88-120 Syllabus, p. 11/11

REASON, PASSION, AND SOCIAL COGNITION

88-120

Spring, 2000

Instructor:
Dr. Jennifer Lerner

Class time:
1:30-2:50 PM, Tuesday and Thursday

Location:
226A Porter Hall

Office:

223J Porter Hall

Office hours:
Tuesdays 3:00 – 4:00 and by appointment

Mailbox:
208 Porter Hall

Phone:

412-268-4573

Email:

jlerner@andrew.cmu.edu

GOALS AND PROCEDURES:

Can emotions be rational? Are cognition and emotion separate systems? Can we control our emotions? What are some common judgment and choice biases and how can we avoid them? These are some of the questions we will explore in this course, an introduction to the field of cognition and emotion. Discussions of the ways that basic cognitive processes relate to everyday life will be combined with an emphasis on a rigorous experimental approach. The lectures and discussions will be coordinated to complement your weekly reading, which you should do before each class session.

The textbook will provide broad coverage of social-cognitive processes. The lectures, readings, and discussions will give more in-depth presentations on selected topics, particularly those that integrate cognition and emotion.

Throughout the course, the primary goals are to:

(1) Learn about the academic field of emotion and cognition, its major theories, results, and debates.

(2) Become a critical consumer of research findings by learning the methodological standards for evaluating the soundness of research.

(3) Consider the applicability of research results to every day judgment and choice problems.

(4) Acquire some practical skills for evaluating evidence and for improving your own judgments and decisions.

REQUIRED READINGS:

Text: Social Cognition (2nd edition, 1991), by Susan Fiske and Shelley Taylor. This is available for purchase at the book store and it is also on reserve in the library.

Reader: The required course reader may be obtained in one of three ways. (1) You may check it out from the library and make your own copies of it. (2) During SDS business hours, you may check it out from Ms. Amy Colbert in 208 Porter Hall, then make your own copies. (3) You may purchase the full reader from a campus copy shop (location to be announced in class).

COURSE COMPONENTS AND GRADING:

Grading will be based on your cumulative point total for the components listed below. There will be no grading curve; all students can earn an “A” in this course if they acquire enough points.

(1)
 Exams. There will be three exams, each worth 50 points. Each exam will consist of multiple choice questions and short answer questions. Each will cover material from the relevant third of the course, including material from lecture, readings, and discussion. Make up exams require at least 24-hour advance approval from me or legitimate excuse (e.g., illness with doctor’s note) and will be essay exams.

(2) Paper. One 4-5 page (typed, double-spaced) paper is required. A paragraph proposing your topic and a reading list (of 3-5 scholarly references) is due March 14th. A 1-page outline of the paper is due on April 6th. You will present this outline in small group discussion during class time and receive feedback on it. This discussion benefits not only the student receiving feedback but also the student providing feedback, since the provider will then have another model of what the assignment might look like.

The final paper is due April 20th. The paper will count for 30 points. Out of fairness to others, 2 points will be taken off for each day a paper is late. Further details on the assignment will be presented in a separate handout.

(3) Class presentation. On selected Thursdays 2 or 3 people will act as discussants. This means that you will give a short (5 minutes each) presentation on that weeks’ assignments from the reader. The discussants should work together; please be sure ahead of time that you are able to contact your discussion partner(s). I will pass out a sign-up sheet in class so you can select the date on which you present.

Your presentation should begin with a BRIEF summary of the main arguments of the articles. The remainder should include one or more of the following:

(a) an overview of the theoretical debates of which the reading is a part;

(b) a description of how the phenomenon described might apply to real-world settings;

(c) your own critique of the reading, including discussion of whether the results generalize beyond the experimental setting, whether the article was clearly written, and whether the results are convincing

(d) a description of how the material relates to lecture or larger course themes.

The presentation will count for 10 points. You and your co-discussant(s) must supply a handout for the class covering your presentation. Be sure to label it with your name(s), date, and student identification numbers. Your handout could also include charts, diagrams or definitions, if you think that would be helpful. Have fun and be creative. Feel free to come see me before your presentation so we can talk about different options for presenting the material.

Finally, co-discussants have the option to write 2 potential exam questions on the readings they covered. The questions should be in multiple choice format. If they are good questions, I will select one and include it in the next exam.

(4) Class participation. A sizable portion of material covered in class will not be covered in the assigned readings. It is important, therefore, the attend and participate in each class. Although I will lecture for about 1/2 of the time, each class will include some discussion of interesting questions and ideas. I expect that everyone will have something to contribute and I encourage you to come to class prepared to discuss the readings either by raising questions and comments about the articles or by relating the material to your own experience or current events. Your class participation will provide up to 8 points of your final grade. I will determine your points based on how well you know the material when called upon and how much effort you put into making the class work. Finally, if you feel uncomfortable about class participation, for whatever reason, come see me in the first 2 weeks of class and we will find some way around that.

(5) Research requirement. To learn first-hand about experimental methods, all students should participate in 2 hours of selected research studies in the Department of Social & Decision Sciences. This requirement will not be graded, but successful completion will provide 2 points. Failure to complete this requirement will result in a course grade of incomplete. More details on this will be presented in class.

(6) Quizzes. Unannounced quizzes will take place throughout the course. Typically, these quizzes will cover the reading assigned for the day. The quizzes provide feedback both to you and to me about how you are comprehending the material. Each quiz gives you the opportunity to earn one extra-credit point that will be added to your final grade.

BREAKDOWN OF POINTS:

Exam 1
50 points
(25%)

Exam 2
50 points
(25%)

Exam 3
50 points
(25%)

Paper
30 points
(15%)

Class presentation
10 points
(5%)

Class participation
8 points
(4%)

Research participation
2 points
(1%)

===============================

Total

200 points

===============================

Extra credit quizzes
1 point per quiz

OVERVIEW OF TOPICS AND SCHEDULE:

Note: There may be some small changes to the reading schedule. Material sometimes takes longer than expected and sometimes students want to stay with particular topics for more time than originally allotted. Any schedule adjustments will be announced in class.

SECTION I. Introduction to Cognition and Emotion & Overview of Scientific Methods

Week 1: Introduction/Overview

1/18: Introduction to course format and content
1/20: What are emotions and how are they distinguished from related concepts?

Required Readings:

Oatley & Jenkins (1996). Chapter 4: What is an emotion? p. 95-132

Fiske & Taylor (1991), Differentiating among affects, p. 410 - 415

Ekman, P. (1994). Moods, emotions, and traits. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (p. 56-58). New York: Oxford University Press.

Week 2: Research methods

1/25: Study Design, validity, reliability, & problems with interpreting evidence (part 1)

Stagnor, C. (1998). Introduction to research, pp. 1-20

1/27: Study Design, validity, reliability, & problems with interpretation (part 2)

LaFrance, M. (1977). An intelligent consumer’s guide to research, pp. 2-8. In Pines & Maslach (Eds.), Experiencing Social Psychology, McGraw Hill.

SECTION II. Current Debates: The Nature of Cognition and Emotion

Week 3: Debate: Are cognition and emotion separate systems (part 1)?

2/1: Introduction to theories
Fiske & Taylor, Social-cognitive foundations of affect, pp. 422 - 438

Fiske & Taylor, Affect versus cognition, p. 450-454

2/3: Comparison of viewpoints (Presentation)

Clore, G. L. (1994). Why emotions require cognition. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (pp. 181-191). New York: Oxford University Press.

Frijda, N. H. (1994). Emotions require cognitions, even if simple ones. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (pp. 197-202). New York: Oxford University Press.

LeDoux, J. E. (1994). Cognitive-emotional interactions in the brain. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (pp. 216-223). New York: Oxford University Press.

Panksepp, J. (1994). A proper distinction between affective and cognitive process is essential for neuroscientific progress. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (pp. 224-226). New York: Oxford University Press.

Week 4: Debate: Are cognition and emotion separate systems (part 2)?

2/8: Emotional lability
Fiske & Taylor, Emotional lability, p. 41-45.

Lesko, Article 8, p. 64-83: (Reprinted from Schacter, S., & Singer, J. E. (1962). Cognitive, social, and physiological determinants of emotional state. Psychological Review, 69, 379-399).

2/10: Which is primary – cognition or emotion? (Presentation)

Lazarus, R. S. (1984). On the primacy of cognition. American Psychologist, 39(2), 124-129.

Zajonc, R. B. (1984). On the primacy of affect. American Psychologist, 39(2), 117-123.

Week 5: Integration of material, review, & exam

2/15: Integration of material & review
2/17: 1st EXAM
Week 6: Debate: Are cognition and emotion separate systems (part 3)?

2/22: How cognition shapes emotion
Medvec, V. H., Madley, S. F., & Gilovich, T. (1995). When less is more: Counterfactual thinking and satisfaction among Olympic medalists. Journal of Personality & Social Psychology, 69(4), 603-610.

2/24: How emotion shapes cognition (Presentation)

Keltner, D., Ellsworth, P. C., & Edwards, K. (1993). Beyond simple pessimism: Effects of sadness and anger on social perception. Journal of Personality and Social Psychology, 64, 740-752.

SECTION III. Current Debates: Emotional Influences on Judgment & Decision Making

Week 7: Debate: Do incidental emotions unknowingly shape decisions?
2/29: Subjective expected utility and normative departures

Loewenstein, G. (1996). Out of control: Visceral influences on behavior. Organizational Behavior and Human Decision Processes, 65, 272-292.

3/2: Emotion as heuristic guide to choice (Presentation)

Lesko, Article 30, pp. 288-295 (Reprinted from Baron, R. (1997). The sweet smell of … helping. Journal of Personality and Social Psychology, 23, 498-503.)

Week 8: Debate: Do incidental emotions unknowingly shape judgment(part 1)?
3/7: Affect as information
Schwarz, N. (1990). Feelings as information: Informational and motivational functions of affective states. In E. T. Higgins & R. M. Sorrentino (Eds.), Handbook of motivation and cognition: Foundations of social behavior (Vol. 2, pp. 527-543). New York, NY: Guilford Press.

3/9: Affect as information (part 2) (Presentation)

Lesko, Article 4, pp. 28-36: (Reprinted from Gibbs, N. (1995). The EQ factor. Time. October 2., pp. 60-66, 68.)

Lesko, Article 7, p. 61-63: (Reprinted from Gladwell, M. (1991). Matters of choice muddled by thought. The Washington Post. March 4

Week 9: Debate: Do incidental emotions unknowingly shape judgment (part 2)?

3/14: Emotion as heuristic guide to judgment

Paper topic proposal (one paragraph) and reading list due

Fiske & Taylor, What is attribution theory, p. 23-24.

Fiske & Taylor, Errors and biases in the attribution process, p. 66 – 82.

3/16: Case study 1: Attributions of causality (Presentation)

Forgas, J. P. (1998). On being happy and mistaken: Mood effects on the fundamental attribution error. Journal of Personality & Social Psychology, 75(2), 318-331.

Week 10 Integration of material, review, & exam

3/21: Integration & review; preparation for paper

3/23: Exam # 2

SPRING BREAK, March 27-31
Week 11 Debate: Do incidental emotions unknowingly shape judgment? (part 3) Examining attributions of responsibility and blame as a case study

4/4: Case Study 2: Attributions of responsibility and blame.

Fiske & Taylor, attributions of responsibility, p. 83-86.

Goldberg, J. H., Lerner, J. S., & Tetlock, P. E. (1999). Rage and reason: The psychology of the intuitive prosecutor. European Journal of Social Psychology, 29, 781-795.

4/6: Case Study 2, continued: Attributions of responsibility and blame

Paper outlines due and presentation in class

(Optional reading) Solomon, R. C. (1994). Sympathy and vengeance: The role of the emotions in justice. In S. H. M. Van Goozen, N. E. Van de Poll, & J. A. Sergeant (Eds.), Emotions: Essays on emotion theory (pp. 291-311). Hillsdale, NJ, US: Lawrence Erlbaum Associates.

Week 12: Debate: How do positive & negative emotions affect the cognitive content of judgment?

4/11: Valence effects
Johnson, E. J., & Tversky, A. (1983). Affect, generalization, and the perception of risk. Journal of Personality and Social Psychology, 45, 20-31.

4/13: Emotion-specific effects (Presentation)

Lerner, J. S., & Keltner, D. (in press). Beyond valence: Toward a model of emotion-specific influences on judgment and choice. Cognition and Emotion

Week 13: How do positive & negative emotions affect the cognitive processes of judgment?

4/18: Specific emotions and depth of information-processing
Bodenhausen, G. V., Kramer, G. P., & Süsser, K. (1994). Happiness and stereotypic thinking in social judgment. Journal of Personality and Social Psychology, 66, 621-632.

4/20: Specific emotions and depth of information-processing (part 2)
Paper due by start of class, 1:30 PM
SECTION IV: Who’s in charge -- passion or reason?

Week 14: Can we control emotion?

4/25: Suppressing the experience of emotion.

Gross, J. J., & Levenson, R. W. (1993). Emotional suppression: Physiology, self-report, and expressive behavior. Journal of Personality and Social Psychology, 64(6), 970-986.

4/27: Controlling Emotion, part 2 (presentation)

LeDoux, J. E. (1994). The degree of emotional control depends on the kind of personal system involved. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (p. 270-272). New York: Oxford University Press.

Averill, J. R. (1994). Emotions unbecoming and becoming. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions. Series in affective science. (pp. 265-269). New York: Oxford University Press.

Levenson, R. W. (1994). Emotional control: Variations and consequences. In P. Ekman & R. J. Davidson (Eds.), The nature of emotion: Fundamental questions (pp. 273-279). New York: Oxford University Press.
Week 15: Wrap up, review, and Exam

5/2: Wrap up & review
5/4: 3rd EXAM

(There will be no final exam in this course)

FEEDBACK FROM YOU:

Throughout the semester, I welcome feedback from you about the course procedures and/or content. In particular, I welcome your feedback about the readings. If you especially like or dislike any of them, do let me know. Please feel free to talk to me in person, send Email, or send an anonymous message via the feedback website: http://zia.hss.cmu.edu/eval.html
COURSE POLICIES:

Religious observance: If you cannot attend a particular class because of religious reasons, please arrange with me ahead of time so we can make alternate plans for covering the material.

Disability: The Office of Equal Opportunity Services provides support services for both physically disabled and learning disabled students. For individualized academic adjustment based on documented disability, please see me at the start of the semester and contact Equal Opportunity Services at eos@andrew.cmu.edu or (412) 268-2012.

Academic integrity: Needless to say, I expect full academic integrity from students in this course. At a minimum, this means no cheating on exams and quizzes. All work handed in must be your own. Substantial paraphrasing or borrowing of ideas without appropriate citation can be construed as plagiarism, so be sure that you understand what constitutes a breach of academic integrity. I encourage you to study together and to discuss your papers, but the final product must be your own. The usual Carnegie Mellon response to academic dishonesty is an “F” for the course or a lesser penalty if the alleged infraction is of a minor nature.

WORKSHEET FOR READING EMPIRICAL ARTICLES

An important goal of this class is for students to become skilled readers of empirical articles (i.e., scientific articles that systematically collect and analyze data). The reader therefore not only contains summaries of research but also original scientific articles on selected topics. Reading original articles gives you the opportunity to learn first-hand how research ideas are formulated, tested, analyzed, and interpreted. Below is a worksheet that identifies the key aspects of each article that I want you to know about. You can make copies of the worksheet and use it when reading empirical articles from the reader or when reading empirical articles in preparation for your paper.

1. What was the main research question?

· What methods were used to study this question and why?

· Was the study an experiment (involving manipulated variables) or a correlational study (involving only measured variables)?

· What was the outcome of interest (dependent variable) and how was it measured?

· What data were collected?

2. What were the primary findings?

3. What interpretations were made of the findings?

4. How do the interpretations fit into theoretical background summarized in class?

5. How did researchers deal with quality control issues (ethics, validity, reliability, and so forth)?

6. What research would usefully clarify or extend the present findings?

STUDENT INFORMATION FORM

I am interested in learning more about your particular needs and interests. If you could fill out this form, it would help me to be on the lookout for materials that would be especially interesting to you.

Name:

Year of study:

Major(s)/Undergraduate degree:

Hometown and State:

Previous exposure to any of this material (please be as specific as you can; a little repetition can’t hurt but I will look for substitutes if almost everyone has already read a given article):

Previous psychology classes:

Previous Social & Decision Science classes:

Particular interests relative to the topic (either academic or extracurricular):

Current career plans:

Special requests:

Anything else you would like me to know about you:

