
Course Outline
Title:
Introduction to Personality
Course Number:
PSY-214

Credits:
4

Date:
February 2011
Institution:
Clackamas Community College

Outline Developed by:
Social Sciences Department/Sandra J. Grossmann Tobin

Type of Program:
Lower Division Collegiate
Course Description
Explores major theoretical approaches toward personality as conceptualized throughout time, from ancient Greece to contemporary research, with the greatest emphasis on theories originating in the 20th century.

Course Objectives

This course

· defines personality and traces its conceptual roots from Galen in ancient Greece to contemporary perspectives on individual differences;
· describes methods of studying personality, including the ties between the types of questions pondered by the theorist and the types of answers which naturally flow from the nature of those questions;
· contrasts detailed theoretical perspectives about the organization, structure, origin, and dynamics of personality; and

· examines specific assessment tools aligned with particular theoretical perspectives that aid in measuring and assessing individual differences.
Student Learning Outcomes:

After successfully completing this course, students will be able to:

· discuss personality psychology’s historical roots and the influence of the zeitgeist on the theorist’s depiction of personality (SS1) (SS2) (CL1);

· explain how the questions asked by a particular personality theorist are linked to the type of answers offered by the theorist (SS1);

· contrast particular theoretical perspectives that explain the diversity of human personality, including but not limited to the dispositional/trait domain, the psychodynamic domain, and the biological domain (SS1) (SS2) (CL1); and

· describe the merits and drawbacks of various tools used by contemporary personality theorists and researchers for measuring the constellation of individual differences and explaining the range of personality expression throughout the world (SS1) (SS2) (CL1).

Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass.

Prerequisites:
None
Recommended:
Pass RD-090 or placement in RD-115.
Major Topic Outline:

· Historical and contemporary approaches toward defining personality

· Cultural influences on the definition of personality

· Influences of personality theorists such as Freud on culture and our society’s understanding of individual motivation and hidden conflict

· Specific theories of personality

· Dispositional/trait approaches
· Emphasis

· Measurement

· Advantages and disadvantages

· Biological approaches

· Emphasis

· Measurement

· Advantages and disadvantages

· Intrapsychic/psychodynamic approaches

· Emphasis

· Measurement

· Advantages and disadvantages

· Other approaches, such as cognitive, cultural, or behavioral theories

· Emphasis

· Measurement

· Advantages and disadvantages

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: PSY-214
COURSE OUTLINE MAPPING CHART
 Introduction to Personality

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	S

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	S

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	C

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

