THE SOCIETY FOR THEORETICAL AND PHILOSOPHICAL PSYCHOLOGY

DIVISION 24 OF THE AMERICAN PSYCHOLOGICAL ASSOCIATION

Fall 2008 Presidential Newsletter

[image: image1.jpg]

Photo Credit: Hank Stam

From Barbara Held

At the start of my year as President, I thank my predecessor, Jeff Sugarman, and the entire Executive Committee for their invaluable advice, assistance, and efforts in the service of the Society. On behalf of the Executive Committee, I write to apprise you of the following announcements and decisions.

Division Journal to Be Published by APA Journals

I am pleased to announce that the Society has entered into an agreement with APA Journals to publish the Journal of Theoretical and Philosophical Psychology. This agreement promises substantial benefits: The Journal’s visibility will be significantly enhanced by its inclusion in the APA family of journals and its wider distribution. The operation and production of the Journal will be improved, especially with the implementation of APA’s electronic peer review and manuscript-tracking system. Prior volumes will be digitized for inclusion in the database of full-text articles. The Society’s financial health and stability will be enhanced through royalties. Last but not least, this agreement will bring attention to the Society and to theoretical and philosophical scholarship in psychology. Our new editor, Thomas Teo, History and Theory Program at York University (tteo@yorku.ca), invites you to submit manuscripts to ensure the strength of the inaugural issue with APA Journals (Volume 29 in 2009) and all subsequent issues.

The Journal of Theoretical and Philosophical Psychology is devoted to fostering discussion at the interface of psychology, philosophy, and metatheory. The Journal addresses the ontological, epistemological, and ethical underpinnings of psychological

theory and inquiry as well as the implications of psychological theory and inquiry for philosophical issues. In keeping with the Journal's interdisciplinary mission, both psychology and philosophy are construed broadly to encompass a diversity of forms of inquiry such as conceptual, speculative, theoretical, empirical, clinical, historical, literary, and cultural research. Currently published twice each year, but with a goal of quarterly publication by 2010, it encourages and facilitates the informed, innovative, and critical exploration and discussion of psychological ideas and practices in both their scientific and philosophical dimensions and interrelationships. The Journal welcomes original articles, essays, and commentaries with philosophical or metatheoretical import from all disciplines concerned with human experience.

Journal Subscription Fee for Life Status Members

Owing to the nature of our agreement with APA Journals, we are no longer able to subsidize the subscriptions of Life Status Members of the Society. Life Status Members will therefore now have the option of receiving the Journal for a $20 subscription fee. The Executive Committee hopes these members will opt to support the Journal in this way, especially given the anticipated improvements in the quality of the publication that will be provided by APA Journals.

Annual Convention
The 2009 Annual APA Convention will take place August 6 – 9 in Toronto. Michael Tissaw at SUNY Potsdam is our Program Chair. As always, proposals in all areas of theoretical and philosophical psychology are welcomed. However, this year’s theme is “Luminaries and Legacies: Perspectives on Noteworthy Theorists.” We therefore especially encourage work on theorists who have had significant impact on any aspect of psychology, including research and practice. We hope that many of you will take up this theme: your contributions to it will be valuable in their own right but should also attract a broad APA audience to the work of our membership. Toward this end and in light of the limited number of program hours allotted to our division, we will need to request that some submissions, where appropriate, be presented as posters.

Please extend this invitation to your students and inform them of the annual student competition: the winner is awarded a modest monetary prize (and our hearty congratulations). Students are asked to indicate their student status on their proposals to make them eligible for this award.

The call for programs is available at http://www.apa.org/convention09/. Proposals must be submitted electronically via the APA website by Monday, December 1, 2008.

If you are interested in volunteering to review proposals or would like further information, please contact Michael Tissaw (tissawma@potsdam.edu).

Midwinter Meeting
In light of the great success of the first Midwinter Meeting in Miami in February 2008, especially in giving members a chance to discuss ideas and get to know each other in a more informal, intimate setting than APA affords, the Executive Committee has decided to continue this program every other year. This will allow our Midwinter Meeting to alternate with the meetings of the International Society for Theoretical Psychology. Our next Midwinter Meeting will therefore be held in 2010 in Miami, which was seen as a favorable venue because of the warm climate (!) and affordable hotel options. The Program Committee will be chaired by Brent Slife, with the help of Blaine Fowers, who is at the University of Miami. If you have questions, contact Brent Slife (Brent_Slife@byu.edu).

Nominations for Officers
We invite nominations and self-nominations for three new Executive Committee Officers: President-Elect (to replace Kareen Malone), Secretary-Treasurer (to replace Lisa Osbeck), and Member-at-Large (to replace Thomas Teo). Please send nominations to me via e-mail (bheld@bowdoin.edu) or US Mail (see address at the end of this letter).

Sarah Hickinbottom at Kwantlen Polytechnic University (Sarah.Hickinbottom@kwantlen.ca) has graciously accepted the appointment of Early Career Psychologist Representative.

Nominations for Awards
We also invite nominations for Division 24 Awards: The Award for Distinguished Theoretical and Philosophical Contributions to Psychology, The Sigmund Koch Award for Early Career Contribution to Psychology, The Theodore Sarbin Award, and The Distinguished Service Award. Details about the awards and former recipients are available on the Division website: http://www.westga.edu/~stpp (soon to be updated with the new url www.theoreticalpsychology.org; see website news below).

Apportionment Ballots
In early November you will receive an apportionment ballot from APA. This vote is very important: it determines divisional representation at Council and the amount of program time allotted to us at the annual convention. Please consider allocating all your votes to Division 24.

Website News

After many years of service, our Webmaster, Matt Draper, has stepped down. First, my thanks to him, and to John Carter at the University of West Georgia, who has agreed to serve as Acting Webmaster. Jeff Reber, Membership Chair and Chair of the Website Committee, accepted John’s offer to update the existing website and spearhead the implementation of a new website design. My thanks to Jeff for his speedy work in moving our website to the University of West Georgia, where it can now be found at http://www.westga.edu/~stpp. John is currently in the process of updating the website, and he has just purchased a new, more user-friendly domain name (www.theoreticalpsychology.org); we are indebted to him for his dedicated efforts. Questions about the new website, which we expect to be in effect by early November, should be directed to John Carter (jcarter@westga.edu).

Division Listserv

The Division Listserv requires continual updating, and so it will now be administered by Keith Cooke in the Division Services Office of APA. Keith will update the listserv biannually (October 1 and April 1), to ensure that all Division 24 members who have e-mail addresses will receive announcements. We will henceforth be able to send the Fall and Spring Presidential Newsletters by e-mail to members who have e-mail addresses, which will save the Division significant postage expenses. Members who do not have e-mail addresses will continue to receive the Presidential Newsletters by US Mail. We are indebted to Lisa Osbeck, Secretary-Treasurer, for spearheading this money-saving effort.

Gittler Award (Administered by the American Psychological Foundation)
I am pleased to announce that the APF’s first Joseph B. Gittler Award in recognition of “the most scholarly contribution to the philosophical foundations of psychological knowledge” was bestowed upon Jerome S. Bruner in Fall 2008. Our hearty congratulations to Dr. Bruner for this highly deserved honor. The eligibility criteria for the award have been amended, and now stipulate that “The Joseph B. Gittler Award goes to a scholar whose body of work or whose individual work is of such consequence to have transformed the field of psychology, as outlined above” (in the first sentence of this section).

PsycCRITIQUES Blog

I have now received two e-notes from Danny Wedding, editor of APA’s online book review journal PsycCRITIQUES, in which he requests the participation of Division 24 members both in reviewing books of a theoretical or philosophical nature and in participating in the new PsycCRITIQUES blog. The blog is a forum for an informal exchange of ideas about books reviewed by PsycCRITIQUES, and Dr. Wedding hopes that members of our division will “visit the blog and comment on those books most relevant to theoretical and philosophical psychology.” He has mentioned two recently reviewed books as examples: Polarities of Experience: Relatedness and Self-Definition in Personality Development, Psychopathology, and the Therapeutic Process by Sidney Blatt, and Hidden Dimensions: The Unification of Physics and Consciousness by Alan Wallace. The blog can be accessed free of charge at http://psyccritiquesblog.apa.org/.

Student Travel Fund
There is no question that the future of the Society depends on our ability to attract students. One good way to do this is to help students attend and participate in our annual APA Convention Program, as well as in the new Midwinter Meeting. In the past we have requested contributions from members to help support our Student Travel Fund for just this purpose. Unfortunately, the Fund continues to remain woefully undersupported. At its August meeting, the Executive Committee recommended mention of this in the Fall Presidential Newsletter, with a request that all members who are in a position to do so (especially tenured faculty members) contribute whatever they can to this Fund. Donations of $10, $20, $50, or $100 will be appreciated by many. Please send donations to Lisa Osbeck, Department of Psychology, University of West Georgia, Carrollton, GA 30118. Thank you for giving whatever you can, especially in these hard economic times.

In conclusion, I look forward to serving as your President for the 2008-2009 academic year. Please feel free to contact me by e-mail or US Mail with any comments, questions, or concerns.

Best regards,

Barbara

Barbara S. Held

Barry N. Wish Professor of Psychology

Department of Psychology

Bowdoin College

6900 College Station

Brunswick, Maine 04011

bheld@bowdoin.edu

