PSY 443 (Fall 2014)

Psychology of Personality

Dr. Michael Mann

I. COURSE TITLE: Psychology of Personality (3 semester hours)

II. PREREQUISITES: PSY 201, junior standing or instructor’s consent

III. COURSE DESCRIPTION: “This course consists of a study of the nature and development of personality ” (p. 300, Mississippi College Undergraduate Catalog ,2003-04).

IV. RATIONALE: This course is valuable for any student going into a career where an understanding of human personality is needed. It can assist an individual in better understanding human behavior, both normal and abnormal.

V. COURSE OBJECTIVES: The student will be able to:

A.
demonstrate his or her understanding of the basic issues surrounding personality theories (freedom vs. determinism, heredity vs. environment, etc.)
B.
demonstrate his or her understanding of the various theories of personality within the psychodynamic, behavioral, and humanistic models
C.
begin to demonstrate his or her understanding of how to apply the various theories in the treatment of personality problems.
VI. ACADEMIC INTEGRITY: “Mississippi College students are expected to be scrupulously honest. Dishonesty, such as cheating or plagiarism . . . will be regarded as a serious offense subject to severe penalty, including, but not limited to, loss of credit and possible dismissal” (p. 56, Mississippi College Undergraduate Catalog, 2003-2004). Further information on university policy on dishonest behavior can be found at the Office of Student Affairs and on the MC website.

Plagiarism

“No student shall submit as his or her own work any term paper, research paper, thesis or other academic assignment of original work in that in any part is not if in fact his/her own work. Knowingly using the ideas of another person and offering them as one’s own original ideas is prohibited by this policy to the same extent as knowingly using the words of another writer and offering them as one’s own original writing” (University Policy 2.19, Mississippi College: Policies and Procedures).

VII. COURSE TOPICS:

A.
Psychoanalysis

B.
Analytic psychology

C.
Intrapsychic theories

D.
Psychoanalytic social psychology

E.
Ego analytic psychology

F.
Human relations: Object relations theory

G.
Experimental analysis of behavior

H.
Social learning theories

I.
Traits and personology

J.
Factor analytic theories

K.
Biological traits

 L. Humanism

 M.
Existential psychoanalysis

 N.
Cognitive-behavioral theories

VIII. INSTRUCTIONAL METHODS: Instructional methods for this course may include:

A.
interactive lecture

B.
classroom discussions
C. case studies

D. course assignments

 E.
daily assignments
 F.
small group work

G.
computer exercises

X. REQUIRED PRACTICES: Required practices in this course include reading, research and writing skills, computer skills and group work.

XI. INSTRUCTIONAL MATERIALS: The required text for this course is:

Engler, B.(2009) Personality theories. (9th ed.). Boston: Houghton Mifflin Company.

Occasionally journal articles may be assigned. These will be on reserve at the library.

XI. EVALUATION PROCEDURES:

One’s grade will primarily determined by participation in classroom discussion and answering take-home questions related to the various personality theories we cover. Each set of questions is worth up to 160 points. Any assignment that is turned in late will receive a 10 point deduction per day that it is late. The assignment is due at the beginning of the class period—after that time it will be considered late. All papers must be typed and double-spaced. Emailed assignments will not be accepted unless prior arrangements have been made.

Specific course requirements include the following:

A. attend class and participate in class discussions (Points will be added or subtracted to one’s overall grade based on participation or nonparticipation in the class)

B. complete all reading assignments (readings should be completed prior to their due date since they will form the basis of classroom discussions).

C. satisfactorily completion of two sets of questions regarding the various personality theories (see attached information)

D. satisfactorily complete any course assignments

E. pass three exams satisfactorily

Point Values are as follows:

Two sets of questions
= 320 points

First test

=
 50 points

Second test

=
 50 points

Third test

=
 50 points

Total =
470 points

Grades will be determined in the following manner:

A
=
470-437 (93%)

B
=
436-399
(85%)

C
=
398-352 (75%)

D
=
351-305 (65%)

F
=
304 and below

XII.
OTHER COURSE REQUIREMENTS:

A. ATTENDANCE: Class attendance is an essential part of college education and students are expected to attend regularly and punctually. Individuals learn through active participation and involvement. There will be experiential components of this course. Cumulative absences will result in a lowered grade or loss of credit for the course.

The school policy will be followed concerning absences (“ . . . a student will receive an F in a class immediately when absences whether excused or unexcused [including university functions], exceed 25% of the class meetings (p. 53, Mississippi College Undergraduate Catalog, 2003-2004).

Tardies will not be excused. In this class, two (2) tardies will be considered equal to one absence. A student who is more than 15 minutes late will be considered absent for the class.

B.
LATE ASSIGNMENTS: All assigned papers will be due at the beginning of the class. Ten percent (10%) of the possible grade will be deducted for each day that the assignment is late. Emailed assignments will only be accepted based on prior arrangements with the instructor.
C.
MAKE-UP EXAMINATIONS: Make-up examinations are strongly discouraged. Make-up tests will only be given if a student has an excused absence (a written excuse must be provided). Make-up tests will be given on the last class before the final and may be essay in format.
D.
MISSING CLASS: If the student must miss class, please consult with a fellow student before asking the instructor regarding missed assignments, handouts, etc.

E.
CELL PHONES: Cell phones should be turned off during class. Disregard for this request may affect your grade. Any student caught texting will have five points deducted from his or her overall grade.

F.
SCHOOL OF EDUCATION POLICY: No food or drink is allowed in the classroom.

G. FLEXIBILITY CLAUSE: The aforementioned requirements, assignments, policies, evaluation procedures, etc. are subject to change. Students’ experiences and needs, as well as emerging knowledge, will be considered in modifying this course syllabus.

H. BIBLIOGRAPHY: A detailed bibliography is available on request.

I. DISABILITY ACCOMODATIONS: In order for a student to receive disability accommodations under Section 504 of the Americans with Disabilities Act, he or she must schedule an individual meeting with the Director of Student Counseling Services immediately upon recognition of their disability (if their disability is known they must come in before the semester begins or make an appointment immediately upon receipt of their syllabi for the new semester). The student must bring with them written documentation from a medical physician and/or licensed clinician that verifies their disability. If the student has received prior accommodations, they must bring written documentation of those accommodations (example Individualized Education Plan from the school system). Documentation must be current (within 3 years). The student must meet with SCS face-to-face and also attend two (2) additional follow up meetings (one mid semester before or after midterm examinations and the last one at the end of the semester). Please note that the student may also schedule additional meetings as needed for support through SCS as they work with their professor throughout the semester. Note: Students must come in each semester to complete their Individualized Accommodation Plan. Student Counseling Services is located in Alumni Hall Room (4th floor t)They may be contacted via email at MBryant@mc.edu or rward@mc.edu. You may also reach them by phone at 601-925-7790.
J.
EARLY ALERT SYSTEM: Mississippi College has adopted the practice of finding students early in the semester who may be exhibiting behaviors that could ultimately have a negative impact on their academic progress. These behaviors are often called “red flag” behaviors and include, but are not limited to excessive absences, poor test grades, and lack of class participation or evidence of nonengagement. Identifying these behaviors early gives the instructor the opportunity to raise the “red flag” on behalf of a particular student so that the student can take the appropriate action to redirect his/ her progress. The system alerts the student, the student’s advisor, and the Office of Student Success. These messages are intended to help a student recognize an area of concern and to encourage him/her to make some choices to improve the situation. When a student receives an Early Alert message, the student should quickly make an appointment to talk with his/her professor about the situation. Also, students can make full use of the Office of Student Success to set academic goals and connect to campus resources.
