
 SEQ CHAPTER \h \r 1Introduction to Psychology
Psyc 101 section 2, Haidt (syllabus revised 11/3/05)
University of Virginia, Fall 2005
Tues/Thurs 3:30-4:45, Gilmer 130

Instructor: Jon Haidt, 304 Gilmer Hall, haidt@virginia.edu. Office hours: Mon. 5-6:30, Th. 5-6:30

Office phone is 243-7631, but please use e-mail or, better yet, come to office hours.

Teaching Assistants: Jennifer Joy, jaj3f@virginia.edu, Office: 015 Gilmer, Wed. 11:00-12:00
 Selin Kesebir, selin@virginia.edu, Office: 204b Gilmer, Th. 2:00-3:00
 Optional discussion sessions will be: Thurs 5:00-6:00 in Gilmer 190
Books: Kowalski & Westen, 2005, Psychology, 4th Edition. Study guide is optional.

 Haidt, 2006, The Happiness Hypothesis
Web page: go to toolkit.virginia.edu, and then pick psyc101-2. This is a very important class resource. It contains handouts, lecture outlines, study guides, links to readings, and links to psychology sites.

Course structure: Two 75 minute lectures per week. You should do the assigned reading immediately after the corresponding lecture.

Honor and Other Course Policies: If you are enrolled at the University of Virginia you have agreed to abide by the Honor Code. I will ask you to publicly restate that commitment on the first day of class. Please also read the “honor policy statement” on our web page, and the “announcements” link, which contains a number of other rules and guidelines. The underlying principle for most of these rules/guidelines is this: We all have roles to play and jobs to do to make this class run smoothly. Honorable behavior and the justified assumption that others are behaving honorably allows us all to work together in the most collegial, productive, and uplifting way to make this class and this university work for everyone.

Course requirements and grading:

 --First midterm exam (accounts for 25% of final grade)

 --Second midterm exam (31%)

 --Final exam (36%)

 –2 small projects: Dream analysis (3%) and Positive Psychology (5%)

Research participation: You are required to participate in 6 credits of experimental research, or an alternative, if you have not already done so through another psychology course. Yes, we are asking you to be a guinea pig; that is how most of the studies that you will learn about in this course got done. But we will do our best to make sure that you also learn about research in the process. (And if you don’t want to take part there is an alternative: you can summarize 6 published studies; see instructions on our home page.) Sign up to participate in studies at www.virginia.edu/psychology/ppool You must register on the web site even if you have previously completed the experimental hours. Register using your email ID and the last 5 digits of your SS#. Then see the FAQ posted at the site. If you have any questions about this requirement, you can send your question to ppool@virginia.edu, or to Selin (not to Prof. Haidt).

Course Schedule
8/25) Lecture #1. Introduction. Read: Ch.1 (of textbook: Kowalski & Westen)
8/30) L2. Background-view: Biological Bases of Behavior. Read: Ch.3
9/1) L3. Lateralization and our various brains. Read: HH-Intro and HH-1 (Happiness Hypothesis). Begin recording your dreams. Go to Wiley site: explore web links for Ch.3.

9/6) L4. World-view #1: Psychoanalysis. Read: Ch. 12 to p.434b (b=middle third of page), plus Ch. II of Freud, “The Interpretation of Dreams”, available as a link on our web page.

9/8) L5. Freud Evaluated; Consciousness. Read: Ch.9 to p. 311c. [Optional but recommended reading: HH-2].

9/13) L6. World-view #2: Behaviorism. Read: Ch.5 to p.182a 1st PROJECT DUE: DREAM ANALYSIS
9/15) L7.Behaviorism and the cognitive revolution. Read: Finish Ch. 5 and Ch.2 to p.50c

9/20) L8. World-view #3: Cognitive Psychology, memory. Read: Ch.6. Begin studying for exam.

9/22) L9. Thought. Read: Ch.7 up to p.255c [pages 255c-263a, on language, are optional]
9/27) FIRST MIDTERM EXAM
9/29) L10. Sensation and Perception. Read: Ch.4 [pages 123b-129b, hearing, are optional]
10/4) L11. Intelligence: Read: Ch. 8, and rest of Ch.2 (p.50c-end, on correlation and evaluating studies)

10/6) L12. World-view #4: Evolutionary Psychology, sexual motivation. Read: Ch.10 to p.331c and 338a-343c, and read “evolutionary psychology primer,” to be posted on our class web page.
10/11) L13. Ev.psych cont., eating/dieting. Read: Ch.10, 331c-337c; 343c-347c; Ch. 11 p. 377-385c;
10/13) L14. Emotion and Stress: Read: Ch. 10, rest of chapter (347c-365c); Ch.11 to p.377c; 403b-end (Stress). [Pages 385-403b are optional]
10/18) L15. Developmental Psychology. Physical and cognitive dev. Read: Ch.13
10/20) L16. Social development. Read: Ch.14. Begin studying for exam.
10/25) L17. Sexual development. No reading.
10/27) SECOND MIDTERM EXAM
11/1) L18. Social Psychology: attitudes and social cognition. Read: Ch.17 (skip stereotypes, 619b-626b)
11/3) L19. Stereotypes and social influence, Read: Ch. 17 (619b-626b), and Ch.18 p.678b-end. Take IAT
11/8) L20. Love and attraction. Read: Ch. 18 to p.678b; HH-6
11/10) L21 Clinical Psychology. Psychopathology, schizophrenia. Read: Ch. 15; Ch.9. p.312a-end.
11/15) Guest Lecture on Personality: Prof. Shige Oishi. Read Ch. 13 p. 440-456 (on personality); HH-2 (on changing your personality and your thoughts)
11/17) Class Canceled; read HH-5 (happiness), HH-7 (overcoming adversity)
11/29) L22. Depression and anxiety. Read: Ch. 16;

12/1) L23 Therapy and biological treatments; Positive Psychology. Read HH-10; write pos. psych paper.
12/6) L24. Final lecture: Happiness and the meaning of life. No Reading: 2rd PROJECT DUE: POSITIVE PSYCHOLOGY
12/8) FINAL EXAM, Thurs. 10:00 am - 12 noon, in Gilmer 130 (in our regular classroom)

