Introduction To Psychology

PSYC 100 - Spring 2010
PSYCH 100-01

MWF (Discussion), 8:30-9:20 AM, Knapp Hall, Room 409

Thursdays (Lab), 9:30-11:20 AM, Knapp Hall, Room 401
PSYCH 100-02

MWF (Discussion), 9:30-10:20 AM, Knapp Hall, Room 409

Thursdays (Lab), 1:30-3:20 PM, Knapp Hall, Room 409
Instructor: Dr. Nestor Matthews

Department of Psychology

Room 410-C Knapp Hall

Denison University

Office phone: (740) 587-5782

e-mail: matthewsn@denison.edu
Office Hours: Mondays 1:30-2:20 PM, and by appointment
Course Objectives:

The Introduction to Psychology course will meet the following objectives:

· Students will acquire a working knowledge of major psychological approaches and core concepts that can provide a basic foundation for future courses in psychology.

· Students will recognize the relevance of and be able to apply psychological concepts to their personal experience.

· Students will develop an understanding and appreciation of what makes psychology a science.

· Students will develop basic skills in conducting scientific research in psychology.

· Students will develop a greater understanding and appreciation of science, in general.

· Students will enhance their ability to think critically about issues related to the psychological study of the human experience and scientific research.

· Students will have an opportunity to refine their oral and written communication skills.

Required Text:

Gleitman, H., Reisberg, D. & Gross, J. (2007). Psychology, 7th edition, W.W. Norton & Company, New York.

A stapler is required for this course.

Reading Assignments:
The attached course calendar indicates the reading assignments for each class meeting. You are expected to complete the assigned reading before coming to class. For example, the reading assignment listed for January 20th is to be read before coming to class on January 20th. Completing the reading assignments before coming to class will deepen your understanding of the material, and will improve the quality of our class discussions. You are expected to participate in every class meeting, which requires your attendance.

Pop Quizzes:
At various, unannounced times throughout the semester, I will administer pop-quizzes. Each pop quiz will be worth 10 points. The pop quizzes are designed to give you the opportunity to demonstrate how well prepared you are for each class. The pop quizzes will often (but not necessarily always) occur at the start of class (sharp!). If you are not in attendance when a pop quiz is administered, you will lose the points associated with that pop quiz, and there will be no make-up opportunities. A grade on a particular pop-quiz will be waived only if you produce a note from Whisler or Doane excusing your absence for that day.
The number of pop quizzes in the semester is not determined in advance. However, each pop quiz will be worth 10 points. Thus, the denominator in your grade computation (points earned / points possible) will increase by 10 points per pop quiz. The numerator in your grade computation will increase by the number of points earned on the pop quizzes.

Lab Assignments:
To help you keep up with the course material, there will be ten lab assignments throughout the semester. Each lab assignment will be worth 30 points. You are expected to work alone on each assignment. The due dates are listed on the course calendar. Each lab assignment is due at the start of class on the assigned day (section 01 = 8:30 AM; section 02 = 9:30 AM). There will be a 50% late penalty if the assignment is submitted between 8:31 AM and 9:20 AM for section 01, or between 9:31 AM and 10:20 AM for section 02. If the assignment is turned in later than 9:20 AM for section 01, or 10:20 AM for section 02, it will neither be accepted nor graded, and you will receive a zero on the assignment. We will use the clock on our classroom computer. All lab assignments must be submitted in class, and on paper. Make sure you staple your papers before coming to class. Electronic submissions (i.e., by e-mail) will not be accepted. A grade on a particular lab assignment will be waived only if you produce a note from Whisler or Doane excusing your absence for that day. Only one such excuse will be accepted from each student for lab assignments, and there are no make-up opportunities.

Exams:

There will be four section exams given during the semester. The fifth section of the course will be tested on the first 100 points of the 200-point final exam. The remaining 100 points on the final exam will require you to integrate information across all four sections of the course. For the section exams and the final exam there will be no make-ups. If you cannot take a section exam on the scheduled day, the percentage of points earned on your final exam will be substituted for the missing exam score. This rule will apply only to the first exam that you miss. No points will be awarded for each additional exam that you miss.
You are expected to be present at the scheduled time (sharp!) for each section exam, and the final exam. For each minute that you are late, your grade for that exam will be reduced by five percentage points. Example: If you are 10 minutes late to any exam, you will automatically lose (10 minutes * 5 percentage points per minute =) 50% of the points. This policy discourages the late arrivals that are distracting to other students, and minimizes the unfair, additional study time associated with arriving late.

Research Participation Requirement:

All students enrolled in Psychology 100 are required to participate in 12 UNITS (each unit is equivalent to 15 real-time minutes) of research projects conducted by psychology department faculty and students. These studies will be held outside of class time by appointment with the researcher. All sign-ups for research projects are conducted electronically, via http://denison.sona-systems.com. A research project can only be conducted after the researchers have received permission from a Psychology department committee based upon a review of ethical standards. All participants will also receive a complete debriefing about the purpose and results of the research project. Thus, your participation is an important learning experience for this course. If for some reason you do not wish to be a participant in these research projects, please see me within the first two weeks of the semester in order to discuss an alternative activity.

Please arrive on time for the research projects! If you need to cancel, you must notify the researcher before the scheduled time. Researchers have been asked to inform Psyc 100 instructors when students do not appear at the scheduled time without prior notification. After hearing the instructions for a research project if you feel uncomfortable for any reason, you may decline to participate without penalty. You may also withdraw your participation at any time during a project and still receive credit. You should plan on completing 6 units by the middle of the semester.
Class Participation:

Your active participation in this course will increase your understanding of the material, and your ability to apply these concepts when solving diverse problems –a hallmark of a liberal arts education. Accordingly, more is expected than just regular attendance and punctuality, which will represent only 40% of your class participation grade. The majority of your class participation grade (60%) will be based on the quality of your intellectual contributions to our in-class meetings. Note that quality can be evident in diverse ways. Some examples include integrating ideas within and across courses, thinking of practical/clinical applications for our topics, or tactfully pointing out short-comings in logic, methods or theoretical perspectives. Good listening, good manners, and good humor are also highly valued and will make the course more enjoyable for all! (
Grading:

Each student will have the opportunity to earn points according to the following:

Ten Lab Assignments (30 points each)

 300 points

Class Participation (32 points each half of semester)
 64 points

Research Participation (3 points per unit: 12 unit max)
 36 points

Exam 1 (Foundations)

 100 points

Exam 2 (Knowledge & Thought)

 100 points

Exam 3 (The Person in Context)

 100 points

Exam 4
(Individual Differences)

 100 points

Final Exam

 200 points

Total

 1,000 Points

 Your final grade will be determined by the percentage of points earned.

A
92% or more

C
72%
A-
90%

C-
70%
B+
88%

D+
68%
B
82%

D
62%
B-
80%

D-
60%
 C+ 78%

 F <60%

Grading Philosophy:

Your grade on each assignment starts at zero, and increases in proportion to the quality of your work. Please do NOT ask “why did you take points off for this or that?”, since that question implies that the points were yours to begin with, and had been taken from you. Unlike a “degree mill”, Denison requires students to earn their degrees. Accordingly, the burden is on you to demonstrate why you earned the points in question. This approach has you assume a proactive role in your education –an excellent habit to acquire early in your lifelong journey of learning. (
Grading Procedure:

The following procedure is to be observed if you would like me to reconsider the grade that you received on an exam, lab assignment, pop quiz, or oral presentation. It is your responsibility to submit, in writing, the reason(s) you believe that your grade should be changed. Please do NOT ask “why was this marked wrong?”. Instead, politely state why you believe your response is worthy of the points you seek. This written statement from you must be submitted to me within one week after you have received your grade on the item(s) in question. I will provide a written response to your written statement. Most importantly, because our time in class is precious, and structured so that you will learn new concepts and/or refine existing ones, class time will not be used to discuss grades. Grades are important, but they shouldn’t prevent you from getting an education!

Caution: Do not purchase a plane ticket to go home for the semester until you’ve checked the scheduled exams and assignments for all your courses.
Please Read The Academic Integrity Policy On Page 7 Of This Syllabus.
Disability Policy:

Any student who thinks he or she may need an accommodation based on the impact of a disability should contact me privately as soon as possible to discuss his or her specific needs. I rely on the Academic Support & Enrichment Center in 102 Doane to verify the need for reasonable accommodations based on documentation on file in that office.
Tentative Course Calendar

Note:
The ‘A’, ‘B’, ‘C’, and ‘D’ designations respectively indicate our Monday, Wednesday, Thursday (lab) and Friday meetings each week.

Part 1: Foundations
January 18th (Week 1) Introduction
A.
Chapter 1: Introduction
B.
Appendix: A1-26
C. Lab: Data Collection
D.
Chapter 2: Evolution And The Biological Roots of Behavior
January 25th (Week 2) Psychobiology & Sensation
A.
Lab Report 1 Due
B.
Chapter 3: The Brain And The Nervous System
C. Lab: Data Collection
D.
Chapter 4: Sensation
February 1st (Week 3) Perception

A.
Lab Report 2 Due
B.
Chapter 5: Perception
C. Exam 1 – Thursday, February 4th
D.
Student Generated Discussion Session
Part 2: Knowledge & Thought

February 8th (Week 4) Learning & Memory
A. Chapter 6: Learning
B. Chapter 6: Learning
D. Lab: Data Collection
C. Chapter 7: Memory
February 15th (Week 5) Memory & Thinking
A.
Lab Report 3 Due
B. Chapter 7: Memory
E. Lab: Data Collection
D.
Chapter 8: Thinking
February 22nd (Week 6) Language
A.
Lab Report 4 Due
B. Chapter 9: Language
C. Exam 2 – Thursday, February 25th
D.
Student Generated Discussion Session
Part 3: The Person in Context
March 1st (Week 7) Cognitive & Social Development
A.
Chapter 10: Cognitive Development
B.
Chapter 10: Cognitive Development
C. Lab: Data Collection
D.
Chapter 11: Social Development
March 8th (Week 8) Social Cognition & Emotion
A.
Lab Report 5 Due
B.
Chapter 12: Social Cognition & Emotion
C. Lab: Data Collection

D.
Chapter 12: Social Cognition & Emotion
******* March 15th Enjoy Spring Break *******
March 22nd (Week 9) Social Influence & Relationships
A.
Lab Report 6 Due
B.
Chapter 13: Social Influence & Relationships
C. No Class Today (I’ll be speaking at Kenyon College)
D.
Exam 3 – Friday, March 26th
Part 4: Individual Differences
March 29th (Week 10) Intelligence & Personality
A.
Chapter 14: Intelligence
B.
Chapter 14: Intelligence
C. Lab: Data Collection

D.
Chapter 15: Personality
April 5th (Week 11) Personality & Psychopathology
A.
Lab Report 7 Due
B.
Chapter 15: Personality
C. Lab: Data Collection

D.
Chapter 16: Psychopathology
April 12th (Week 12) Treatment of Mental Disorders
A.
Lab Report 8 Due
B.
Chapter 17: Treatment of Mental Disorders
C. Exam 4 – Thursday, April 15th
D.
Student Generated Discussion Session
Part 5: Humor & Music
April 19th (Week 13) The Psychology of Humor
A.
Teaching Evaluations: Students’ Favorite You-Tube Humor
B.
Research Article(s) & Professor’s Notes on the Psychology of Humor
C. Lab: Data Collection

D.
Research Article(s) & Professor’s Notes on the Psychology of Humor

April 26th (Week 14) The Psychology of Music
A.
Lab Report 9 Due
B.
Research Article(s) & Professor’s Notes on the Psychology of Music
C. Lab: Data Collection

D.
Research Article(s) & Professor’s Notes on the Psychology of Music
May 3rd (Week 15) Conclusion

A.
Lab Report 10 Due

Final Exam Psych100-01: Thursday, May 6th 2:00 PM – 4:00 PM
Final Exam Psych100-02: Monday, May 10th 9:00 AM – 11:00 AM
ACADEMIC INTEGRITY AT DENISON UNIVERSITY

[image: image1.jpg]

Proposed and developed by Denison students, passed unanimously by DCGA and Denison’s faculty, the Code of Academic Integrity requires that instructors notify the Associate Provost of cases of academic dishonesty, and it requires that cases be heard by the Academic Integrity Board. Further, the code makes students responsible for promoting a culture of integrity on campus and acting in instances in which integrity is violated.
Academic honesty, the cornerstone of teaching and learning, lays the foundation for lifelong integrity. Academic dishonesty is intellectual theft. It includes, but is not limited to, providing or receiving assistance in a manner not authorized by the instructor in the creation of work to be submitted for evaluation. This standard applies to all work ranging from daily homework assignments to major exams. Students must clearly cite any sources consulted—not only for quoted phrases but also for ideas and information that are not common knowledge. Neither ignorance nor carelessness is an acceptable defense in cases of plagiarism. It is the student’s responsibility to follow the appropriate format for citations. Students should ask their instructors for assistance in determining what sorts of materials and assistance are appropriate for assignments and for guidance in citing such materials clearly.

For further information about the Code of Academic Integrity see http://www.denison.edu/about/integrity.html
Note: All cases of intellectual dishonesty, including plagiarism, will immediately result in a failing grade for the course, and notification to the associate provost.

Summary of Lab Reports

(30 points each)

Lab Report 1:
Psychobiology

Due: Wednesday, January 27th, at the beginning of class.

Lab Report 2:
Sensation & Perception

Due: Monday, February 1st, at the beginning of class
Lab Report 3:
Learning

Due: Monday, February 15th, at the beginning of class
Lab Report 4:
Memory & Cognition

Due: Monday, February 22nd, at the beginning of class

Lab Report 5:
Development

Due: Monday, March 8th, at the beginning of class
Lab Report 6:
Social Psychology

Due: Monday, March 22nd, at the beginning of class

Lab Report 7:
Intelligence

Due: Monday, April 5th, at the beginning of class
Lab Report 8:
Personality

Due: Monday, April 12th, at the beginning of class

Lab Report 9:
Humor

Due: Monday, April 26th, at the beginning of class
Lab Report 10:
Music

Due: Monday, May 3rd, at the beginning of class

Summary of Exams

Exam 1:
Foundations (100 points) Thursday, February 4th
Exam 2:
Knowledge & Thought (100 points) Thursday, February 22nd

Exam 3:
The Person in Context (100 points) Friday, March 26th
Exam 4:
Individual Differences (100 points) Thursday, April 15th
Final Exam:

Music, Humor & Comprehensive (200 points)
Psych 100-01: Thursday, May 6th 2:00 PM – 4:00 PM

Psych 100-02: Monday, May 10th 9:00 AM – 11:00 AM
PAGE
1

