	General Psychology

	Psy 21

	Winter 2005

	10:50-12:05 M - F

Instructor: Dr. Beth Pontari

Office Hours:

Office: Johns Hall, 206K

Tues: 1:35-2:30

E-mail: beth.pontari@furman.edu

Wed: 3:00-4:00

Office Phone: 294-2149

And by appointment (which are encouraged!)

__

Course Description
Psychology is the scientific study of behavior and mental processes. This course will provide you with a broad overview of the field and will introduce you to some of the many different subfields of psychology. We will discuss basic concepts and theories for topics such as personality, child development, perception, learning, memory, and psychological disorders. In each subfield, we will also cover the research methods utilized as well as describe classic and current research findings.

Course Objectives
· To learn basic concepts, theories, and terminology used in different subfields of psychology.

· To become familiar with the research methods utilized in different subfields of psychology.

· To relate concepts and research to current events and personal interests.

· To encourage critical thinking about psychology and research.

· To dispel some of the myths and assumptions that folklore and pop psychology conveys.

· To encourage open discussion about controversial topics in psychology.

Class Format

Class meetings will consist of lectures, discussions, demonstrations, and movies. I strongly encourage student participation in class. Although I do use PowerPoint in lectures, it is NOT adequate to takes notes based only on what is presented in the slides. Moreover, some parts of the lecture will cover topics that are not mentioned in the text (and vice versa). If you have to miss class, it is your responsibility to get the notes from another student. If you have questions after you get someone’s notes, I will be happy to help you. I also provide an outline for each chapter. These outlines are NOT exhaustive but are provided to help you organize your notes. Finally, as you all know, winter term is short! I will attempt to cover as much material as I can in a reasonable manner in this short amount of time. We unfortunately will not have time to cover all of the chapters in the text, but I encourage you to check those out for your own interest.

Required Text
Myers, David, G. (2004). Psychology (7th Edition). New York: Worth Publishers.

Optional Text
Straub. R.O. (2004) Study Guide to Accompany Myers. New York: Worth Publishers.

Additional Readings
Throughout the term, you may have a few additional short readings to complete. These readings are meant to supplement what you are reading in the text. Articles will be available on reserve in the psychology lounge.

 Description of Course Requirements and Assignments

Exams:
· There will be three exams throughout the term. The exam dates are as follows: Jan. 20, Feb. 3, and Feb. 14. This dates are firm unless class is cancelled due to snow. If class is cancelled due to weather on an exam day, know that the exam will take place the next time class meets.

· The majority (about 80%) of the questions will be multiple-choice items, but there will be some short-answer, and/or essay questions. The first three exams are not cumulative. The third exam will be worth fewer points because it will cover less material than the first two exams.

· Questions will cover any material discussed in class lectures, demonstrations, and movies, as well as anything that is covered in the text. There will be material on the exam from the text that we may not go over in class. Thus, it is imperative that you do all of the assigned reading. I will be happy to answer any questions about material mentioned in the text that we do not cover in class.

· ☼ Make-up and early exams will be given ONLY for EXCUSED ABSCENCES. Excused absences include illness (verified in writing by a doctor), family emergency (verified by the Associate Academic Dean’s Office), or activity for which you are representing Furman University (verified by the appropriate coach or advisor). In any of these cases you must contact me BEFORE the exam. If an exam is missed without the above-verified explanations, a grade of zero will be given for that exam.

Note: Students with disabilities who require academic accommodations should contact Ms. Susan Clark, Coordinator of Disability Services (x2322). After contacting her, then touch base with me. Please do this EARLY in the term.

Cumulative Final Exam:

· The final exam will be given during finals Tuesday February 22, 9:00-11:30 AM (in Johns Hall 208). It will be a cumulative exam that covers all of the class material. The final exam will contain multiple-choice items, and possibly, essay and short answer questions, and will ask you to integrate material from all of the chapters covered. Please do not ask me to change your final exam date. Dr. Linda Bartlett, dean of students, is the only person who can authorize a final exam date change.

Journals: Psychology in Everyday Life:

· One important objective of this course if for you to apply concepts and ideas from class to your daily life. To accomplish this, I ask that you maintain a journal throughout the term recording events and observations that strike you as interesting "moments" that demonstrate psychology in action.

· Your journal can be handwritten (ONLY if you write legibly) or completed on computer. In either case, you should keep an ongoing copy of this journal - meaning each time you turn in your journal, it should include all of your previous entries.

· These "moments" can include an experience you (or someone you know) had, or something you observed. They could be something you saw on TV, a movie, or online, something you read in a magazine, newspaper, or novel, something you discussed in another class - basically any example in your everyday life in which you saw a concept, idea, theory, or research example play out.

· Although you are free to write as much as you please in your journal, each Friday beginning January 14, you MUST turn in at least 1 typed double-spaced page or two hand-written notebook pages (these pages should be stapled together or in a bound notebook). The entries you turn in should include:

· a short description of the event and why it struck you as a concept to write about

· a description of what psychological concepts and principles the event depicts

· complete definitions of all of those concepts you are applying

· clear and thorough explanation of how/why you think the concept and the event are related

· all of this information should be well organized & written in complete & grammatically correct sentences.

· NO late journals will be accepted.

· if you apply something from a newspaper or magazine, please include a clipping of the article.

· You will receive from 0 to 5 points for each entry (i.e., 0 = you did not turn in your journal or turned it in late, 3 = your entry did not follow the directions above or your application was incorrect, 5 = you followed the directions and your application was correct). You will turn in your journal 6 times throughout the term (every Friday, at 10:50), providing you with a possible 30 points.

**Attendance and Participation:

· Although you will not be given a point-grade for attendance or participation, I will keep track of both throughout the term. Actively participating in class will only improve your grade, whereas seeming disengaged or failing to attend class will only worsen your grade. For example, if your final grade borders between a B and B+, consistent attendance and participation may boost you up to the B+, whereas absences and a lack of interest will maintain your grade at a B.

· Moreover, for attendance, we will follow Furman’s policy of required attendance at 15% (students with less than 28 hours) or 25% (students with 28 or more hours) of class meetings to receive a passing grade.

· Regardless of the above information, this course will be much more interesting if you actively participate in class. I encourage you to respectfully express your opinions, ideas, and questions in class.

*Research Participation: (See additional handout for more information)
In order to familiarize students with psychological research, all students enrolled in PSY 21 have this requirement. You will receive a handout describing this requirement in more detail. You have two options:

· Option 1 involves reviewing 3 research articles from psychological journals. You must choose articles based on an experimental study from a professional psychology journal, and then write a two-page report on each article.
If you choose Option 1, I must approve the articles before you do the assignment on or before February 11. Only papers based on approved articles will be accepted.

· Option 2 is to complete 3 research credits by participating in experiments sponsored by the Psychology Department.

**Note: If you do not complete Option 1 or Option 2, you will receive an “I”, or incomplete for the course (unless you have a failing grade in the course, then you will receive an “F”).

Course Assignments and Points

3 Non-Cumulative Exams

2 exams worth 100 points each

=
200 points

1 exam worth 60 points

=
 60 points

1 Cumulative Final

=
170 points

Journals

=
 30 points

Research participation (pass/fail)

=
 *0 points

TOTAL

= **460 points

Final grades will be determined by the percentage of points earned of the total 460 points.

Academic Honesty:

· See University Policy in the Helmsman, p. 42. You will be held accountable for understanding Furman University's academic honesty policies. Ignorance of any of these policies is not a defense. If you are caught cheating in any way on an exam, you will receive a grade of an F on that exam.

· Any written work in this course, including your journals, is expected to be your own. Moreover, all papers and writing assignments are expected to be work unique to this class. Thus, it is inappropriate to submit papers or writing assignments you have already submitted or are in the process of preparing for assignments in other classes. Also, using information from other sources (like the internet) without citing this information is plagiarism. If you plagiarize ANY of your journal entries, you will receive none of the 30 possible points for the journal assignment.
Course Schedule
Note: All of the reading indicated is required. The days on which we begin a new topic may vary slightly from the schedule. Exam dates are firm unless class is cancelled due to winter weather. Not indicated on this calendar are journal due dates - which are every Friday at the beginning of class staring January 14. NO late journals will be accepted.

	DATE
	TOPIC
	READING

	Jan. 4-5
	Introduction & History
	Prologue (pgs. 1-17)

	Jan. 5-6
	Thinking critically about psychology
	Chp. 1 (pgs. 19-24), Chp. 10 (385-397)

	Jan. 7, 10-11
	Research Methods
	Chp. 1 (pgs. 24-55)

	Jan. 11-14
	Neuroscience
	Chp. 2

	Jan. 14, 18-19
	Human Development
	Chp. 4

	Mon.

Jan. 17
	No Class

Martin Luther King Day

	Thurs.

Jan. 20
	Exam 1

Covers Intro, Chps. 1,2,4, 10 (pgs. 385-397), & lecture material since beginning of course

	Wednesday

Jan. 26
	Exam 1 Review

5:00-6:00 PM

	Jan. 21, 24-25
	Sensation
	Chp. 5

	Jan. 25-26
	Perception
	Chp. 6

	Jan. 27-28, 31
	Learning
	Chp. 8

	Jan. 31, Feb. 1-2
	Memory
	Chp. 9

	Thurs.

Feb. 3
	Exam 2

Covers Chps. 5, 6, 8 and 9, all lecture material since Exam 1

	Monday

Feb. 7
	Exam 2 Review

Time to be determined

	Feb. 4, 7-9
	Social Psychology
	Chp. 18

	Feb. 9-11
	Personality
	Chp. 15

	Friday

Feb. 11
	Last day to Get Articles Approved if doing Option 1 for Research Requirement

	Mon.

Feb. 14
	Exam 3

(Shorter exam) Covers Chps. 18 & 15, and all lecture material since Exam 2

	Feb. 15-16
	Psychological Disorders
	Chp. 16

	Feb. 17-18
	Therapy
	Chp. 17

	(Will not cover

in class)
	Nature and Nurture in Behavior - Review
	Chp. 3

	Monday

Feb. 21
	Review old exams 11:00 AM - 2:00 PM.

Formal Review for final exam: 5:30 PM

	Tuesday

Feb. 22
	Final Exam 9:00-11:30 AM

Cumulative - all topics and reading, all lecture material

