Dr. Brian Burke, 2005

INTRO PSYCH TEAM 2005

First Meeting: 6/22/05 at 11:45 in 240 EBH

Members Present: Brian, Mike, Lori, Heather, Betty
AGENDA

1) Introduce ourselves in detail – including training/interests and teaching background

2) Overview of INTRO PSYCH TEAM goals:
-Resources for effective teaching (HO Gleitman article)
-Creation of a common syllabus for State Gen Ed with Alane’s help (feel free to deviate)

3) What do you want to get out of these meetings? What do you need before the semester starts?
(HO Marc Barrington’s info with bookstore info)

4) Our primary goal is TEAM resources for teaching growth – being reflective, troubleshooting
-HO packet and Perlman article (discuss “1 thing I want to do better or more of this semester”)

5) SET next meeting time and/or OBSERVATION time
(I will observe Lori & Heather teach; they can observe each other and/or me if they want)

Introduction to Psychology: A Collection of Teaching Ideas & Activities

1) BRAIN - Case Studies in Neurology: A brainy adventure…

The Man Who Mistook His Wife for a Hat (Oliver Sacks, 1985) – see copied pages
· Student’s task: Read cases in groups and figure out which lobe of the brain is damaged in each case!

· Case 1: Man Who Mistook…(p.8-9, 11)

· Case 2: Yes, Father-Sister (p.116-117)

· Case 3: The Man Who Fell Out of Bed (p.55-56)
2) COGNITIVE HEURISTICS: THE MONTE HALL PROBLEM

· Our thinking does not always lead to the “right” answer - e.g., “Let’s make a Deal!”

· CLASS DEMO: http://math.ucsd.edu/~crypto/Monty/monty.html
· Right answer = switching doors is best strategy

· 66% vs. 33% chance of winning the car (TRY THIS IN CLASS WITH VOLUNTEERS)
· So heuristics cause mistakes in our thinking

· e.g., Lau & Redlawsk (2001) – heuristics can lead to bad political decisions

· That’s why the scientific method is so valuable!
3) MYSTERY CLIENTS
· Together, we will “interview” 3 different clients and “diagnose” them using DSM-IV

· http://www.worthpublishers.com/exploring5e/content/psychsim/index.htm
(click “refresh”; “mystery client”; “clients”; “H.G.”; “close”)

· HG (depression); TJ (generalized anxiety); LG (paranoid schizophrenia)
4) CARL ROGERS: REFLECTIVE LISTENING EXERCISE

· Reflection = restating part of what someone says or taking a guess at what they mean

· EXAMPLE: “I’m having trouble in school this semester”

· Possible Reflections? (e.g., “School is hard for you,” “You’re not motivated,” “You’re feeling frustrated,” “You’re not sure you want to be here” – these are all possible reflections)
· Now students get into pairs and have someone be the “talker” and the other be “the listener”

· Talker talks about any topic (e.g., what I’m stressed about lately) while listener replies only with reflections (no questions)…Let this go for 5 minutes and then debrief (ask students for reactions)
5) Eyewitness memory test idea (MEMORY)

-Choose a brief (2-3 minute) clip from any movie scene that you have access to

-Watch the clip beforehand and prepare 10 highly-specific multiple choice questions about the scene such as the following question:

The man who yelled in the scene was wearing:

a. A white belt and trousers

b. Glasses and a goatee

c. Both a and b

d. None of the above

-Show the scene at the beginning of your memory class without saying why you are showing it; midway through the class, give students the multiple choice test and see how they do (in my classes, the average is typically 30%) – then lead into a discussion of the fallibility of eyewitness memory, cite the Loftus studies, etc…

6) 10 comics HO – instructions (EMOTIONS)

-Hand out the “10 comics”

-Instruct half the class to hold a pencil between their nose and upper lip (the “lip” group) while reading/rating each comic

-Instruct the other half of the class to hold a pencil between their teeth without having it touch their lips (the “teeth” group) while reading/rating each comic

-Afterwards, compare the average humor rating in each group

-As Laird (1984) showed, the “teeth” group should rate the comics as funnier since they are “smiling” while the “lip” group is actually “frowning” – this study offered support for the James-Lang theory of emotions…

7) Asch replication idea (SOCIAL)

-Set up a brief replication of Asch (1955) – show students 3 lines (B, C, and D), one of which is exactly equal in length to line A. Tell “confederates” before class (the students who come early) to volunteer and pick B (the incorrect answer) when you ask for volunteers. Write their names down.

-During class, ask for volunteers, picking 5 of the “confederates” and 2 unsuspecting students who did not come to class early that day…

-Now show the class the 4 lines and start with the “confederates,” asking each for the answer – when you get to the unsuspecting volunteers, they may be tempted to say the “wrong” answer to conform with the group like the participants in the Asch study

-Even if this doesn’t work, you can generate good discussion by asking the unsuspecting volunteers afterwards how they felt after 5 people said the “wrong” answer aloud…

-Follow this up by handing out the “Need For Uniqueness” survey on conformity:

· Range 32-160; US mean 100.12 (Burns & Brady, 1992); Malaysian mean 96.14
· Hypothesis: People higher in NFU less likely to conform in Asch (1955) study
· Bond & Smith (1996):

· Conformity decreasing in US since 1950s

· Women conform more than men

· Conformity increases in collectivist cultures (e.g., Asia)

8) Milgram activity questions (SOCIAL)

· Milgram’s famous 1963 experiment went as follows:

· Your task is to teach word pairs to a learner behind a wall

· You are told to shock the learner for wrong answers, increasing the shock voltage each time

· The learner is actually part of the experimenter’s group and fakes pain with each shock (you hear the screams)

· At a certain point, you get up to “danger: severe voltage”
and the researcher firmly tells you:
“The experiment requires that you continue”
Tell students to answer these questions on a sheet with their name on it to hand in:
1) What percentage of people would actually comply with these commands and go the highest shock level?
2) How high in shock level (15-450 V) would you go?

NOW PRESENT AND DISCUSS THE RESULTS OF THE STUDY

3) Why did people comply?

4) Who are the legitimate authorities today (list 3)?

5) What factors might reduce obedience in the study?

NOW PRESENT MILGRAM’S VARIATIONS SHOWING VARYING LEVELS OF OBEDIENCE
(E.G., LOWEST OBEDIENCE WHEN 2 CONFEDERATES REBEL)
NOW ASK ALOUD: ARE PEOPLE WOLVES (VICIOUS) OR SHEEP (FOLLOWERS)?

Milgram’s alternate procedure:

· “Choose any level of shock (15-450 V) to give at any point"

· On your same sheet to hand in:

· 6) On average, what shock level did the “teacher” choose?

· 7) What shock level did they choose for the 30th error?

· 8) What % of teachers eventually set the level to 450 V?

· Result:

· Average shock given was VERY LOW (45-60 V)

· Only 1 subject (out of 40) ever pressed 450 V

[Students commonly make the mistake of thinking that Milgram’s studies showed that humans are aggressive wolves rather than passive/obedient sheep – and so students invariably overestimate the shock level that learners choose when they can choose any level for any trial...]

Usually I end by posing one last question, which leads into an interesting discussion that lies at the very heart of social psychology: 9) What percentage (0-100) of your behavior is controllable by YOU?
9) Piaget Paintings (CHILD/LIFESPAN DEVELOPMENT)
http://faculty.fortlewis.edu/burke_b/PiagetPaintings_files/frame.htm

Click on the link above to see how you can use actual children’s drawings to show your students the different stages of cognitive development according to Piagetan theory. For example, note how sensorimotor drawings are not discernable representations of real-world objects; in preoperations, the objects are real but not properly proportional (e.g., person with HUGE feet); in concrete operations (the math/science stage), the proportions are accurate (e.g., “airport”); and in formal operations, the drawings have a level of abstraction or emotion to them that is characteristic of this “highest” stage of cognitive development…

OTHER VALUABLE ACTIVITIES (HO=handout; TOPIC AREA LISTED IN BRACKETS)

-Superbrain HO – group activity (BRAIN) + Sacks book (copy)

-lemonade powder idea (LEARNING)

-Gottman vs. Gray HO (showing the difference between scientific and “pop” psychology)

-10 comics HO – an experimental replication of Laird, 1984 (EMOTIONS) + instructions on previous page

-Need For Uniqueness HO

-Multiple Intelligences HO + “EQ: The Emotional Curriculum” video at FLC library, including the fascinating marshmallow test (use for CHILD/LIFESPAN OR INTELLIGENCE)

-Beck Depression Inventory HO (ABNORMAL)

-Eating Disorders: FLC library has excellent video, “Killing me Softly” (ABNORMAL)

-Babysitter Assignment HO (CHILD/LIFESPAN)

NOTE: If you use a WORTH textbook, ask your rep, Marc Barrington for the free Scientific American Frontiers DVD series (starring Alan Alda) – excellent 10 minute clips on sleep/dreams, memory, emotion, virtual exposure therapy, child development/magic &“split brain” studies.
