PSY 4930W: History & Systems
Florida Atlantic University: MacArthur

Natalie Ciarocco Belenky, Ph.D.

Class Meeting: Tues. & Thurs. 11:00-12:20

Office:
 SR 246; 799-8534
Room:
CO 141

Office hours: 1-4pm & Wed: 4-7pm
Fall 2006

e-mail: nbelenky@fau.edu
Course Description:
History and Systems is a survey of the historical development of psychology. The course information spans from early influences on psychology to current fields of psychology. Topics that will be discussed include; philosophical influences on psychology, the rise of experimental psychology, the official founding of psychology and early psychological schools of thought, early influences on psychology as an empirical field, and current psychological fields. The course will also examine the lives and works of the men and women whose work created psychology's foundation and examine current careers in psychology.

Writing Across Curriculum (WAC):

This course is designed to fulfill the requirements of a WAC course and it serves it fulfill the Gordon Rule writing requirement as a 6000 word course. Writing is a valuable tool for learning and communication and this class is designed to enhance your written communication skills. In this class you will learn both disciple specific subject matter and disciplinary ways of thinking through writing. Therefore, this class will be writing intensive.
Outcome Goals:

On completing a WAC course, you will be able to produce both finished and preparatory writing, use writing to engage actively with course material, employ critical thinking, and distinguish between learning-to-write activities from writing-to-learn activities.

Office Hours:

Tuesday: 1:00-4:00pm & Wednesday: 4-7pm, and by appointment

It is important that students contact me to discuss any material they do not understand or about which they want to learn more. I would like especially to meet with students who may need individual arrangements. Please do this in a timely manner. I strongly encourage making an appointment by phone or e-mail for a time that is mutually convenient. For unexpected reasons I may not always be available during office hours.

Writing Assignments

There will be a variety of writing assignments. Writing assignments will take place inside class and outside class. In addition, some will be formally graded and others will not. Specifically we will do in class response writing and focused free-writing, among other writing assignments in an effort to prepare you for you literature analysis. These assignments will constitute more than 50% of your grade in this class. Late writing assignments will not be accepted for any reason.
Informal Writing

Throughout the semester you will have a variety of informal writing assignments. These are assignments that will not be graded formally. These assignments will be used to help prepare you for formal writing assignments. In addition, these assignments will be used to encourage the regular practice of writing and help you reflect on course material.
Literature Analysis

The literature analysis is a process that we will work on throughout the semester. It will be a 10-page paper on a topic of your choice pertaining to the field of psychology. We will spend time throughout the semester developing topic ideas and thesis statements. You will decide on a topic of interest and conduct a review of literature on that topic. You will synthesize your research to make a statement about the topic. We will thoroughly examine how to research your topic as well as how to present your ideas through formal writing. The literature analysis is the main writing assignment for the semester, but will also be a process in which you sharpen your writing skills and learn about global revision. The process for completing this assignment is broken down into segments that we will discuss throughout the semester. During the semester we will discuss your progress on the assignment as a class and personally. As we work on each section of this paper, you will receive substantive feedback from both me, and at times, your peers. This paper is a writing process that I will guide you through. Even though the segments of the paper will not be individually graded, they will be examined by me and your peers throughout the semester for feedback. This paper will have a completed first draft and go through a global revision before the second draft is complete. Both will be graded. The first draft should be as polished as possible. The evaluation of the first draft will be based on completeness of assignment and structure (i.e. all segments are included). Both your peers and I will review your work and we will discuss the global revision process before your second draft is due. This draft will be evaluated on a variety of things including expression of ideas, clarity of ideas, grammar, your global revision process, and structure among other things. Specific details will follow throughout the semester. You will have another opportunity for another global revision if you wish.
Response Papers

At three times throughout the semester, you will be asked to write a one-page response paper. These papers will be about something specific from the class lecture or readings. The point of the exercise is to have you think critically about a topic from class. Each paper is worth 15 points. If you give a thoughtful answer you will receive full credit.
Group Project Report
In the group project report, people of common interests will be placed in groups and asked to write a 3-page paper. In these papers, the group will research a particular career in the field of psychology. In addition, each group will spend 5 minutes presenting their research to the class. The paper and presentation will be spread throughout the semester. The goal of this assignment is to learn about a specific career in psychology, express what you have learned in both a written and oral format. The report will include the discussion of preparation for the field, career choices, within the field, as well as an observation about the daily life of someone working in this field. Evaluation of this assignment will be based on following criteria, grammar, and expression of ideas. Specific details on the assignment and evaluation will be provided later in the semester.
End-of-term Self-evaluation

Each student will write a two-page end-of-term self-evaluation. These evaluations will the drafted and then revised. The evaluation is a time to reflect on the revision process in your literature review, the development of your writing, and your use of writing in critical thinking and learning course material. More details will be provided later in the semester.
Final Portfolios

At the end of the class each student will be required to submit a portfolio of their writing assignments throughout the semester. Any student that does not submit a portfolio will receive an incomplete for the semester. The portfolio will include your literature analysis and its first draft, along with one response paper and your end-of-term self-evaluation. Other assignments may be included at your discretion.
Attendance:

As an FAU student you are expected to attend all of the scheduled University classes. If you must miss a class for some reason, it is your responsibility to get the notes from a classmate (as well as any announcements made during that class period). There will be no make up exams for unattended exam periods without notification from undergraduate studies.

Readings:
You are expected to complete all readings given on the syllabus. Exams will cover material in the book not necessarily covered in class. The text is Thorne, M. B. & Henley, T. B. (2005). Connections in the History and Systems of Psychology (3rd edition). Boston: Houghton Mifflin. ISBN: 0-618-41512-2
Exams:
There will be three exams. Each exam will be worth 100 points. None of the exams, including the final, will be cumulative. Exams will consist of a combination of multiple choice questions and short answers. Exams will be based on both the lecture material and assigned text chapters. There will be some overlap between the text and the lectures, but there will be a substantial amount of material that is unique to each.
Grading:

The final grade for this class will be based on exam grades, and writing assignments. The writing portion of the class will be worth 50% of your final grade. Possible points for this class total 650 for the semester. The class will be based on a 100-90%-A, 80%-B, 70%-C, etc. cut off. I have the right to lower these percentages, but I will not raise them.

Exams

100 points each
3 exams
300 points total

Response Paper

15 points each

3 papers
 45 points total
Group Project Report

50 points

 50 points total
Group Project Report
Presentation
25 points

 25 points total

Literature Analysis 1st Draft

50 points

 50 points total
Literature Analysis 2nd Draft

150 points

150 points total

Self-evaluation

30 points

 30 points total
Academic Honesty Policy:

The core of an academic institution’s integrity is its scholastic honesty. It is ultimately the student’s responsibility to uphold standards of academic honesty as all times and in all situations. Students will be found to have violated their responsibilities if they: copy from other classmates during a test, use notes or other materials during a test, use unfair methods to learn what is on a test before it is given, submit work as their own that was work of another person or provide assistance to another person engaging in academic dishonesty. Students who violate their responsibilities will be liable for disciplinary action. See the current undergraduate catalog relating to academic irregularities.
Classroom Conduct:

Students who disrupt the learning atmosphere in any way (talking, making inappropriate comments, etc.) will be given one warning and will then be asked to the leave the classroom. Please silence or turn off any cell phones brought to class.

Students with Disability:

Students with disabilities are responsible for making their needs known to the instructor and seeking available assistance in a timely manner. Students are required to register with disability services in order to arrange these special accommodations. Please contact the Office for Students with Disabilities at 561-297-3880.

Blackboard
You will be expected to use Blackboard for this class. Please visit Blackboard for this class at least once a week. Each week an outline for class will be posted. You must print the outline yourself and bring it to class with you. Announcements for the class, the syllabus, and details about the final project will also be located on Blackboard. Go to http://blackboard.fau.edu to access the Blackboard login page and click login to get started. The campus computer lab is located in CO 222.

PSY 4930W: History & Systems
Class Dates

Topic

Reading

August 21st

Introduction

Ch 1
August 23rd

Group Project Details

August 28th

Precursors to Psychology

Ch 2 & 3
August 30th

Group Project Work Session
September 4th

Philosophies Behind Psychology

Ch 6
September 6th

Selecting a Topic

September 11th

Origin of Modern Scientific Psychology
Ch 8
September 13th

Developing a Thesis

September 18th

Early American Psychology

Ch 10
September 20th

Researching a Topic

September 25th

Exam 1
September 27th

Writing Arguments/Support

October 2nd

Functionalism

Ch 11
October 4th

Writing an Introduction & Peer Reviews
October 9th

Animal Psychology

Ch 12
October 11th

Writing a Conclusion & Peer Reviews
October 16th

Neobehaviorism

Ch 13
October 18th

Writing a Reference Section
October 23rd

Gestalt Psychology

Ch 14
October 25th

Literature Analysis 1st draft Due
October 30th

Exam 2
November 1st

Peer Reviews

November 6th

Psychoanalysis

Ch 15
November 8th

Global Revision Processes
November 13th

Mind and Brain

Ch 16
November 15th

Literature analysis 2nd Draft Due/self-evaluation

November 20th

Applied Psychology

Ch 17
November 22nd

Self-evaluation 1st draft Due
November 27th

The Cognitive Revolution

Ch 18
November 29th

Self-evaluation Revision Due
December 4th

Exam 3
December 6th

Portfolio Assembly

PAGE
1

