

South Central College

PSYCH 100 Introduction to Psychology

Course Outcome Summary

Course Information

Description This course surveys the multiple aspects of human behavior. It involves a survey of

the theoretical foundations of human functioning in such areas as learning,

motivation, emotions, personality, deviance and pathology, physiological factors and

social influences. It directs the student to an insightful understanding of the complexities of human relationships in personal, social and vocational settings.

Total Credits 3
Total Hours 162

Types of Instruction

Instruction Type Credits/Hours

Online Learning

Institutional Core Competencies

Communication - Students will be able to demonstrate appropriate and effective interactions with others to achieve their personal, academic, and professional objectives.

Course Competencies

1. Apply psychological perspectives and research methods

Learning Objectives

Use tools in the e-education software

Describe the thoughts and feelings that accompanied your initial contact with this online learning experience Define psychology

Explain the goals of psychology

Explain the functions of different types of psychologists, including clinical, counseling, educational, school, developmental, personality, social, experimental, industrial, organizational, consumer, forensic, sports, and health psychologists

Outline the history of psychology

Compare and contrast the five major theoretical perspectives in contemporary psychology: the biological, cognitive, humanistic-existential, psychodynamic, learning, and sociocultural perspectives

Identify principles of critical thinking and explain how they may be applied to the subject matter of psychology

Describe the features of the scientific method

Explain how psychologists use samples in an effort to represent populations Describe the use of sampling in psychology to represent human diversity

Explain the case-study method

Explain the survey method

Explain the testing method

Explain the naturalistic-observation method

Explain the laboratory-observation method

Explain the correlational method

Define the experimental method

Explain the use of independent and dependent variables in the experimental method

Explain the use of experimental and control groups in the experimental method

Assess the use of blinds and double blinds in the experimental method

Assess ethical issues in conducting research and practice with people and animals

Evaluate the various pseudoscientific approaches to understanding and influencing behavior

2. Summarize how biological, hereditary, and environmental factors influence behavior

Learning Objectives

Describe the parts and functions of the neuron

Explain the difference between afferent and efferent neurons

Explain the electrochemical process by which neural impulses travel

Explain the "all-or-none principle" of neural transmission

Explain the functions of different kinds of synapses and neurotransmitters

Explain what a nerve is

Explain the location and functions of the various divisions of the nervous system

Explain how spinal reflexes work

Explain ways in which psychologists study the functions of the brain

List and locate the major structures of the hindbrain, midbrain, and forebrain

Explain the functions of the parts of the brain

Summarize the activities of the sympathetic and parasympathetic branches of the autonomic nervous system Locate the four lobes of the hemisphere of the cerebral cortex and explain the functions of various parts of these

lobes

Summarize the findings of divided-brain research

Explain the functions of the major hormones secreted by the pituitary gland, the pancreas, the thyroid, the adrenal glands, the testes, and the ovaries

Define genes and chromosomes, and describe the human chromosomal structure

Explain the purposes and methods of various kinds of kinship studies

3. Analyze the interactions of sensation and perception

Learning Objectives

Define and compare the terms sensation and perception

Define psychophysics, and explain the historical contribution of Ernst Weber

Define and distinguish between absolute thresholds and difference thresholds for stimuli

Define signal-detection theory, and explain the factors that influence the perception of signals

Explain what is meant by sensory adaption, and distinguish between sensitization and desensitization to stimuli Explain the electromagnetic nature of light

List the parts of they eye and describe their functions

Describe the functions of rods and cones and explain how they differ in dark adaptation

Define the color concepts of hue, brightness, and saturation

Define warm and cool colors and explain how artists use warm and cool colors to achieve certain effects

Define complementary colors and analogous colors and explain how artists use complementary and analogous colors to achieve certain effects

Explain the trichromatic and opponent-process theories of color vision

Describe the different kinds of color blindness.

Explain the Gestalt rules of perceptual organization.

Explain the ways in which we perceive actual movement and explain what is meant by illusions of movement such as the autokinetic effect and stroboscopic motion.

List and explain several monocular and binocular cues for depth.

Describe the visual disorders discussed in the text.

Explain the perceptual constancies: size, color, brightness, and shape constancy. Show how they can rise to visual illusions.

Explain the transmission and structure of sound waves, including pitch and loudness.

List the parts of the ear and describe their functions.

Explain the theories of pitch perception.

Describe three kinds of deafness.

Explain how people sense odors.

List the four basic tastes and explain how people sense them.

List the skin senses and explain how people perceive hotness and pain.

Describe kinesthesis.

Describe the vestibular sense.

Explain why psychologists are skeptical of the notion of extrasensory perception.

4. Evaluate the impact of states of consciousness on behavior

Learning Objectives

Explain the controversy concerning the inclusion of consciousness as a topic in the science of psychology Explain the following definitions of consciousness: consciousness as sensory awareness, the selective aspect of attention, direct inner awareness, personal unity, and the waking state

List the four stages of NREM sleep, summarize the features of each, and explain brain wave function

Describe REM sleep, and explain why it is also referred to as paradoxical sleep

Summarize research concerning the functions of sleep, focusing on the effects of sleep deprivation and on long versus short sleepers

Explain dreams, including theories of dream content, and distinguish between nightmares and sleep terrors

Describe the sleep disorders insomnia, narcolepsy, apnea, bed-wetting, and sleepwalking

Define substance abuse and substance dependence

Summarize research concerning the psychological and physical effects of alcohol

Explain the effects of opiates and opioids, and describe how methadone is used to treat heroin dependence

Explain the effects of barbiturates and methaqualone

Explain the effects of amphetamines

Explain the effects of cocaine

Explain the effects of the various ingredients in cigarette smoke, and describe how stress influences the desire for smokers to increase their usage of cigarettes

Explain the effects of marijuana

Explain the effects of LSD, and summarize research concerning the flashback controversy

Summarize research concerning the effects of meditation

Summarize research concerning the effects of biofeedback training

Describe the history of hypnosis

List the changes in consciousness that can be brought about by hypnosis

Explain the role of neodissociation theories of hypnosis

5. Apply principles of learning

Learning Objectives

Define learning from the behavioral and the cognitive perspectives

Describe the role of Ivan Pavlov in the history of the psychology of learning

Describe the process of classical conditioning, referring to the roles of the US, CS, UR, and CR

Describe various types of classical conditioning

Explain how contingency theory poses a challenge to the traditional explanation for classical conditioning

Define the processes of extinction and spontaneous recovery in classical conditioning

Explain what is meant by generalization and discrimination in classical conditioning

Explain applications of classical conditioning

Describe the roles of Edward Thorndike and B.F. Skinner in the history of the psychology of learning

Explain what happens during operant conditioning

Distinguish between various kinds of reinforcers

Describe the processes of extinction and spontaneous recovery in operant conditioning

Explain the difference between reinforcers and rewards and punishments, and explain why psychologists

frequently advise against using punishments

Explain what a discriminative stimulus is

Define various schedules of reinforcement, and explain their effects on behavior

Describe the process of shaping

Explain applications of operant conditioning

Define latent learning, and describe evidence that supports this kind of learning

Describe observational learning

Summarize research findings concerning the effects of media violence and ways in which these effects can be mitigated

6. Demonstrate effective uses of cognitive processes

Learning Objectives

Describe the three kinds of memory

Describe the three processes of memory

Define memory

List what many psychologists refer to as the three stages of memory

Describe the functioning of sensory memory

Describe the functioning of short-term memory

Describe the functioning of long-term memory

Describe the levels-of-processing model of memory

Explain the origin of the use of nonsense syllables in the study of memory and forgetting

Explain the types of memory tasks that are used in measuring forgetting

Explain the role of interference theory in forgetting

Explain the possible role of repression in forgetting

Explain the roles of anterograde and retrograde amnesia in forgetting

Describe some current views of the biology of memory

Define concepts and prototypes, and explain how they function as building blocks of thought

Describe various approaches to problem solving

Explain factors that affect problem solving

Evaluate the relationships between problem solving, creativity, and intelligence

Explain personality and situational factors that affect creativity

Describe the various types of reasoning

Describe the role of heuristics in decision making

Describe the framing effect

Explain factors that lead to overconfidence in judgment and decision making

Define language

Explain the three properties of language

Define the basics of language: phonology, morphology, syntax, and semantics

Trace the development of language in human beings

Explain the learning and nativist theories of language development

Describe Ebonics

Evaluate the relationship between language and thought

Define intelligence

Explain various factor theories of intelligence

Explain Gardner's theory of multiple intelligence

Explain Sternberg's triarchic theory of intelligence

Describe the theory of emotional intelligence

Describe the development and features of major individual intelligence tests

Describe socioeconomic and ethnic differences in intelligence

Evaluate the issue of whether or not intelligence tests contain cultural biases against ethnic minority groups and immigrants

Describe research concerning genetic influences on intelligence

Describe research concerning environmental influences on intelligence

7. Apply principles of motivation and emotion

Learning Objectives

Define motives, needs, drives, and incentives

Explain and evaluate the instinct, drive-reduction, humanistic, cognitive, and sociocultural theories of motivation

Explain the concept of homeostasis

Summarize research concerning the hunger drive and methods of weight control

Explain what is meant by stimulus motives

Describe the effects of sensory deprivation

Explain cognitive dissonance

Summarize research on the need for achievement

Summarize research on the need for affiliation

Summarize research on aggression

Define emotion, and describe the role of emotions in human behavior

Summarize research concerning the accuracy of lie detectors

Explain the Bridges and Izard theories of the development of emotions

Describe research concerning the universality of the expression of emotions

Explain the facial-feedback hypothesis of emotion

Explain and evaluate the James-Lange, Cannon-Bard, and cognitive-appraisal theories of emotion

8. Relate personality theories to self and others

Learning Objectives

Define personality

Explain Freud's three mental structures

Describe Freud's five stages of psychosexual development

Explain the views of other psychodynamic theorists

Define trait

Explain Gordon Allsport's contributions to trait theory

Explain the views of Hans Eysenck

Describe the five-factor model

Explain the behaviorist approach to personality

Explain the social-cognitive approach to personality

Explain the views of Abraham Maslow

Explain the views of Carl Rogers

Compare individualism and collectivism

Describe the relationship between sociocultural factors and the self

Describe the relationship between acculturation and self-esteem

Define objective and projective measures of personality

Describe some objective measures of personality

Describe some projective measures of personality

Define gender role and gender role stereotype

Describe gender role stereotypes in our culture

Explain the costs of gender role stereotyping

Summarize gender differences in cognition and personality

Explain biological views of the development of gender differences in cognition and personality

Explain psychological views of the development of gender differences in cognition and personality

9. Specify coping strategies for stress

Learning Objectives

Define health psychology

Define stress

Explain the sources of stress

Describe the various psychological moderators of the impact of stress

Describe the general adaptation syndrome

Describe the functions of the immune system

Describe the effects of stress on the immune system

Describe ways of coping with stress

Explain the relationship between sociocultural factors and health

Describe the relationship between psychological factors and headaches

Describe the relationship between psychological factors and coronary heart disease

Describe the relationship between psychological factors and cancer

10. Summarize common psychological disorders and related treatment approaches

Learning Objectives

Define psychological disorder

Describe the classification of patterns of psychological disorder

Describe the anxiety disorders, and explain their origins

Describe the dissociative disorders, and explain their origins

Describe the somatoform disorders, and explain their origins

Describe the mood disorders, and explain their origins

Explain who is likely to commit suicide, and explain the factors that contribute to suicide

Describe schizophrenia, and explain their origins

Describe the personality disorders, and explain their origins

Describe the different types of eating disorders

Define psychotherapy

Outline the history of the treatment of psychological disorders from ancient to contemporary times

Describe the goals and methods of Freud's traditional psychoanalysis

Compare and contrast traditional psychoanalysis with modern psychodynamic approaches

Explain what the humanistic-existential therapies have in common

Describe the goals and methods of Roger's person-centered therapy

Describe the goals and methods of Perls' Gestalt therapy

Describe the goals of behavior therapy

Describe behavior-therapy methods of reducing fears

Describe the behavior-therapy method of aversive conditioning

Describe some behavior-therapy methods of operant conditioning

Describe behavior-therapy self-control methods

Explain what the cognitive therapies have in common

Describe the goals and methods of Beck's cognitive therapy

Describe the goals and methods of Ellis's rational-emotive therapy

Explain the advantages of group therapy

Evaluate methods of psychotherapy and behavior therapy

Evaluate the biological uses and effectiveness of the biological therapies

11. Appraise interaction between social influences and individual behavior

Learning Objectives

Define social psychology

Define attitude, and explain what is meant by the A-B problem

Explain the origins of attitudes

Explain ways in which attitudes may be changed by means of persuasion

Define prejudice, and discuss the origins of prejudice

Explain the primacy and recency effects on social perception

Differentiate between dispositional and situational attributions, and explain the biases that are found in the attribution process

Explain the role of body language in social perception

Describe the Milgram studies on obedience to authority, and explain factors that contribute to obedience

Describe the Asch studies on conformity, and explain factors that contribute to conformity

Explain factors that contribute to social facilitation and social loafing

Explain social decision schemes in group decision making

Define polarization and the risky shift

Explain the factors that contribute to groupthink

Explain the factors that contribute to mob behavior

Explain the factors that contribute to helping behavior

Explain the factors that contribute to the bystander effect

Describe the environmental effects of noise, temperature, odors, and crowding

SCC Accessibility Statement

South Central College strives to make all learning experiences as accessible as possible. If you have a disability and need accommodations for access to this class, contact the Academic Support Center to request and discuss accommodations. North Mankato: Room B-132, (507) 389-7222; Faribault: Room A-116, (507) 332-7222.

Additional information and forms can be found at: www.southcentral.edu/disability

This material can be made available in alternative formats by contacting the Academic Support Center at 507-389-7222.