COURSE DESCRIPTION – SSPY101 General Psychology
An introduction to the concepts, theories and research behind the study of human thought, emotion and behavior.
I. COURSE OBJECTIVES

A. General Objectives
1. Describe the field of psychology and differentiate it from other fields of the social and behavioral sciences (Unit 1)

2. Describe the research and analytical methods used by psychology including the 7 main psychological theories. (Unit 1)

3. Describe the ways in which the brain and nervous system function to produce our thoughts, emotions and behaviors. (Unit 2)

4. Describe the processes of sensation and perception. (Unit 3)

5. Describe the processes of nature and nurture in human development throughout the life-span. (Unit 4)

6. Describe the concepts, theories, research and physiological and psychological processes behind human motivation and emotion. (Unit 5)

7. Describe the concepts, theories, research and processes underlying human learning. (Unit 6)

8. Describe the concepts, theories, research and processes underlying human social behavior. (Unit 7)

9. Describe the various types of abnormal behavior and their causes. (Unit 8)

10. Describe the various types of psychotherapy. (Unit 9)

11. Describe the ways in which human behaviors affect human health. (Unit 10)

B. Specific Objectives

Unit 1 – Introducing Psychology

1. Describe the differences between the psychological approach to studying behavior and the approaches used by different social scientists including anthropologists, sociologists and others

2. Explain the ways in which psychologists describe, explain, predict and control behavior

3. Describe the major research methods and the types of information that they provide

4. Explain the seven main psychological theories and the ways in which they explain cause and effect

Unit 2 – Biological Psychology

1. Explain how the ideas of evolutionary theory have affected the way we view human thought, emotion and behavior

2. Explain how genetic information can affect behavior

3. Describe the structure and function of the nervous system and its main parts.

4. Describe the technologies that are used to understand the brain and its functions

5. List the major chemicals on the body that affect our thoughts, emotions and behaviors

Unit 3 – Sensation and Perception

1. Distinguish between the processes of sensation and perception.

2. Describe the anatomy and functioning of the visual and auditory systems.

3. Describe the processes involved with taste, smell, touch, movement and other sensations

Unit 4 – Development

1. Explain the roles of nature and nurture in development and their relations to maturation and learning

2. List the key milestones in physical development at birth, during infancy, and during childhood

3. Explain Vygotsky’s environmentally based theory of development.

4. Describe the abilities in each of Piaget’s stages of development.

5. List the psychosocial stages of Erikson’s theory and describe the characteristics of each stage.

Unit 5 – Motivation and Emotion

1. Describe how early psychologists explained motivation.

2. Describe how physiology influences motivation.

3. Explain how psychological needs and cognitive processes affect motivation.

4. Compare and contrast motivation and emotion

5. List and describe the basic emotions, how they are expressed, and how they may differ across cultures.

6. Explain how the expression of emotions benefits us socially.

Unit 6 – Learning

1. Differentiate between habituation, instincts, and imprinting

2. Describe learning through classical conditioning

3. Describe learning through operant conditioning

4. Describe the social-learning process

Unit 7 – Social Psychology

1. Explain how we perceive and interpret information about ourselves and others

2. List and describe the heuristics and biases that people use to help them understand and evaluate others.

3. Describe the nature of attitudes and their relationship to behavior.

4. Explain why people conform and comply with the behavior of others.

5. Discuss the processes whereby people are likely to exhibit prosocial and antisocial behavior

Unit 8 – Abnormal Psychology

1. List the characteristics needed for behavior to be described as abnormal

2. Describe the different theoretical approaches currently used by psychologists to deal with abnormal behavior and its causes

3. Differentiate between the major classes of diagnoses

4. Characterize the main DSM IV syndromes

5. Explain some of the most important causes of suicide

Unit 9 – Psychotherapy

1. Describe the goals and methods of psychodynamic therapies, and how these therapies differ from other approaches.

2. Describe the goals and methods of humanistic therapies, and how these therapies differ from other approaches

3. Describe the goals and methods of behavioral therapies, and how these therapies differ from other approaches.

4. Describe the goals and methods of cognitive therapies, and how these therapies differ from other approaches.

5. Describe the goals and methods of biological therapies and how to distinguish among psychotropic medications.

6. Describe group approaches to psychotherapy.

Unit 10 – Health Psychology

1. Describe the main concerns of health psychology

2. Identify the various behavioral factors that are associated with the maintenance of good health.

3. State the relationship between stress and disease processes

4. Describe the personality factors that are associated with health and well-being, as well as with disease.

II. Course Contents

Unit 1 --- Introduction to Psychology
History of psychology

The psychological theories

evolutionary

biological

cultural

psychodynamic

cognitive

humanistic

behavioral

Psychological research

basic & applied research

tests and surveys

case studies

experiments

Unit 2 – The Biological Aspects of Psychology

The Central Nervous System & Peripheral Nervous System

cells

spinal cord

neurons

dendrites & synapses

neurotransmitters

autonomic, somatic, sympathetic, parasympathetic systems

The Brain

hindbrain, midbrain, forebrain

thalamus, hypothalamus, limbic, hippocampus

cerebral cortex

frontal, parietal, occipital, temporal lobes

sensory, motor & association cortex

left & right hemispheres

endocrine glands – adrenal, thyroid, pituitary

Unit 3 – Sensation & Perception

Sensory Systems

signal detection

absolute threshold
receptor cells
transduction
sensory coding
The Sense of Sight

light & the electromagnetic spectrum

anatomy & operation of the eye
The Sense of Hearing

the physical properties of sound – wavelength

anatomy & operation of the ear
The Senses of Taste, Smell & Touch

taste buds

olfaction
touch receptors
pain
Perception

absolute thresholds

space perception

form perception

perceptual constancy

depth perception

culture, experience & perception

Unit 4 – Developmental Psychology

 The Nature v.s. Nuture Controversy

Prenatal Development

zygote, placenta, embryo & fetus

prenatal risks

fetal alcohol syndrome

The Newborn

sensory & reflex development

Infancy

physical development

cognitive development

socioemotional development

Piaget’s Theory of Cognitive Development

schemas, assimilation, accomodation

sensorimotor stage

preoperational stage

concrete operational stage

Vygotsky’s Theory of Cognitive Development

internalization

proximal zone of development

Erikson’s Theory of Psychosocial Development

trust v.s. mistrust

autonomy v.s. shame

initiative v.s. guilt

industry v.s. inferiority

identity v.s. role confusion

intimacy v.s. isolation

generativity v.s. stagnation

integrity v.s. despair

Kohlberg’s Theory of Moral Development

preconventional moral reasoning

conventional moral reasoning

postconventional moral reasoning

Puberty & Adolescence

physiological changes

social and emotional changes

personal fable

invincibility fallacy

Adulthood & Old Age

Unit 5 – Motivation & Emotion

Instinct Theory

fixed action patterns

Drive Reduction & Homeostasis Theory

primary drives

secondary drives

Arousal Theory

optimal levels

Incentive Theory

expectation of reward

Hunger & Eating

nutrients & hormones

role of the hypothalamus

flavor learning & appetite

eating disorders

Sexual Behavior

hormones & sexual desire

social & cultural factors

sexual dysfunctions

sexual “orientation”

biological factors

Work & Success

achievement motivation

individual variability

gender variability

cultural variability

Abraham Maslow’s Hierarchy of Needs

self-actualization

esteem

belongingness & love

safety

physiological

Emotion

defining characteristics

autonomic nervous system

fight or flight syndrome

William James’ theory

Schacter’s Cognitive Labeling theory

Walter Cannon’s theory

emotional expression – innate & learned

sociocultural aspects of emotion

Unit 6 – Learning

Classical Conditioning

Pavlov’s discovery

unconditioned stimulus & response

conditioned stimulus & response

extinction & reconditioning

Operant Conditioning

Thorndike’s law of effect

reinforcement – positive & negative

punishment & avoidance learning

aversive conditioning

learned helplessness

The Research of B.F. Skinner

Cognitive Processes in Learning

latent learning

cognitive map

The Social Learning Theory of Albert Bandura

vicarious observational learning

attention

retention

motivation

potential reproduction

The Role of Neural Networks & Cogntive Maps

Cultural Factors in Learning and Teaching

learning styles

teaching styles

Unit 7 – Social Psychology

The Social Construction of the Self

Social Cognition

Vygotsky’s Theory of Cognitive Development -- social constructivism

Social Identity Theory

Social Cognition

cognitive dissonance

Social Perception

first impressions

self-fulfilling prophecies

attribution

social desirability

fundamental attribution error

actor-observer effect

self-serving bias

confirmation bias

Attraction

reinforcement theory

equity theory

balance theory

theories of love

Attitudes

attitude formation & function

cognitive, affective, behavioral components

attitude change

prejudice & stereotypes

Conformity, Compliance & Obedience

factors that affect conformity

types of compliance

Milgram & Zimbardo experiments

Unit 8 – Abnormal Psychology

Defining disorders

statistical approach

valuative approach

practical approach

the DSM-IV classification system

Explaining disorders

the medical model

the biological model

the psychdynamic approach

the cognitive-behavioral approach

the humanistic/phenomenological approach

sociocultural factors

the diathesis-stress integrated approach

Anxiety Disorders

phobias

generalized anxiety disorders

panic disorder

obsessive compulsive disorder

causes

Somatoform Disorders

conversion

hypochondriasis

somatization

pain disorder

causes

Dissociative Disorders

amnesia

fugue

multiple personality disorder

causes

Mood Disorders

depression

suicide

bipolar disorder

causes

Schizophrenia

general symptoms

residual schizophrenia

disordered schizophrenia

paranoid schizophrenia

catatonic schizophrenia

undifferentiated schizophrenia

causes

Personality Disorders

schizotypal personality disorder

avoidant personality disorder

narcissistic personality disorder

antisocial personality disorder

schizoid personality disorder

borderline personality disorder

dependent personality disorder

obsessive compulsive personality disorder

histrionic personality disorder

causes

Unit 9 -- Psychotherapy

Psychodynamic Therapy

psychoanalysis

free association

interpretation of dreams

transference

insight & catharsis

Humanistic Therapy

client centered therapy

unconditional positive regard

empathy

congruence (genuineness)

Behavioral Therapy

behavior modification

systematic desensitization

modeling

positive reinforcement

extinction

aversive conditioning

punishment

cognitive behavioral therapy – rational emotive and cognitive restructuring

Biological Therapy

electroconvulsive therapy

psychosurgery

psychopharmacology

Unit 10 – Health Psychology

The Stress Process

stressors

stress reactions

stress mediators

Stress Responses

physiological stress responses

emotional stress responses

cognitive stress responses

behavioral stress responses

post-traumatic stress disorder

Coping With Stress

problem focussed coping skills

emotion-focused coping skills

stress & personality

Stress and the Immune System

psychoneuroimmunology

III. Textbooks

Pathways to Psychology 2nd Edition, 2000, by Robert Sternberg

IV. Required Course Materials

None

V. Reference Materials

Cognitive Psychology, Payne & Wenger, Houghton Mifflin, 1998

Owner’s Manual for the Brain, Howard, Bard Press, 2000

Evolutionary Psychology, Buss, Allyn & Bacon, 1999

How The Mind Works, Pinker, Norton, 1997

Emotion & Culture, Kitayama & Markus, APA, 1994

Psychology: An Introduction, Kagan, HBJ, 1991

Understanding Human Behavior, Philipchalk, HBJ, 1994

Psychology: The Study of Human Behavior, Ornstein - HBJ, 1988

Cross-Cultural Topics in Psychology, Adler, Praeger, 1994

The Social Animal, Elliot Aronson, Freeman & Co., 1984

The Basic Writing of Carl Jung, Laszlo, Princeton University Press, 1990

Social Psychology: The Theory & Application of Symbolic Interactionism, Lauer, Houghton Mifflin Co., 1977

The Mind in Society: The Development of Higher Psychological Processes, Vygotsky, Harvard University Press, 1978

The Adapted Mind: Evolutionary Psychology and the Generation of Culture, Cosmides, Oxford Press, 1992

The Moral Animal: The New Science of Evolutionary Psychology, Wright, Vintage Press, 1994

VI. Instructional Costs

None

VII. Method of Instruction

This course outline is for both the online course and the classroom course. Therefore, there are two possible methods of instruction. The online course is developed along the lines of the classic correspondence course model where students do the reading, construct their own meaning, submit weekly assignments and then sit for comprehensive midterms and finals (3 midterms & 3 finals). The classroom method of instruction is the standard lecture format with unit tests, midterm exam and final exam.

VIII. Evaluation

The method of evaluation reflects the method of instruction. For the online course, students are evaluated via the weekly assignment and the large comprehensive midterm exams (3) and final exams (3). The weekly assignments consist of two essay exercises and one multiple choice assignment. The essay assignments are designed to get the students to apply the concepts and theories to real life, therefore demonstrating their understanding. The multiple choice exercises are designed to get the students to engage the textbook. For the classroom course, the students are evaluated via unit tests and a midterm exam and a final exam. As with the online course, there are both essay and multiple choice components designed to test both understanding and application and to get the students to engage the textbook.

IX. Attendance Policy

The standard COM-FSM attendance policy applies to this course

X. Academic Honesty Policy

The standard COM-FSM academic honesty policy applies to this course

