper will be my assessment of how well you performed in conducting the research. Basically, if you conduct the research appropriately, show up when you say you will, and do what needs to be done, this part of your grade will be easy.
Final Exam: The final exam will cover your understanding of the many concepts and theories that we will cover during the semester. For example, I want you to understand what social comparison is, how self-regulation breaks down, and to what “self-handicapping” refers. You should be able to generate real-world examples of different concepts and should be able to identify connections between and among different theories. This exam will likely include multiple choice, short answer, and essay questions and will be weighted heavily towards information from the Brown text.
I will use the standard grading scale to determine your final letter grade.

Grade
Percentage Points
Grade
Percentage Points
A
92-100

C+
78-79

A-
90-91

C
72-77

B+
88-89

C-
70-71

B
82-87

D
60-69

B-
80-81

F
Below 60

Extra Credit

You may earn extra credit by participating in psychological research during the semester. Fifteen minutes of participation = 1 sticker. At the end of the semester, you will turn in all the stickers that you earn to me. Each sticker is worth ¼ point onto your final average. You may turn in a maximum of 8 stickers.

Cheating

All assignments are independent assignments. If there is any hint of academic dishonesty, I will turn the case over to the Dean of Students and will ask you to withdraw from the course.

Tentative Schedule for Class

	Dates and Topic
	Topics and Brown Text Reading

	Aug. 27:
Aug. 30:

Sept. 1, 3, 8:
Sept. 10

Sept. 13
Sept. 13, 15, 17:

Sept. 20, 22:

Sept. 24, 27, 29:

Oct. 1

Oct. 4, 6, 8:

Oct. 11, 13:

Oct. 18, 20, 22

Oct. 25, 27, 29:

Nov. 1, 3, 5:

Nov. 8, 10, 12:

Nov. 15, 17, 19:

Nov. 29, Dec. 1, 3:

Dec. 6, 8, 10:

	Introduction to Course
Introductory Reading, Brown, Chapter 1
Various perspectives on the self and identity: philosophy, Psychodynamic, Buddhist, Humanistic etc.

The Origins of the Self?
Comparative Paper Due
Describing the empirical self, Brown, Chapter 2
Self-relevant motives, Brown, Chapter 3
Egotism, the self, and perceptions of others
No Class Meeting
Development of the Self, Brown, Chapter 4
The Cognitive Self, Brown, Chapter 5
Self-regulation, Brown, Chapter 6,

Self-presentation, Brown, Chapter 7

Self-esteem, Brown, Chapter 8
Depression, Brown, Chapter 9
Illusion and Well-being, Brown, Chapter 10
Culture and the Self

New Directions for Self Research

Final Exam: Thursday, Dec. 16, 9:00 AM

Additional Readings
Aug. 30

1) Baumeister, R. F. (1987). How the self became a problem: A psychological

review of historical research. Journal of Personality and Social Psychology, 52, 163-176.
Sept. 1-8

1) James, W. (1890). The Principles of Psychology. Harvard Press.
2) Hume, D. (1882). Treatise on Human Nature.
3) Masterson, J. F. (1988). The search for the real self: Unmasking the personality disorders of our age. (pp. 20-37). New York, NY: Free Press.
4) Batchelor, S. (1997). Buddhism without beliefs: A contemporary guide to awakening. (pp. 67-83). New York, NY: Riverhead Books.

5) Rogers, C. R. (1961). On Becoming a Person. (pp. 163-182). Boston, MA:

Houghton Mifflin.
Sept. 10
1) Leary, M. R. (2004). The Curse of the Self. (pp. 3-24). New

York: Oxford University Press
Sept. 13-17

1) Markus, H. & Nurius, P. (1986). Possible selves. American Psychologist, 41,

954-969.
2). McAdams, D. P. (2001). The psychology of life stories. Review of General Psychology, 5 (2), 100-122.
3) Gaertner, L., Sedikides, C., & Graetz, K. (1999). In search of self-definition: Motivational primacy of the individual self, motivational primacy of the collective self, or contextual primacy. Journal of Personality and Social Psychology, 76, 5-18.
Sept. 20-22
1) Sedikides, C. & Skowronski, J. J. (2000). On the evolutionary functions of the symbolic self: The emergence of self-evaluation motives. In A. Tesser, R. B. Felson, & J. M. Suls (Eds.), Psychological perspectives on self and identity, (pp. 91-117). Washington, D. C.: APA.
2) Swann, W. B., Jr., Wenzlaff, R. M., Krull, D. S., & Pelham, B. W. (1992).

Allure of negative feedback: Self-verification strivings among depressed persons. Journal of Abnormal Psychology, 101, 293-306.
3) Swann, W. B., Jr., Griffin, J. J., Jr., Predmore, S. C., & Gaines, B. (1987). The cognitive-affective crossfire: When self-consistency confronts self-enhancement. Journal of Personality and Social Psychology, 52, 881-889. 4) Lockwood, P. & Kunda, Z. (1997). Superstars and me: Predicting the impact of role models on the self. Journal of Personality and Social Psychology, 73, 91-103.
Sept. 24-29
1) Leary, M. R. (2004). The Curse of the Self. (pp. 53-77). New

York: Oxford University Press.
2) Pelham, B. W., Mirenberg, M. C., Jones, J. T. (2002). Why Susie sells seashells by the seashore: Implicit egotism and major life decisions. Journal of Personality and Social Psychology, 82, 469-487.

3) Horton, R. S. (2003). Similarity and attractiveness in social perception: Differentiating between biases for the self and the beautiful. Self and Identity, 2, 137-152.
4) Bosson, J. K., Swann, W. B., & Pennebaker, J. W. (2000). Stalking the perfect measure of implicit self-esteem: The blind men and the elephant revisited? Journal of Personality and Social Psychology, 79, 631-643.
Oct. 4-8
1) Harter, S. (1999). The construction of the self: A developmental

perspective. (pp. 28-58). New York, NY: Guilford Press.
2) Tice, D. M., & Wallace, H. M. (2003). The reflected self: Creating yourself as (you think) others see you. In M. R. Leary & J. P. Tangney (Eds.). Handbook of Self and Identity. (pp. 91-105). New York, NY: Guilford Press.
3) Erikson, E. H. (1980). Identity and the Life Cycle. New York, NY: W. H. Norton & Company

4) Marcia, J. E. The empirical study of ego identity.
Oct. 11, 13
1) Donahue, E. M., Robins, R. W., Roberts, B. W., & John, O. P. (1993). The divided self: Concurrent and longitudinal effects of psychological adjustment and social roles on self-concept differentiation. Journal of Personality and Social Psychology, 64, 834-846. and colleagues

2) Linville, P. W. (1985). Self-complexity and affective extremity: Don’t put all of your eggs in one cognitive basket. Social Cognition, 3, 94-120.

3) Linville, P. W. (1987). Self-complexity as a cognitive buffer against stress-related illness and depression. Journal of Personality and Social Psychology, 52, 663-676.

4) Klein, S. B., Loftus, J., Trafton, J. G., & Fuhrman, R. W. (1992). Use of

exemplars and abstractions in trait judgments: A model of trait knowledge about the self and others. Journal of Personality and Social Psychology, 63, 739-753.

5) Showers, C. (1992). Compartmentalization of positive and negative self-

knowledge: Keeping bad applies out of the bunch. Journal of Personality and Social Psychology, 62, 1036-1049.

Oct. 18-22

1) Baumeister, R. F. & Heatherton, T. F. (1996). Self-regulation failure: An

overview. Psychological Inquiry, 7, 1-15.

2) Muraven, M. & Baumeister, R. F. (2000). Self-regulation and depletion of

limited resources: Does self-control resemble a muscle?

3) Baumeister, R. F. & Steinhilber, A. (1984). Paradoxical effects of supportive audiences on performance under pressure: The home field disadvantage in sports championships. Journal of Personality and Social Psychology, 47, 85-93.
4) Schlenker, B. R., Phillips, S. T., Boniecki, K. A., & Schlenker, D. (1995). Championship pressures: Choking or triumphing in one’s own territory? Journal of Personality and Social Psychology, 68, 632-643.
5) Baumeister, R. F. (1995). Disputing the effects of championship pressures and home audiences. Journal of Personality and Social Psychology, 68, 644-648.
6) Schlenker, B. R., Phillips, S. T., Boniecki, K. A., & Schlenker, D. (1995). Where is the home choke? Journal of Personality and Social Psychology, 68, 649-652.
Oct. 25-29

1) Snyder, M. & Monson, T. C. (1975). Persons, situations, and the control of
social behavior. Journal of Personality and Social Psychology, 32, 637-644.

2) Snyder, M., Berscheid, E., & Glick, P. (1985). Focusing on the exterior and
the interior: Two investigations of the initiation of personal relationships. Journal of Personality and Social Psychology, 48, 1427-1439.
3) Snyder, M., Simpson, J. A., & Gangestad, S. (1986). Personality and sexual relations. Journal of Personality and Social Psychology, 51, 181-190.

4) Snyder, M. & DeBono, K. G. (1985). Appeals to image and claims about quality: Understanding the psychology of advertising. Journal of Personality and Social Psychology, 49, 586-597.

5) Leary, M. R. (2004). The Curse of the Self. (pp. 124-145). New York: Oxford University Press.
Nov. 1-5
1) Baumrind, D. (1966). Effects of authoritative parental control on child behavior. Child Development, 12, 887-907.

2) Pelham, B. W. & Swann, W. B. Jr. (1989). From self-conceptions to self-

worth: On the sources and structure of global self-esteem. Journal of Personality and Social Psychology, 57, 672-680.
Nov. 8-12

1) Higgins, E. T. (1987). Self-discrepancy: A theory relating self and affect.

Psychological Review, 94¸ 319-340.
2) Struman, T. J., Vookles, J., Berenstein, V., Chaiken, S., & Higgins, E. T. (1991). Self-discrepancies and vulnerability to body dissatisfaction and disordered eating. Journal of Personality and Social Psychology, 61, 946-956.

3) Greenberg, J., Pyszczynski, T., Burling, J., & Tibbs, K. (1992). Depression, self-focused attention, and the self-serving attributional bias. Personality and Individual Differences, 13, 959-965.

4) Lyubomisrsky, S. & Nolen-Hoeksema, S. (1995). Effects of self-focused rumination on negative thinking and interpersonal problem solving. Journal of Personality and Social Psychology, 69, 176-190.
Nov. 15-19

1) Taylor, S. E. & Brown, J. D. (1988). Illusion and well-being: A social

psychological perspective on mental health. Psychological Bulletin, 103, 193-210.
2) Taylor, S. E., Lerner, J. S., Sherman, D. K., Sage, R. M., & McDowell, N. K. (2003). Are self-enhancing cognitions associated with healthy or unhealthy biological profiles? Journal of Personality and Social Psychology, 84, 165-176.
3) Colvin, C. R. & Block, J. (1994). Do positive illusions foster mental health? An examination of the Taylor and Brown formulation. Psychological Bulletin, 116, 3-20.
4) Morf, C. & Rhodewalt, F. (2001). Unraveling the paradoxes of narcissism: A dynamic self-regulatory processing model. Psychological Inquiry, 12, 177-196.
Nov. 29-Dec.3

1) Markus, H. R. & Kityama, S. (1991). Culture and the self: Implications for

cognition, emotion, and motivation. Psychological Review, 98, 224-253.
2) Sedikides, C., Gaertner, L., & Toguchi, Y. (2003). Pancultural self-enhancement. Journal of Personality and Social Psychology, 84, 60-79.
3) Chang, E. C. & Asakawa, K. (2003). Cultural variations on optimistic and pessimistic bias for self versus a sibling: Is there evidence for self-enhancement in the west and for self-criticism in the east when the referent group is specified Journal of Personality and Social Psychology, 84, 569-581.
Dec. 6-10

1) Kelley, W. M., Macrae, C. N., Wyland, C. L., Caglar, S., Inati, S., &

Heatherton, T. F. (2002). Finding the self? An event-related fMRI study. Journal of Cognitive Neuroscience, 14, 785-794.
2) Leary, M. R. (2004). The Curse of the Self. (pp. 185-198). New York: Oxford University Press.
An Important note from Academic Support Services

Academic Support Services: Julia Rosenberg, Director

Location: Armory 101B; Phone: 361-6024 rosenbej@wabash.edu

While your professor is your primary resource for assistance with course work, you may also wish to use the services below. Wabash men have found them very helpful.

Quantitative Skills Center:

Peer tutoring in biology, chemistry, physics and mathematics. Any student in a math or science course is welcome to drop by for assistance from faculty selected tutors.

Biology and Chemistry: New Science Building 310

 S-Th. 7-11

Math: Goodrich 101 Physics: Goodrich 101

 S-Th. 7-11 S-Th.8-10

Writing Center: Armory 101A 361-6258

Peer tutoring for all aspects of writing, from topic selection to polishing the “final” version, is provided by faculty recommended juniors and seniors. Drop-ins are welcome, but we suggest calling to secure an appointment at busy times.

Open M 12-4; T,Th.10-4; W12-4;8-10 p.m.; F1-4

Assistance with study skills such as time management, test taking, and textbook reading is provided through individual conferences with Ms. Rosenberg,(ext.6024), workshops, and other means.

Students with disabilities are invited to inform the professor early in the semester so we may confidentially discuss your situation. Please be sure your documentation is on file with Ms.Rosenberg, who can provide information and guidance in individual conferences. Accommodations will not be granted unless appropriate documentation is on file with Ms.Rosenberg.

