Long Beach City College

Psychology 4

Personal and Social Development
Fall 2014
Adjunct Instructor: Patrick Cleveland, M.A., L.M.F.T.
Class number: 74289
Time:
Wednesday 6:45 – 9:55 T1324
Office: LAC – Social Science Department, T Building Room 1324
Office Hours: TBA and by arrangement
E-mail: pcleveland@lbcc.edu and pclevelandpsychotherapy@gmail.com
Website : www.patrickcleveland.com

Course Description
This course brings an application of psychological principles to one’s everyday life, with an emphasis on adjusting to life’s challenges and growth toward reaching one’s potential. Self-awareness, self-management, interpersonal communication and the quality of interpersonal relationships are emphasized.

Student Learning Outcomes
Upon completion of the course, you should be able to:

1. Analyze psychological factors that are universal among human beings as well as ones that are culturally dependent.

2. Identify factors that create a reciprocal relationship between physical and psychological health.

3. Compare and contrast the factors that predict happiness in human beings, with those that predict loneliness, depression, anxiety, anger, antipathy, and aggression.

Course Objectives
As a result of taking this course, you will:
1. Develop greater self-awareness (e.g., the ability to describe your philosophy of life and explain your core ethical principles that guide your conduct toward other people.

2. Articulate your personal and career goals.

3. Demonstrate mastery of interpersonal skills (e.g., active listening, reframing, anger management, relationship repair, conflict resolution, initiating, maintaining, and ending conversations).

4. Select from a repertory of coping skills to reduce stress (e.g., reframing, downward social comparisons, positive coping statements, and thought stopping).

5. Develop realistic expectations toward romantic partners and better skills for maintaining satisfactory intimate relationships.

6. Identify the factors that predict happiness in human beings, as well as those that predict loneliness, depression, anxiety, anger, antipathy, and aggression.

7. Identify the basic principles of the four perspectives in psychology: the psychodynamic, humanistic, cognitive/behavioral, and the dispositional.

8. Implement decision making models and problem-solving strategies.
Required Text
Personal Development and Human Relations: A Lamp Along the Way (4th ed.), by T. Alexander

Learning Experiences (EXAMS):

The items on the learning experiences will cover the readings from the textbook, as well as class lectures, activities, films, demonstrations, and discussions; all material covered in this course will be considered for these learning assessments, whether we have discussed it in class or not. It is important for you to note that the questions on the learning experiences will require that you apply your understanding of the basic principles, concepts and terms used in analyzing and referring to human behavior in order to answer them correctly; the rote memorization of definitions will not help you answer the items correctly. In other words, you will have an opportunity to use and apply your critical thinking skills, in a supportive arena, to demonstrate to me what you have actually learned, as we move together through the course.

THERE WILL BE NO MAKE-UP EXAMS, except at the discretion of the professor.

PERSONAL REFLECTIONS ACTIVITIES: The Personal Reflections worksheets are worth up to 5 points per chapter. Some of them will be completed in class, as part of small group or whole class-group activities, and others will be completed individually at home, and turned in at the next class meeting.

You must be in class the day we work on a particular Personal Reflections chapter activity to earn the points for that chapter, so make sure to bring your books and worksheets to class.

For the sentence completion items in each Personal Reflections section, such as: “I worry most about…” All of the sentence completion items should be responded to with at least three endings each. The only exception to this is when the sentence completion reads something like, “The single best day of my life was…” In that case, three different answers wouldn’t make sense. When in doubt, give three endings.
Use the sheets from the book. Turn in the original pages, not photocopies, and MAKE SURE THAT THEY ARE STAPLED TOGETHER. You may photocopy the blank pages, then fill them out and turn them in, also. LATE PAPERS WILL NOT BE ACCEPTED. If pages are out of order, or are not stapled, 1-5 points will be deducted. You must use the format of the pages as they are laid out in the textbook.
VALUES CLARIFICATION PROJECTS:

1. Self Portrait (20 points). Find a box that you feel represents you. Choose a variety of materials to attach to the inside and outside of the box, to express different aspects of you. The inside of the box should represent what you keep to yourself, your personality, as you know it. The outside is what you show to other people; your "persona." Be prepared to give a short oral presentation to share your project. Five points will be deducted if you do not present.

2. Career Exploration Series (15 points). Complete all of the following worksheets, which can be found in your textbook (You may photocopy the worksheets before completing them, but don’t submit photocopies of your completed pages.) ALL PAGES MUST BE STAPLED. Up to five points may be deducted if pages are out of order. Include these activities.
Values Auction (to be completed in class) (1 point)

Values: What Are Important Job Satisfactions for You? (1 point)

Values: What is Important to You? (1 point)

Interests: Occupational Map Worksheet (1 point)

Interests: Join a Club Day (1 point)

Interests: Personality and Interest Mosaic (1 point)

Skills: Skills Checklist (1 point)

Skills: Most Satisfying Accomplishments Exercise (4 points)

Career Planning Summary Sheet (4 points)

3. Life Line (20 points): Sketch your Life Line on a large poster board. Draw a horizontal line across the bottom of the longer side of your paper. Put a dot at each end of the line. Over the left dot, put the number zero. This dot represents your birth. Write your birth date under this dot. Next, estimate your best guess as to how many years you will live. Divide that number in half and put that age under the dot at the far right of the front side of your poster board. The back of the poster board will represent the second half of your life. Mark the left and right sides of the back of the poster board with the appropriate ages (e.g. left-hand dot marks the age directly following the age under the right dot on the front of your poster). Note that the right-hand side of the backside of the post board is where you put the age to which you expect to live.
Now place a dot that represents where you are right now on the line between birth and death; depending on your age, and the age you estimate you will live to, this may be on the front of the poster board, or the back of the board. Write your current age under this dot. Be prepared to give a short oral presentation to share your project. Five points will be deducted if you do not present. Make sure that your lifeline is drawn to scale.
Sketch the events, place, people, experiences, etc. that have been influential in your life from birth until now. Draw your future, including your educational plans, career and family goals, and whatever else you want. Don't forget to include retirement and leisure if you have plans for these things. With the second dimension on your paper, you can draw your lifeline with "peaks" and "valleys," representing the "highs" and "lows" in your life so far, and the ones you anticipate in the future. Note: Be sure not to gloss over the section on your future. Give it considerable thought; plan out your life as you imagine it might unfold. Be prepared to discuss your project with the class.

4. Philosophy of Life (15 points). Write a paper describing your philosophy of life. This must be a paper which is typed, and at least three full pages in length. It must be double-spaced, with one-inch margins, and font size no larger than 12, which should produce approximately 300 words per page. Do not add an extra space between paragraphs. Note: A two-page paper will earn a maximum of 10 points; a one-page paper will be worth a maximum of 5. Do not submit the paper in a folder. Staple the pages together. LATE PAPERS WILL NOT BE ACCEPTED. Make these three full pages.

You may use the following options a. & b. to help you get ideas for your paper:

a. Formulate your own philosophy of life. You might begin by reading the 13 scenarios representing alternative life styles that can be found in your textbook at the end of Chapter 15. Borrow ideas from any of the 13 scenarios or any of the philosophy of life paragraphs in Chapter 15. Look over the Personal Reflections sections of each chapter to get further ideas for your paper. Finally, think of things you have done in the last year, which are consistent with the philosophy of life you have described. Cite any instances where your behavior in the past has radically departed from your philosophy of life. (This bridges the gap between a general philosophical statement and the way you actually live.)

b. Construct your Philosophy of Life by answering such questions as: “Who am I?” “What is my purpose in life?” “Where did we come from?” “Where do I fit in?” “What happens when I die?” “What do I value and hold sacred?” “Is there anything to which I am dedicated?” “What ethical principles do I live by?” “Are there principles I would be willing to die for?” Think about your philosophy regarding money, marriage, sex, work, friends, and community.

TOTAL POINTS POSSIBLE FOR COURSE: 330
87.5% or 343+ = A

75% or 293+ = B

62.5% or 244+ = C

50% or 195+ = D

49% or less
 = F

Keep track of your points here:

Exam 1

_____ (60 possible points)

Exam 2

_____ (60 possible points)

Exam 3

_____ (60 possible points)

Personal Reflections 1-5
_____ (25)

Personal Reflections 6-10
_____ (25)

Personal Reflections 11-15
_____ (25)

Project 1 (self-portrait)
_____ (30)

Project 2 (career packet)
_____ (15)

Project 3 (lifeline)

_____ (30)

Project 4 (has two parts)

 philosophy of life paper
_____ (15)

 list of five goals

_____ (5; Your list must be in a self-addressed, stamped envelope)

Extra credit opportunities:

 Self-Awareness

_____ (5)

 Life Stage Interview

_____ (5)

 Death: An Overview

_____ (5)

 Is Morality Relative

_____ (5)

 Gender Roles

_____ (5)

 Looking for Love

_____ (5)

 Apology Letter

_____ (5)

 Acceptance Behavior

_____ (5)

 Anger Management

_____ (5)

Course Policies

Classroom Behavior Expectations:
My job is to come to class on time, well prepared and ready to work, and my policy is to treat each of you with respect, fairness, and consideration. I expect the same attitude and treatment from you, both toward your classmates and myself. Texting is not allowed. As a courtesy to your fellow classmates, and to me, please make sure that you arrive to class on time, and that your cell phone, pager, Blackberry, iPod, computer, and any other electronic devices you use to maintain your connection to the outside world, are TURNED OFF while you are in class. If you somehow forget, and one of your devices makes ANY kind of noise, please turn it off. If you choose to answer or use any electronic device, for any reason, you may only do so one time. If you need to answer a 2nd call, please take it, and your belongings outside, as your decision will indicate that you have chosen to leave class for the remainder of the day.

Academic Honesty: Cheating and Plagiarism Policy:
Lacking honesty in the classroom is considered to be a very serious offense. Two types of academic dishonesty are plagiarism and cheating: plagiarism is a form of cheating that attempts to present another’s ideas or work as one’s own; cheating includes any attempt to defraud, deceive, or mislead the instructor in arriving at an honest grade assessment. Cheating and plagiarism are against Long Beach City College policy, and will not be tolerated. Faculty members have a range of academic actions available to them in cases of the violation of the academic honesty policy, in which the consequences can range from arranging a conference; to a lowered grade or an “F” on a portion of the course, or, possibly, the whole course; and/or expulsion from school.

ATTENDANCE & PARTICIPATION: This class only works when students attend and participate. You will have opportunities to risk sharing your thoughts and feelings in a relatively safe interpersonal environment. You are urged to be an active force in shaping your learning experience.

According to LBCC academic policy:

Attendance is the student’s responsibility. In the event of excessive absences, the instructor

may drop a student from a course or lower the student’s grade. Students who are absent

more than twenty percent of the total class hours (seven absences for a class that meets twice a week) or for two consecutive weeks shall be automatically dropped from the class.

If you arrive late to class three times, you will be considered to have had one absence. If you arrive late, it is your responsibility to see me immediately after class to make sure that your marked absence is changed to a "tardy." No corrections will be made after this time. My record will be the final word on whether you attended class, so make your presence known.

Students who arrive late disrupt the class. For this reason, if you are more than 10 minutes late, do not enter the classroom. If you must leave class early, do not return until the next class session. Once you arrive in class, you may not leave and return. If you must leave early, I won’t expect to see you until next class.

Dropping/Withdrawal From Classes:

It is the student’s responsibility to drop or withdraw from classes by the official deadline. If you wish to avoid receiving a “W” on your transcript, you must officially drop the class before 2/28/14, which is the official deadline. The absolute deadline to drop this class with a “W” is 4/28/14. Students who do not show up on the first day of class, or who miss two consecutive classes, MAY be dropped from the class for administrative reasons. HOWEVER, please be aware that instructors are NOT obligated to withdraw students who do not attend class.

Class Schedule

(The following schedule is subject to modification, in the event that we cover the material faster or more slowly than anticipated. Due dates for papers and projects, however, are firm, unless otherwise advised by the instructor)
Day

Topic

Chapters

8/27

Introduction: A Path to Healthy Living

1
9/3

Self

2

Personal Reflections: Chapters 1 and 2
9/10

Psychosocial Development

3

Personal Reflections: Chapter 3

9/17

Bring in your Life Line project

Oral presentations of Life Lines

9/24

Moral/Ethical Development

5

Personal Reflections: Chapter 5

10/1

Gender Roles

6

Personal Reflections: Chapter 6

10/8

Learning Experience (Exam 1) Review

(Covers Chapters 1-3, 5 and 6)
10/15

Work

7

Personal Reflections: Chapter 7

10/22

Bring in your Self-Portraits

Oral presentation of Self-Portraits
10/29

Stress & Coping

8

Antipathy, Anger & Aggression

13

Personal Reflections: Chapters 8 and 13

Turn in Career Exploration Series

11/5

Love

9

Sexuality

11

Chapters 9 and 11
11/12

Learning Experience
 Exam 2

Chapters 7-9, 11, 13

Death & Loss

4

Personal Reflections: Chapter 4

Film: Death: An Overview
11/19

Loneliness and Solitude

12

Personal Reflections: Chapter 12

11/26

Happiness

14

Personal Reflections: Chapter 14

12/3

Meaning and Values

15

Personal Reflections: Chapter 15

Philosophy of Life and Goals Project Due

12/10

Final Learning Experience

Chapters 4, 10, 12, 14 – 15
Credits and Acknowledgements: Portions of this syllabus were inspired by, and incorporated from, the previous hard work of Dr. Patricia Alexander, who developed this extraordinary course.
PAGE
1

