	Psychology 325 – Social Behavior

Fall 2017
Buffalo State College

9:00 – 9:50 M W F

CLAS A305
	Dr. Dwight Hennessy

Office Hours: 12:30-1:00 M/W
 11:00-11:30 F

C310 Classroom Building

878-5532

hennesda@buffalostate.edu

Course Web Page: http://faculty.buffalostate.edu/hennesda/index_files/page321.htm
Text: Myers, David G. (2017). Social Psychology, 12th Edition. McGraw Hill (9780077861971)
Course Objective:
The intent of this course is to examine the thoughts, feelings and actions of individuals in the real or implied presence of others. Topics include attitude formation and change, conformity, environment versus genetic explanations of behavior, social and personal antecedents of prejudice/racism, aggression and helpful behavior.

Course Format:

Students are responsible for reading all chapters assigned. The purpose of class time is not to simply repeat the text material, but will include supplemental material, demonstrations, and student participation. By doing so I will attempt to take you deeper into the application of Social Psychology.

Attendance:

While attendance is not mandatory for this class, it will impact on your grade. Due to the fact that some material is NOT included in the text (i.e. supplementary materials mentioned earlier), you will understand this material best if you actually attend the classes (borrowing notes helps but you miss the “feel” and context of the material). If you absolutely cannot make it to class, get notes from others. As a rule, I will not summarize the missed classes or give out my notes and tape recording of lectures in not permitted.

Tests:

There will be three (3) non-cumulative tests. Each will consist of multiple choice and short answer/essay questions. Questions will be based on text material and classroom materials (even if not covered in the text). Each chapter from the text will receive approximately equal weighting on the tests. Each test will represent 30% of your final grade.

The ONLY acceptable reasons for missing an examination are legitimate documented medical reasons or emergencies. If you miss a test you MUST produce such documentation – YOU HAVE MY TELEPHONE NUMBER AND EMAIL ADDRESS. Otherwise, a missed test will result in a grade of zero. I realize this is harsh, but is essential to ensure fairness and consistency for all students.

IMPRTANT NOTE: If you are more than 15 minutes late to a test or if you arrive after the first person has left the test, I will not let you write the test and you will be considered absent.
Assignment:

The remaining 10% of your grade will come from a written assignment based on the content of this course. The topic of the assignment will be chosen by you and will be based on an application of one of the course topics to your own personal life. You will select a theory, model, idea, or research study mentioned in the text or class and discuss how it applies to you (whether past, present, or future).
The purpose of the written assignment is to have you take an idea, model, theory, or research finding from the text book, READ SOME ACTUAL SCIENCE ABOUT THAT TOPIC, and then apply it to some aspect of your life—whether past, present, or future. The topic is up to you, but it must be included in the text or classroom material covered in this course.

The process is as follows:

1. Pick a topic of interest. Then find the reference for the theory/research in the back of Myers text (if the topic was from class – see me for a reference) or from PsycINFO.

2. Find either the original journal article or book of the author mentioned in Myers (NOTE: text books should not be your original source). In the event that the original source is not available in our library then search for another PEER REVIEWED source related to the topic of choice (here’s where you would use a scientific search engine like PsycINFO).

3. Summarize the points the author makes in regards to the issue you have chosen.

4. Give an example from your life and specifically explain how that theory/research applies to that aspect of your life.
5. Specifically explain how the research article applied to that specific aspect of your life in the example.
The maximum length of each paper should be two (2) pages double spaced, with 1 inch margins and 12 point Times New Roman font. You must also hand in a photocopy of the abstract (typically found on the first page of the article) from the article that you read, or a photocopy of the pages from the book source in which your paper is based.

Your grade will be based on three main criteria:

1) your ability to briefly summarize the research points

· you must show that you understood what was being done and understand what the author’s main points were
2) your ability to effectively communicate its application to your life

· the points the author makes in the article you’ve chosen should be specifically and clearly presented in your application

3) the clarity and effectiveness of your communication compared to others in the class

· in this respect, writing style does matter because it is part of effective communication

· make your points simply and clearly (BIG WORDS do not impress, but clarity does)

It is important to note that your grade will also depend on your ability to clearly show how the SPECIFIC aspect of the topic you chose applies to your life. This needs to be clearly linked in the application. For example, a paper that simply summarizes an article that “aggression is a problem” and then applies this to the fact that they “know someone who is aggressive” is not specific enough. While this is an appropriate topic area and the application may be appropriate, I want to see how the specific aspects of the research tie in with a specific aspect of your life application.

· You MUST hand in the ABSTRACT from the paper you are summarizing as well. This is the short summary the authors use on the first page of their article.

· All citations you use must have an APA style reference (see next page).

· The article you choose MUST be from a peer reviewed source (i.e. a scholarly journal or book). Magazines, newspapers etc. are NOT acceptable for this paper. If in doubt, ask me.

· Also, I don’t want any internet sources for the article (e.g. MADD website).
· NO QUOTATIONS – I WANT TO READ YOUR INTERPRETATION
The paper is due no later than November 27th at the beginning of class. You can hand it in any time up to the due date but late papers will receive a 5 point deduction (of the total possible 10 points) per day. So if you do the math that means a paper that’s 2 days late gets a zero!

NOTE: Assignments will be collected at the beginning of class on the due date. Any paper handed in after I begin the class will be considered late and receive the 5 point deduction (so 2 days late = 100% reduction = zero). You have plenty of warning and the papers can be handed in any time prior to the due date so there will be no exceptions to this rule. The purpose of this is to discourage procrastination and encourage you to think about the topics ahead of time (and to avoid people skipping class to quickly write a paper and hand it in at the end of class).
IMPORTANT TIPS:

1. THE MOST COMMON ERROR IS NOT READING THE HANDOUT.

2. DO NOT PLAGIARISE. You will get caught and reported to the dean’s office (not to mention a zero in this course).

3. Do not put the title of the article in the body of the paper (this is why we have a reference section).

e.g. In an experiment by Big and Mistake entitled “Things not to do in papers”, they found that ……. DON’T DO THIS! Read the example for how to do citations.

4. Avoid using inclusive language.

e.g. In this study, there was a difference in …… (“this” could refer to your paper or the work your citing)

5. I DO NOT WANT QUOTES FROM THE ARTICLE – I want to see your interpretation.

6. You MUST hand in the abstract from the article you read.

7. Do not use contractions (e.g. don’t, can’t, isn’t). It is bad form for scientific writing.

8. Avoid colloquialisms or slang (e.g. ‘they were way off’, ‘this study pushed it to the limits’).

9. Don’t use abbreviations (e.g. info, intro).

10. YOU MUST SPECIFICALLY SHOW ME HOW THE ARTICLE RELATES BACK TO YOUR APPLICATION.

11. Avoid shifting tense (you should use past or present perfect tense when talking about work that has already been done – NOT present tense). Especially when describing the work that has already been done.

12. Check your work - Spelling errors & Grammatical errors are unacceptable given that Word has a spell & grammar check. PROOF READ YOUR WORK!

13. Don’t just give vague references to what was found.

e.g. The authors found that children were affected by too much television (how much were they effected? Affected positively or negatively? How much was too much? --- BE SPECIFIC)

14. Citations and references must be in APA format (see the examples I’ve given for the correct format
Final Course Grades:

Your final letter grade will be based on your cumulative scores on the three examinations and written assignment. They will be assigned based on the following guideline:

A = 85% or greater

A- = 80 – 84%

B = 70- 79%

C = 60 – 69%

D = 50 – 59 %

E = Below 50%

As a general rule I DO NOT “curve across the board”. But depending on the distribution of final scores, the above criteria may be adjusted for those close to the cutoff. As an alternative, “plus” grades may be given to those close to the cutoff points. However, this will NOT be done on an individual test basis.

Plagiarism:

Plagiarism is using any work, idea, thought, etc. of someone else (from books, articles, television, conversations, the internet etc.) and present it as your own. In essence this represents cheating. I realize that the ideas you will be basing your paper on will be from the work of others. This is common practice in scientific writing. When you do so you must give them credit for their ideas or work by giving them a citation along with their idea (see the examples below). By citing them, you are saying that the idea is theirs and not yours. Your ideas can flow around theirs, but you must give credit where it is due. The most common form of plagiarism at the undergraduate level is REWORDING. This is plagiarism because you didn’t do any work (cognitive or otherwise) in rewording.

Another method of avoiding plagiarism is to quote the original sources. Quotes are used when the wording of the source is reported verbatim. For the purpose of this assignment I don’t want you to use quotes. I would rather you tell in your words what you think the author meant. Don’t be confused, however, into thinking that if you aren’t using a direct quote that the idea is yours. If you paraphrase or summarize the ideas of someone else, it is still their idea and you must give them a proper citation.
You might be surprised, but it is typically evident when plagiarism has occurred. Avoid the temptation because I will deal with such dishonesty harshly and assign a grade of zero and report your actions to the chair.

Citations and References in APA style:

If you cite it, you have to have it in a reference section. Further, only use a reference for work that is cited (if you have a reference but no citation then it appears that you used someone’s ideas but didn’t give a citation). Don’t copy references from the articles or books either, because many non-APA journals have different reference formats.

Examples of Citations:

Individuals who describe driving as highly stressful have been found to report a higher incidence of speeding violations (Matthews, Dorn, & Glendon, 1991) and minor traffic accidents (Gulian, Glendon, Matthews, Davies, & Debney, 1990; Selzer & Vinoker, 1974).

According to Matthews et al. (1991), there is a strong correlation between ….. Further, Selzer and Vinokur (1974) believe that traffic accidents …….

Simulated driving tasks have been shown to …… (Evans, 1991; Evans & Kohn, 1989; Matthews et al., 1991). In this respect …….

Example of references on a reference page:

References

Evans, L. (1991). Traffic safety and the driver. New York: Van Nostrand Reinhold.

Evans, L., & Kohn, S. (1989). Traffic congestion, perceived control, and the psychological

stress among urban bus drivers. Journal of Applied Psychology, 76, 658-663.

Matthews, G., Dorn, L., & Glendon, A. I. (1991). Personality correlates of driver stress.

Personality and Individual Differences, 12, 535-549.

Selzer, M. L., & Vinokur, A. (1974). Life events, subjective stress and traffic accidents.

American Journal of Psychiatry, 131, 903-906.

The references should be on a separate page, with the title (References) centred at the top of the page (not underlined, the same font as the rest of the paper). All references should be double spaced.

 Lecture Schedule:

	Topic
	Chapter

	Start Date

	Introduction & Research Methods
	1
	August 28

	The Self in the Social World
	2
	September 8

	Social Beliefs & Judgments
	3
	September 15

	Attitudes & Behavior
	4
	September 22

	Test #1
	Chpts 1-4
	SEPTEMBER 29

	Genes, Culture & Gender
	5
	October 2

	Conformity
	6
	October 11

	Persuasion
	7
	October 18

	Group Influence
	8
	October 27

	Test #2
	Chpts 5-8
	NOVEMBER 3

	Prejudice
	9
	November 6

	Aggression
	10
	November 13

	Attraction and Intimacy
	11
	November 20

	Altruism & Helping
	12
	December 4

	Paper Due
	
	NOVEMBER 27

	Test #3
	Chpts 9-12
	TBD DURING CEP WEEK

ALL MAKEUP TESTS WILL BE TAKEN FRIDAY DECEMBER 8 @ 3:00 PM (LOCATION WILL BE DETERMINED LATER).
EMERGENCY CEP (if test is cancelled because of weather or other emergency) is scheduled for Friday December 15 in our classroom. NOTE: This is NOT a makeup test. It is the date for Test 3 in the case of some college-wide emergency (snow, flooding etc) where our regularly scheduled Test #3 is CANCELLED.
Avoiding Plagiarism, Lazy Writing and the Grey Area In Between

The Publication Manual of the American Psychological Association (4th ed) defines plagiarism as presenting “substantial portions or elements of another’s work or data as their own, even if the other work or data source is cited occasionally”. Clearly, you must indicate the source of ideas included in your paper with proper citations. Not to do so would be plagiarism, for which the penalties can be severe – please refer to your college handbook.

Another problem that is sometimes encountered with student papers is what has been called Lazy Writing (Rosnow & Rosnow, 1986). Students utilizing this approach simply lift paragraphs from a source(s) and string them together as quotations. If proper citations and quotations are included, this is not technically plagiarism, but it is still a form of academic dishonesty when the overall idea is being presented as your own (HENCE I WANT NO QUOTATIONS WHATSOEVER – YOU MUST SUMMARIZE THINGS INTO YOUR OWN WORDS WITH CITATIONS). Further, the result is almost always an unacceptably weak paper. There is no evidence of student creativity and the student actually wrote very little, so the grade is usually very poor (often a failure).

There is also another form of academic dishonesty in which students submit papers that include or even totally consist of a string of sentences or entire paragraphs lifted from sources in the literature, but the student modifies the wording slightly (THIS IS NOT THE SAME AS SUMMARIZING IN YOUR OWN WORDS). Clearly, if the sources are not indicated, this is plagiarism, because the ideas in the paper are not the student’s. However, even if the citations are included, this may still be plagiarism! Roig (1999) defined plagiarism as the “appropriation of strings of 5 consecutive words or longer” taken directly from a source. Thus, modifying a word here and there (or worse yet, a passage word for word) but including the citation at the end of a sentence or paragraph is still plagiarism! The student is still claiming that the wording is their own, which is not the case.

The bottom line is that there should be no reason to “borrow” even a single sentence (whether verbatim or changing a few words). Don’t risk!

In order to prevent any misunderstandings, please sign below that you have read the above and that your paper properly attributes authorship of both ideas and strings of words. If you don’t understand, then speak with me.

I have read the above and my signature indicates that I understand what plagiarism and academic dishonesty are regarding my final paper.

Name

Signature

