The Psychology of Happiness

Syllabus

Spring 2016, Jim Allen

Allen Contact Information

Office: Bailey 134
Phone: 245 5203

Email: allen@geneseo.edu
Office Hours

Monday: 11:30 - 12
Wed: 11 - 11:30
Th: 4 - 4:30
and by appointment.
Teaching Intern: Ms. Bethany Owens, bmo3@geneseo.edu
Course Description

Historically, academic psychology has focused on maladaptive behaviors such as mental illnesses. This course is unique because it examines the predictors and potential causes of human happiness. The course will emphasize the role of social context and social relationships, personality and personal values, and evolutionary pressures in predicting and potentially affecting happiness. We will also examine methods for potentially increasing human happiness.
Grading

Tests: There will be three equally weighted tests given during the semester. Tentative dates for each test are listed in the syllabus. Each test will consist of approximately five short essay questions which students will answer in class. Each test will be partly cumulative (i.e., some answers will depend on information learned earlier in the semester). Your test average will constitute 70% of the final course grade.

Because of inadequate State financial support for education, the psychology department cannot afford to provide exam booklets for students. Therefore, I must require that you hand in four “blue books” to the Teaching Intern. These are due by the end of the second week of the semester. Please do not write your name on the booklets.

Term paper assignment: Use class discussions, readings and notes to suggest two to four (2 – 4) public policies that are likely to increase happiness in the United States. Focus your discussion around the topics of hedonic adaptation, evolution, social comparisons, and the language squishing and experience stretching hypotheses. You do not necessarily need to touch on all four of these topics, but do not suggest policy regarding other topics.

 Describe your policies and how they will be implemented on a broad conceptual level. You do not need to give minute details. But fully describe the concepts you suggest implementing. Also describe the theory and data that suggest your policies will be effective. Describe this theory and data in enough detail to convince an intelligent reader who has taken multiple psychology courses that they are likely to be effective.

Your paper should be 8 to 12 pages of text, double spaced, with standard margins (8 -12 pages not including title page, abstract, references, etc.). The paper does not have to be written in American Psychological Association style. Any workable system of citations, references, and headings is fine. You do not need to do additional research outside of class for this paper. All your source material should come from assigned readings and lecture/discussion materials. Cite general points made in class the following way: Class Discussion, Date.

The paper is due by 8 AM on Monday, May 2, 2016. Late papers will be penalized. Students must turn in the paper by placing an electronic copy in the “term paper dropbox” in the course materials subfolder of mycourses. Please use the “attachment” function (i.e., Do not paste a copy of your paper into the dropbox) to upload your paper. You do not need to hand in a paper copy.

The following naming convention must be used: “last name followed immediately by first initial happiness paper spring16” (for example, Betty Smith would name her file: smithb happiness paper spring16). The paper is worth 20% of the final grade.
Class participation: Class participation exercises will occur at irregular and mostly unannounced intervals throughout the semester, and will count as 10% of the final grade. These exercises will allow you to practice some of the material learned from lectures and the textbooks. It is critical that you keep current with the assigned readings in order to do well with the class participation exercises.

Students will work on most of these assignments in groups. Your group will usually be required to hand in a product which will be evaluated. Occasionally, work performed out of class may also be used to assess class participation. Class participation exercises will be graded on a 0 – 3 scale: 0, not present; 1, present, shows little evidence that have read the assignment; 2, present, have clearly read the assignment; 3, present, have clearly read the assignment and have done exceptional work on the exercise.
You must contact me promptly upon returning to class if you miss a class participation assignment. These assignments can be made up only with a legitimate excuse for missing class.

Other information. Final grades will be computed on a ten point scale (90, 80, 70, etc.). Plus and minus grades will be given. No make-ups will be given except in cases of illness, family emergency, or university excused absences. If at all possible it is best to notify me before missing a test.
Text Books
Layard, R. (2005). Happiness: Lessons from a new science. Penguin Books.
Lyubomirsky, S. (2008). The How of Happiness: A new approach to getting the life you want. Penquin Books.
Lyubormirsky, S. (2013). The myths of happiness: What should make you happy, but doesn’t. What shouldn’t make you happy, but does. Penquin Books.

Class Syllabus
Psychology of Happiness

Spring, 2016
Jim Allen
Notes:

1. The “Reading” column includes reading assignments we will discuss in class. Some of the readings come from the required textbooks, and others are available on mycourses (under the “course materials” button).

2. You won’t always have to read all reading assignments by the class day listed on the syllabus. I will make announcements in class about which assignments you need to read for that class day. However, you should read all assignments before each test.

3. I may add some additional readings. I will give you a least a week notice when this occurs.

4. Tables and figures pertinent to class discussions are available on mycourses under “course materials.” I will make announcements in class concerning which of these files you will need for subsequent classes. It is important that you have access to these files in class. You can either print these out ahead of class, or bring your laptop to class and access them electronically.
	Date
	Topic
	Reading

	1/19
	Introduction,

Measurement and Definitions
	

	1/21
	Measurement and Definitions
	L21
MC Gilbert Stumbling on Happiness12
MC Gilbert Stumbling on Happiness2

	1/26
	Nature/Nurture
	MC Evolution3

	1/28
	Money
	MC money and happiness8
Lc3, 4

	2/2
	Money
	MOHc6, 73

	2/4
	Money
	Lc9

	2/9
	Materialism
	MC Kasser 2004 chapter Kasser and Kanner

	2/11
	Materialism
	MC Materialism5

	2/16
	Materialism
	MC Kasser ACC

	2/18
	TEST ONE
	

	2/23
	Influence of Commercial Culture on Girls
	MC Sexualization of Girls

	2/25
	Commercialization of Childhood
	MC Wealth effects on kids’ happiness
MC Commercialization of Childhood

	3/1
	Personality
	MC Personality4

	3/3
	Personality
	HOHc1 – 34

MC Set Point Overview

	3/8
	Personality
	MC Why some people happier than others

	3/10
	Personality
	MC Flow
HOHc7

	3/15
	Spring Break!
	

	3/17
	Spring Break!
	

	3/22
	Work
	

	3/24
	Work
	MOHc5

	3/29
	TEST TWO
	

	3/31
	Social Relationships
	MC social relationships3

	4/5
	Social Relationships
	HOHc5

	4/7
	Social Relationships
	MOHc1, 3.

	4/12
	Health
	MC Health6
HOHc6, 9

	4/14
	Religion
	MC Religion

	4/19
	GREAT Day, no class
	

	4/21
	Joy and Positive Emotions
	MC Positive Emotions Fredrickson;

MC Positive psychology met analysis Lyubormirsky

	4/26
	Happiness Enhancement
	MC Overview

MC Happiness Enhancement
Lc5-8, 10, 11,14

	4/28
	Happiness Enhancement
	MOHc9, conclusion

MC Health and Well-Being: Policy Examples

	5/3
	Happiness Enhancement
	HOHc10

MC The Environment and Well-Being: Policy Examples

1Layard, chapter 1.
2Reading available on MyCourses

3Lyubomirsky, Myths of Happiness, chapters 6 and 7.
4Lyubomirsky, How of happiness, chapters 1 – 3.
The final exam will be at the regularly scheduled time established by the College, and will be partially comprehensive. Specifically, the material we discuss for “Happiness Enhancement” at the end of the semester will necessarily include material from throughout the semester.

