[image: image1.png]

Contra Costa College

Course Outline

Department &Number
Psychology 118
Number of Weeks
18

Course Title
Psychology of Individual and Group Behavior
Lecture Hours
3

Prerequisite
None
Lab Hours

Co-requisite

Hours By Arrangement

Challenge Policy

Activity Hours

Advisory

Units
3

COURSE/CATALOG DESCRIPTION

This course presents a study of human needs as related to everyday problems of individual adjustment and group behavior through the utilization of group discussion techniques, assigned reading, and weekly journals. Not repeatable.

COURSE OBJECTIVE

At the completion of the course the student will be able to:

I. Demonstrate an understanding of themselves

I. What we are really like. (Who am I?)

I. How we affect others.

I. Motivations.

I. Interest, goals,

I. Abilities.

I. Demonstrate an understanding of others

 1. How to recognize the feelings of others.

2. How to interpret the behavior of others.

 3. How to “listen” to what others are saying.

 4. How to take responsibility in a group.

 5. How to work with others in a group setting.

 C. Discuss how the class is relatively unstructured, providing a climate of maximum

 freedom for personal expression, exploration of feelings, and interpersonal

 communication, and that emphasis is upon the interactions among the group members,

 in an atmosphere which encourages each to drop his defenses and facades and thus

 enables him to relate directly and openly to other members of the group’s basic

 encounter. Individuals come to know themselves and each other more than is possible

 in the usual social or working relationship; the climate is openness, risk-taking, and

 honesty generates trust, which enables the person to recognize and change self-

 defeating attitudes, test out and adopt more innovative and constructive behaviors, and

 subsequently to relate more adequately and effectively to others in his everyday life

 situation.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
10
%
1. ADVANCE \r5Self-concept vs. self-esteem

 a) Defense mechanisms

25
%
2. Perception: “Eye of the Beholder”

a) Fact vs. beliefs

 1) Feelings may be contrary to fact

10
%
3. Self-consistency of one’s behavior

a) Behavioral expression

10
%
4. Self-concept as influenced by growth, appearance, and developmental outcome

a) Stereotypes; racism; rejection

1) Feeling inadequate about oneself physically

2) Maturation between boys and girls

25
%
 5.
 Self-concept as related to parent-child relationship

ADVANCE \r5 a) Child abuse

b) Raised by one parent

c) Divorce affecting the child
d) Raised by adoptive parent or parents
e) Sexual molestation by parent

10
%
6. Self-concept as related to academic performance

a) One’s ability to meet one’s own expectations

b) Low self-esteem related to performance

10
%
7. Developing and maintaining a positive self-concept

a) Raising one’s self-esteem

b) Reducing feelings of inferiority by learning to accept failures

c) Healthy self-concept vs. self-rejection

ADVANCE \r5
METHODS OF INSTRUCTION

Lecture

Discussion (small groups and large groups)

Audio-visual presentations

Guest speakers

INSTRUCTIONAL MATERIALS

Textbook Title:
Encounter With the Self

 Author:
Hamachek

 Publisher:

Holt, Rhinehart, and Winston

Waveland/1990

 Edition/Date:

4th Edition 1992

COURSE EXPECTATIONS (Use applicable expectations)

 Outside of Class Weekly Assignments
Hours per week

Weekly Reading Assignments
3

Weekly Writing Assignments
2

Weekly Math Problems

Lab or Software Application Assignments

Other Performance Assignments
1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
33
%
Midterm examination

33
%
Final examination

34
%
Reaction papers and/or term papers

%

 GRADING POLICY (Choose LG, CR/NC, or SC)

Letter Grade

Credit / No Credit
X
Student Choice

90% - 100% = A
70% and above = Credit
90% - 100% = A

80% - 89% = B
Below 70% = No Credit
80% - 89% = B

70% - 79% = C

70% - 79% = C

60% - 69% = D

60% - 69% = D

Below 60% = F

Below 60% = F

or

70% and above = Credit

Below 70% = No Credit

Prepared by:
J. Vern Cromartie

Content Review Date:
April 2008

Revised 11/07

�

