PSY 531 Affects and Emotions Spring, 2008
9

MALS Course Psy 531 Affects and Emotions

Spring, 2008

Dell Rhodes, Professor Emerita of Psychology

Psy 130, 503-517-7400 dell.rhodes@reed.edu
Office hours: Wed 4 - 5:15, Wed 7:15 – 8:30

COURSE OVERVIEW

Affects and emotions color our subjective experience, influence what we remember and how we make decisions, and predispose us to select certain actions. They influence our interactions with significant others and our mental and physical health, and they provide channels for the transmission of social and cultural values. This course will emphasize questions currently under empirical investigation within psychology, while keeping other disciplinary approaches in view. Special emphasis will be placed on the study of affects within social contexts and on the recently popularized field of “positive psychology.” Sample topics include: whether there are discrete emotional states and, if so, the extent to which these are biologically and culturally defined, emotions in interpersonal relations, affective influences on cognitive processes (e.g., decision-making), and self-regulation of affect/emotion.

WRITTEN ASSIGNMENTS

There will be three writing assignments, each approximately 5 double-spaced pages in length. The first, due March 26 (with an optional first draft due March 5), will provide an opportunity to reflect on the characteristics and functions of affects and emotions. The second, due April 16, will provide an opportunity to explore in more detail a topic we’ve discussed in class, in part by considering one or two empirical studies in the area. The third, due Mon, May 12, will be a review of a book you select from a list that will be provided early in the semester. The topic selections for the second and third assignments will be due no later than March 26 (right after Spring Break).

In a separate hand-out, I’ll describe the citation formatting I’d like you to use for papers in this class. I’ll also share my thoughts about “academic honesty.”

A note on late work: Late written assignments will be accepted, until an indicated “drop dead” date specified on the hand-out describing the assignment. However, late assignments usually will be graded down for lateness, especially if more than one assignment is late. If an assignment is more than a few days late, I also may elect not to provide comments. If an unexpected situation influences your ability to complete an assignment on time, please talk with me as soon as possible.

READINGS

Much of our discussion in the first half of the course will be organized by two books, available in the bookstore (also one copy of each is on 2-hr library desk reserve):

Nettle, D. (2005). Happiness: the Science Behind Your Smile, Oxford University Press.

Parkinson, B., Fischer, A.H. & Manstead, A.S.R. (2005). Emotion in Social Relations: Cultural, Group and Interpersonal Processes, Psychology Press. (Henceforth: ESR)

Additional readings will include review articles from journals, selected empirical papers, and sections of books on emotions. These will usually be available through the e-reserve system.

Other books that I’ve put on library reserve:

Davidson, R.J., Scherer, K. & Goldsmith, H. (2002). Handbook of Affective Sciences, Oxford University Press.

Ekman, P. & Davidson, R.J. (1994). The Nature of Emotion: Fundamental Questions, Oxford University Press. (3 copies).

Lewis, M. & Haviland, J.M. (Eds) (1993). Handbook of Emotions, Guilford Press.

Lewis, M. & Haviland-Jones, J.M. (Eds) (2000). Handbook of Emotions, 2nd ed, Guilford Press. (3 copies)

Niedenthal, P.M., Krauth-Gruber, S. & Ric, F. (2006). Psychology of Emotion: Interpersonal, Experiential, and Cognitive Approaches, Psychology Press.

Panksepp, J. (1998). Affective Neuroscience, Oxford University Press.

SYLLABUS AND READING ASSIGNMENTS

A discussion guide will be distributed a week in advance of each class session. In addition to posing questions for discussion, it will sometimes indicate sections of readings to skip or skim. It will also sometimes provide definitions of terms that may be new to you and/or provide more detail about theories introduced superficially in the assigned reading.

Only the assigned readings and a few highly recommended readings appear here. Additional readings of interest will be appended to the discussion guide for each class session.

Note: ESR refers to Emotions in Social Relations. (LR) means a book is on library reserve.

January 30 Conceptions and Components. We’ll first consider what affects and emotions are, in part because we’ll need to adopt a common set of working labels to be used in our discussions.

Reading

Nettle Introduction and Chapter 1 (Comfort and joy)

ESR, Chapter 1 (Emotion’s place in the social world)

February 6 Cultural contexts

Reading

ESR Chapters 2 (Emotional meaning across cultures) & 3 (Cultural variation in emotion)

Highly recommended reading
Lutz, C. & White, G.M. (1986). The anthropology of emotions. Annual Review of Anthropology, 15,405-436.
Schweder. R.A. (1994). You’re not sick, you’re in love. In Ekman, P. & Davidson, R.J. (Eds). The Nature of Emotions: Fundamental Questions, Oxford University Press, pp. 32-44. (LR)

Tsai, J.L. (2007). Ideal affect: cultural causes and behavioral consequences, Perspectives on Psychological Science, 2(3), 242-259.

February 13 Are there “basic” emotions? Are these “universal”?

Reading

Feldman Barrett, L. (2006). Solving the emotion paradox: Categorization and the experience of emotion, Personality & Social Psychology Review, 10(1), 20-46.

Panksepp, J. (2000). Emotions as natural kinds in the brain. In Lewis, M. & Haviland-Jones, J.M. (Eds). Handbook of Emotions, 2nd ed., NY: Guilford. Press, pp. 137-156. (3 copies of book on library reserve, one copy of chapter available in Psych Lounge)

Highly recommended reading:

Averill, J.R. (1994). In the eyes of the beholder. In Ekman, P. & Davidson, R.J. (Eds). The Nature of Emotions: Fundamental Questions, Oxford University Press, pp. 7-14. (LR) A brief introduction to the various meanings of “basic,” by an author who believes the concept of “basic emotions” should be abandoned.

Izard, C.E. & Ackerman, B.P. (2000). Motivational, organizational, and regulatory functions of discrete emotions, In Lewis, M. & Haviland-Jones, J.M. (Eds). Handbook of Emotions, 2nd ed., NY: Guilford. Press, pp. 253-264. (LR)

Panksepp, J. (1998). Affective Neuroscience, especially Chapts 1-3 (LR).

February 20 Communicating and empathizing

Reading

ESR Chapter 6 (Moving faces in interpersonal life) AND pp. 179-188 in Chapt 7
Niedenthal, P.M. (2007). Embodying emotion, Science, 316, 1002-1005.

De Vignemont, F. & Singer, T. (2006). The empathic brain: how, when and why? Trends in Cognitive Sciences, 10(10), 435-441.

McIntosh, D.N. et al. (2006). When the social mirror breaks: deficits in automatic, but not voluntary, mimicry of emotional facial expressions in autism, Developmental Science, 9(3), 295-302.

Highly recommended reading
Adolphs, A. (2006). Perception and emotion, Current Directions in Psychological Science, 15(5), 222-226.

Elfenbein, H.A. & Ambady, N. (2003). Universals and cultural differences in recognizing emotions, Current Directions in Psychological Science, 12(5), 159-164.

Gladwell, M. (2002). The naked face, The New Yorker, Aug. pp. 38-49.

Goldman, A.I. & Sripada, C.S. (2005). Simulationist models of face-based emotion recognition, Cognition, 94(3), 193-213.

February 27 and March 5 Perspectives: biological, cognitive, and social

Reading, Feb 27 (social perspective, including social development)
ESR Chapts 7 (Interpersonal Emotions) & 8 (Interconnecting Contexts)

Highly recommended reading, Feb 27
Leary, M.R. (2007). Motivational and emotional aspects of the self, Annual Review of Psychology, 58, 317-344.

Witherington, D.C. & Crichton, J.A. (2007). Frameworks for understanding emotions and their development: functionalist and dynamic systems approaches, Emotion, 7(3), 628-637.

Yurgelun-Todd, D. (2007). Emotional and cognitive changes during adolescence, Current Opinion in Neurobiology, 17(2), 251-257.
Reading, March 5 (biological and cognitive perspectives)
Fisher, H. (2000). Lust, attraction, attachment: biology and evolution of three primary emotion systems for mating, reproduction, and parenting, Journal of Sex Education & Therapy, 25(1), 96-102.

Johnson, S. (2003). The brain + emotions: Fear. Discover, March, pp. 33-39.

Siemer, M., Mauss, I. & Gross, J.J. (2007). Same situation – different emotions: how appraisals shape our emotions, Emotion, 7(3), 592-600.

Neumann, R. (2000). The causal influences of attributions on emotions: a procedural priming approach, Psychological Science, 11(3), 179-182.

Highly recommended reading, March 5
Ellsworth, P. & Scherer, K. (2002). Appraisal processes in emotion, In Davidson, R.J., Scherer, K. & Goldsmith, H. (2002). Handbook of Affective Sciences, Oxford University Press, pp. 572-595. (LR, and one copy in Psych Lounge)

Siemer, M. & Reisenzein, R. (2007). The process of emotion inference, Emotion, 7(1), 1-20 and following commentary. A debate between appraisal-based and relational interpretations of a set of findings.

OPTIONALLY DUE MARCH 5: Outline or first draft of “What is an emotion”

March 12 Happiness & Well-being

Reading

Nettle, Happiness: The Science Behind Your Smile
Highly recommended reading
Fredrickson, B.L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions, American Psychologist, 56, 218-226.

Hsee, C.K. & Hastie, R. (2006). Decision and experience: why don’t we choose what makes us happy? Trends in Cognitive Sciences, 10(1), 31-37.

Lyubomirsky, S., Sheldon, K.M. & Schkade, D. (2005). Pursuing happiness: the architecture of sustainable change, Review of General Psychology, 9(2), 111-131.

Wilson, T.D. & Gilbert, D.T. (2005). Affective forecasting: knowing what to want, Current Directions in Psychological Science, 14(3), 131-134.

Special issue on “Happiness, Excellence, and Optimal Human Functioning,” American Psychologist, 55(1), 2000.

Special issue on “Positive Psychology,” Review of General Psychology, 9(2), 2005.

SPRING BREAK

March 26 Social contexts

Reading
Parts of ESR Chapts 4 & 5

Shields, S.A. (2005). The politics of emotion in everyday life: “appropriate” emotion and claims on identity, Review of General Psychology, 9(1), 3-15.

Hess, U., Adams, R.B & Kleck, R.E. (2005). Who may frown and who should smile? Dominance, affiliation, and the display of happiness and anger, Cognition & Emotion, 19(4), 515-536.

Tiedens, L.Z., Ellsworth, P.C. & Mesquita, B. (2000). Sentimental stereotypes: emotional expectations for high- and low-status group members, Personality & Social Psychology Bulletin, 25(5), 560-575.

DUE: Written reflections on “What is an emotion?”

Selection of book for book report and probable topic of April 16 paper

Highly recommended reading
Smith E.R., Seger, C.R. & Mackie, D.M. (2007). Can emotions be truly group level? Evidence regarding four conceptual criteria. Journal of Personality & Social Psychology, 93(3), 431-446.

April 2 Inferring affects

Reading

Bekoff, M. (2000). Animal emotions: Exploring passionate natures, BioScience, 50(10), 861-870.

Schwarz, N. (1999). Self-reports: How the questions shape the answers,
American Psychologist, 54(2), 93-105.

Winkielman, P. & Berridge, K.C. (2004). Unconscious emotion. Current Directions in Psychological Science, 13(3), 120-123.

Katkin, E.S., Wiens, S. & Ohman, A. (2001). Nonconscious fear conditioning, visceral perception, and the development of gut feelings, Psychological Science, 12(5), 366-370.

I strongly recommend that you select one of the following more thorough explorations of the nature of affective experience and the means for empirically accessing/assessing such experiences.

Highly recommended reading

Feldman Barrett, L, Mesquita, B., Ochsner, K.N. & Gross, J.J. (2007). The experience of emotion, Annual Review of Psychology, 58, 373-403.

Lambie, J.A. & Marcel, A.J. (2002). Consciousness and the varieties of emotion experience: A theoretical framework, Psychological Review, 109(2), 219-259.

Panksepp, J. (2003). Can anthropomorphic analyses of separation cries in other animals inform us about the emotional nature of social loss in humans? Psychological Review, 110(2), 376-388. AND Blumberg, M.S. & Sokoloff. G. (2003). Hard heads and open minds: a reply to Panksepp (2003). Psychological Review, 110(2), 389-394.

Robinson, M.D. & Clore, G.L. (2002). Belief and feeling: evidence for an accessibility model of emotional self-report. Psychological Bulletin, 128(6), 934-960.

 April 9 Emotions, cognitions (and the arts)

Reading

Clore, G.L. & Huntsinger, J.R. (2007). How emotions inform judgments and regulate thought. Trends in Cognitive Sciences, 11(9), 393-399.

Silvia, P.J. (2005). Emotional responses to art: from collation and arousal to cognition and emotion, Review of General Psychology, 9(4), 342-357.

Each of you will prepare two of these:

DeSteno, D. et al. (2004). Prejudice from thin air: The effect of emotion on automatic intergroup attitude, Psychological Science, 15(5), 319-324.
Lerner, J.S. et al. (2003). Effects of fear and anger on perceived risks of terrorism: A national field experiment, Psychological Science, 14(2), 144-150.

Sinaceur, M. et al. (2005). Emotional and deliberative reactions to a public crisis: Mad cow disease in France, Psychological Science, 16(3), 247-254.

Storbeck, J. & Clore, G.L. (2005). With sadness comes accuracy, with happiness, false memory, Psychological Science, 16(10), 785-791.

Highly recommended reading
Fazio, R.H. & Olson, M.A. (2003). Implicit measures in social cognition research: their meaning and use. Annual Review of Psychology, 54, 297-327.
Freedberg, D. & Gallese, V. (2007). Motion, emotion and empathy in esthetic experience, Trends in Cognitive Sciences, 11(5), 197-203.
Levine, L.J. & Safer, M.A. (2002). Sources of bias in memory for emotions, Current Directions in Psychological Science, 11(5), 169-173.

Mather, M. (2007). Emotional arousal and memory binding, Perspectives on Psychological Science, 2(1), 33-52.

Monin, B., Pizzzaro, D.A. & Beer, J.S. (2007). Deciding versus reacting: Conceptions of moral judgment and the reason-affect debate. Review of General Psychology, 11(2), 99-111.

Ochsner, K. & Gross, J.J. (2005). The cognitive control of emotion, Trends in Cognitive Sciences, 9(5), 242-249.

April 16 Affective neuroscience

Reading

Levenson, R.W. & Miller, B.L. (2007). Loss of cells – loss of self: frontotemporal lobar degeneration and human emotion, Current Directions in Psychological Science, 16(6), 289-294.

Whalen, P.J. (1998). Fear, vigilance, and ambiguity: Initial neuroimaging studies of the human amygdala, Current Directions in Psychological Science, 7, 177-188.

Winkielman, P, Knutson, B., Paulus, M. & Trujillo, J.L. (2007). Affective influence on judgments and decisions: moving towards core mechanisms, Review of General Psychology, 11(2) 179-192.

Naqvi, N., Shiv, B. & Bechara, A. (2006). The role of emotion in decision-making a cognitive neuroscience perspective. Current Directions in Psychological Science, 15(5), 260-263.

DUE: Deeper consideration of a topic considered thus far in class, to include consideration of at least one empirical research paper.

Highly recommended reading

Arbib, M.A. & Fellous, J.-M. (2004). Emotions: from brain to robot, Trends in Cognitive Science, 8(12), 554-561.

Craig, A.D. (2004). Human feelings: why are some more aware than others? Trends in Cognitive Sciences, 8(6), 239-241.

Davidson, R.J., Pizzagalli, D. Nitschke, J.B. & Putnam, K. (2002). Depression: perspectives from affective neuroscience, Annual Review of Psychology, 53, 545-574.
Feldman Barrett, L. & Wager, T.D. (2006). The structure of emotion: evidence from neuroimaging studies, Current Directions in Psychological Science, 15(2), 79-83.

Morris, J.S. (2002). How do you feel? Trends in Cognitive Sciences, 6(8), 317-319.

Pessoa, L. (2008). On the relationship between emotion and cognition, Nature Reviews Neuroscience, 9(2), 148-158.

April 23 Individual differences

Reading

Grewal, D. & Salovey, P. (2005). Feeling smart: The science of emotional intelligence, American Scientist, 93 (July/Aug), 330-339.

Canli, T. & Amin, Z. (2002). Neuroimaging of emotion and personality: scientific evidence and ethical considerations, Brain & Cognition, 50(3), 414-431.

Review chapter 4 of Nettle.

Tamir, M, John, O.P., Srivastava, S. & Gross, J.J. (2007). Implicit theories of emotion: affective and social outcomes across a major life transition, Journal of Personality & Social Psychology, 92(4), 731-744.
Highly recommended reading
Feldman, L.A. (1995). Valence focus and arousal focus: individual differences in the structure of affective experience, Journal of Personality & Social Psychology, 69(1), 153-166.

Gohm, C.L. (2003). Mood regulation and emotional intelligence: individual differences, Journal of Personality & Social Psychology, 84(3) 594-607.

Mayer, J.D., Roberts, R.D. & Barsade, S.G. (2008). Human abilities: emotional intelligence, Annual Review of Psychology, 59, 477-536.
Schimmack, U, Oishi, S., Diener, E. & Suh, E. (2007). Facets of affective experiences: a framework for investigations of trait affect, Personality & Social Psychology Bulletin, 26(6), 655-668.

April 30 Health and self-regulation

Salovey, P., Rothman, A.J., Detweiler, J.B. & Steward, W.T. (2000). Emotional states and physical health, American Psychologist, 55(1), 110-121.

Cohen, S. & Pressman, S.D. (2006). Positive affect and health, Current Directions in Psychological Science, 15(3), 122-125.

Gross, James J. (1998). The emerging field of emotion regulation: An integrative review. Review of General Psychology, 2(3), 271-299.

Butler, E.A. et al. (2003). The social consequences of expressive suppression, Emotion, 3(1), 48-67.

Highly recommended reading
Moses, E.B. & Barlow, D.H. (2006). A new unified treatment approach for emotional disorders based on emotion science. Current Directions in Psychological Science, 15(3), 146-150.

Pennebaker, J.W. (1997). Writing about emotional experiences as a therapeutic process, Psychological Science, 8(3), 162-166.

Taylor, S.E. , Kemeny, M.E., Reed, G.M., Bower, J.E. & Gruenewald, T.L. (2000). Psychological resources, positive illusions, and health, American Psychologist, 55(1), 99-109.

Final meeting: I hope that we can find a time May 3-17 at which all of you can travel to my home in White Salmon (near Hood River, about 75 minutes travel time) for a meal, discussion, and (for those so inclined) a wildflower walk. If that’s not possible, I hope we’ll be able to meet off campus for a somewhat longer session.

Book report due noon, May 12

