Psychology 322, Fall, 2006
	Robert Horton
	

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

	Office phone: 6476

Home phone: 866-1622
	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.
Each of these goals should be served, in some degree, by 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 be taking part in demonstrations of self-psychological methods, conducting your own conceptual replication of a self-related empirical project, and generating new ideas about the role of self in everyday life.
Class Format

The course will be a mixture of interactive lecture, demonstration, and discussion. We will spend one or two days per week discussing a chapter from the Brown text and will augment those discussions with readings and demonstrations of related empirical articles. You will also have one day every other week (approximately) to work on the research project that you will be conducting (discussed in more detail below).

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. You should think carefully about the concepts about which you are reading and about the research on which those concepts are based. Are the ideas and methodology sound? Are they relevant to your life? If so, in what way? My hope is that when the class is devoted to discussion, students will carry the bulk of the discussion and explanation.

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 demonstration and discussion-based course, you and your colleagues will get the most out of the course only if everyone attends and contributes on every class 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 and your performance on chapter quizzes, a midterm exam, a final exam, three idea papers, and a research project. The percentage breakdown is given below:

Task

% of Grade
Participation

10

Chapter Quizzes

15
Three idea papers

20 (4%, 6%, 10%, respectively)

Midterm exam

20

Final Exam

20

Final research report

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 demonstrations and reading: very often during the semester, I will be asking you to respond in some way (either with questions or comments) to a reading or demonstration. I will assess both your compliance with these requests and the quality of your questions/responses.
· Attendance: see above policy.

Midterm exam: The midterm exam will be on Oct. 9th and will be an evaluation of your knowledge of course material to that point in the course. The exam will include identification of theories/ideas, short critical essays, and interpretation of real-world situations/material using course concepts.
Chapter Quizzes: You will complete a quiz over 9 chapters in the Brown text. On each quiz you will be asked to complete 3 out of 4 possible short essay items. 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).
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 (organized, clear, and free of grammatical and typographical errors, etc.). In these papers I want you to describe to me a unique research idea that you developed/thought of after reading and thinking about the course material.

Idea paper #1: Due on Sept. 29th in the Digital Drop Box for the course: I want you to describe in 1-2 pages a research idea that you thought of after reading the material up to this point in the course (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 Oct. 20th: 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 (Sept. 29th - Oct. 20th). 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 Nov. 17th: in this 3-4 page paper you will describe to me a unique research idea that you base upon the readings since Oct. 20th. 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

.
Final Exam: the final exam will be a cumulative version of the midterm exam. It will assess your understanding of the major concepts and theories that we discussed both in the Brown text and in related readings.

Final Research Report: Near the beginning of the semester, we will be reading an article by Dunning, Heath, and Suls about inflated self-assessment and some of the real-world consequences of such assessment. Your task for this research experience is to choose ONE of the research findings discussed in the article, find the original work that is cited in Dunning’s article, and then PERFORM A CONCEPTUAL REPLICATION OF THE STUDY. That is to say, you are going to take an empirical finding that has already been documented and try to replicate the finding using Wabash (or other easily accessible) participants.

I encourage you to (a) choose a research finding that you think is compelling and (b) be creative with the method you use to test the finding. If you would like, you can directly replicate the project that originally documented the effect; however, I will be more impressed if you can alter the original method a bit and assess the finding in a slightly different, creative way. It will also be more fun for you if you come up with a unique and interesting way to test one of the findings.

You will be responsible for collecting and analyzing and for writing a brief APA-style research report in which you describe the finding on which your study is based, your method of inquiry, and the results of your data collection. This paper will be due to me by midnight on Tuesday, December 5th. Then, on either Dec. 6th or 8th, you will give a short, informal, but descriptive summary of your project for the class. This is an ungraded presentation, the function of which is to inform the other students what kinds of research went on in the class and how it came out.

I will be meeting with you informally on our “Project Days” to keep up with your progress and to give advice, and you will be completing various documents in preparation for/as a result of those days (and thus, providing evidence of your progress). However, at this stage in your education, I expect that you will be largely independent in your research efforts. You should still have resources from previous classes (e.g., Psy 201/202) that will help you in your efforts, and I encourage you to use those resources as much as possible. At the same time, please do not hesitate to ask questions if you find yourself confused or just plain stuck.

Part of my assessment of your final research report will involve the creativity, uniqueness, and ambition reflected in the project.

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 10 stickers.

You may not participate in your classmates’ research projects…darn!

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 Class Schedule and Readings
Aug. 25

Introduction to the Course

Brown, chapter 1

Aug. 28

A Historical look at the self
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.

Aug. 30, Sept. 1st and 4th
What do we mean by the “self?”

30th :
Pinker, S. (2002). The Blank Slate: The modern denial of human nature. Penguin Books: New York, NY, pages 5-13 & 41-45
James, W. (1890). The Principles of Psychology. Harvard Press.

1st :
Leary, M. R. (2004). The Curse of the Self. (pp. 3-24). New York: Oxford

University Press

4th:
Brown, Chapter 2

Sept. 6th, 8th, 11th, and 13th
The Search for Self-Knowledge
6th and 8th: Brown, Chapter 3, 49-62; 70-81

11th and 13th: Dunning, D, Heath, C., & Suls, J. M. (2004). Flawed self-assessment: implications for health, education, and the workplace. Psychological Science in the Public Interest, 5 (3), 71-106.

Sept. 15th

First project day

Sept. 18th and 20th

The Development of the Self

Brown, Chapter 4

Sept. 22nd

Project day

Sept. 25th and 27th

The Cognitive Self

Brown, Chapter 5
Sept. 29th

Project Day

- Idea paper #1 due; emailed to Horton

Oct. 2nd, 4th, and 6th

Self-Regulation

2nd and 4th:
Brown, Chapter 6

6th:

Reading to be determined

October 9th

Midterm Exam

Oct. 11th

Project Day

Oct. 13h

No Class, Fall Break
Oct. 16th, 18th, 20th

Self-Presentation
16th:
Midterm exam returned/discussion; Brown, Chapter 7
18th:
Brown, Chapter 7

20th:
Leary, M. R. (2004). The Curse of the Self. (pp. 124-145). New York: Oxford University Press.

Oct. 20th:

Idea paper #2 due; Emailed to Horton

Oct. 23rd, 25th, 30th, Nov. 1st
Self-Esteem
23rd, 25th
Brown, Chapter 8

27th:
No Class
30th
Baumeister, R. F., Campbell, J. D., Krueger, J. I., & Vohs, K. D. (2003). Does high self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles? Psychological Science in the Public Interest, 4, 1-44.
Nov. 1st:
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.

Nov. 3rd, 6th, and 8th

Depression

3rd:

Brown, Chapter 9

**additional readings to be determined
Nov. 10th:

Project day

Nov. 13th, 15th, 17th
Positive Illusions and Well-Being
13th:
Taylor, S. E. & Brown, J. D. (1988). Illusion and well-being: A social psychological perspective on mental health. Psychological Bulletin, 103, 193-210.

15th:
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

17th:
Taylor, S. E. & Brown, J. D. (1994). Positive Illusions and well-being revisited:

Separating fact from fiction. Psychological Bulletin, 116, 21-27.
Nov. 17th: Idea Paper #3 is due; emailed to Horton

Nov. 27th, 29th and Dec. 1st

Culture and the Self
27th:
Sedikides, C., Gaertner, L., & Toguchi, Y. (2003). Pancultural self-enhancement. Journal of Personality and Social Psychology, 84, 60-79.
29th:
Heine, S. J. (2005) Where is the evidence for pancultural self-enhancement? A reply to Sedikides, Gaertner, and Toguchi (2003). Journal of Personality and Social Psychology, 89 (4), 531-538.
1st:
Sedikides, C., Gaertner, L, & Vevea, J. L. (2005). Pancultural self-enhancement reloaded: A meta-analytic reply to Heine (2005). Journal of Personality and Social Psychology, 89 (4), 539-551.

Dec. 4th

The Next Step for the Self and Society
- Leary, M. R. (2004). The Curse of the Self. (pp. 185-198). New York: Oxford University Press

Dec. 6th and 8th

Presentations
Final Exam: Friday, Dec. 15, 1:30 PM
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: S-Th. 7-11

Physics: Goodrich 101: 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.

