Psychology

Instructor: Mr. Steffes

Room: 162

Phone: (218) 945-6953 (EXT 162)

E-mail: neils@fertilebeltrami.k12.mn.us
Text/Materials: Kalat, J.W. (2005). Introduction to Psychology (7th Edition).

 Belmont, CA: Wadsworth Publishers.

Course Description:

This is a college level course and is designed to introduce students to the basic principles and theories of psychology and how they relate to individuals in adapting to the environment they live in. We will also look at the approaches psychologists use to study human behavior and behaviors such as emotion, stress, thinking, learning, etc.

Course Objectives:

1. Learn the basic theories and principles of psychology based on historical and contemporary research in the field.

2. Learn a scientific, critical thinking approach to the study of human behavior.

3. Apply basic knowledge of psychology to examine and critique theories, systems, and your own beliefs

4. An initial understanding of the terminology of psychology as a science.
Class Hours:

The class will meet 5 times a week for 45 minutes from 11:38-12:27. The class will run the first semester of the school year.

Teaching Methods:

1. Lectures: Important material from the text and outside sources will be covered in class. Students should plan to take careful notes as not all material may be found in the texts or readings. Discussion and class participation is encouraged.
2. Assignments: Students will be given chapter assignments, group and individual projects will be given during the class period and activities outside the classroom will be given.

3. Exams: Exams will be given periodically. The exams will be closed book/note and will test skills and materials discussed in class.

4. Reading: Students will be required to read chapter material as there is a lot of information in the chapter and we are not able to go in depth on certain topics so it is the responsibility of the student to obtain that information.
Cheating:

There will be no tolerance of cheating in class. If you are caught cheating on an exam, you will receive a zero on that exam.

Plagiarism:

You must use appropriate citations for use of any published work that is not your own. Any plagiarism will result in a zero

Grading Scale: (For College Credit)

90-100 = A

80-89 = B

70-79 = C

60-69 = D

59 and below F

Your High School report card will reflect the grading scale used throughout the school using minus and plus grades.

Grading:

Exams will be worth 80-100 points usually covering several chapters a quiz may be given following a chapter that will be worth 30-40 points. In class and out of class assignments will be worth ten points with about 10 assigned for the semester. You also will have a final project due at the end of the semester worth approximately 80 points.

Tests:

The expectation for exams is that they will be taken on the day of the exam. If I am not contacted and an exam is missed, the student will receive a 0 on the exam. Illnesses and family emergencies do come up, however you are required to call or e-mail me ASAP BEFORE the exam if you are going to have to miss. You will also be required to provide a doctor’s note for illness, or the excuse will not be accepted. Missed exams will be made up within two days of the absence. You will be allowed one make-up exam.

In Class Assignments:

We will periodically break into groups and discuss items in class. These assignments will be typically graded, if you are not in class you will receive a zero. I will not take any work after the due date.
Disability Services Statement
M State is committed to providing equal access to education for all students. Students who have a disability or believe they may have a disability are invited to contact the Disability Services office as soon as possible to determine eligibility and/or submit accommodation requests.
Course Outline

Week 1: Introduction to Course

 What is Psychology

Chapter 1
Week 2: Scientific Methods in Psychology
Chapter 2

Week 3: Biological Psychology

Chapter 3

Week 4: Test on Chapters 1-3

 Sensation and Perception

Chapter 4

Week 5: Sensation and Perception

 States of Consciousness

Chapter 5

Week 6: Test on Chapters 4 & 5

 Learning

Chapter 6

Week 7: Memory

Chapter 7

Week 8: Cognition and Language

Chapter 8

Week 9: Intelligence

Chapter 9

Week 10: Test on Chapters 7,8,9

 Human Development

Chapter 10

Week 11: Emotions, Stress, and Health

Chapter 12

Week 12: Test on Chapter 10,11

 Personality

Chapter 13

Week 13: Personality

Week 14: Abnormality, Therapy, and Social Issues
Chapter 15

Week 15: Abnormality, Therapy, and Social Issues

Week 16 & 17: Group Project Work and Presentations

 We will also take time throughout the year to work on your final

 Project on a psychological disorder.

Final Test will be given at the end of the semester.

