Special Seminar in Psychology: Positive Psychology

chrispet@umich.edu

PSYC 401 (Section 001) – 3 credit hours University of Michigan Fall 2006 Monday 2:00-5:00 Christopher Peterson

Positive psychology calls for as much focus on strength as on weakness, as much interest in building the best things in life as in repairing the worst, and as much attention to fulfilling the lives of healthy people as to healing the wounds of the distressed. The concern of psychology with human problems is understandable. It will not and should not be abandoned. Positive psychologists are "merely" saying that the psychology of the past sixty years is incomplete. But as simple as this proposal sounds, it demands a sea change in perspective. Psychologists interested in promoting human potential need to start with different assumptions and to pose different questions from their peers who assume a disease model. This seminar will concern itself with the basics of positive psychology.

Requirements: attendance and participation in a weekly seminar, which will include viewing and discussing film clips (); completion of readings prior to class; in-class and out-of-class exercises; a one-page, single-spaced, 12 point font reaction paper per topic; and a seminar presentation (plus annotated bibliography). Further details will be provided in class and posted on CTools, where links to the assigned articles and chapters () are also available.

Relevant Webpages

Positive Psychology Webpage: www.positivepsychology.org

Positive Organizational Studies Webpage: www.bus.umich.edu/positiveorganizationalscholarship/

<u>Textbook</u> (available in campus bookstores)

Peterson, C. (2006). *A primer in positive psychology*. New York: Oxford University Press.

Reserve books (available in Shapiro Library)

Linley, P. A., & Joseph, S. (Eds.) (2004). *Positive psychology in practice*. New York: Wiley.

Peterson, C., & Seligman, M. E. P. (2004). *Character strengths and virtues: A handbook and classification*. New York: Oxford University Press/Washington, DC: American Psychological Association.


Snyder, C. R., & Lopez, S. (Eds.) (2001). *Handbook of positive psychology*. New York: Oxford University Press.

Schedule

Date Topic Textbook Chapter 9/11/06 what is positive psychology? Introducing Positive Psychology (PBS Montana) The Pursuit of Happiness (CBS Sunday Morning) 9/18/06 serious introductions (pp. 25-28 in textbook) Chapters 1, 2 Seligman, M. E. P., & Csikszentmihalyi, M. (2000). Positive psychology: An introduction. American Psychologist, 55, 5-14. Peterson, C., & Park, N. (2003). Positive psychology as the evenhanded positive psychologist views it. Psychological Inquiry, 14, 141-146. Gable, S. L., & Haidt, J. (2005). What (and why) is positive psychology? *Review of General* Psychology, 9, 103-110. 9/25/06 Chapter 3 pleasure Chocolate (ABC News) Fredrickson, B. L. (2003). The value of positive emotions. *American Scientist*, 91, 330-335. Jamison, K. R. (2004). Chapter One. Incapable of being indifferent. In *Exuberance: The* passion for life (pp. 3-21). New York: Knopf. Bryant, F. B., & Veroff, J. (2006). Chapter 8. Enhancing savoring. In Savoring: A new model of positive experience (pp. 198-215). Mahwah, NJ: Erlbaum. Out-of-class exercise: secret good deed 10/2/06 happiness and life satisfaction Chapter 4 Happiness (ABC Good Morning America)

Williams Syndrome (CBS 60 Minutes)

The Myst	tery of Happiness (ABC News)	
McMahon, D. M. (2006). Introduction: The tragedy of happiness. In <i>Happiness: A history</i> (pp. 1-15). New York: Atlantic Monthly Press.		
Diener, H	E., & Diener, C. (1996). Most people are happy	y. Psychological Science, 7, 181-185.
Myers, D	O. G., & Diener, E. (1995). Who is happy? <i>Psy</i>	echological Science, 6, 10-19.
	exercise: well-being profile—complete Satisfacale, and Authentic Happiness Inventory at wy	
10/9/06	optimism and character strengths	Chapters 5, 6
Wizard of	f Oz	
Lost Boy	s (CBS 60 Minutes)	
•	(1979). Chapter 1. As necessary as air. In <i>Opt</i> ork: Simon & Schuster.	timism: The biology of hope (pp. 13-
	(2006). Chapter 8. The felicity of virtue. In <i>The in ancient wisdom</i> (pp. 155-179). New York:	11 11
	ponville, A. (1996). Chapter 17. Humor. In <i>A</i> ans.) (pp. 211-221). New York: Metropolitan	
	exercise: take the Values in Action Inventory tichappiness.com	of Strengths (VIA-IS) at
10/23/06	values	Chapter 7
Affluenza	a (ABC News)	
	z, B. (2004). Chapter One. Let's go shopping. 2). New York: HarperCollins.	In The paradox of choice: Why more is
50:50 nation	M. P., Abrams, S. J., & Pope, J. C. (2005). Cha? Beyond the red and the blue states. In <i>Cultur</i> 1-21). New York: Pearson Longman.	-
Out-of-class	exercise: take the Schwartz Value Inventory ((document on CTools)
10/30/05	interests and talents	Chapter 8
Best in Sl	now	


Suttie, J. (2006, Spring/Summer) Compassion across cubicles. *Greater Good*, pp. 30-33.

Out of class exercise: being a good teammate (pp. 39-41 in textbook)

11/20/06 positive interventions

Chapters 2 (again), 9, 12

Fair Fighting (ABC News)

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

Csikszentmihalyi, M. (1999). If we are so rich, why aren't we happy? *American Psychologist*, *54*, 821-827.

Seligman, M. E. P., Steen, T. A., Park, N., & Peterson, C. (2005). Positive psychology progress: Empirical validation of interventions. *American Psychologist*, 60, 410-421.

Out of class exercise: active-constructive responding (pp. 271-272 in textbook)

11/27/06 student presentations

12/4/06 student presentations (continued)

12/11/06 student presentations (continued) and serious goodbyes

Linley, A. C., Joseph, S., Harrington, S., & Wood, A. M. (2006). Positive psychology: Past, present, and (possible) future. *Journal of Positive Psychology*, *1*, 3-16.

Exercises

Most of the exercises are described in the textbook or are self-explanatory. But here is some elaboration for two of the exercises.

Secret Good Deed

How you act when no one notices is important, and in this exercise, students are asked to do something kind for someone else without attracting any attention to themselves or taking any credit whatsoever. The good deed can be small—like picking up trash in a neighbor's yard or putting a coin in an expired parking meter—but it should be done anonymously or secretly. If done for a stranger, the stranger may see the deed being done, but the do-gooder should fade away as quickly and quietly as possible. If done for a friend or family member, the recipient should not know who performed the deed. If asked about the good deed, the do-gooder should feign ignorance and change the subject. We are all pretty experienced at this vis-à-vis our bad deeds, so those skills can probably be used to good effect here.

Serious Goodbyes

During the first or second class meeting, have each of the students choose at random from a set of cards, each with the name of a classmate. Everyone is to take one card and not reveal to anyone else the name on the card. (If the card has the student's own name, another one should be chosen.) The task of the student throughout the term is to pay special attention to the person named, so that during the last class period, the student can say goodbye by saying what it is that was most appreciated about that person and what will be most missed. Other students are invited to participate.

A compelling way to say goodbyes in this way is to bring to class a ball of yarn which is handed to the first student, who takes hold of one end and then passes the yarn to the person to whom they are saying goodbye, who says the next goodbye and passes the yarn accordingly, until the whole class is linked together.

Some topics worth considering for student presentations

Character education

Creativity

Cross-cultural approaches to happiness

Heroism and bravery

Hobbies

Humor and laughter

Materialism

Optimism training

Positive humanities

Positive psychology and psychopathology

Positive psychology goes to work

Positive psychology in schools

Positive psychology in the media

Religion

Resilience

Utopian communities

What would a "good news" show look like?

Wisdom