
[image: image1.png]

Course Syllabus

PSYC 435/535 Theories of Personality

Spring 2006
Instructor: Mary Jo Carnot

Office: Miller 207
Office Phone: 432-6419

e-mail:
 mcarnot@csc.edu

Office Hours: will be available by email most of the time
Credit hours: 3

Class Time: online
Class Location: online
Description: Major theoretical orientations and research findings in psychology, including the biological, psychodynamic, dispositional, learning-behavioral, cognitive, humanistic and phenomenological approaches and key course concepts relating to personality formation, structure and change. Research and assessment issues are also discussed.

Prerequisite: Psyc 131

Required Text(s): Larsen, R. & Buss, D. (2004) Personality Psychology: Domains of Knowledge about Human Nature. McGraw-Hill, New York. 2nd Edition
Course Requirements:

Successful completion of multiple choice mastery quizzes

Three graded exams

Four discussion board assignments

Possible short paper (Personal Projects Analysis)

Education Unit Conceptual Framework:

This course supports the conceptual framework, Developing as Visionary Leaders for Lifelong Learning, through the following components:

Communication – students will participate in class activities and assignments that involve communication about personality theories.

Professionalism – students will learn about the difference between everyday approaches to personality and professional approaches to personality, the importance of science in personality observation, research and testing.

Human Relations/Diversity – students will learn about the important of cultural and social issues in the development and assessment of personality.

Assessment – students will learn about a variety of personality assessment methods. They will evaluate different approaches to personality

Thinking Skills – students will be encouraged to compare and contrast different theoretical approaches to personality. They will apply these approaches to themselves and to other observed individuals.

Methodology/Technology – students will learn about the assessment methodologies. Students will access online resources as part of class assignments.

Student and Teacher Candidate Learning Outcomes: The specific learning outcomes for student and teacher candidate are:

Students will identify the aspects of the definition of personality, different levels of personality analysis, data sources used to study personality, and research methods in personality, including applications of these methods.

Students will develop an understanding of the relationship between theories and research in personality.

Students will develop a detailed understanding of how the biological domain, the intrapsychic domain, the dispositional domain, the cognitive-experiential domain, the social-cultural domain, and the adjustment domain integrate “grand theories” and current research in personality.

Students will compare and contrast approaches to personality and their relationship to adjustment and health.

Students will explore aspects of their own personality, and evaluate the approaches discussed.

Method(s) of Instruction:

Lecture, readings, in-class discussion and activities, homework and in-class application of concepts, student presentations on theorists

Assessment

Students will examine and critically evaluate data sources, and research methods. Should be able to recognize different types of sources, methods and describe when they are appropriate.

Students will explore the major theorists in personality through preparing report on a major theorist.

Students will explore major theories within the context of the six domains of knowledge, and will be asked to learn about current research, Students should be able to evaluate current personality research and identify domain of knowledge and theoretical perspective, when relevant.

Students will apply domains of knowledge to particular situations and cases.

Students will evaluate the relative roles of each of the six domains in particular cases/scenarios/traits.

Course Schedule/Outline:

Important Dates:

Jan 13: Last day to add

Feb 27 – March 3 Midterm week

Midterm break until March 13

March 24: Last day to withdraw

April 7 Scholastic Day: No classes

April 14: Application to Graduate Dec 2006 due

April 15-17: Spring Break

May 1 Academic Program Assessment Day (you may be required to participate, particularly if you are a senior)

May 2 – 5 Final Exam week

A schedule for assignment completion for this course
	Chapter
	Assignment
	Due date

	Chapter 1: Introduction to Theories of Personality, pp 2-23
	Mastery quiz

Discussion 1: Introduction
	Jan 11

Initial response by Jan 11, respond to another posting by Jan 13

	Chapter 2:Personality Assessment, Measurement and Research Design, pp 24 – 57
	Mastery quiz
Discussion 2: Amateur Personality Psychology
	Jan 15
Jan 15
Respond to another by Jan 18

	Chapter 3:Traits and Trait Taxonomies, pp 62 – 93
	Mastery quiz

Discussion 3: How Many Traits are enough?
	Jan 23
Initial post by Jan 25, respond to another by Jan 27

	Chapter 4 Theoretical and Measurement Issues in Trait Psychology, pp 94 – 125
	Mastery quiz

Discussion 4: How should personality tests be used

	Jan 27
Feb 1

Response by Feb 3

	Chapter 5: Personality Dispositions over Time: Stability, Change and Coherence, pp 126 - 157

	Mastery Exam

Graded Exam on chapters 1-5
	Feb 2

Exam 1 Feb 3 – Feb 5

	Chapter 7: Physiological Approaches to Personality, pp 192 - 229

	Mastery quiz

	Feb 6

	Chapter 8: Evolutionary Perspectives on Personality, pp 230 – 265
	Mastery quiz

Discussion to be announced
	Feb 13

	Chapter 9: Psychoanalytic Approaches to Personality, pp 270 – 303
	Mastery quiz
discussion to be announced
	Feb 20

	Chapter 10: Psychoanalytic Approaches: Contemporary Issues, pp 304 – 335
	Mastery quiz

	Feb 27

	Chapter 11: Motives and Personality, pp 336 – 369
	Mastery quiz

Graded exam on chapters 7-11
	Exam 2 will be available from March 1 – March 3

	Midterm Break
	Midterm Break
	March 4 – March 12

	Chapter 12: Cognitive Topics in Personality
	Mastery exam
	March 15

	Chapter 13:Emotion and Personality
	Mastery exam

Discussion to be announced
	March 22

	Chapter 14: Approaches to the Self
	Mastery exam

	March 27

	Chapter 15: Personality and Social Interaction
	Mastery exam

Exam covering chapters 12-15
	March 31
Exam 3

April 3-5

	Chapter 16:Sex Gender and Personality
	Mastery exam
	April 11

	Chapter 17: Culture and Personality
	Mastery exam
discussion assignment
	April 14
Dates to be announced

	Chapter 18:Stress Coping and Health
	Mastery exam
	April 19

	Chapter 19: Disorders of Personality
	Mastery Exam
Discussion topic and dates to be announced
	April 25

	
	Exam 4 covering chapters 16-19
	May 2-5 Final Exam

To find the mastery quizzes look under the associated chapter number. In Blackboard, you will have access to a number of resources associated with each chapter. Be sure to do the multiple choice quizzes. The essays are not assigned.

Under each chapter (and unit) you will find learning objectives. The chapters may also have outlines and other available materials provided by the publisher. You will not be required to do these, but might find some interesting resources that way.

Grading Procedures:
Four graded exams

800 points
Mastery Quizzes

required participation
Discussion Board Assignments

required participation

Personality Research Proposal

400 points
Total

1200 points
Please note that failure to complete the participation requirements will result in your earned grade (based on graded exams and research proposal) being lowered by a letter grade.

Grading Scale

90% and above
A

80-89%

B

70-79%

C

60-69%

D

< 60 %

F

General Online Resources
http://www.ship.edu/~cgboeree/perscontents.html
An online textbook about important personality theorists

http://www.personalityresearch.org/
A website about personality research with links to pages about ongoing research, journals, theories, personality tests, etc

http://personality-project.org/personality.html
The Personality Project

A website with links related to personality theory and research

http://www.socialpsychology.org/person.htm
many general links to theorists, tests, personality profiles, etc

IMPORTANT INFORMATION

Student or Teacher Candidate Behavior:
Academic Honesty – Students and teacher candidates are expected to conduct themselves in conformity with the highest standards with regard to academic honesty. Violation of college, state, or federal standards with regard to plagiarism, cheating, or falsification of official records will not be tolerated. Students and teacher candidates violating such standards will be subject to discipline, as per campus policies articulated in the Student Handbook. Please request a copy of the Student Handbook from the Dean of Students (Crites 6280).

Attendance Policy – The College assumes that students and teacher candidates will seek to profit from the instructional program and will recognize the importance of attending every class meeting of courses for which credit is expected. Responsibility for notifying faculty of absences and for arranging potential make-up rests with the candidates.

Students who miss class will be required to contact the instructor regarding make-up activities, which may include individual completion of any in-class activities, typed outline of missed class material (must be your own work), or other relevant activity. Missed quizzes cannot be made up except under very unusual and documented circumstances. You will be allowed to drop your lowest quiz score.

Civility – Civil behavior enhances the academic setting and is expected at all times. The academic environment welcomes a difference of opinion, discourse, and debate within a civil environment.

Nondiscrimination Policy/Equal Educational Opportunity Policy:

Chadron State College is committed to an affirmative action program to encourage admission of minority and female students and to provide procedures which will assure equal treatment of all students. The College is committed to creating an environment for all students that is consistent with nondiscriminatory policy. To that end, it is the policy of Chadron State College to administer its academic employment programs and related supporting services in a manner which does not discriminate on the basis of gender, race, color, national origin, age, religion, disability, or marital status. Student requests for reasonable accommodations based upon documented disabilities should be presented within the first two weeks of the semester or within two weeks of the diagnosis, to the Disabilities Counselor (432-6461; CRITES 338).
Diversity: Chadron State College aspires to create a safe and diversity sensitive learning environment that respects the rights, dignity, and welfare of students, faculty, and staff. Diversity includes the fair representation of all groups of individuals, the inclusion of minority perspectives and voices, and appreciation of different cultural and socioeconomic group practices. We aspire to foster and maintain an atmosphere that is free from discrimination, harassment, exploitation, or intimidation. Courses will strive to provide opportunity for all students to discuss issues of diversity including, but not limited to, ethnicity, gender, disability, and sexual orientation.

Intellectual Real Estate / Copyright Notice:

Reproduction of copyrighted material is governed by Copyright Law of the United States (Title 17, United States Code). Under conditions of this law, students may copy materials for research or scholarship purposes as long as the copyright holder is cited. In teaching situations, parts of copyrighted material may be used under the ‘fair use’ guidelines, but only once, and the copyright holder must be cited. Unauthorized use may be liable for copyright infringement.

Use of Technology:

Students are encouraged to use the technical resources provided in Chadron State College facilities to support, enhance, and expand their learning activities. Chadron State College recognizes that learning is a unique human endeavor best achieved through the interactions of instructors and students. Technology is best used when it supports and enhances teacher - student as well as student - student interactions.

Disclaimer:

This syllabus and schedule are articulated as an expectation of class topics, learning activities, and expected student learning. However, the instructor reserves the right to make changes in this schedule that, within his/her professional judgment would result in enhanced or more effective learning on the part of the students. These modifications will not substantially change the intent or objectives of this course and will be done within the policies and procedures of Chadron State College.

_1177151857.bin

