PSYC 231: Social Psychology

Thursday 7:20 – 10:00pm
Instructor: Cary Kemp

Office: David King 1034 (in the basement of DK Hall; through double blue doors)
Office hours: Tuesdays, 12:15 – 1:15 (in my office in DK Hall)

Mail box: in the mailroom (first door on the left) of DK Hall

E-mail: ckemp1@gmu.edu; Office phone: 703-993-4034

Required text: Baron & Byrne’s Social Psychology (10th ed.) – NOT the new addition!!!
	September 2nd
	Chapter 1: Introduction
	

	September 9th
	Chapter 2: Social perception
	· Quiz: Chapter 1

· Assignments 1A and 1B

· Group Project 1: Causal Attributions

	September 16th
	Chapter 3: Social cognition
	· Quiz: Chapter 2

· Assignments 2A and 2B

	September 23rd
	Test 1 – Chapters 1-3

	· Quiz: Chapter 3

· Assignment 3A

	September 30th
	Chapter 4: Attitudes
	· Test review

· Group Project 2: ABC’s of Attitudes
· Test review

	October 7th
	Chapter 5: Social identity
	· Quiz: Chapter 4

· Assignments 4A and 4B

· Group Project 3: Gender identity
· Group project 4: Attraction (part 1)

	October 14th
	Chapter 6: Prejudice
	· Quiz: Chapter 5

· Assignments 5A and 5B

	October 21st
	Test 2 – Chapters 4-6

Chapter 7: Attraction
	· Quiz: Chapter 6

· Assignment 6: Prejudice

· Group Project 4 Attraction (part 2)

	October 28th
	Chapter 8: Relationships
	· Quiz: Chapter 7

· Assignments 7A and 7B

· Test review

	November 4th
	Chapter 9: Social influence

	· Quiz: Chapter 8

· Assignments 8A and 8B
· Group Project 5 Compliance

	November 11th
	Test 3 – Chapters 7-9

Chapter 10: Prosocial behavior
	· Quiz: Chapter 9

· Assignments 9A and 9B

	November 18th
	Chapter 11: Aggression
	· Quiz: Chapter 10

· Assignments 10A and 10B

· Group project 6: Controlling aggression

· Test review

	November 25th
	THANKSGIVING BREAK
	

	December 2nd
	Chapter 12: Groups
	· Quiz: Chapter 11

· Assignments 11A and 11B

	December 9th
	Exam review / missing pieces
	· Quiz: Chapter 12

· Assignment 12: Groupwork

	December 16th
	FINAL EXAM

(Test 4 – Chapters 10-12)
	·

Course overview and goals: This course addresses important and interesting topics in Social Psychology. My primary goals are to engage your interest in this material, and for you to learn the material covered in this course by applying it to your own life experiences.

Course grade: Your grade will be determined by the number of points you earn, from:
Quizzes: (12 x 10 points each, 2 lowest dropped)

= 100 points

Assignments: 12 Assignments

= 150 points

Assignments 6 and 12 are 25 points each

All other assignments are 10 points each

Tests (4 x 50 points each, 1 lowest dropped)

= 150 points

Group Projects (6 x 20 points each; 1 lowest dropped)

= 100 points

Total points
= 500

	Grade Scale

	A+
	97%–100%

	A
	93%–96.9%

	A-
	90%--92.9%

	B+
	87%--89.9%

	B
	83%--86.9%

	B-
	80%--82.9%

	C+
	77%--79.9%

	C
	73%--76.9%

	C-
	70–72.9%

	D
	60%--69.9%

	F
	59.9% or less

Class format:
Class begins promptly at 7:20; please do not be late – it is a disturbance to your classmates, and will cause you to miss the quiz. That said, here is my intention for each class (I am allowed considerable leeway in revising this!). Each class will begin with a quiz on the material covered during the previous class period. You will be given 5 minutes to finish the quiz. Following the quiz, I will call on 5 (random) students to present their assignments to the class (we will spend 5-10 minutes total on this). I will then spend some time (about an hour) lecturing. At around 8:30 I will either hand out an individual assignment to be completed, or assign groups and group projects to be completed. You will have about 15 minutes to work on these, then take your ‘break’ at 8:45 until 9:00. At 9:00 individuals/groups will be called on to present their projects (10-20 minutes). I will then finish the lecture, and review the answers from the quiz.

A bit of an explanation for:

Quizzes

Research has proven that students learn large amounts of material best when they review small chunks of material immediately after it is discussed/presented for the first time. Learning implies that you know the information – you will remember it years from now (it will undoubtedly come in handy in future Psychology classes, and many of the concepts in this class are applicable to everyday life as well!). Learning stands in contrast to memorization – short-term memory. Unfortunately, most students only study immediately prior to exams, and thus exam grades may be a great reflection of short-term memory, but not a reflection of learning. Quizzes are a great way of encouraging you to review the material we cover following each class – hopefully, this will help you learn it, rather than just memorize it!

Quizzes will be given at the beginning of EACH class. Each quiz will cover material discussed during the previous lecture. They will be short answer, so they will require you to generate the information from the lectures, rather than just recognize the correct answers. Yes, this means you need to know the names of theories, principles, etc. Hint: Use your overheads as outlines, and use the book to ‘fill in the gaps.’ Anything on the overheads is fair game – anything we spend a good deal of time talking about is probably a good bet.

Missed quizzes: If you miss a quiz, you may ‘make it up’ for ½ credit (if you score perfect on the quiz, you will still only receive 50% of the points possible). If you tell me ahead of time that you are going to be absent for excusable reason (i.e., sports activities, you are sick), you will be able to make it up for full credit. If you miss due to a personal/family emergency and let me know ASAP afterwards, I may allow you to make up a quiz for full credit (NOTE: This is at my discretion!).

Assignments

In addition to needing to review material, applying information helps students learn it. Assignments are way to encourage you to ‘think beyond’ the material presented in class and in your textbook; they will require you to apply the material to your own experiences.

Each class period, I will give you 1 or 2 assignments to be completed outside of class, prior to the next class. The assignments will be relevant to our discussion that day. At the beginning of the next class period, you will turn in your assignments, and I will randomly select 5 students to present their thoughts to the class. For the most part, assignments will be graded on a ‘participation’ basis – if you turn the completed assignment in, you get credit. The students asked to present, however, will be graded for the thought they put into the assignment as well. So, while you may get away with turning in less-than-thoughtful answers some of the time, you will most likely be caught if you make a habit of it.

Missed assignments: Assignments are due at the beginning of each class period. If you know you are not going to be in class, you may e-mail your assignment to me, or send it to class with a friend, for full credit. If you do not turn it in on time, you may ‘make it up’ for ½ credit. If you are unable to turn it in on time due to a personal/family emergency and let me know ASAP afterwards, I may allow you to make it up for full credit (again, this is at my discretion!).

In-class group presentations

There are five in-class group presentations scattered throughout the semester. Your grade on these presentations is largely ‘participation-based’ – if you are in class and contribute to the group, you will receive full credit. If I notice, or it is brought to my attention, that any one is NOT participating in the group, you will NOT receive full credit (again, my discretion).
Tests

Tests will consist of 25 multiple choice and ‘choose all that apply’ format questions. The questions are designed so that you must know the information, not just be able to recognize the obvious answer, in order to do well. Like quizzes, you should use your overheads as outlines, supplementing the points on the overheads with the discussion of those topics in your textbook. Tests will be given at the beginning of class periods, and you will only be given 40 minutes to finish them. This should be plenty of time, if you know the information. (Please talk to me if you have concerns over this). We will then continue class in a somewhat abbreviated format, but along the same lines of a typical class.

Missed tests: YOU WILL NOT BE ALLOWED TO MAKE UP MISSED TESTS. One more time: there is NO MAKEUP for missed tests. However, your lowest test grade will be dropped. Thus, if you miss a test – that’s your lowest grade. If you miss two tests – you are in trouble (you will notice that there are four tests on your syllabus, yet your grade on accounts for three of them).
Extra credit: Sources of extra credit are listed on WebCT.

Cheating: Will not be tolerated. This class will adhere very strictly to the policies set forth by George Mason’s Honor System and Code. PLEASE READ AND FAMILIARIZE YOURSELF WITH THIS CODE!! You may find the honor code at the following web address: http://mason.gmu.edu/~montecin/plagiarism.htm
I encourage you to work together and study together, but papers and tests should be completed independently. If you are caught in violation of the honor code, you will receive 0 points for the given assignment.

Students with disabilities: If you have a disability that interferes with your ability to participate in class or to complete any of the assignments for this class, please let me know ASAP. I am more that willing to work with you, in collaboration with the Disability Resource Center, to make appropriate accommodations. You may also find it useful to refer to the Disability Resource Center’s website to explore the services that they provide:

http://www.gmu.edu/student/drc/resources.html
WebCT: I will run the organization of this class through WebCT. Class notes, group presentation assignments, paper assignments, and grades will be posted there. You can access WebCT through http://webct38.gmu.edu

E-mail: I communicate primarily through e-mail. I assume that you check your e-mail. I will be making class announcements, addressing class questions, and sending additional materials, assignments, etc., to your GMU e-mail account. You must activate this account! If you prefer to use another e-mail account, you can have your e-mail forwarded from your GMU account. You should check your account the evening prior to each class for announcements.

Class attendance: Attendance is strongly encouraged. Remember that the majority of your grade is determined by turning in assignments, your performance on quizzes, and your participation in group presentations. If you are not in class to do these, the most you can earn in 50% credit. 50% = F.
Class participation: I encourage you to contribute to class discussions. A note on asking questions: Please only ask questions that are relevant to the entire class—or at least the majority of the class. If you have questions that only pertain to yourself and a few of your classmates, please ask me after class, via e-mail, or during office hours.

PAGE
1

