Psychology 465-002: History and Systems of Psychology
Fall, 2009 (Aug 31, 2009 - Dec 21, 2009)
TR 9-10:15
 The Engineering Building 1103 Instructor: Dr. Peter Frecknall

 Phone: 703 409 4434 (call or text any time)

Email: frecknap@georgetown.edu

 Office hours: Wed., 1:30-2:20
Course Goal: An overview of the people, their ideas, and basic systems of psychology from its beginnings to the present.
Text: A History of Psychology: Ideas and Context, 4th Edition" by King, Viney, & Woody.

 ISBN: 978-0205512133. (There may be other readings assigned.)

Grading:
Four quizzes: 60% (15%each)
Paper on a figure in the History of Psychology: 10%

Presentation of your paper: 10%

Group presentation: 10%

Attendance and participation: 10%

If you can answer the questions at the end of each chapter, you’ll probably do well on the tests.

Course paper guidelines and requirements: A research paper that investigates/expands upon the views and psychological ideas of a person in your text is required. It must be written in APA style, including citations and the reference section. The minimum length is six typed pages. The maximum length is 10 pages, NOT including references. You select the figure in the history of psychology and submit it along with a paragraph explaining your choice of that person by September 30th.

.
You may consult academic journals (e.g., the History of Psychology or Journal of the History of the Behavioral Sciences), biographies and autobiographies (for example, Hall’s The life and Confessions of a Psychologist, Carl Rogers’ On Becoming a Person), and original writings. All sources must be referenced. If you use the world wide web for research, you must cite your sources adequately. Be wary: there is a large amount of inaccurate information on the web. Inaccurate information will count against your grade.
The paper is due on the day of your presentation, which will be assigned starting in October. Late papers will lose 25% credit; papers presented late will lose 50% credit.
Group Presentations: Groups will be assigned. Each group will select a sub-topic from the text and expand upon it. Presentations will include powerpoint slides and will last from 30-45 minutes.

Extra credit: Students can enroll in Psyc 328 and earn an extra hour of course credit.
GMU Honor policy. As mature adults, you are expected to know and follow the GMU Honor Code. See: www.gmu.edu/catalog/acadpol.html#Honor. The instructor for this course reserves the right to enter a failing grade to any student found guilty of an honor code violation.
Documented Disabilities. If you are a student with disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 709-993-2474. All academic accommodations must be arranged through that office.
Last day to add: September 15. Last day to drop: October 2
Schedule: May be subject to change. Changes will be announced. It’s your responsibility to note any.

	Dates:
	Topic
	Assignment:

	Week 1:
	Introduction to course. History and basics as related to psychology
	Text, Chapters 1 and 2.

	Week 2:
	Ancient philosophy and theories of mind
	Text, Chapter 3

	Week 3:
	Between Rome and the end of the Medieval Age.
	Text, Chapters 4 and 5.

	Week 4:
	Empiricism in the 17th and 18thCentury
	Chapter 6

	
	
	

	First Quiz: Chapters 1-3. (15%)

	

	Week 5:
	Rationalism in the 17th and 18th Century
	Chapter 7

	Week 6:
	“The proper study of man” (is man).
	Chapter 8

	Week 7:
	Humanitarianism and naturalism—and the question of witchcraft
	Chapter 9

	Week 8:
	The formal founding of psychology, Wundt, psychophysics
	Chapter 10 and 11

	
	
	

	Second Quiz: Chapters 4—10 (15%)

	

	Week 9:
	Functionalism and the recognition of individual differences
	Chapter 12

	Week 10:
	Behaviorism: Pavlov and Watson
	Chapter 13

	Week 11:
	Behaviorism: B. F. Skinner and beyond
	Chapter 14

	Week 12:
	Freud and psychoanalysis
	Chapter 16

	
	
	

	Third Quiz: Chapters 11—13 (15%)

	Thanksgiving recess.

	

	Week 13:
	Gestalt psychology, the Humanistic Tradition and Carl Rogers
	Chapter 15

	Week 14:
	Cognitive-behavioral theory
	Chapter 17

	
	
	

	Last day of class: Paper due (20%)

	Fourth quiz (15%) to be scheduled during final exam period, chapters 14—Epilogue

