PSY 246-002: Psychology of Personality

Spring 2016 T, TR 2-3:15pm DO 202
Professor:

Dr. Len Lecci

Office: TL 2072
Phone:

962-7262

Email: leccil@uncw.edu

Office hrs:

Mon 11:30am-1:30pm, Tues & Thurs 1-2pm, or by appointment.
Class webpage:
http://people.uncw.edu/leccil/psy346/index.htm.htm (see also Blackboard page)
Readings:
Students should use this syllabus to guide your reading of the text. It is expected that you come to class
ready to discuss the material. The web has practice exams and other important information.
Text:
Lecci, L. & Magnavita, J. (2013). Personality theories: A scientific approach.
San Diego, CA: Bridgepoint Education Inc.
Student Learning Outcomes: In this course you will be expected to acquire the following skills:
· Define, explain, and apply key terms and concepts in psychology. HIB1
· Critically analyze various aspects of psychological theories. HIB2
· Evaluate methods, results, and conclusions of research in psychology. HIB2/HIB3
· Apply psychological principles to real world situations. HIB4
Grading: Final grades will be based upon 4 exams (each worth 24% of your final mark) and the completion of 5 personality self-assessments (worth 4%). Bring a narrow scantron sheet to all exams. The personality assessments will be described further in class. Exams are multiple-choice. All exams will be closed book. Exam questions will draw heavily from the lectures, though you are responsible for the readings as well. Unless you have a death in the family or a serious illness (both require documentation), there is no excuse for missing an exam. You will receive an F for any unexcused absences from an exam. Make-up exams will be essay format and will be scheduled on the same day as the final exam. Any student missing more than one exam will have to provide further documentation. Final grades will be calculated using the +/- system. Attendance is an important part of this class, and I will take attendance on several occasions and reward those present with extra credit.

 Any student wanting to write a paper may do so, and it will be worth 20% of your grade (thereby making all exams worth 19% each). Those choosing to write a paper must clear the topic with me before the date of the third exam. See the last page of this handout for a detailed discussion of the optional paper (MUST be typed on a word processor). The syllabus is divided into sections by topic, but the sections do not necessarily represent a single lecture. It is expected that all students will follow UNCW policies for academic honesty and report those who violate these policies.

Course Description: Do you know who you are? Why do you do, think, and feel certain ways? Personality psychology is the science of understanding human thought, behavior, and action. The term "personality" implies stability, though depending on the theoretical model, the point in life at which one's personality is developed and remains stable, varies. In this class, we will discuss a variety of theoretical models to explain human functioning and personality disorders. We will emphasize the research that has been undertaken to support these theories. Finally, we will explore the methods by which personality is assessed, and you will have an opportunity to evaluate your own personality.
UNCW practices a zero-tolerance policy for violence and harassment of any kind. For emergencies, contact UNCW CARE at 962-2273, Campus Police at 962-3184 or Wilmington Police at 911. For University or community resources visit http://uncw.edu/wrc/crisis.htm.

Exams: 02/04 (Ch 1&2), 03/03 (Ch 3,4,5), & 04/12 (Ch 6,8 & extra pp). Final exam is Thurs May 5 at 3pm (Ch 9&10).
Course Outline

Chapter 1

Why study personality? Understanding everyday life.
Review outline, and overview of course & complete 2 cards from the TAT

Reading: Ch. 1.1

Defining personality: State or trait?

Reading Ch. 1.2

The importance of theory in understanding and advancing science

Reading Ch. 1.3

The scientific method: How we know what we know.

Reading: Ch. 1.4
Measuring and assessing

Reading Ch. 1.5

Project: Complete the Thematic Apperception Test (TAT; Henry Murray)

Discussion: What can we learn about you from examining your Facebook page?

Chapter 2
Freud and the psychoanalytic movement: Sex and aggression.

Reading: Ch. 2.1, 2.2
The structural components of ID, Ego and Superego

Reading: Ch. 2.3

Putting psychoanalytic theory to the test, Part 1:

1) Can behavior be influenced without awareness?

2) Can information outside of awareness influence behavior and can it do so to a greater degree than information within awareness?

Reading: see pp. 42-43

The defense mechanisms.

Reading: Ch. 2.3
Putting psychoanalytic theory to the test, Part 2:

3) Is there evidence for the defense mechanisms?

Reading: see pp. 49-50

Psychosexual stages of development.

Reading: Ch. 2.4

If you're “anal retentive” you've probably already done the reading (twice!)

Reading: Freud, S. (1908). Character and anal eroticism.

 - follow link from textbook or from my class webpage

Putting psychoanalytic theory to the test, Part 3:

4) Can subliminal messages activate internal conflicts?

Reading: see pp. 54-55

The Neo-analytic movement (Jung’s archetypes, Adler’s birth order, Anna Freud’s play therapy,
and Horney’s repressed womanhood)

Reading: Ch. 2.5

An overview of psychodynamic methods of assessment (psychoanalysis, free association, dream

analysis, word association, the Rorschach, and TAT)

Reading: Ch. 2.6

What do you see? In class scoring of the TAT.

Reading: Review pp. 63-64

Discussion: Are humans good or evil at the core?

Chapter 3

Object relations

Reading: Ch. 3.1

Putting object relations to the test, Part 1:

5) Can trauma early in life predict later life problems?

Reading: see pp. 73-74

The importance of attachment and its manifestation in non-human species

Reading: Ch. 3.1 (review)

 Putting object relations to the test, Part 2:

6) Can maternal separation early in life predict later life problems?

Reading: see pp. 75-76

Self psychology and ego psychology.

Reading: Ch. 3.2, 3.3

Contemporary psychodynamic assessments: Exner’s scoring system.

Reading: Ch. 3.5

Discussion: Would you use projective tests?

Reading: See article linked on p. 96 (Lilienfeld et al., 2001)

Chapter 4

Neuroscience and personality

Reading: Ch. 4.1 and pp. 110-111

Overview of the functioning brain

Reading: Ch. 4.2

Linking key concepts in personality to neuroscience (dreaming, unconscious, fight/flight,

attachment/separation, stress/trauma)

Reading: Ch. 4.3

Putting neurobiological theory to the test, Parts 1 & 2

Reading: p. 107, 115-117

Temperament & personality models

Reading: Ch. 4.4 and 4.5

Genetics and personality

Reading: Ch. 4.6

Discussion: Would you want to know your genome?

Reading: p. 128 (see link in text)

Assessment methods in neurobiological psychology

Reading: Ch. 4.7

Discussion: How powerful is the placebo effect?
Chapter 5

Classical and operant conditioning

Reading: Ch. 5.1

Putting learning theory to the test, Parts 1 and 2: Are we predisposed to acquire certain fears?

Reading: pp. 145-146, 152-153

Schedules of reinforcement

Reading; Ch. 5.2

Theoretical applications (Dollard & Miller’s conflicts, Wolpe’s desensitization)

Reading: Ch. 5.3

Learned helplessness

Reading: Ch. 5.4

Assessment strategies in behavior analysis.

Reading: Ch. 5.5

Discussion: The pros and cons of focusing only on behavior when trying to change the person
Chapter 6

The cognitive revolution of mental representations: An introduction to Tolman, Chomsky, Miller

Reading: Ch. 6.1

Putting cognitive theory to the test, Part 1: Can modeling occur in animals?

Reading: pp. 175-176

Personal construct theory (Complete the Rep Grid)

Reading: pp. 179-181

Behavioral expectancy, reward value, efficacy & self-regulation

Reading: pp. 181-188

Putting cognitive theory to the test, Part 2: When is the modeling of aggressive behavior most

influential?

Reading: p. 184

Cognitive behavioral approaches to change and the self-verification hypothesis

Reading: Ch. 6.4

Assessment tools from the cognitive-behavioral perspective

Reading: Ch. 6.5

Discussion: How powerful are implicit biases and can they be measured?

Reading: take the IAT (see p. 199)

Extra material on Personality from an Evolutionary Perspective (Sociobiological theory)

See pp slides

Chapter 8

Early representations of trait theory (humoral theory, Jung’s introversion/extraversion, Allport’s

analysis of language and different factorial solutions)

Reading: Ch. 8.1

Putting trait theory to the test, Part 1: Are there measurable and meaningful differences in

neuroticism?

Reading: pp. 240-241

Convergence on the “Big Five”

Reading: Ch. 8.2

Putting trait theory to the test, Part 2: Can traits be studied experimentally (the example of LOC)

Reading: pp. 248-249

The person-situation debate

Reading: Ch. 8.3

Broadening the concept of personality (act frequency, personal goals, defensive pessimism, and

pseudo-extraversion)

Reading: Ch. 8.4

Assessment methods using traits (complete the Complete the NEO-FFI)

Reading: Ch. 8.5
Discussion: Does neuroticism lead to poor physical and mental health or does poor physical and

mental health lead to neuroticism? How can this be studied?

Chapter 9

Self psychology (James, Rogers, Maslow)

Reading: Ch. 9.1

Testing the emergent self through self directed behavior (human and non-human species)

Reading: Ch. 9.2

Putting self-theory to the test, Part 1: Can self-awareness be manipulated and what are the

consequences?

Reading: p. 274

Possible selves and self-discrepancies

Reading: Ch. 9.3 (pp. 276-282)

Putting self-theory to the test, Part 2: Can experimentally-induced self-discrepancies induce

depression?

Reading: pp. 280-281

Terror management theory

Reading: Ch. 9.3 (pp. 283-286)

Assessing the self

Reading: Ch. 9.4 (complete an autobiographical statement)

Chapter 10

Personality and personality disorders: Defining abnormal behavior.

Reading: Ch. 10.1

Putting personality disorders to the test, Part 1: Can we measure PDs using the same tools and

non-clinical manifestations of personality?

Reading: pp. 300-301

The disorders of personality

Reading: Ch. 10.2

Putting personality disorders to the test, Part 2: Can we explain gender differences in PDs?

Reading: pp. 309-310

Discussion: An oppositional view: Are personality disorders (and all mental illness) real?

Reading: review pp. 313-314
Assessing personality disorders

Reading: Ch. 10.3

Case illustrations (video examples)

Reading: Ch. 10.4

Optional Method Paper: Due April 26, 2016 by 3:15pm.
 You may choose to do a paper that will be worth 20% of your final grade (you must clear this with me by turning in a TYPED outline by the date of the 3rd exam). In this course we will be reviewing a large number of theories dealing with the development of personality. Because of the breadth of theories we review, there is relatively little time to give an in depth presentation of all the research that is used to generate these theories. The purpose of this assignment is to give you an opportunity to investigate for yourself the empirical support, or lack thereof, for any theory of personality (the topic is open to any theory we have discussed as well as any other personality theory that we have not covered.

 The paper should focus on a study published in one of the major personality journals (Journal of Personality and Social Psychology, Journal of Research in Personality, Personality and Social Psychology Bulletin, Personality and Individual Differences, and the Journal of Personality). The paper will be evaluated based on your ability to clearly describe how a study was conducted (i.e., the Method section describes how a research question is examined) and should emphasize the measures used, any experimental procedures, a description of the participants, etc. You will also need to evaluate/critique the research (i.e., identify its strengths and weaknesses). The critique is the most important part, and you should link your coverage of the method to the critique (i.e., spend more time explaining the parts of the method that you think are particularly strong and/or weak). It is also expected that you will draw upon outside sources to strengthen your critique. For example, if you suggest that the study is faulty because the sample used was limited to college students, then you should try to cite some research that suggests that college students respond differently than non-college students.

 The paper must be 6 pages in length (double spaced). Papers that deviate substantially from 6 pages will be penalized heavily. Papers MUST be typed with a word processor, and all references used must be cited in APA style (see the reference section of your textbook or my webpage for an example).

 Research articles can be found using PsycInfo (see electronic Database link through the library). You need to start well before the due date to give yourself enough time to use all of the library resources, especially inter-library loan.
Personality measures: Due April 26, 2016 by 3:15pm.

 An important part of this course is the understanding of personality assessment. In order to do this more effectively, you will be required to take a series of personality assessments for yourself. This will allow you to evaluate each approach relative to each other and to get a better understanding of your own personality. You will have an opportunity to complete Kelly's Rep Grid test, the NEO-FFI, two cards from the Thematic Apperception Test (TAT), an autobiographical statement, and a peer vs. self-evaluation (the BFI-10). You are required to turn all of these in at the end of the semester.
The University Learning Center’s (ULC) mission is to help students become successful, independent learners. Tutoring at the ULC is NOT remediation: the ULC offers a different type of learning opportunity for those students who want to increase the quality of their education. ULC services are free to all UNCW students and include the following: www.uncw.edu/ulc
--Learning Services (Basic Studies) http://www.uncw.edu/ulc/learning/index.html
--Math Services http://www.uncw.edu/ulc/math/index.html
--Study Skills http://www.uncw.edu/ulc/study/index.html
--Supplemental Instruction http://www.uncw.edu/ulc/si/index.html
--Writing Services http://www.uncw.edu/ulc/writing/index.html
