Psychology of Learning
Psychology 340

Professor Sue Koger
Fall, 2010

Class Meetings:
Mon, Wed, Fri: 11:30 - 12:30
SML 222
Office Hours:

Wed, 10:15 – 11:15 and by appointment

SML 201
Contact Information: Phone: (503) 370-6341 email: skoger@willamette.edu
My primary role is to help you learn, so please contact me if you have any concerns or questions!

Course Description: This class provides an introduction to the nature of the learning process. Major topics covered include classic and contemporary Pavlovian conditioning, techniques of operant (Skinnerian) conditioning, the nature of reinforcement, aversive learning, and generalization and discrimination. Note: A service learning component is included.
Student Learning Objectives: By the end of the term, students should demonstrate a(n)
1. understanding of the scientific method within the context of the experimental analysis of learning and behavior;
2. ability to differentiate between the different types of learning that have been described (e.g., habituation, classical, and operant conditioning);

3. appreciation for how the theories and principles in the field of Learning have been used in the applied field of behavior modification;

4. ability to recognize, appropriately describe, and implement concepts and applied techniques.
5. comprehension of the adaptive value of learning; i.e., the psychology of learning from an evolutionary perspective.
Competencies assessed by successful completion of Psyc 340, as detailed below.
.
Required Text
Schwartz, B., Wasserman, E.A., & Robbins, S.J. (2002). Psychology of Learning and Behavior, 5th Edition. New York: W.W. Norton & Company.

Course Requirements and Assessment

Because the success of this class is as dependent upon your preparation and participation as it is on mine, part of your final course grade (5%) is based on your attendance and contributions to the class. You are expected to be present (physically and mentally), and overtly engaged in the material (answering and asking questions, consistently taking notes, etc.). I expect you to come to class having completed the reading assignments. I will supplement the reading with lectures and occasional films. Use of laptops, cell-phones, or other electronics in the classroom is prohibited.
Exams (80%): There will be 4 exams (each worth 20% of your final grade), comprised of multiple choice and short answer questions. All exams are semi-comprehensive; that is, you will need to draw from fundamental material throughout the course. Exam questions are based on assigned readings, class lectures, and films. Class attendance and participation, as well as good reading, note-taking, and study habits, are thus critical to successfully completing the course. If you miss an exam, you will receive a zero for that exam. There are no make-ups, and an exam may not be taken earlier than it is scheduled, so please don't ask. Medical excuses provided prior to the exam, accompanied by a doctor's note, may be considered for exemption to these rules. (Exams assess course objectives 1, 2, 3, 5.)
Service Learning Project (15%): Because this course focuses on the analysis of learning, behavior and its applications, it involves a “hands-on” component. We have established a service learning opportunity with Marion County Dog Control. Following an orientation, you will be asked to volunteer over the course of the term for at least 15 hours. You should find ways of applying various course concepts while you work with the dogs. Be creative! Please keep a journal detailing the dates/times of your participation, as well as notes about your experiences as they relate to each week’s course material in preparation for the final paper (3-5 pages). Your final paper should include an overall reflection on your experience, and a discussion of the specific ways in which your observations/interactions with the dogs related to course content. An excellent (grade A) paper is very well-written, and demonstrates your understanding of concepts from throughout the term, including relevant terminology (appropriately used) and specific examples. (The journal and paper assignments assess course objectives 3, 4.)
Academic honesty is essential to the educational process. As described in the CLA catalog, “cheating is any form of intellectual dishonesty or misrepresentation of one’s knowledge. Plagiarism, a form of cheating, consists of representing someone else’s work as one’s own.” Any instances of cheating or plagiarism will be treated severely, including failure of the course and possibly (at the Dean's discretion) suspension or dismissal from the college. If you have any question about what constitutes cheating, please see me for clarification. Ignorance does not constitute a valid excuse for plagiarism or cheating.

Course Calendar (may be subject to change)

Week of…
Topic

Reading Assignment

Sept 1
(W,F)
Introduction - human nature, science, & behavior theory
Ch 1

Orientation to service learning project

** Monday, 9/6: Happy Labor Day! No classes**

8 (W,F) Behavior theory, cont’d – evolutionary theory

1, cont’d

Single event learning: habituation

2

13
Pavlovian conditioning: basic phenomena

3

20
Exam 1

Pavlovian conditioning: causal factors

4

27
Pavlovian conditioning: explanations

5
Oct
 4
Pavlovian conditioning: storage & response output

6

 11
Exam 2
Operant conditioning: basic phenomena

7

 18
Operant conditioning: causal factors & explanations

8

** Friday, 10/22: Happy Midsemester day – No classes!!**

25
Aversive control: punishment & avoidance

9

Nov
 1
Maintenance of behavior: intermittent reinf, choice

10

 8
Exam 3
Behavioral Choice

(article to be assigned)

15
 Stimulus control of operant behavior

11

22
Interactions between Pavlovian & operant conditioning
12

 ** Friday, 11/26: Happy Thanksgiving!! No classes**

study human feeding behavior (**

29
Behavior and conceptualization

13
Dec
 6
Memory and cognition

14

 8 (W)
 Exam 4

 10 (F) Service Learning presentations/discussion
** Final Service Learning Project papers due on or before Thurs, Dec 16 by 5 pm**
