Psychology 310: Personality and Personality Development

11:20 am, MWF: Baxter 201
	Instructor: Bobby Horton

	Office hours: Whenever my door is open and by appointment.

	Office: Baxter 302

Phone: 6476

Email: hortonr@wabash.edu

	Text: Current Directions in Personality Psychology, Eds. Carolyn Morf & Ozlem Ayduk. American Psychological Society

Goals of the course: The course has two primary goals: (1) acquaint you with various definitions of and perspectives on “personality” and (2) expose you to contemporary debates within the field of personality psychology. Once you have finished this course, I hope you have a sense of what personality is and possibly more importantly, the important and complex questions that accompany a discussion of personality.

Specific course assignments will also facilitate the basic educational outcomes of effective writing, careful reading, clear oral communication, and thorough yet focused research.

Finally, the course speaks to most of the Psychology Department goals listed below. I have bolded those to which it speaks directly.

· 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 in an ethical manner, to demonstrate quantitative literacy, and 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.
Course Format: Day to day class sessions will involve a variety of different modes of interaction. Many of the days will be devoted to reviewing and discussing primary psychological literature that describes or clarifies a particular question or perspective on personality psychology. There will also be many days in which I or students present information to you about a personality theory or theorist. There will also be particular class days that are devoted to working on the empirical project that you will complete as part of the course. That project is described in more detail below.

Grading:

Participation:

15%

Two person/perspective papers:
12.5% each

Presentations/Leading discussions:
10%

Film analysis paper:

15%

Midterm exam:

15%

Final Exam:

20%

Major Assignments

Participation: There will be quite a bit of opportunity for discussion in this course, and so your participation in those discussions is critical for the interest and success of those discussions. As you know by now, effective participation in discussions necessitates reading the texts; given your college status, I trust that all of you will read all of the papers and texts that I or others assign to you.

Keep in mind that effective participation is NOT JUST ABOUT SAYING THINGS. It is about saying intelligent things and asking intelligent questions; sometimes the best comments are questions. Also, keep in mind that discussion involves a building of ideas among people; thus, in addition to advancing new topics and questions, listen very carefully to and respond to what other people in the class say.

Person/Perspective papers: On the first day of class, you will be given two personality theorists. For each of the theorists, you are asked to write a paper in which you (1) give a biographical sketch of this person that includes interesting and important events in their life with a special emphasis on those events that are relevant to their development as a psychologist and personality theorist, (2) describe thoroughly the theory of personality that the person developed/championed, and (3) provide a bit of historical context for the theory by discussing the way this theory is similar to or different from other personality theories that are similar to it, that spurred its development, and/or that we have discussed in class. The paper is due to me on the first day of class that is devoted to the discussion of the theorist. You should also note that the information in the paper will serve as the backbone for the presentation that each student will give about the theorist and for the discussion that will ensue regarding the person/theory.

Presentations/Leading Discussions: As you will see on the syllabus, during the beginning to middle of the semester, we will be devoting class time to twelve different personality perspectives, perspectives that are associated with 13 personality theorists (John Dollard and Neal Miller collaborated). Each student is going to be responsible for educating the class about 2 of those personality theories (and theorists). On the day allocated to the theorist/theory, the student assigned to that theorist will give a thorough presentation that describes the theory and the theorist. These presentations should involve powerpoint slides. These presentations are expected to last for most of the class period, and you should approach the presentation as an opportunity to teach the class about the theory/theorist. As such, you should feel free to think about ways to engage the class with the theory and to help them understand it. For example, you should think of good examples of the theory in action and may consider class activities that would make the relevant points of the theory clear.

In addition, you should consider giving the class a short reading to complete for the day that is allocated to the theorist(s), a reading that will orient them to the perspective and its proponent. I will meet with each student the week prior to the presentation/discussion days to talk about and review readings and ways to approach the class. You might also note that whoever it is that gets Freud will have two days in which to describe the man and his theories.

Film Analysis paper: On a night after March 28th, we will be meeting as a class to watch the film “Sideways.” After the night of viewing, I will make a copy of the film available to the class for the purposes of repeated viewing (as needed). Your task will be to analyze one of the two main characters (you must choose only ONE of them) using three different personality perspectives. Your paper should include a thorough and specific analysis of the way that the particular perspective would shed light upon the character. It is also critical that you explain WHY it is you think this perspective would apply to the character in the way that you says it does.. That is, you should use specific scenes and behaviors from the movie as evidence to support your arguments. I will be assigning three personality perspectives to you, and these three perspectives will NOT BE ONES THAT YOU PRESENTED TO THE CLASS. The paper is due to me by 11:59 pm on April 18th (via Email).

Midterm and Final exams: The Midterm and Final exams will consist of questions that assess your grasp of the course content that we have covered to that point in the semester. The Final Exam is cumulative. These exams will likely consist of four types of questions: (1) identification/explanation (e.g., describe Skinner’s view on personality), (2) comparison/contrast (e.g., How do Skinner’s and Rogers’ views on personality compare?), (3) Debate discussion (e.g., discuss the literature that speaks to whether or not personality changes over time.), and (4) Application (e.g., Use trait theory to provide a perspective on Terrell Owens.).

Rough Course Schedule

Note: this is a very rough course schedule and is apt to change depending upon student interest in material.

Jan. 10th: Introduction to the course and assignment of perspectives

Jan. 12th, 15th, 17th, 19th: What is personality? The Trait perspective.

Arguments over Traits

Jan. 19th, 22nd, 24th: Do traits really exist? Person vs. situation
Jan. 26th, 29th, 31st: Do people’s traits, or levels of traits, change over time?

Feb. 2nd - 9th: From where do traits/personality come? Nature and Nurture of personality.

Different Perspectives on What Personality is and How it Arises

Feb. 12th – Mar. 30th: Student presentations of theorists and theories.

Feb. 12th and 14th:

Sigmund Freud (Jackson)
Feb. 16th:

Carl Jung (Tsimekles)
Feb. 19th:

Alfred Adler (Stephens)
Feb. 21st:

Review
Feb. 23rd:

Karen Horney (Kasten)
Feb. 26th:

B. F. Skinner (Brown)
Feb. 28th:

John Dollard and Neal Miller (Heighway)
Mar. 1st: Midterm

Mar. 12th:

Review

Mar. 14th:

Albert Bandura (Jackson)
Mar. 16th:

George Kelly (Stephens)
Mar. 19th:

David Buss (Tsimekles)
Mar. 21st:

Carl Rogers (Hoogland)
Mar. 23rd:

Rollo May (Kasten)
Mar. 26th:

Raymond Cattell (Brown)
Mar. 28th:

Hans Eysenck (Heighway)
Mar. 30th:

Allport (Hoogland)
Apr. 2nd:

Review

Personality in Action
Apr. 4th, 6th: Personality, Self, and other Intrapersonal Processes
Apr. 9th, 11th, 13th: Personality in Relational contexts
Apr. 16th, 18th, 20th: Personality and Well-being
Apr. 23rd, 25th, 27th: Considering the Myers-Briggs….and Catch-up

Paper due by 11:59 p.m. on April 18th.

Final Exam: Friday, May 4th at 9:00 a.m.

