PAGE
1

Syllabus

RESILIENCE IN EVERYDAY LIFE (PGS 191: 87027)

Course Description: PGS 191 (1 credit hour) Resilience in Everyday Life: Combines the latest scientific evidence with experiential exercises to enhance students’ understanding of the factors that contribute to resilience and to foster the application of resilience-related concepts by students to the challenges posed by college and life. Brief lectures, in-class exercises, readings, and homework assignments.
Objectives: Course objectives include (1) learning about the concept of resilience, how it is measured, and factors that contribute to building resilience; (2) increasing self-awareness of one's resilience capabilities and limitations, competencies, and passions in life; (3) building a peer- and instructor-support system; and (d) developing a plan to applying resilience-related concepts to one's approach to college and to life.

Meeting Time: Thursdays from 10:30-11:45, August 28 through September 2.

Location: Psychology Building, Room 205.
Instructors: Dr. Mary Davis and Dr. Morris Okun
Office and Appointments: Dr. Davis’ office is in the Psychology Building, Room xxx. Her office hours are on xxx from xxx-yyy and on xxx from xxx-yyy. Appointments can me made for other times. She can be reached at 480.965.xxxx and at mary.davis@asu.edu. Dr. Okun’s office is in the Psychology Building, Room 208. His office hours are on Mondays from noon-2 and on Tuesdays from 2-4. Appointments can be made for other times. He can be reached at 480.965.9298 and at okun@asu.edu.

Co-Instructors: Patrick Finan, MA; Andrea Fowler, MA; Denise Kruszewski, MA;
Heather Okvat, MA; and Mary Wieners, MA.

Undergraduate Teaching Assistant: Holly O’Rourke
Readings: There are four readings for this course. The readings are located at http://www.public.asu.edu/~iacmao/PSY230. Orienting questions will be provided the week before each reading will be discussed in class.
Attendance: Because class participation is essential, attendance is mandatory for all six class sessions.
Homework Assignments: There are five homework assignments. Prior to each homework assignment, the assignment will be described in class. Homework assignments are designed to provide you with opportunities to apply the concepts discussed in class.

All homework assignments must be completed and turned in on time.
Grading: Grading will be done on a pass/fail basis. To pass this course, student must: (a) attend all six class sessions, (b) participate in the in-class exercises, and satisfactorily complete all 5 homework assignments.

Academic Dishonesty Statement

Academic dishonesty includes, but is not limited to, acts of fraud or deception on examinations or home works and attempts to gain credit for work which the student has either not actually performed or has copied from another person’s work. You must do your own work on the homework assignments. Sanctions for academic dishonesty range from giving a failing grade for the assignment, giving a failing grade for the course, to submitting a request to the Dean of the College for a more serious sanction such as an XE grade, suspension, or expulsion.

Class Calendar

Module
Module Title

Module Developer(s)

& Date

1 (8/28)
Rapport Building and Introduction to Resilience
Davis/Okun

2 (9/4)
Diversity in Resilience Pathways

Kruszewski/Wieners

3 (9/11)
Living a Balanced Life

Patrick Finan

4 (9/18)
Exploring your Passions and Interests

Andrea Fowler

5 (9/25) What Natural Systems can Teach Humans
Heather Okvat

 About Resilience

6 (10/2)
Looking Forward: Applying Resilience to
Davis/Okun

 College and to Life

READING ASSIGNMENTS

#1 (for 9/4 class)
Bonanno, G. A. (2004). Loss, trauma, and human resilience: Have we underestimated
the human capacity to thrive after extremely aversive events? American

Psychologist, 59, 20-28.
Hamel, G. & Valikangas, L. (2003). Valuing variety (in the quest for resilience).

Harvard Business Review, September, 1-13.
#2 (for 9/11 class)

Carver, C. (1998). Resilience and thriving: Issues, models, and linkages. Journal of

Social Issues, 54, 245-266.

#3 (for 9/18 class)

Csikszentmihali, M. (1997). The psychology of engagement with every day life. New

York: Basic Books.
#4 (for 9/25 class)

Tidball, K. G., & Krasy, M. E. (2007). From risk to resilience: What role for community

greening and civic ecology in cities? In A. E. J. Wals, (Ed.), Social learning

towards a sustainable world: Principles, perspectives and praxis (pp. 149-164).

Wageningen, The Netherlands: Wageningen Academic Publishers.
HOMEWORK ASSIGNMENTS

#1 (for 9/4 class)

Create a collage using pictures, magazine clippings, etc to represent what resilience means to you. The collage should highlight the characteristics/features/strengths/etc that you deem resilient in yourself.
OR
Interview another person who you consider to be very resilient. Try to find out how this person approaches life challenges and their advice to others on how to develop resilience-related attitudes, skills, and resources.

#2 (for 9/11 class)
The homework assignment could involve something like a balance scale (e. g., the scale of justice). Students would be asked to place one major event on one plate and then place as many different resilience skills/mechanisms on the other plate, with justifications for each.

#3 (for 9/18 class)
Scan the University environment and the environment beyond the University (e.g., the City of Tempe) and identify three activities and/or organizations that you are curious about. Briefly describe what each activity involves or organization does and why you are curious to learn about it.

#4 (for 9/25 class)
???
#5 (for 10/2 class)
Drawing upon what you have learned in this course, develop a plan for applying resilience-related concepts to your first year in college and to a life task that is not in the academic domain such as developing friends, working on your relationships with parents or a significant other, making a life style change, or exploring your spirituality.
OR
Write a letter to another person who you think is struggling with one or more life challenges and share with them what you have learned about resilience that you believe might help him or her cope with their circumstances.

