2

SANTA CLARA UNIVERSITY

Psychology Department

Spring 2013
GENERAL PSYCHOLOGY II (PSYC 2)

Instructor:

Thomas G. Plante, Ph.D., ABPP, Professor of Psychology
Office:

Alumni Science 203

Telephone, Fax, E-Mail, web:
408-554-4471 (Office), 408-554-5241 (Fax), tplante@scu.edu , www.scu.edu/tplante

Office Hours:

Before and after class or by appointment

Course Meeting Room:

Alumni Science 120
Course Meeting Times:

Tuesdays and Thursdays,1:45pm –3:30pm.
__Required Text: Weiten, W. (2012). Psychology: Themes and Variations (Ninth Edition). Belmont, CA: Wadsworth Cengage

Course Evaluation:

Class Quizzes

100 points

Class Attendance & Behavior

#

Midterm Learning Adventure 1:

Apr 30

100 points

Midterm Learning Adventure 2:

May 28

100 points

Final Learning Adventure:

Jun 11

200 points

Research Participation Credits or term paper

^

Class Participation and Scholarly Enthusiasm:

+
Can improve or lower your grade at instructor’s discretion

^ you must complete research participation in accordance with department policy (or write a brief term paper).

+ can improve your grade by a half letter grade.

Course Description: Few things in life are as interesting, meaningful, and compelling as human behavior. This class is a general introductory course focusing on the field of psychology as a social science. Class topics include the history of psychology, research design and statistics, human development, motivation, emotion, stress, health psychology, personality, intelligence, psychological assessment, social psychology, psychological disorders and treatments as well as ethics and career issues.

Course Goals:
(1) To provide a basic and broad based overview of the field of psychology from a social science perspective.

(2) To provide a framework for understanding the science and practice of psychology.

(3) To provide the foundation for students taking additional and advanced undergraduate psychology courses.

Sequence of Topics and Readings:
Week 1 (Apr 2 & 4):

Introduction to Course & Definitions, History, Systems,
Evolution, & Perspectives in Psychology

Chapter 1*
Week 2 (Apr 9 & 11):

Psychological Research Methods & Statistics

Chapter 2 & Appendix B (Stats)
Week 3 (Apr 16 & 18):

Psychological Assessment
& Intelligence

Chapter 9

Week 4 (Apr 23& 25):

Developmental Psychology (Human Development)

Chapter 11

Week 5 (Apr 30 & May 2):
Midterm Learning Adventure 1: Tues Apr 30

Motivation & Emotion

Chapter 10
Week 6 (May 7 & 9):

Personality Psychology and Individual Differences

Chapter 12

Week 7 (May 14 & 16):

Social Psychology

Chapter 13

Week 8 (May 21 & 23):

Health Psychology (Stress, Coping, and Health)

Chapter 14
Week 9 (May 28 & 30):

Midterm Learning Adventure 2: Tues May 28

Psychological Disorders

Chapter 15

Week 10 (Jun 4 & 6):

Psychological Treatments, Ethics, Conclusions

Chapter 16

* Please have readings completed for the week during the first class session of each week.

Final Learning Probe: Tues, June 11th at 9:10am
Additional Items:

1. Laptops and cell phones. Laptops and cell phones are not allowed to be used in class (unless you have a documented learning disability that requires the use of these technologies). Students typically use them more to check their email, Facebook, and surf the web more than they tend to use them for taking notes. They try to multitask (which doesn’t work according to the cognitive science research) and then wonder why they didn’t do well on class learning adventures or don’t recall what was said or not said in class. Research demonstrates that the grade performance for those using laptops tends to approximate the performance of those who don’t attend class. I think that says it all. Violations of this policy will result in being failed for the week (10 points, 1st offense), failed for the month (2nd offense, 50 points), failed for the course (3rd offense, all points).

2. Class Quizzes will occur weekly on the reading material. They will generally include 3 questions asked in class. You are expected to answer 2 of the 3 correctly to pass the quiz. Less than 2 correct answers will result in a fail for the week (10 points loss). Responses should be made on index cards and handed in to the professor. You should have 10- 20 index cards available for the class. Please note that you cannot pass the quiz unless an appropriate index card is used and that there are no opportunities to make up quizzes if missed.

3. Attendance. You’ll be asked to sign in for each class period and attendance will be recorded. You are expected to be in class for at least 80% of the class sessions. Less than 80% (without doctor or coaches written statement) results in failing the class attendance and behavior portion of the grade losing up to a letter grade.

4. Expected classroom behavior. Please note the following expectations regarding classroom behavior:

a. Arrive on time!

b. Don’t pack up books and such before class is completed.

c. Turn off cell phones.

d. Use restrooms before and after class and during the mid-class break.

e. Don’t leave class once started (if you do, please don’t return that day).

f. If you miss class get notes from other students.

g. Read the textbook as required.

h. Participate in class discussions.

i. Cheating in any form won’t be tolerated and will result in being failed from the class.

5. Please note that make-up learning adventures are not possible. If you miss one of the midterm learning adventure with an excused absence, the final learning adventure will count for 300 rather than 200 points (400 points if both midterms are missed). Missing the final will result in being failed from the course. Learning adventures will primarily be multiple guess and will be graded using a curve (only if needed).

6. Please be prompt to class. We will make every effort to begin and end each class on time.

7. If you would like to speak with me individually, please feel free to do so. Please try to schedule your visit during scheduled office hours. If it is impossible for you to attend office hours due to a class conflict, then please make an appointment rather than an unscheduled visit.

8. In keeping with the mission of the university, relating the course material to the "greater glory of God and to the common good" as well as helping to educate leaders with competence, compassion, and conscience will be integrated into class material where appropriate.

9. All students enrolled in this course are required to complete several units of research/clinical participation as required by the Psychology Department. This can be completed by participating in department sponsored research projects or writing a brief term paper. If you choose to participate in department research projects, please do not wait until the end of the term to obtain your research credits. Note that there will be point reduction per credit if you obtain less than the required hours (1% of grade per credit). Please review the Research Participation Requirement memo for details.
10. We will review learning adventures results immediately after the administration of each one. This will provide you with an opportunity to learn how you did and provide you with your chance to ask questions about the adventures.

11. In order to make the most of this course (and your tuition dollar) please attend each class session, keep up with the assigned reading, and participate in class activities and discussions with scholarly vigor. To help you further in this noble endeavor, the following list of “Top 7 Ways to do well in General Psychology” is offered for you.
Top 7 Ways to do Well in General Psych
7.
Get your research credits early. If you wait until the last minute you might be out of luck.

6.
Review the book chapters and your notes on a regular basis. Even 5 - 10 minutes each day to keep the

material
fresh is helpful and will minimizes stressful studying right before learning adventures.

5.
Take care of your body. Don't cram. Don abuse caffeine (or other substances) and get enough sleep and
food prior to learning probes.
4.
For each topic, concept, highlighted issue, and so forth. ask yourself the questions, "What's the bottom line? Why is this important? What's the big picture here? If I were the professor, why would I want students to know this?"

3.
Keep up with the readings. Mass learning (i.e., cramming) just doesn't work. Reading and studying a little
at a time works best in the long run. Besides, you'll be way ahead of the game if you have done the assigned reading before class.

2.
Be an active learner. It pays off. Participate in class discussions, ask questions freely, engage in the process. There is no such thing as a "dumb question."

1.
Attend class! Don't be tempted to skip class and just photocopy someone's notes. There is no substitute for being there.

Ad Majorem Dei Gloriam

To request academic accommodations for a disability, students must contact Disabilities Resources located on the second floor of Benson. Phone numbers are (408) 554-4111; TTY (408) 554-5445. Students must register and provide documentation of a disability to Disabilities Resources prior to receiving academic accommodations.

