[image: image1.png]S RENISON

University of Waterloo

Personality

Psychology356R, Fall 2014
Instructor: Emiko Yoshida, PhD

Office: TBA
Telephone: TBA
Email: eyoshida@uwaterloo.ca
Class Times/Location: 4:00 – 5:20 Tuesdays and Thursdays REN 0104
Office Hours: Tuesdays 5:30 – 6:30 or by appointment
Individual assistance is always available by appointment. I look forward to seeing you during my office hours.

Course Overview: This course is designed to provide you with an in-depth understanding of the study of personality as a behavioural science. You will study the theories, principles, and methods of personality with the goal of understanding how to measure personality, how research into personality is conducted, and the extent to which personality can predict thoughts, feelings, and behaviour.

Course Objectives:

1. To describe and examine in-depth the psychological study of personality
2. To differentiate the characteristics of scientific research-based and popular views of personality

3. To be able to discuss critically the quality of research presented in the media

4. To identify and describe the current issues, methods, and topics in personality psychology
5. To relate the findings of personality research to your life and to important issues in our society and the world at large
Required text:
Larsen, R. J., & Buss, D. M. (2014). Personality psychology: Domains of knowledge about human nature (5th edition). McGraw-Hill.

Note: The fourth edition of the book is acceptable. However, the page numbers in the schedule are based on the fifth edition. If you have the fourth edition, please compare it with the fifth edition that is put on reserve at the Renison College Library.
Course Requirements:

1) Exams (first midterm test worth 20% second midterm test worth 20%; final exam worth 35% of your grade):
You will take two midterm tests and a final exam during the semester. The midterm tests will cover material presented in lectures and the weekly readings. Midterm tests are not cumulative. The final exam will cover all lectures and the textbook after the second midterm. The final exam is not cumulative.
2) Personality Trait Analysis (15%):
The purpose of the assignment is to give you experience in applying the theories you are learning about to your life experience. You will analyze ONE of your personality traits (extraversion, openness to experience, agreeableness, emotional stability or conscientiousness). Describe examples to make your case for what level you are in that trait, and then choose three psychological theories (e.g., genetic influences, cognitive perspectives, cultural influences etc…) to discuss your trait. Finally, you will discuss the implications this trait has in your life (e.g., career choice, academic endeavours, health, relationships etc…) using peer reviewed articles. Submit the paper as a word document to the electronic drop box on D2L. Please follow the guidelines of this assignment posted on the website (e.g., use of primary sources). Late submissions will be dealt with on a case by case basis. In cases of severe illness or extreme circumstances, the student must contact the instructor as soon as possible.
3) Before-Class Assignments and In-Class Activities (10%):
For some topics, you will be required to view the videotaped lectures or online presentations and complete online quizzes before coming to class. You can complete these assignments at your own pace. If you miss the deadline for a before-class assignment, you will receive 0 for the assignment AND for the in-class quiz. If you miss the deadline for the online quiz, no make-up quiz is available. If you complete the before-class assignment, missing an in-class quiz (missing class) will be dealt with on a case by case basis. In cases of severe illness or extreme circumstances, the student must contact the instructor as soon as possible.
Midterm Test #1 (September 30th, Tuesday)

20%

Midterm Test #2 (October 23rd, Thursday)

20%

Personality Analysis Paper (Due date: November 27th)
15%

Quizzes

 10%

Final Exam

35%

Attendance: To succeed, attend 100% of the lectures. I will present a great deal of material not covered in your textbook. If you miss a class, it is your responsibility to borrow notes from your classmates. Lecture materials (e.g., video clips, complete slides, etc…) are available upon request.
Class Schedule

	Week
	Lecture Date
	Topic
	Required Reading Chapter

	Week 1
	September 9th (Tuesday)
	Course Overview

	

	
	September 11th (Thursday)
	Introduction to Personality Psychology
	Chapter 1

	Week 2
	September 16th (Tuesday)
	Personality Assessment, Measurement, and Research Design

(In-Class Quiz 2%)

	Chapter 2

*Before-Class Assignment: Watch online lecture and complete the online quiz (Online Quiz 2%) Deadline: Sep 14th (Sun) Midnight

	
	September 18th (Thursday)
	Traits and Trait Taxonomies

	Chapter 3

	Week 3
	September 23th (Tuesday)
	Personality Dispositions Over

Time I
	Chapter 5

	
	September 25th (Thursday)
	Personality Dispositions Over

Time II
	Chapter 5

	Week 4
	September 30th (Tuesday)
	Test # 1

	
	October 2nd (Thursday)
	Theoretical and Measurement Issues in Trait Personality
	Read only pp. 92 – 102 (The end of aggregation) & pp.115-118 in Chapter 4

	Week 5
	October 7th (Tuesday)
	Personality and Social Interaction I
	Chapter 15

	
	October 9th (Thursday)
	Personality and Social Interaction II

	Chapter 15

	Week 6
	October 14th (Tuesday)
	Genetics and Personality I

(In-Class Quiz 2%)

	Read only pp.158-180 in lypter 6)s from her work because she cared about it

Chapter 6 & pp.198-201 in Chapter 7

* Before-Class Assignment: View online presentations and complete the online quiz (2%) Deadline: October 12th Sunday Midnight

	
	October 16th (Thursday)
	Genetics and Personality II

	Read only pp. 201-209 in Chapter 7 & pp. 234-236 (need to belong) in Chapter 8

	Week 7
	October 21st (Tuesday)
	Emotion and Personality

	Chapter 13

	
	October 23rd (Thursday)
	Test # 2

	Week 8
	October 28th (Tuesday)
	Psychoanalytic Approaches to Personality

	Chapter 9

*Before-Class Assignment: Watch the online lecture and complete the online-quiz
(Online Quiz 2%) Deadline: October 26th (Sun) midnight

	
	October 30th (Thursday)
	Cognitive Topics in Personality
	Chapter 12 & pp. 561-566

	Week 9
	November 4th (Tuesday)
	Psychoanalytic Approaches: Contemporary Issues I
	Chapter 10

	
	November 6th (Thursday)
	Psychoanalytic Approaches: Contemporary Issues II

	Chapter 10

	Week 10
	November 11th (Tuesday)
	Approaches to the Self I

	Chapter 14

	
	November 13th (Thursday)
	Approaches to the Self II
	Chapter 14

	Week 11
	November 18th (Tuesday)
	Sex, Gender and Personality I

	Chapter 16

	
	November 20th (Thursday)
	Sex, Gender and Personality II

	Chapter 16

	Week 12
	November 25th (Tuesday)
	Stress, Coping, Adjustment and Health
	Read only pp.549-561 & 572-578 in Chapter 18

	
	November 27th (Thursday)
	Disorders of Personality

Personality Analysis Paper Due
	Chapter 19

Final Examination Policy
For Fall 2014, the established examination period is December 4-19, 2014. The schedule will be available in October. Students should be aware that student travel plans are not acceptable grounds for granting an alternative final examination time (see: http://www.registrar.uwaterloo.ca/exams/finalexams.html).
Accommodation for Illness or Unforeseen Circumstances:

The instructor follows the practices of the University of Waterloo in accommodating students who have documented reasons for missing quizzes or exams. See http://www.registrar.uwaterloo.ca/students/accom_illness.html
Academic Integrity:

Academic Integrity: In order to maintain a culture of academic integrity, members of the University of Waterloo are expected to promote honesty, trust, fairness, respect and responsibility.

Discipline: A student is expected to know what constitutes academic integrity, to avoid committing academic offences, and to take responsibility for his/her actions. A student who is unsure whether an action constitutes an offence, or who needs help in learning how to avoid offences (e.g., plagiarism, cheating) or about “rules” for group work/collaboration should seek guidance from the course professor, academic advisor, or the Undergraduate Associate Dean. When misconduct has been found to have occurred, disciplinary penalties will be imposed under Policy 71 – Student Discipline. For information on categories of offenses and types of penalties, students should refer to Policy 71 - Student Discipline, http://uwaterloo.ca/secretariat/policies-procedures-guidelines/policy-71.

Grievance: A student who believes that a decision affecting some aspect of his/her university life has been unfair or unreasonable may have grounds for initiating a grievance. Read Policy 70 - Student Petitions and Grievances, Section 4, http://uwaterloo.ca/secretariat/policies-procedures-guidelines/policy-70. In addition, consult http://arts.uwaterloo.ca/student-grievances-faculty-arts-processes for the Faculty of Arts’ grievance processes.

Appeals: A student may appeal the finding and/or penalty in a decision made under Policy 70 - Student Petitions and Grievances (other than regarding a petition) or Policy 71 - Student Discipline if a ground for an appeal can be established. Read Policy 72 - Student Appeals, http://uwaterloo.ca/secretariat/policies-procedures-guidelines/policy-72.

 Academic Integrity website (Arts): http://arts.uwaterloo.ca/arts/ugrad/academic_responsibility.html
Academic Integrity Office (uWaterloo): http://uwaterloo.ca/academic-integrity/
Accommodation for Students with Disabilities:

Note for students with disabilities: The AccessAbility Services (AS) Office, located in Needles Hall, Room 1132, collaborates with all academic departments to arrange appropriate accommodations for students with disabilities without compromising the academic integrity of the curriculum. If you require academic accommodations to lessen the impact of your disability, please register with the AS Office at the beginning of each academic term.
Turnitin.com:
Plagiarism detection software (Turnitin) will be used to screen assignments in this course. This is
being done to verify that use of all material and sources in assignments is documented. In the first week of the term, details will be provided about the arrangements for the use of Turnitin in this course.
Note: students must be given a reasonable option if they do not want to have their assignment screened by Turnitin. See http://uwaterloo.ca/academic-integrity/integrity-waterloo-faculty/turnitin-waterloo for more information.
Cross-listed course:

Please note that a cross-listed course will count in all respective averages no matter under which rubric it has been taken. For example, a PHIL/PSCI cross-list will count in a Philosophy major average, even if the course was taken under the Political Science rubric.

A respectful living and learning environment for all.
 1. It is expected that everyone living, learning or working on the premises of Renison University College will contribute to an environment of tolerance and respect by treating others with sensitivity and civility.
 2. Harassment is unwanted attention in the form of jokes, insults, gestures, gossip, or other behaviours that are meant to intimidate. Some instances of harassment are against the law in addition to Renison University College policy.
 3. Discrimination is treating people differently because of their race, disability, sex, sexual orientation, ancestry, colour, age, creed, marital status, or other personal characteristics. The Ontario Human Rights Code considers actions and behaviours rather than intentions.
 4. If you experience or witness either harassment or discrimination, you may contact the Renison University College Harassment and Discrimination Officer at mmalton@uwaterloo.ca
(519-884-4404, ext. 28628).
