Tues‑Thurs, 1:30 p.m.‑2:45 p.m.
George Mason University

David King Hall, Rm 2007

Fall, 2001

PSYC 324 ‑ PERSONALITY THEORY ‑ SECTION 002

Ruth Mutchler, Ph.D.
Tel: 703/893‑4357 (Voice Mail)

Office Hours: Tues, 12:30 p.m. & By Appointment ‑ David King Hall,

Purpose of Course: Introduction to classical and contemporary theories of personality and a comparative evaluation of major theories in terms of research studies. Additionally, relevance of theories and research to everyday life, and cultural issues related to living in a pluralistic society will be considered.

Text:
Feist, J. & Feist, G. J. (2002). Theories of personality (5th ed.). Boston: McGraw‑Hill.

Feist, J. (2002). Student study guide for use with Jess Feist & Gregory J. Feist Theories of personality. Boston: McGraw‑Hill.

Select a book that was written by any one of the theorists discussed in the text. For example, one of the works of Jung, Erikson, Horney, Skinner, Maslow, etc. These books can be obtained at libraries or bookstores. You are asked to write a 2 page reaction paper on this book.

AUG 28
First Class, Introduction to the Course

 30
Text and Study Guide, Ch 1 ‑ Introduction to Personality

Ch 2 ‑ Begin Freud: Psychoanalysis

SEP 4

Ch 2 ‑ Finish Freud: Psychoanalysis

 6
Ch 3 ‑ Adler: Individual Psychology

 11
Ch 4 ‑ Jung: Analytical Psychology

 13
Ch 5 ‑ Klein: Object Relations Theory

Select individual book as mentioned above and turn in Name of Author, Date

of Publication, Title, Place of Publication, and Publisher using APA Format.

(Samples of APA Format in the back of text under "References")

 18
Ch 6 ‑ Horney: Psychoanalytic Social Theory

 20
Prepare for Exam I

SEP 25
EXAM I ‑ Covers Text Chapters 1‑6 & Class Material
Syllabus 324 ‑ Fall 2001 ‑ Page 2

SEP 27

Read individually selected book and begin Reaction Paper

OCT 2

REACTTON PAPER DUE (2 copies, one for my records and one to be

graded and returned to you ‑ Typed and Double Spaced). What is asked for is

your own thinking or anything that occurred to you as you were reading this book

‑ not a summary of the book.

 4

Ch 7 ‑ Fromm: Humanistic Psychoanalysis

OCT 9

COLUMBUS DAY RECESS ‑ NO CLASS
OCT 11
Ch 8 ‑ Sullivan: Interpersonal Theory

16 Ch 9 ‑ Erikson: Post‑Freudian Theory

18

Ch 10 ‑ Skinner: Behavioral Analysis

 23

Ch 11 ‑ Bandura: Social Cognitive Theory

 25

Ch 12 ‑ Rotter & Mischel: Cognitive Social Learning Theory

 30

Prepare for Exam 2

NOV 1

EXAM 2 ‑ TEXT CHAPTERS 7‑12 AND CLASS MATERIAL
 6

Ch 13 ‑ Cattell & Eysenck: Trait & Factor Theories

 8

Ch 14 ‑ Allport: Psychology of The Individual

 13
Ch 15 ‑ Kelly: Psychology of Personal Constructs

 15
Ch 16 ‑ Rogers: Person‑Centered Theory

 20
Ch 17 ‑ Maslow: Holistic‑Dynamic Theory

NOV 22
THANKSGIVING HOLIDAY ‑ NO CLASS

 27
Ch 18 ‑ May: Existential Psychology

 29
Prepare for Exam 3

DEC 4

EXAM 3 ‑ TEXT CHAPTERS 13‑18 AND CLASS MATERIAL
 6

Last Class

**

Syllabus 324 ‑ Fall 2001 ‑ Page 3

Final Exam:
Thurs, Dec 13, 1:30 ‑ 3 p.m. ‑ Covers Entire Course

Exam Format:
Multiple Choice

Grading:
60%
Highest 2 grades of the 3 midterm exams

No makeup midterms since 1 midterm grade is dropped

30%
Final exam grade

5%
Reaction paper to individually chosen book

5%
Attendance, class participation, homework assignments, &

subjective evaluation of professor

Extra Credit:
Extra credit is welcome and valuable both to the class & to the

instructor. Although no extra points are given, it can prove

beneficial if final grade falls near the border between 2

grades.

Attendance:
Attendance records will be kept and factored into the 5% above.

Last Day to Drop Without Dean's Permission: By 5 p.m. on Friday, September 28

Note:
ALL ASSIGNED WORK MUST BE COMPLETED TO RECEIVE A GRADE FOR THIS CLASS.

REQUIREMENTS FOR THIS CLASS

EXAM 1______________EXAM 2___________EXAM 3__________
FINAL____________

REACTION PAPER TO INDIVIDUALLY SELECTED BOOK​___________________________

28 INDIVIDUAL CLASS SESSIONS

