Psy 531 Affects and Emotions Spring, 2008

Book report assignment

Your selection is due to me in class April 9 (or before). Note that this is 2 weeks later than indicated on the syllabus. Our preliminary process of winnowing has made it less necessary for me to know by March 26.

Due: noon, May 12 (earlier is fine)

Length: 4-6 pages, double-spaced. I would like an electronic copy of your book report. If you want to give me a hard copy as well, please put it in the box outside my office door.

 Late papers will not be accepted after May 15 unless arrangements have been made with me for an INC by May 12.

Each individual is to write her/his own paper, but please feel free to discuss the material with your colleagues in preparation for writing the paper. I’ll let you know who is reading what soon after April 9.

Assignment (modified/reorganized from the hand-out for March 12):

1. Provide a brief descriptive summary of the organization of the book. Is a global topic and/or thesis laid out at the beginning? Are there identifiable subtopics and, if so, how these are organized (usually chapter-by-chapter)? Is there a summary or presentation of a novel thesis at the end?

2. What is the author’s point-of-view?

a. What is the content domain of the book within the field of affective science in general? Is the author addressing questions within a subfield such as developmental psychology or affective neuroscience?

b. Is the book trying to summarize or to expand upon existing perspectives, or does it claim to offer a new perspective? Are there particular theories that the book is trying to support and, if so, are other theories being undermined? Summarize the author’s positions, providing examples where appropriate.

c. Are there arguments you think particularly well made? Arguments that need more thought? Be specific.

3. Summarize a few (2-4) important things you learned from reading this book.

4. Do you recommend this book? If so, for what audience would you recommend it? If you don’t recommend it, why not? Some considerations:

a. At what level is this book written, i.e., must one have a certain level of background knowledge or particular interests in order to get something out of it? Is there a lot of jargon?

b. In light of the author’s point-of-view, who will benefit from reading this book?

c. Is the book well-written, i.e., is it clear, well-organized and concise? Is its “tone” appropriate?

d. Are the citations handled in a clear fashion? Does the book have either too few or too many citations?

e. Does it have an index and, if so, is the index helpful?

And the winners are:

Cole, J. (1998). About Face. MIT Press.

An Oliver Sacks-type book that explores the affective experiences of individuals with differing difficulties in processing information from faces: congenital and acquired blindness, autism, Mobius syndrome, acquired facial paralysis (Bell’s syndrome, Parkinson’s). It also explores facial expressions in non-human primates, Ekman’s work, and theory of mind. My evaluation: very interesting, generally well written, more focused topically than the other selections.

Damasio, A. R. (1994). Descartes’ Error: Emotion, Reason, and the Human Brain. Harper Collins.

This book is often credited with linking affect to the then-nascent notion of “embodied cognition.” The book provides an approachable introduction to Damasio’s “somatic marker hypothesis,” which in turn provides a conceptual foundation for work currently being done in affective neuroscience, the psychology of affect/cognition interactions, and the philosophy of affects. My evaluation: well written, a good way to get an introduction to the neuroscience side of things, much has happened in the field since 1994 but this book is nonetheless worth reading.

Griffiths, P. E. (1997). What Emotions Really Are. University of Chicago Press.

Griffiths works at the interface between philosophy and evolutionary biology. He is also well-grounded in cognitive science. When it was written, this book provided a welcome attempt to systematize existing approaches to defining emotion via the application of insights regarding psychological categorization and systems of biological classification. Griffiths concluded that the general concept “emotion” is not useful, because it encompasses (at least) two distinct kinds of phenomena, one inherently biological and one inherently cognitive, the latter mediating social and cultural influences. My evaluation: although it needs some updating, the book is a good way to fill in missing background and provides an excellent springboard for considering more recent work. Very well written.

Solomon, R.C. (2007). True to Our Feelings: What Our Emotions Are Really Telling Us. Oxford University Press.

Solomon is a philosopher who has mingled with psychologists, even serving as president of the International Society for Research on Emotions. He also has a background in biology. He has been writing on the “rationality” of emotions for a long time, and is concerned with “how we can be true to our feelings” and how we can acquire “emotional integrity.” My evaluation: another recent acquisition that I’ve only skimmed. I’ve read previous essays, listened to his Teaching Company lectures, and heard him speak at meetings. I don’t always agree with Solomon – he’s more philosopher and folk psychologist than empirical psychologist, and his assertions sometimes seem loosely grounded to me. But I respect his project of putting emotions into a broader ethical framework and am eager to give this book a deeper read.
