	Contra Costa College

	Course Outline

	Department &Number
	Psychology 130
	Number of Weeks
	18

	Course Title
	Psychology of Personality and Growth I
	Lecture Hours
	3

	Prerequisite
	None
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course will study personality theories relevant to personal growth, and will examine psychological concepts useful in understanding human personality functioning and development. Study of psychological techniques that promote individual growth will be included.

	COURSE OBJECTIVE

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

	1. To study the development of personality from infancy to maturity.

	2. To come to understand more clearly the development of our own personality.

	3. To become familiar with the development of personality according to various personality theories.

	4. To gain an understanding of the various methods available to us for promoting our own personal growth.

	5. To become aware of anxiety and stress and ways of coping with them.

	

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	10
	%
	Introduction to the history of the study of personality.

	10
	%
	Theories of personalities: (a) psychoanalysis; (b) behaviorism; (c) interpersonal; (d) humanism; (e) existential; and (f) other schools of thought.

	10
	%
	Evaluating personality: normative approach, medical model, growth model, etc.

	10
	%
	The development of the self—the socialization process: (a) Freud; (b) Erickson; (c) Jung; (d) Maslow; (e) Levinson; (f) and other theorists.

	10
	%
	Stress and anxiety—theory and applications to self defensive coping.

	10
	%
	Defense mechanisms.

	10
	%
	Personality integration.

	10
	%
	Psychological maladjustment: (a) neuroses; (b) psychoses; and (c) personality disorders.

	5
	%
	Ways of helping people to adjust—therapies.

	5
	%
	Communication and interpersonal relations.

	5
	%
	Learning to live with emotions.

	5
	%
	New approaches to coping—meditation, yoga, biofeedback, etc.

	METHODS OF INSTRUCTION

	Lecture

	Discussion

	Audio-visual aids

	

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Choice and Change

	 Author:
	April O’Connell, Vincent O’Connell, and Lois-Ann Kuntz

	
	Prentice Hall

	 Edition/Date:

	7th Edition 2005

	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

