Psy 531 Affects and Emotions Spring, 2008

Integrative writing assignment The Nature of Emotions

Due March 5. Will not be accepted after March 12 unless specific arrangements have been made with me by March 5.
Length: 4-6 pages, double-spaced

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.

THE TOPIC

It should now be clear that there are a number of different perspectives on how to assess the defining characteristics of emotions. This seems an appropriate time to reflect on what an emotion “is,” and to put together some thoughts in writing. Here are some questions you could consider. (N.B. I wouldn’t try to answer all these in this one short essay. Some of these questions are more clearly addressed in the assigned reading than others.)

1. Should we consider emotions in terms of dimensions, such as arousal, valence, cognitive appraisals (perhaps themselves involving dimensions such as agency, control, social norms), social functions?

2. Should we instead focus on components such as antecedents, appraisals, physiological activation, action tendencies/behaviors, self-regulation/coping strategies?

3. Or perhaps emotions are primarily “conceptual acts,” in which some or all of the above dimensions and/or components are taken into account in the formation of a category that is, usually, labeled?

4. What are the relationships between emotions and moods? Emotions and sentiments? Emotions and temperament? Emotions and subjective well-being?

5. Do some emotions seem to be based strongly in biology, while others are primarily sociocultural constructions? To what extent is this distinction meaningful?

6. What role does subjective experience play in defining an emotion? Can emotions occur out of awareness? Are there aspects of emotions that can occur outside of awareness and others of which we are usually, or even necessarily, aware?

7. What role does “cognition” play in emotions? In what ways are emotions similar to and different from cognitions-in-general?

I expect your essay to reflect thinking that has been stimulated by the reading you have done for the course and by our class discussions. You are welcome to venture beyond the assigned readings, though there is not a strong expectation that you do so. There are several ways you could approach the essay (this list is not meant to be inclusive):

(1) This paper could reflect an integration of your pre-existing notions and those discovered in reading or discussion. Describe the ways in which your thinking has been confirmed and the ways in which your thinking has changed and/or expanded. Specify the sources of the confirming and/or new perspectives.

(2) You could adopt the perspective of a particular theorist. In addition to providing a summary of that individual’s perspective, indicate why you believe this perspective to be superior to others. It may be that a combination of perspectives best characterizes your view -- if so, be sure to indicate how the different perspectives complement each other and ways in which they may be incompatible.

(3) You could analyze the characteristics of a particular emotion, indicating why this emotion is (or is not) a good exemplar of an emotion-in-general. Or, you could contrast two emotions, or an emotion and another affect (e.g., a specific mood), indicating the characteristics they share and the characteristics that distinguish them. Ground both your approach to analyzing and your descriptions of individual affects in appropriate readings. (I’m not, for example, looking for your personal vision of what characterizes “love” or “anger,” unless it’s part of an essay of type (1) above.)

SOURCES AND CITATIONS

Please write in your own words and use citations appropriately. To the extent possible, all source citations should be direct, i.e., should be to books, articles or reviews that you have actually read. Any string of words amounting to as little as a phrase copied from another author should be put in quotation marks and cited appropriately. Changing one or two words in a sentence or reordering phrases in a sentence written by someone else does NOT constitute putting the material in your own words. When taking notes from any source, be sure to indicate to yourself when you are copying the authors' words, so that you do not unintentionally transcribe the authors' words into your paper.

A large number of quotations makes it very difficult to tell if you understand what you're writing about. Use quotations only when it is important to communicate exactly what the original author said for reasons of authority or when (as sometimes happens) your intention is to clarify what the original author said when it differs from what others think s/he's said. You could set up this first paper as a series of quotes from an author that you then elaborate or refute, as long as you provide a coherent organization to the paper overall and the arguments you generate are supported in part by materials external to the work from which your quotes are drawn.

I will ask you to use the format recommended by the American Psychological Association for your paper. This format will be described in a separate hand-out.

EVALUATION OF PAPER

Evaluation criteria will include:

1. Within the context of the approach you adopt to this paper, do you state clearly what you judge an emotion to be? Are your positions anchored to (or contrasted with) perspectives presented in the readings? Is the reasoning behind the choices you've made well developed?

2. Is there evidence that you have read and thought about more than one perspective? Is there evidence of adequate understanding of these perspectives and of the reasoning and/or evidence supporting them?

3. How clearly written and well organized is the paper?

4. Are appropriate citation formats followed?

-over-

The following are suggested readings for the first class session. Those with a * are particularly recommended as possible readings for the first essay. Additional sources will be provided with the Discussion Guides for future class sessions.

Deigh, J. (1994). Cognitivism in the theory of emotions. Ethics, 104 (July), 824-854.

*In Ekman, P. & Davidson, R.J. (Eds). (1994). The Nature of Emotions: Fundamental Questions, NJ: Lawrence Erlbaum, pp. 59-67. (LR)

Averill, J.R., In the eyes of the beholder, pp. 7-14.

Clore, G.L., Why emotions are felt, pp. 103-111.

Frijda, N.H., Varieties of affect: emotions and episodes, moods, and sentiments, pp. 59-67.

Schweder, R.A.,You’re not sick, you’re just in love, pp. 32-34.

Watson, D. & Clark, L.A., Emotions, moods, traits, and temperament, pp.89-93 AND The vicissitudes of mood, pp. 400-405.

*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).

*Frijda, N. (1993). Chapt 27, Moods, emotion episodes, and emotions, In Lewis, M. & Haviland, J.M. (Eds). Handbook of Emotions (1st ed.), Guilford Press (LR).

In Lewis, M. & Haviland-Jones, J.M. (Eds)., Handbook of Emotions, 2nd ed,

Guilford Press, 2000 (LR)

Ch1 (Solomon), The philosophy of emotions

Ch 3 (White), Representing emotional meaning: category, metaphor, schema, discourse

Ch 5 (Frijda), The psychologists' point of view

*Ch 16 (Izard & Ackerman), Motivational, organizational, and regulatory functions of discrete emotions

Ch 29 (Johnson-Laird & Oatley), Cognitive and social construction in emotion

Ch 31 (Russell & Lemay), Emotion concepts

*Niedenthal, P.M. et al. (2006). Psychology of Emotion, Chapts 1 & 2. (LR)

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

There are chapters regarding individual emotions in both volumes of the Handbook of Emotions (LR).

