Psychology 324 (001)

Dr. Morton Werber

MWF – 12:30-1:20pm

Natwerber@aol.com
AQ 104

(301)330-8298
SYLLABUS
Goal of Course: to survey the basic theories, research and concepts of personality from both an historical and contemporary perspective.

8/29

Introduction

8/31-9/2

Overview of personality theory (Ch.1)

9/5

Labor Day – no class

9/7-9/9-9/12

Freud: psychoanalysis (Ch.2)

9/13

Last day to add

9/14-1/16

Adler: individual psychology (Ch.3)

9/19-9/21

Jung: analytical psychology (Ch.4)

9/23

Klein: object relations (Ch.5)

9/26

Horney: psychoanalytic social theory (Ch.6)

9/28

Fromm: humanistic psychoanalysis (Ch.7)

9/30

Sullivan: interpersonal theory (Ch. 8); last day to drop
10/3

Erikson: post-Freudian theory (Ch. 9)

10/5

Contemporary issues in psychoanalytic theory

10/7

Review

10/10

Columbus Day – no class

10/12

EXAM I

10/14

Maslow: holistic-dynamic theory (Ch. 10)

10/17

Rogers: person-centered theory (Ch. 11)

10/19-10/21

Existential psychology (Ch. 12)

10/24

Allport: psychology of the individual (Ch. 13)
10/26

Trait and factor theory (Ch. 14)

10/28-10/31

Skinner: behavioral analysis (Ch. 15)

11/2

Bandura: social-cognitive theory (Ch. 16)

11/4

Cognitive social learning theory (Ch. 17)

11/7

Psychology of personal constructs (Ch. 18)

11/9-11/11

Lewin’s field theory

11/14

Genetics of personality

11/16-11/18-1
1/21
Biological approaches to personality

11/23-11/25

Thanksgiving – no class

11/28-11/30

Personality disorders

12/2

Personality assessment

12/5-12/7

Dysfunctional personalities in a family context
12/9

Review

12/19

FINAL EXAM: 10:30am-1:15pm

Textbook: Theories of Personality by J. Feist and G. J. Feist, 6th edition, 2006.

Exams: There will be two exams, including the final, and each will count one-half of your grade. Grading will be as follows: 98-100=A+; 93-97=A; 90-92=A-; 88-89=B+; 83-87=B; 80-82=B-; 78-79=C+; 73-77=C; 70-72=C-; 60-69=D; 59 and lower = F.

Office Hours: Monday, 11:30 to 12:30 in Thompson 131.
Honor Policy: Each student should become familiar with the honor policy at G.M.U. It will be followed in this course.
If you are a student with a disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 703-993-2474. All academic accommodations must be arranged through that office.
