Psy 222: Introductory Social Psychology

Spring 2006

Instructor:
Dr. Bobby Horton

Office:

Baxter 302

Phone:
6476

Email:

hortonr@wabash.edu

Office Hours:
10:00 a.m. – 11:00 a.m., Wednesday, by appointment, and any time my door is open.

Text: Aronson, E. (2004). The Social Animal, 9th edition, Worth Publishers: New York, NY
Core Goals of the Psychology Department

· CONTENT: to acquire a degree of mastery of both factual and conceptual knowledge in several areas of psychology.
· THINKING SKILLS: To become habitually inquisitive, trustful of reason, and honest in facing personal biases; to actively evaluate knowledge and ideas.
· SELF-EXPRESSION: to become competent and confident in the oral and written skills needed to speak and write with facility and sophistication about psychological issues and research.
· THE METHODOLOGY OF PSYCHOLOGY: to acquire the ability to use the scientific method to generate and answer significant questions; to become increasingly independent in posing questions and pursuing answers through several research strategies.
· PSYCHOLOGY AND SOCIETY: to understand the nature of the complex relationship between psychological inquiry and social policy; to think critically about how the results of psychological research are used and how they might be used in the future.
· HISTORICAL PERSPECTIVE: To understand and be able to evaluate critically the diversity of viewpoints about human nature and behavior represented over the course of psychology's history.
The goals in Bold are those that this course will serve.

Goals of this course:

I have two primary goals for this course. After you finish this course, I hope that you will (1) understand what social psychology is and how social psychological research proceeds and (2) see the relevance of social psychology for your own social world and be able to use social psychological theory/concepts to understand that world more effectively.

Course Format:

In order to speak to each of the goals above, this course will be a combination of interactive lecture, demonstration, and discussion. We will use class time to demonstrate either the scholarly pursuit or real-world application of different social psychological phenomena. One some days, we will participate in, review, and discuss social psychological research. On other days we will work together to see how the text concepts are applied in everyday life.
Grades:
Participation/In-class work:

20%

Article presentation:

17.5%

Class project and paper:

12.5%

Midterm Exam:

20%

Final Exam:

30%

Participation (20%): Your active participation in this course is essential for your and your fellow students’ learning experiences. Thus, a fairly large portion of your grade will be a function of your attendance and participation in the course. In order to ensure a good participation grade, here is what to do:

Attend Class: Attendance is required at all classes, and your participation grade will suffer for every day that you are not in class (5% off of your participation grade for every unexcused absence). If you know that you are going to have to miss class for any reason (including college-sponsored events), please let me know at least a week in advance.

Keep up with readings and be active in class (and the latter requires the former): Very often during the semester, I will be asking for your thoughts and observations about the reading material. I will also be asking for applications of the reading material to personal experience and everyday events. Your thoughtful responses to such inquiries and to the comments of your fellow students are expected and appreciated (

Be active in group work and in-class assignments: There will be substantial in-class work this semester. My plan is for you to spend many class days working on assignments that are related to text material that you have read for that day. One such task will be to develop a persuasive advertisement for a product, and there will be many other activities throughout the semester. I expect you to contribute mightily to these activities and to assist your group members and the class to understand the course material under investigation. Some of these assignments will be formally graded; on others, I will simply gauge how well, and vigorously, you worked during class.
Article presentation and paper (17.5%): Each student will, one time during the semester, read a social psychological, empirical research article, review that article for the class (on one of the designated presentation days), write a brief summary of the article, and then describe a unique research idea that grew out of his understanding of the article.

I have selected 18 articles, each one relevant to one of five text chapters. At the beginning of the semester, each student will choose a chapter and will, subsequently, choose one of the articles that I have identified as relevant to that chapter.

On the designated day (Feb. 22, Mar. 20, Apr. 5, Apr. 17, or Apr. 24) the student will summarize the article orally for the class (15 minutes allocated for each of three presentations on each day) and will explain how the article relates to, and extends, the text material that we have covered to that point in the class.

By 5 pm on that day, the student must turn in to me a paper that includes (a) a written summary of the article, (b) an explanation of how the article relates to and extends text material, (c) a description of a research idea that would be a valuable extension to the article reviewed (including a full explanation of why it would be a valuable extension), and (d) a description of a methodology that you could use test the idea. A large portion of your grade on the written work will be a function of the quality of the research idea you come up with and the methodology that you describe.
Class project and paper (12.5%): On February 8th and 10th we will be working as a class to plan a research project that you will carry out. This project will be a replication of one of the well-established findings that we have read about to that point in the semester (from either “The Self” section or from Chapter 2 of the Aronson text). You will work as a group and with me to decide upon the goal of the project and the methodology. Once we have ironed out the methodology, the class will act as experimenters and will actually collect the data for the project. Next, we will work together to analyze the data. Finally, each student will write a brief, but descriptive, APA-style, empirical report that describes the project’s methodology and results and interprets those results. The due date for this paper will depend upon the speed with which we can collect our data. The paper will be due no sooner than a week after we analyze our data.

Note: this project and paper is worth 12.5% of your grade. A substantial portion of that grade will be a function of how much you contribute to the planning and implementation of the project. A substantial portion will also depend upon how descriptive and thorough you are with your research report. I am not expecting a long introduction section, of course, but I am expecting for you to consider carefully what we did, the results we got, and the possible interpretations of those results.
Midterm (20%) and Final Exams (30%): These exams will be a combination of short answer and essay questions and will ask you to discuss social psychological theory and research and to analyze everyday situations using course material. The final exam is cumulative. Both exams will cover text material as well as information not in the text that was presented and/or discussed in class (including the student presentations).
Course Policies
Tardiness: Tardiness really annoys me; call it a pet peeve. I will take attendance each day, and any time you are late, it will count as half an unexcused absence. If there is some circumstance that you foresee creating chronic tardiness, please talk to me about it at the beginning of the semester.

Late Work: Late assignments will be penalized 10% of the total point value of the assignment for up to three days after the due date (i.e., if the assignment is worth 50 points, the assignment will be penalized 5 points for each day that it is late, up to three). I will not accept any work later than 3 days (72 hours) after the due date/time.

Excused absences: Excused absences are those that are a result of one of two types of situations: (1) unforeseeable situations that the college has deemed appropriate for excusing students from class (e.g., personal illness) and (2) foreseeable, college-sponsored events (e.g., athletic events) that you have spoken to me about at least a week in advance. In order to receive an excused absence for a college-sponsored event, you must talk to me at least a week in advance. Otherwise, the absence will be considered unexcused.

For foreseeable excused absences, we will decide together, and in advance, on an appropriate way to make up the missed material. The “make-up” assignment will be due the day you return to class. For unforeseeable situations, once you return to class, you should plan to meet with me to discuss how you should make up the material.

An Important note from Academic Support Services

Academic Support Services: Julia Rosenberg, Director

Location: Armory 101B; Phone: 361-6024 rosenbej@wabash.edu

While your professor is your primary resource for assistance with course work, you may also wish to use the services below. Wabash men have found them very helpful.

Quantitative Skills Center
Peer tutoring in biology, chemistry, physics and mathematics.

Any student in a math or science course is welcome to drop by for assistance from faculty selected tutors.

Biology and Chemistry: New Science Building 310: S-Th. 7-11

Math: Goodrich 101: S-Th. 7-11 S-Th.8-10

Physics: Goodrich 101: S-Th. 7-11 S-Th.8-10

Writing Center: Armory 101A 361-6258
Peer tutoring for all aspects of writing, from topic selection to polishing the “final” version, is provided by faculty recommended juniors and seniors. Drop-ins are welcome, but we suggest calling to secure an appointment at busy times.

Open M 12-4; T,Th.10-4; W12-4;8-10 p.m.; F1-4

**Assistance with study skills such as time management, test taking, and textbook reading is provided through individual conferences with Ms. Rosenberg,(ext.6024), workshops, and other means.

***Students with disabilities are invited to inform the professor early in the semester so we may confidentially discuss your situation. Please be sure your documentation is on file with Ms. Rosenberg, who can provide information and guidance in individual conferences. Accommodations will not be granted unless appropriate documentation is on file with Ms. Rosenberg.

TENTATIVE COURSE SCHEDULE
January 11th

Introduction to the Course, Aronson, Chp. 1

January 13th-18th

Social Psychology as Science, Aronson, Chp. 9

January 18th- Jan. 25th

The Self (Readings to be determined)

January 25th – February 6th
Conformity, Obedience, and Helping Behavior

- Aronson, Chp. 2

- Blass, T. (2000). The Milgram Paradigm after 35 years: Some

things we know about obedience to authority.

- Miller, A. G. (2004). What can the Milgram obedience

experiments tell us about the Holocaust?

February 8th, 10th

Group project planning/work
February 13th-20th

Mass Communication, Propaganda, and Persuasion

- Aronson, Chp. 3

February 22nd

Student article presentations
February 24th-March 1st

Social Cognition, Aronson, Chp. 4

March 3rd

MIDTERM EXAM
March 13th-17th:

Self-Justification, Aronson, Chp. 5

March 20th

Student article presentations
March 22nd-April 3rd

Aggression, Aronson, Chp. 6

- Baumeister, Smart, & Boden. (1996). The Dark Side of High

Self-Esteem.
April 5th

Student article presentations
April 7th-April 14th

Prejudice, Aronson, Chp. 7

- Sherif, M. (1956). Experiments in Group Conflict.

April 17th

Student article presentations
April 19th-April 28th

Interpersonal Attraction and Relationship Commitment

- Aronson, Chp. 8

April 24th

Student article Presentations
Wed. May 3rd, 9:00 a.m. FINAL EXAM
