Ecological Psychology
Psychology 105

Professor Sue Koger
Fall, 2009
Class Meetings:
Monday & Wednesday, 12:50-2:20
FAW 231
Office Hours:
Wednesdays 10:30 - 11:30, or by appointment.
SML 201

Contact Information:
Phone: (503) 370-6341
 email: skoger@willamette.edu

My primary role is to facilitate your learning and help you succeed, so please contact me if you have any concerns or questions. I’m looking forward to a great term with you!

Course Description:
Environmental degradation is possibly the most pressing issue facing society. Because human behavior is at the root, understanding individual and societal processes is critical to addressing and solving the underlying problems. This class will provide an overview of psychology as it may be applied to environmental issues. Employing the principle “Think Globally, Act Locally,” we will conduct personal and community projects to illuminate the ways in which our own conduct contributes to larger global patterns.
This course fulfills a CLA general education, “Understanding Society” requirement. In that regard, we will explore the role of social institutions, practices, and individual human behavior in terms of creating, maintaining, and reversing environmentally destructive behaviors. You will begin learning how to:

· recognize the dynamic interplay between human agency and social structure;
· analyze the social processes that underlie or result in environmental degradation and outcomes such as climate change;
· develop models or theories to explain social phenomena and evaluate those through observation and the collection of data;
· evaluate the strengths and weaknesses of the methods and theories employed.
The success of a class depends on both the teacher (me) and the learners (you) accepting and fulfilling our respective responsibilities. In that regard, I expect you to come to class having completed the reading and homework assignments, and prepared to participate in discussions.

Required Texts:

Winter, D.D. & S.M. Koger (2004). The Psychology of Environmental Problems, 2nd Edition. Mahwah, NJ: Lawrence Erlbaum Associates.

Additional readings will be assigned.
Student Evaluation: Your performance on quizzes, participation in class discussions, written reflections in a journal/blog, and successful completion of 2 major projects (a personal, behavior modification project and a community service learning project) will determine your course grade.
Quizzes: Periodic quizzes will assess your comprehension and retention of the readings, lecture material, films, and other class activities. Quizzes will be comprised of multiple choice and short answer questions. The final exam will be semi-comprehensive (i.e., it will include some general questions covering the entire semester), and will also consist of multiple choice and short answer questions.
Class Participation and Course Journal:
It is critical that you complete the reading assignments prior to each class session. Doing so will enable you to perform adequately on the quizzes, and participate fully in discussions and activities. Class participation means that you are present (physically and intellectually!), ask questions, respond to queries, and make observations on a somewhat regular basis in the classroom (e.g., 2-3 times per class period). Such participation demonstrates that you have done the reading, given the topic some consideration, and want to share your ideas with others. Participation does not mean monopolizing the discussion; it should also demonstrate your willingness to listen to other perspectives, and maybe even change your mind! Absences, persistent lateness, or failure to prepare adequately or participate in class discussions will result in a grade reduction; comparably, dominating discussion will count against your participation grade. Note: No cell phones may be used in class for any reason.
For each assigned reading, I expect you to read carefully and think about what you’ve read. Then, please record 2-3 questions or comments in your course journal/blog, prior to the class in which the reading will be discussed. Use a notebook or the blog function in the WISE course site (more information and instructions will be provided in class).
All entries should do at least one of the following:
- apply the reading to your own experience;

- discuss implications for your own behavior, for the discipline, or for society;

- compare the concept to earlier material, contrasting theories or points of view; or
- pose a question or raise a problem, suggesting possible resolutions or answers.
- Simply saying that you like/dislike or agree/disagree is not sufficient, unless you go on to elaborate and explain why you like/dislike or agree/disagree.
In addition, I will regularly assign homework and in-class writings -- these types of assignments should be included in your journal/blog, as well. Thus, please bring your journals or a laptop to each class meeting.
Projects: Act Locally!
You are encouraged to formulate your own ideas to create projects that interest and excite you, but all projects are subject to my approval. The general structure is as follows:

1. A personal, behavior modification project examines one or more of your environmentally relevant behavior patterns, and your attempts to become more aware, to document, and to change the behavior. Chapter 4 (Behavioral Psychology) outlines 6 steps to follow as you implement your project. Please see the WISE Assignments page for submission information, including for the proposal due on Sept 16.
Progress reports will be collected throughout the term. Please keep a separate, small notebook (separate from your course journal) with daily entries regarding your project that you can turn into me periodically. See Chapter 4 for ideas about assigning points and measuring behavior. I will provide feedback and answer any questions that arise. These progress reports will count toward your project grade.
You will also be asked to write a final paper that includes some outside research (and associated references) on the issue you worked on (e.g., why is fossil fuel based energy/transportation choices/consumer products/resource use/meat eating/etc. environmentally problematic?), and why the behavioral change is important. You should also address how you incorporated each of the 6 steps outlined in chapter 4, your overall progress (or lack thereof) and general conclusions, including how you see this change continuing - or not.
Finally, you will present your work to the class -- power point or poster presentations should include background on the issue as well as graphics and quantitative measures of the behavior(s) in question (e.g., graphs).
2. A community service learning project will involve participating in small group activities. You will work collaboratively to create or continue campus-wide or community campaigns to influence other’s environmentally related behaviors. You are expected to participate in at least 6-8 hours of service, and then complete a reflection essay. More details will be provided in class and on the WISE site.
Note: Trees are a valuable resource and home for many species of life, so please be conservation-minded in ALL assignments. Read supplemental articles on-line, submit assignments via electronic attachments, print on junk-paper, or use 2-sided printers whenever possible. Cover pages are not necessary, and please try to reduce the number of pages used (don’t make writing assignments any longer than they need to be). (
See course calendar for due dates. Assignments are due prior to class (by 12:40pm at the latest) on the indicated due date. Late submissions will result in a grade reduction or loss of credit, depending on the assignment. Note: If you are late or absent for class because you’re finishing up an assignment, you will neither a) get credit for the assignment, nor b) get credit for participation! Please manage your time appropriately. (

All papers should be written in APA (American Psychological Association) style, including in-text citations and reference lists. See formatting information on the library website, at http://library.willamette.edu/guides/style/apa/
** A CAUTION **

I believe that a very small minority of students actively attempt to cheat or plagiarize (use another’s words as one’s own), but I take these issues very seriously. If I find evidence of cheating or plagiarism, I will pursue the matter to the full extent of University guidelines (i.e., you will automatically fail the assignment, and possibly the course). Further, the matter will be given to the Dean's office for consideration of further penalties including expulsion. Please contact me if you have any questions about this policy. Ignorance does not constitute a valid excuse for plagiarism.
Final Grade Determination:

100 points total
3 Quizzes (10 points each)

30

Final Exam

15
Class participation (5 points) and course journal (15 points)

20
Projects: - Personal, behavior modification project

(incl. proposal, progress reports, presentation, and final paper)

20

- Community Service Learning (group) project hours & reflection essay

15
Course Calendar (subject to change)

Week of...

Topic

Reading Assignment

Wed, 9/2 -
Introduction

Preface

** Check out WISE Psy 105, and submit comments/Blog on Ch 1; also,

**
Complete ecological footprint - journal/blog assignment (personal relevance; beh to chg)
Sept 7

** No Classes on Monday - Labor Day!

“What on Earth...”

Ch 1
Sept 14

Freudian Psychology

Ch 2

**Personal Behavior Modification Project Baseline & Proposal due Wed 9/16

21
Social Psychology

Ch 3

28
Quiz #1

Behavioral Psychology & Social Dilemmas

Ch 4

Oct
5

Community Based Social Marketing

 McKenzie-Mohr -CBSM

**
Finalize group community service projects

 CBSM.com – case studies

12

Toxins and disabilities

 iceh.org

19

Physiological and Health Psychology

Ch 5

26

Quiz #2

Cognitive Psychology

Ch 6
Nov 2

Developmental Psychology

Charles & Louv, 08

 9

Animals and caring for nature

 Vining, 03

16

Materialism & Alternatives

 Kasser, 06

Quiz #3

23

Personal Behavior Modification Project presentations

** No classes, Friday, 11/27 -- Happy Thanksgiving!

30

Holistic Approaches

Ch 7
Dec
7
Sustainability

Ch 8

** Wed - Community Service - Group Project presentations
Final exam -- Tuesday, Dec. 15, 2009, from 2-4 pm
