1

PSYCHOLOGY 201G INTRODUCTION TO PSYCHOLOGY SPRING 2011
Science Hall 102

LAURA MADSON

Teaching Assistants
OFFICE: Science Hall 342

Matt Rambert (rambert@nmsu.edu)
EMAIL: lmadson@nmsu.edu

Heidi Reutter (heidir@nmsu.edu)
OFFICE HOURS: By appointment or via email

COURSE DESCRIPTION: Psychology is the scientific study of human thought and behavior. This class will examine two puzzles regarding human thought and behavior: 1) why do people fail to do the “right” things (e.g., eating right and exercising, recycling, saving money); and 2) why do people do the “wrong” things (e.g., living beyond your means, being sedentary, using substances)?

NEW MEXICO COMMON CORE COMPETENCIES ADDRESSED:

· Identify, describe, and explain human behaviors and how they are influenced by social structures, institutions, and processes within the contexts of complex and diverse communities.

· Articulate how beliefs, assumptions, and values are influenced by factors such as politics, geography, economics, culture, biology, history, and social institutions.

· Describe ongoing reciprocal interactions among self, society, and environment

· Apply the knowledge base of the social and behavioral sciences to identify, describe, explain, and critically evaluate relevant issues, ethical dilemmas, and arguments.

COURSE OBJECTIVES

Students will:

· Apply theories and research in the core areas of psychology

· Use psychological principles to explain human behavior and plan effective ways to change it

· Use interpersonal and team-building skills

· Create and critically evaluate a budget

· Make friends and have fun

REQUIRED TEXT: Madson, L (2010). Psychology for Everyday Life (1st Ed). Kendall Hunt Publishers: Dubuque, IA.

Please note that Dr. Madson wrote the text specifically for this class. It contains all the activities students will do in class during the semester. Students must bring the text to class every day. This type of custom text is about ½ the price of a traditional textbook. Also, Dr. Madson earns no money from sales of the book. All royalties go to the NMSU Department of Psychology and are used to support student teaching and research.

PREREQUISITES: None

EMAIL: Official communication to you will often come through your NMSU e-mail box. Please access it regularly, or forward it to your current use address, as your success in college may depend on your ability to respond quickly.

COURSE REQUIREMENTS:

1) Participation in student learning teams: All students will be assigned to permanent learning teams. Student teams will complete activities designed to help students learn course material and develop their critical thinking skills. Teams’ performance will be one component of students’ final course grade (see below for more information).

2) Class attendance and participation: You will be participating in a number of in-class activities that will enrich your thinking about psychology. Most of these activities require students to perform tasks individually and as a team. Both students’ individual performance and the team performance may be evaluated on these activities. Individual credit will be awarded largely on a participation basis using the following 3-point scale:

	0
	1
	2

	absent/abysmal
	adequate
	good

Team performance will be evaluated in terms of the overall quality of the product using this scale:

	0
	1
	2
	3
	4
	5

	Absent/abysmal
	Barely adequate
	Satisfactory
	Good
	Very Good
	Outstanding

	0%
	50%
	70%
	80%
	90%
	100%

In class activities cannot be “made up.” Consequently, attendance in class is REQUIRED. Student teams will take attendance every day. Students who anticipate frequently missing class, arriving late, or leaving early should consider dropping the class.

During class activities, students are expected to participate and to treat other participants with respect. We will be discussing sensitive and controversial issues in class. Please remember that other students may have different opinions and experiences than you. Give others and their ideas the attention and respect you expect to receive.

3) Daily Quizzes (DQs): Most class periods will begin with a 2 item, multiple-choice quiz over the reading assignment. These quizzes will help motivate you to read the textbook as assigned and attend class. The daily quiz will be given at the beginning of the class period so it is very important that you arrive on time. If the class has begun the team portion of the DQ by the time you arrive, you’ll earn a zero on the individual portion.
DQs will be administered in two phases. First, students will have 4 minutes to complete the DQ individually. We will then collect all the DQs by team and distribute another answer sheet (that I will provide) for the team portion of the DQ. Teams will have another 4 minutes to complete the DQ working together to identify the correct answers. All members of a team will receive the same team score on each DQ.

At the end of the term, individual scores on the DQs will be added together to calculate an individual total and team scores will be added together to calculate a team total. These totals will be weighted in the final grade according to the grade weights articulated by each class. Because each daily quiz will make a relatively small contribution to your final grade, no make-up quizzes will be given for any reason. Students who miss a DQ will receive zeros on both the individual and team portion of the DQ. If you know you’ll need to miss class, you may make arrangements with your TA to take the DQ early.

4) Writing assignments: Students will complete two writing assignments (3-4 typed, double-spaced pages). Papers will be evaluated using the following six-point scale:
	0
	1
	2
	3
	4
	5

	Absent/abysmal
	Barely adequate
	Satisfactory
	Good
	Very Good
	Outstanding

	0%
	50%
	70%
	80%
	90%
	100%

5) Peer Evaluation of Team Members: After each team activity, you will evaluate your teammates on their performance as teammates on that activity. This evaluation is a critical aspect of team-based learning because it holds team members accountable to their teammates and helps students improve their ability to work with diverse others. Peer evaluations will be collected electronically using web-based software that allows students to give teammates anonymous feedback. Students who do not complete the peer evaluation within 7 days of the due date for each team activity will receive a score of zero on the activity. The peer evaluation is an important part of class because it holds students accountable to each other. Accordingly, I must hold students accountable for completing the peer evaluation in a timely manner.

Peer evaluations will be incorporated into students’ grades on each culminating team activity. All members of a team earn the same initial grade on the culminating team activities. With the exception of the first team activity, students’ final grade on each team activity will be determined by weighting their raw score by their peer evaluation score on the activity. In other words, being reliable, helpful, and easy to work with can increase your grade on each culminating team activity; being unreliable, unhelpful or difficult to work with will decrease your grade on the activity.
Peer evaluations will be collected on the first culminating team activity but will not be used to calculate students’ final grade on the activity. Doing so allows students one chance to give and receive feedback from their peers without affecting anyone’s grade.
6) Experimental methodology requirement: To understand Psychology, you must understand its research methods. PSY 201 students are required to gain experience with experimental methods used in psychology by earning SIX RESEARCH CREDITS. These credits can be earned in either of two ways: (1) students can participate in and report on Psychology Department research studies, and/or (2) write brief (2-3 page) papers describing a research method used in a research article published in an acceptable psychology journal. Each hour of experimental participation is worth 1 RESEARCH CREDIT; each acceptable paper is worth 1 RESEARCH CREDIT. You may choose to fulfill the six research credit requirement by writing papers, participating in research or any combination of the two, as long as the total credits equal at least six research credits. If you prefer to write summaries of published psychology studies rather than participate in studies, see the next page for instructions.

To discourage you from procrastinating, THREE experimental credits will be due by 3/9/11 (i.e., participating in three hours of research and submitting three reports to your TA or submitting summaries of three empirical journal articles to your TA). Students who fail to submit three experimental credits by 3/9/11 will be penalized on their final grade. The final THREE experimental credits will be due by 4/29/11. Late experimental credits will NOT be accepted.

Failure to complete the Experimental Methodology Requirement:

If a student fails to complete 6 research credits, his/her final letter grade will be lowered as follows:

Research credits completed

Your final grade will lowered

4.0 to 5.5 credits

1/3 of one level (e.g., C to C-)

2.0 to 3.5 credits

2/3 of one level (e.g., C to D+)

0 to 1.5 credits

one full level (e.g., C to D)

TO PARTICIPATE IN PSYCHOLOGY DEPARTMENT RESEARCH STUDIES:

1) Register as a participant:

Before you can sign up for any studies, you will need to register:

*Go to the Sona Experimental Participation website at http://nmsu.sona-systems.com/.

*Click on “request a new account here” under “New Participant?” in the bottom left of the webpage. Fill in your name, email address, and student ID number. A password and logon will be sent to your NMSU email address
*CRITICAL STEP: You must log in using your password within 3 days of registering. You do not need to sign up for an experiment at that time, but you do need to log in to the system within 3 days.

2) Sign up for the study of your choice:

Descriptions of research projects sponsored by the Psychology Department are posted online at http://nmsu.sona-systems.com/. Once you log on to the system, click on “My Profile”. Select your course and section number by clicking “Change Courses” at the bottom of the page. After you have chosen your course, you can view experiments by clicking on "Study Sign-Up." You will see a list of experiments, descriptions, and restrictions (e.g., "left handed females only, male/female with 20/20 vision"). Read the descriptions to decide which experiment(s) you would like to sign up for. Select "Timeslots Available" and select the time and date for your participation in the experiment. You will receive an email confirmation that you signed up and an email reminder to participate the evening before your scheduled participation time. By signing up for an experiment, you promise that you will appear to serve as a participant in that experiment at the stated location, date and time. PLEASE do not sign up for a friend.
If you become unable to appear on the day and time you selected, please use the online experiment participation system to cancel the appointment up to within one hour prior to your scheduled time.
If you have any problems or questions about the online experiment sign up system, email the web master, Zhiheng Zhou (marszzh@gmail.com). When you do so, you must specify “Sona” in the subject line and include your full name, Banner ID, and instructor’s name in the message. You should also include as much specific information about the problem as possible. Without this information, the web master will be unable to assist you in a timely manner.

3) Participate in the study:

When you go to the experiment at the date, time and place that you have selected, an experimenter will explain what you are to do. After your participation, the experimenter will give you a complete account of the experiment methodology and answer any questions you have. S/he will award your experimental credit through the online experiment sign up system.

You have the right to terminate your participation in the experiment at any time after you have appeared for your appointment. All experiments posted in the “Study Sign-up” have been approved by a University Ethics Committee. Each experiment is supervised by a faculty member, and in no case is information on individual performance revealed to anyone other than the experimenter and faculty supervisor. In general, our interest is in the average taken across a number of participants, not in individual performance.

4) Report on the study: (See template on Blackboard)
Answer the following questions about each research study in which you participate and submit it to your team folder. Failure to turn in a satisfactory report on each study in which you participate will result in a penalty equal to 1/2 the credit you otherwise would have earned.

a) Your name, team name, and course section

b) The scheduled date and time of the study, your actual participation time (e.g., the time you arrived and the time you left the lab), the name of the experimenter, and the number of research credits for the study (as listed on “Study Sign-up”).

c) What activities did you perform during the study (e.g., answer questions about health-related behaviors, coordinate with other participants in conducting a military reconnaissance mission)?

d) What were the variable s of interest in the study (e.g., attitudes toward smoking, handedness, and birth order)?

e) What was the experimenter trying to learn in the study?

TO WRITE SUMMARIES OF PUBLISHED JOURNAL ARTICLES IN PSYCHOLOGY:
1) Find an article to read:

· Go the NMSU library webpage and select “Find Articles”.

· In the window labeled “Articles Indexes By Name,” scroll down until you see “psycARTICLES”. Select it and click the “Go There” button.

· In psycARTICLES, you can specify up to three search criteria. The default is a keyword search, although you can change the default to search by a variety of other items (e.g., author, title, publication year). You will likely find the keyword search to be the most helpful.

· Enter whatever keywords correspond to topics that you find interesting. In my case, I am interested in gender and sexuality, so I would enter these terms. In general, you’ll locate more articles if you use fewer search terms.

· Click on “Search.” If there are full-text articles that meet your search criteria, they will be listed on the next screen.

· Click on the title of an article to read the abstract. If the article sounds interesting, click on either the “View Full Text in HTML” link or the “View Full Text in PDF” link to access the article itself.

If you have difficulty finding articles you will need to go see a research librarian. They can help you with learning how to use the database.

2) Read the article and then write a 2-3 page review of the article with the following format:

· Citation (Title, Author, Name of Journal, Volume, Pages, Year). You do not need to turn in the article itself.

· What is the general question that the research is designed to address?

· What is the experimental hypothesis?

· What research design(s) is/are used in the study (e.g., survey, case study, experiment)?

· How many participants were there? Who were the participants (e.g., undergraduate students, male white rats)?

· Describe the conditions in the study (e.g., the independent and dependent variables).

· What were the findings and conclusions of the study?

WITHDRAWALS: To withdraw from this class, you must turn in a signed withdrawal form by close of business on 3/9/11. Students will not be automatically dropped from the class for any reason.

INCOMPLETES: University policy dictates that a student may be given an incomplete ONLY if he or she has passed the first half of the course, and is precluded from successful completion of the course by a documented illness or family crisis. Keep in mind, the instructor decides what constitutes "precluded from successful completion". If something arises in your life that interferes with your ability to do your best in this class, talk to me about it ASAP. The sooner you talk to me, the more options I have to help you.

Services for Students with Disabilities: If you have or believe you have a disability and would benefit from any accommodations, you may wish to self-identify by contacting the Services for Students with Disabilities (SSD) in Corbett Center, Room 244 (phone: 646-6840). If you have already registered, please make sure that your instructor receives a copy of the accommodation memorandum from SSD within the first two weeks of classes. It is your responsibility to inform either your instructor or SSD representative in a timely manner if services/accommodations provided are not meeting your needs. Feel free to call Diana Quintana, Coordinator of Services for Students with Disabilities, at 575-646-6840 with any questions you may have on student issues related to the Americans with Disabilities Act (ADA) and/or Section 504 of the Rehabilitation Act of 1973. All medical information will be treated confidentially. Feel free to call Jerry Nevarez, Director of Institutional Equity, at 575-646-3635 with any questions you may have about NMSU’s Non-Discrimination Policy and complaints of discrimination, including sexual harassment.
ACADEMIC HONESTY: Acknowledging that the vast majority of NMSU students do not engage in dishonest behavior, the university's policy regarding academic dishonesty and plagiarism will be upheld in this class. Plagiarism is using another person’s work without acknowledgment, making it appear to be one’s own. Any ideas, words, pictures, or other intellectual content taken from another source must be acknowledged in a citation that gives credit to the source. This is irrespective of the origin of the material, including the Internet, other students’ work, unpublished materials, or oral sources. Intentional and unintentional instances of plagiarism are considered instances of academic misconduct. It is the responsibility of the student submitting the work in question to know, understand, and comply with this policy.

If no citation is given, then borrowing any of the following* would be an example of plagiarism:

· an idea or opinion, even when put into one’s own words (paraphrase)

· a few well-said words, if these are a unique insight

· many words, even if one changes most of them

· materials assembled by others, for instance quotes or a bibliography

· an argument

· a pattern of ideas

· graphs, pictures, or other illustrations

· facts

· all or part of an existing paper or other resource

*This list is not meant to include all possible examples of plagiarism.
Even with a citation, failure to put quotation marks around direct quotations also constitutes plagiarism, because it implies that the writing is your own. Material should either be paraphrased or clearly designated as a quotation. Note that replacing words with synonyms, changing verb tense or other minor alterations do not qualify as paraphrasing. Refer to the following websites for additional guidelines:

http://www.nmsu.edu/%7Evpsa/SCOC/misconduct.html
http://lib.nmsu.edu/instruction/plagiarismforstudents.htm
SETTING GRADE WEIGHTS

The percentage of the grade that will be determined by scores in each of the major performance areas will be determined by students at the beginning of the term:

1) Teams set preliminary weights & select a member to meet with other teams’ representatives.

2) Team reps from the four quadrants of the room develop a consensus about the grade weights.

3) Everyone in class votes for one of the four resulting grade weight distributions. The distribution that gets the most votes will be the distribution for the class as a whole.

4) There are two limitations on your grade weight decisions: a) those specified below, and b) a minimum of 10% must be assigned to each of the performance areas.

	SOURCE
	% WITHIN AREA
	% OF FINAL GRADE

	1. Individual Performance
	
	_____%

	 DQ performance
	50%
	

	 Writing assignments
	_____%
	

	 In-class activities
	_____%
	

	 Cumulative final exam
	_____%
	

	
	100%
	

	2. Team Performance
	
	_____%

	 DQ performance
	_____%
	

	 Italicized team activities weighted by peer evaluations
	_____%
	

	
	100%
	

	
	
	100 %

Students will not be allowed to pass this class solely on the efforts of their teammates. Students who do not earn at least 70% of the individual points WILL NOT RECEIVE CREDIT FOR THEIR TEAM’S PERFORMANCE.

EXTRA CREDIT: To earn extra-credit, keep a tally of your DQ scores on the sheet provided in your team folder. I will award credit at random intervals during the term. Each time credit is assigned, a line will be drawn on the tally. The next extra-credit opportunity will be based on each student’s tally from that point forward (i.e., if you don’t keep the tally at one point in the term, it doesn’t prevent you from earning credit for keeping the tally later in the term). Extra-credit points will be added to your individual daily quiz score at the end of the term.
FINAL GRADE DISTRIBUTION: Final grades will be assigned based on the following percentages:

	Grade
	Percentage of total points earned

	A
	85-100%

	B
	75-84%

	C
	65-74%

	D
	55-64%

	F
	< 55%

TENTATIVE SCHEDULE

	Date
	Activity
	Reading BEFORE CLASS

	1/14
	Course orientation
	

	1/17
	NO CLASS
	

	1/19-1/21
	Form teams, Obs Learning I, DQ #0; set grade weights
	Syllabus

	1/24
	DQ #1, EEE activity
	pp. 5-12

	1/26
	EEE activity, cont’d
	

	1/28
	DQ#2, Observational learning activity II
	pp. 17-19

	1/31
	DQ #3, Operant cond. activity, Writing 1 assigned
	pp. 23-28

	2/2
	DQ#4, Operant cond cont’d,
	pp. 37-42

	2/4
	Shaping, chaining, and conditioning plan
	

	2/7
	DQ# 5, Personal finance activity
	pp. 45-48

	2/9
	Writing assignment 1 due, begin Budget activity
	

	2/11
	Budget activity, cont’d
	

	2/14
	Budget activity due, Psych major info, Careers in psych
	

	2/16
	DQ #6, Giving & receiving constructive feedback
	pp. 59-66

	2/18
	NO CLASS
	

	2/21
	Alzheimer’s disease activity
	

	2/23
	DQ#7, Cognitive development activity
	On Blackboard

	2/25
	DQ#8, Psychosocial development activity
	On Blackboard

	2/28
	DQ#9, Developmental case study
	pp. 95-114

	3/2-3/4
	Developmental case study cont’d
	

	3/7
	Developmental case study due, Food diary assigned
	

	3/9
	DQ #10, Stress activity 3 Research Credits due in class
	pp. 125-135

	3/11
	DQ #11, Eating & exercising activity,
	pp. 136-146

	3/14
	DQ #12, Select poster topic, Food diary due
	pp. 155-164

	3/16
	DQ#13, Who needs treatment activity
	pp. 167-176

	3/18-3/25
	NO CLASS
	

	3/28
	DQ #14, Getting help activity
	pp. 181-192

	3/30
	TBA
	

	4/1
	Poster preparation
	

	4/4
	Psychological disorder poster session
	

	4/6
	DQ #15, Neurotransmitters and behavior
	On Blackboard, pp. 201-207

	4/8
	DQ #16, Recreational drugs
	pp. 209-220

	4/11
	DQ#17, Drug Legalization activity
	pp. 225-228

	4/13
	Drug Legalization activity
	

	4/15
	Introduction to climate change
	

	4/18
	TBA
	

	4/20
	DQ #18, Attitude activity, Comm. H/W assigned
	pp. 237-244

	4/22
	NO CLASS
	

	4/25
	Attitude activity, cont’d, Writing 2 assigned
	

	4/27
	Persuasion activity
	

	4/29
	Persuasion activity, cont’d, Writing 2 due

3 Research Credits due in class
	

	5/2
	Final Exam: 10:30am-12:30pm
	

PAGE
1

