Psychology 11 - Introduction to Psychology

Instructor

Catherine A. Sanderson

Merrill 325, 542-2438, casanderson@amherst.edu

Office Hours: Monday 1:30 to 2:30 pm, Tuesday 11 am to noon, Wednesday 10:30 to 11:30, Thursday 1 to 2 pm

Course Description

Psychology is the science of behavior and mental processes: it attempts to explain why organisms (animals and people) behave in the way that they do. This class will cover a range of the major topics in psychology, including physiological (the study of the neural mechanisms of perception and behavior), developmental (the study of physical, cognitive, and social change throughout the lifespan), cognitive (the study of learning, thinking, and memory), social (the study of how other people influence individuals’ patterns of thinking, feeling, and acting), personality (the study of individual’s characteristic patterns of thinking, feeling, and acting), and clinical (the study of the development of and treatment for psychological disorders).

Materials
The textbook used in this class is Psychology, by Kowalski & Westen. The book is now in its 5th edition, but it is fine to use an older edition of this book (or another book). The textbook can be purchased at Amherst Books, and is on reserve at the Science Library. There is also a course reader—the link to these articles is provided on the library homepage. The textbook will be used primarily for background, whereas the articles in the course reader will be discussed in class and included on exams.

Honor Code

I expect that each student will engage in honest academic work during this class. Students should neither give nor receive assistance to others during the exams, and should complete each writing assignment independently. I take cheating very seriously, and will take steps to prevent cheating and to determine if cheating has occurred.
Extension Policy
The dates for the article critique, lab report and exams are listed on the syllabus. The writing assignments are due at 8:30 am, the start of class. It is expected that you will be able to complete these assignments on time: if you anticipate any conflicts (e.g., athletic events, workload in other classes, thesis work), feel free to turn in any of the brief assignments or the lab report as early as you would like to avoid such conflicts. No extensions will be given for any reason without permission from your class dean.
Requirements
The requirements for this class are as follows: one article critique, one laboratory report, and three exams. The first exam will be worth 20% of your final grade. The second and third exams and the lab report will each be worth 25% of your final grade, the article critique is worth 5% of your final grade. You are also required to participate in on-going psychology research as a way of gaining first-hand experience with the research process.

Article critique – The article critique (due Tuesday, September 28th) is designed to help you learn to critically evaluate psychology research and gain experience with writing in the discipline of psychology. The critique should be approximately 2 pages (single-spaced), and should review the main findings as well as critique the strengths and limitations of either the Stukas et al. or Wang article.

Lab report - The lab report will require you to design, conduct, and write about a research study in psychology (in 5 to 7 pages). A lab report proposal is due Tuesday, October 26th, and the final lab report is due Tuesday, December 7th at 8:30 AM. Students have the option of turning in any portion of their lab report by Thursday, December 2nd to receive detailed feedback on a draft version from me.
Exams – All three exams will consist of multiple choice and essay questions, and will be based entirely on material presented in lecture and in the course readings.

Research participation - Each student is required to participate in three on-going research studies in the psychology department (each lasting an hour or less). This is one of the best ways to learn first hand about testing psychological theories. Throughout the semester you will hear different research studies described (via email and posted on the board by the psychology offices) and have the option of volunteering to participate. Participation is required, but will not be graded. If you would prefer to gain experience with research in a different way (through reading and critiquing a research study), alternatives can be arranged.

Date
Topic

Reading Assignment

9/7
Introduction

Chapter 1, Bjork

9/9
Research Methods

Chapter 2, Jordan & Zanna

9/14
Biological Bases of Behavior

Chapter 3 (60-87), Maner et al.

9/16
Genetics and Evolution

Chapter 3 (88-96), Bressan & Stranieri

9/21
Physical/Cognitive Development
Chapter 13 (472-493), Shuwairi et al.

9/23
Moral/Social Development

Chapter 13 (456-472, 497-506), Over & Carpenter
9/28
Sensation

Chapter 4 (100-134), Prescott & Wilkie

9/30
Perception

Chapter 4 (134-151), Holland et al.

10/5
Exam #1
10/7
Consciousness

Chapter 9, Strayer & Johnson

11/12 – Fall Break
10/14
Learning

Chapter 5, Stukas et al.

10/19
Memory

Chapter 6, Wang

10/21
Thought

Chapter 7, Sinaceur et al.

10/26
Language

Chapter 13 (493-497), Liszkowski et al.

10/28
Intelligence

Chapter 8, Schellenberg

11/2
Motivation

Chapter 10 (317-344), Rozin et al.

11/4
Emotion

Chapter 10 (344-362), Diener & Seligman
11/9
Exam #2

11/11
Social Cognition

Chapter 16, Bushman

11/16
Interpersonal Processes

Chapter 17, Bushman & Anderson
11/18
Personality

Chapter 12, Seligman et al.
11/23 and 11/25
Thanksgiving Break
11/30
Psychological Disorders 1:

Chapter 14 (510-539), Weisberg

Childhood Disorders, Substance

Abuse Disorders, Mood Disorders,

Schizophrenia

12/2
Psychological Disorders 2:

Chapter 14 (540-550), LoBue & DeLoache

Anxiety Disorders, Personality

Disorders

12/7
Theories of Psychotherapy

Chapter 15, Gillham et al.

12/9
Health Psychology

Chapter 11, Cohen et al.

12/14
Conclusions/Catch-Up

December (to be determined) – Exam #3

Articles

Bjork, R.A. (2001). How to succeed in college: Learn how to learn. Observer, 14, 3, 9.

Bressan, P. & Stranieri, D. (2008).he best men are (not always) already taken: Female preference for single versus attached males depends on conception risk. Psychological Science, 19, 145-151.

Bushman, B.J. (2005). Violence and sex in television programs do not sell products in advertisements. Psychological Science, 16, 702-708

Bushman, B. J., & Anderson, C. A. (2009). Comfortably numb: Desensitizing effects of violent media on helping others. Psychological Science, 21, 273-277.
Cohen, S., Doyle, W.J., & Turner, R. (2003). Sociability and susceptibility to the common cold. Psychological Science, 14, 389-395.

Diener, E., & Seligman, M.E.P. (2002). Very happy people. Psychological Science, 13, 81-84.

Gillham, J.E., Reivich, K.J., & Jaycox, L.H. (1995). Prevention of depressive symptoms in schoolchildren: Two-year follow-up. Psychological Science, 6, 343-351.

Holland, R.W., Hendriks, M., & Aarts, H. (2005). Smells like clean spirit: Nonconscious effects of scent on cognition and behavior. Psychological Science, 16, 689-693.
Jordan, C.H., & Zanna, M.P. (2005). How to read a journal article in social psychology. In J.T. Cacioppo & G.G. Berntson (Eds.), Social Neuroscience: Key Readings (pp. 271-279). New York: Psychology Press.

Liszkowski, U., Schäfer, M., Carpenter, M., & Tomasello, M. (2009). Prelinguistic infants, but not chimpanzees, communicate about absent entities. Psychological Science, 20, 654-660.

LoBue, V., & DeLoache, J.S. (2008). Detecting the snake in the grass: Attention to fear-relevant stimuli by adults and young children. Psychological Science, 19, 284-289.

Maner, J. K., Miller, S. L., Schmidt, N. B., & Eckel, L. A. (2010). The endocrinology of exclusion: Rejection elicits motivationally tuned changes in progesterone. Psychological Science, 21, 581-588.

Over, H., & Carpenter, M. (2009). Eighteen-month-old infants show increased helping following priming with affiliation. Psychological Science, 20, 1189-1193.

Prescott, J., & Wilkie, J. (2007).  Pain tolerance selectively increased by a sweet-smelling odor.   Psychological Science, 18, 308-311.

Rozin, P., Kabnick, K., & Pete, E. (2003). The ecology of eating: Smaller portion sizes in France than in the United States help explain the French paradox. Psychological Science, 14, 450-454.

Schellenberg, E.G. (2004). Music lessons enhance IQ. Psychological Science, 15, 511-514.

Seligman, M.E.P., Nolen-Hoeksema, S., Thornton, N., & Thornton, K.M. (1990). Explanatory style as a mechanism of disappointing athletic performance. Psychological Science, 1, 143–146.

Shuwairi, S.M., Albert, M.K., & Johnson, S.P. (2007). Discrimination of possible and impossible objects in infancy. Psychological Science, 18, 303-307.

Sinaceur, M., Heath, C., & Cole, S. (2005). Emotional and deliberative reactions to a public crisis. Psychological Science, 16, 247-254.

Strayer, D.L., & Johnston, W.A. (2001). Driven to distraction: Dual-task studies of simulated driving and conversing on a cellular telephone. Psychological Science, 12, 462-466.

Stukas, A.A., Snyder, M., & Clary, E.G. (1999). The effects of “mandatory volunteerism” on intentions to volunteer. Psychological Science, 10, 59-64

Wang, Q. (2006). Earliest recollections of self and others in European American and Taiwanese young adults. Psychological Science, 17, 708-714.

Weisberg, R.W. (1994). Genius and madness? A quasi-experimental test of the hypothesis that manic-depression increases creativity. Psychological Science, 5, 361-367.

PAGE
5

