PAGE
8

Course Syllabus
Psychology 191H

Course Instructor: M. Lavin
[image: image1.jpg]

MWF Student's Name______________
P305 Email address_______________
01) 8:30-9:20 Major______________________

This Honors’ Course. Psychology 191H
The course is organized very much differently than traditional Introductory Psychology classes. I plan an enriched experience for you folks combining classroom activities (interactive and cooperative PowerPoint presentations), online learning, guest speakers, web page interactions, videotapes, DVDs, and research mentoring. I will give you a short example: we will explore an area of psychology (e.g., Learning by Observation, Language and Thought, Drugs and Consciousness, Positive Psychology) rather intensely spending 2-3 weeks on each area; we will both be involved in the learning process making this a hybrid or an amalgamation course in which we are both players. What I don’t want to do is make this a lecture-podium class. My role will be to simply delineate or mark out an area (as designated by the syllabus) and then as a group we will spend time exploring the nature of that phenomenon utilizing the tools mentioned above. We will regularly be on the look out for new-fangled and fresh findings germane to our core content in journals, newspapers, and the internet that will add to our class conversations. Before we move on, I do want to point out that there are many areas of psychology and many interesting fields and findings, but because of my hybrid model we will not be able to go over some of these findings. If there is an area or phenomenon that we fail to discuss, I can only encourage to read about it in the text or internet or journals. Finally, you are Honor students and there is a give expectation about the motivation and professionalism associated with you’re academically prestigious status.

· The following represents areas that we will be covering: roots of psychology and the research methods of social and behavioral psychology, the dynamics of social interaction, the rudiments of abnormal behavior, the biological correlates of behaviors, and how we process information, learn, and make decisions

Course Text: [image: image2.png]

Griggs, R. A. (2006) Psychology: A Concise Introduction. New York, New

 York: Worth Publishing.
When ever you come across a link, like below, hover or float over the link and press control and click.

http://www.bfwpub.com/book.asp?1149000429 &
http://bcs.worthpublishers.com/griggs/default.asp?uid=0&rau=0
I chose this book because it is concise and simple and will provide the framing that I would like to have. There is just no need to get one of mega-bucks editions like Myers’ or Zimbardo. I do recommend that you peruse the link above and get to know this little text a little better. We will try to go over the following which are discussed in Griggs:
1. Helping the Brain Repair Itself [Fred Gage]
2. Plasticity and Learning [Marguerite Holloway]
3. Beyond Prozac [Robert Sapolsky]
4. Beyond One Flew Over the Cuckoo's Nest [Mark George]
5. Reading the Mind [Phil Ross]
6. The Next Step in Diagnosis [Steven Hyman]
7. The SAT Pill [Steven Hall)

Ancillary comment: I do hope, although certainly not required, that you have: 1) a digital camera for class use and 2) a working understanding of PowerPoint since we will be using your demos each week. We will be using digital photographs for our demo Fridays. For example, if I asked you to take a picture and show the class a picture of “boredom” what would it look like. Also, shots of peer pressure, learning, forgetting etc.
 Course Outline
Aug 28-Sept 8 Unit 1

 Roots, Science, Pseudo-science & Numbers game. Griggs 1

Course Introduction

Emergence of the scientific enterprise which

 subsequently lead to the beginnings of

 psychology itself. A basic historical flow

 chart traversing from Descartes to Skinner and

 Fraud. There is a Freudian slip example.

Understanding behavior as the basic goal

 of scientific inquiry. Correct and incorrect

 conclusion drawing. Psychology has a its

 mission the goal of predicting, controlling,

 describing, and explaining behavior. Drawing conclusions will be

 examined. I hope you will be more scientifically literate, knowing

 what science is and what it isn't, and knowing what kinds of
 questions to ask when somebody tries to tell you about a
 scientific area. As such, you will be able to differentiate between
 science and pseudoscience.

I used some of Douglas J. Navarick’s PowerPoint demos to help us out here. You too can borrow site online if you wish when you need to present.

Unit 1 Psychology: its Roots as a Science

 Chapter 1: History Dr. Myers
 Research Methods

Concept Check 2.1: Identifying independent and dependent variables.

Concept Check 2.2: Understanding Correlation

Concept Check 2.3: Matching Research Methods to Questions

Concept Check 2.4: Detecting Flaws in Research

Scientific vs. Nonscientific
Approaches

View
View
Understanding Correlations

View
View
The Experimental Method

View
View
Three Major Approaches
to Psychology

View
View
Sept 8 Class demo via PP done as a group. I think there is only 4 of us in this class and having P305 makes PP quite comfortable as well as going on line when ever we need to.
----Unit 2 Learning and Memory Griggs 7 & 8
Sept 11 13 15 (Friday student demo discussion)

Sept 18 20 22 (Friday student demo)

Sept 25 27 29 (Friday student demo)

Learning: How we profit from experience.

 Classical conditioning demonstration. Everyday

 experience examples. How does the use of

 animals help us understand human learning processes?
Pavlovian conditioning continued. When one

event predictably signals the occurrence of

another event. Little Albert, test anxiety, and

 the basic parameters of Pavlovian conditioning.

 Biological constraints on learning. Videocassette; Learning (23 in).
 I will also be showing a tape of some of my own research on

 classical conditioning and flavor toxicosis. Class demo on learned

 helplessness.
[image: image3.wmf]
Learning is a complicated process.. Learning can take place at the level of autonomic, involuntary processes; it can also occur in behaviors that we feel we can control. There is controversy over the extent to which we actually have control over our behaviors in some cases.

Operant Conditioning: "Gym rats"
John Watson and Little AlbertPOWERPOINT
Conditioning in a fish--Combining operant and classical conditioning
Yes, and we will be discussing Skinner and his model of learning. Also, in the last week, memory will be our focus.
Classical Conditioning

View
View
Operant Conditioning I:
Nature of a Consequence

View
View
Operant Conditioning II:
ABC's

View
View
Reinforcement vs.
Punishment

View
View
Memory: Encoding,
Storage, and Retrieval

View
View
Atkinson-Shiffrin
Memory Model: Basics

View
View
Atkinson-Shiffrin
Memory Model: Dynamics

View
View
The Memory-Span Test

View
View
Can we predict what people will remember?
The link between food and memory.
Arousal and memory?
Empathy and memory?
Can you name the presidents? Primacy and recency effects, Serial position effect, von Restorff effect, Proactive and retroactive interference.

POWERPOINT and memory

Unit 3 Neural and Hormonal Systems
The Brain
The Nature of Behavior
Waking and Sleeping Rhythm Griggs 2
Oct 2 4 6 (demo)

11 14 (demo)

 26 18 20 (demo)
The brain may be the most complicated structure in the universe. We know a lot about it, but there is much more that we don't know. This discussion will highlight the way the brain contributes to thought and behavior. It is too simple to believe that knowing about biological processes explains psychological processes. POWERPOINT PRESENTATION
Discussion: How do drugs work?
What is the relation between the biological aspect of drug use and the psychological aspects?

Do the brains of women and men differ?ween biology and behavior and how they affect each other.
If you are interested in language development check: Dr. Kang http://psy.ucsd.edu/~kang/psyc101/language.ppt#41
How strokes affect behavior. From "My Mother's Best Friends" in Newton's Madness 1991) by Harold Klawans.

PowerPoint presentation thank you Dr. Beins
Unit 4: Social Thinking
Social Influence Milgram, Zimbardo
Social Relations
Interplay of Nature and Nurture
Oct 23 25 28 (class demo)

Oct 30 Nov 2 3 (class demo)
Nov 6 8 10 (class demo)

Humans have evolved as social animals. Consequently, many of our behaviors have underpinnings that involve relationships with other individuals, with ingroups, and with outgroups. We generally have to make social decisions with too little good information, so we do the best we can with what is available. This leads to behaviors that are sometimes not strictly logical, but, rather, are psycho-logical. As we move through life, we learn to navigate the social environment by gaining a sense of what behaviors are appropriate in different social settings and what behaviors are effective in helping us reach our social goals.
POWERPOINT PRESENTATION
Social Influence and the Power of the Situation

Ideas!

What is involved in attractiveness?
Getting the goods on gossip
What is the purpose of getting a tan?
Social Psychology I:
Attitudes and Persuasion

View
View
Social Psychology II:
Cognitive Dissonance

View
View
Asch's Experiment on Conformity

View
View
Unit 5 Psychological disorders and treating those

disorders.

Nov 13 15 17 (class demo)
Nov 27 29 Dec 1 (class demo)

Dec 4 6 8 (class demo)
Neurotic behavior patterns. Etiology discussed.

 Psychopathology.
Psychological Disorders
Therapy

Functioning with Psychological Disorders
Clinical Diagnosis
Some residual articles:
· Implicit Learning

· Dating Survey

· Evolutionary Psychology

· Prisoner’s Dilemma

· Self-Monitoring

· Subliminal Learning

· Matching Phenomena

· Shaping Thoughts

· Got Mild Ad (humor in persuasion)

· Queen's "Another One Bites the Dust" [An mp3 sound clip from Reverse Speech playing the infamous hook line and flipping it backward, which sounds like "it's fun to smoke marijuana" and shows the power of suggestion in interpreting stimuli.]

http://psychology.wikia.com/wiki/Main_Page
getting there streamin’ screamin’ videos: http://jonathan.mueller.faculty.noctrl.edu/crow/technology.htm
Should have one for each lecture if you can.

http://jonathan.mueller.faculty.noctrl.edu/crow/technology.htm
good psych links

http://academic.uofs.edu/faculty/cannon/links.html#Psychology
_1217057886

