Experimental psychology
Prof. Federica Biassoni, Prof. Claudia Repetto
COURSE AIMS AND INTENDED LEARNING OUTCOMES
The course aims to provide an introductory overview of general psychology, with particular reference to the elements that characterize the discipline as a science, providing an overall picture of mental functions and deepening some of them. At the end of the course, the student will be able to know the nature and functioning of the main psychological processes relevant to both the cognitive and emotional-motivational spheres. Furthermore, (s)he will be able to re-read events and experiences of daily life in light of the theories on the mental processes learned.
COURSE CONTENTS
MODULE 1
Unit 1
Course introduction and The Nature of Psychology
The scope of psychology
Historical origins of psychology
Contemporary psychological perspectives
How psychological research is done

Unit 2
Sensory Processes
Characteristics of sensory modalities
Vision
Audition
Other senses

Unit 3
Perception
The use of perception
Attention
Localization
Recognition
Abstraction
Perceptual constancies
Division of labor in the brain
Perceptual Development

Unit 4
Consciousness
Aspects of consciousness
Sleep and dreams
Meditation
Hypnosis
Psychoactive drugs

Unit 5
Learning and conditioning
Perspectives on learning
Classical conditioning
Instrumental conditioning
Learning and cognition
Learning and the brain
Learning and motivation

Unit 6
Memory
Three Important Distinctions
Sensory Memory
Working Memory
Long-term Memory
Implicit Memory
Constructive Memory
Improving Memory

MODULE 2
Unit 7
Language and thought
Language and communication
The development of language
Concepts and categorization
Reasoning and decision making
Thought in action: problem solving

Unit 8
Motivation
Drives and Homeostasis
Incentive Motivation and Reward
Psychological approaches to motivation

Unit 9
Emotion
Components of Emotion
Cognitive Appraisal and Emotion
Subjective Experiences and Emotion
Thought and Action Tendencies and Emotion
Bodily Changes and Emotion
Communication and Emotion
Emotion Regulation
Emotion, Gender, and Culture
Positive Psychology

Unit 10
Stress, Health, and Coping
Physiological Reactions to stress
Stress and Physical health
Stress and Psychological health
Appraisal, coping and health
Managing Stress

Unit 11
Intelligence
Assessment of Intellectual Abilities
Contemporary Theories of Intelligence
Genetics and Intelligence
Emotional Intelligence
General Learning Disability
READING LIST[footnoteRef:1] [1: I testi indicati nella bibliografia sono acquistabili presso le librerie di Ateneo; è possibile acquistarli anche presso altri rivenditori.
]

- Susan Nolen-Hoeksema, Barbara L. Fredrickson, Geoff R. Loftus, Christel Lutz: Atkinson & Hilgard's Introduction to Psychology 16th Edition. Wadsworth Pub Co, 2014 (Chapters excluded: 2,3, the sections Hunger, eating and eating disorders and Gender and Sexuality of 10, 13,15,16,17,18)
- Marvin M. Chun and Jeremy M. Wolfe, Visual Attention, in: Blackwell Handbook of Sensation and Perception Edited by E. Bruce Goldstein, 2005, Blackwell Publishing Ltd (pdf provided by the instructors on blackboard)
- Slides and articles uploaded on Blackboard are considered as additional course materials.
TEACHING METHOD
The classroom lessons - which will consist of explanations, examples, and practical activities - will be enriched by the materials made available online on the Blackboard platform.
The course includes 10 hours of practical activities designed to complement the traditional lecture format. These activities may include group work, case studies, and simulations, and are intended to deepen students' understanding of the course material and foster active engagement with the subject matter.

ASSESSMENT METHOD AND CRITERIA
Te exam is split in two mandatory steps:
1.	a written test composed by the following sections: section A- 10 multiple-choice questions and Section B- 2 open questions. Multiple-choice questions are scored with 0 points for wrong or missing answers and 2 points for the correct response. Therefore Section A score ranges from 0 to 20 points. Open questions receive a score ranging from 0 (for missing response or response completely wrong) and 5 points (for exemplary responses). Section B score, indeed, ranges from 0 and 10 points. The written test is passed when the student reaches a sufficient score in both the sections (12/20 in A; 6/10 in B). The sum of scores obtained in Section A and Section B is the starting grade with which the student accesses the oral exam
2.	an oral exam upon passing the written test. The final grade is calculated as follows: written test score +/- 3 points.
The outcomes of the practical activities will be evaluated and factored into the final grade. The assessment criteria and methods will be explained in detail during class.
For the purpose of the evaluation, the relevance of the answers, the appropriate use of specific terminology, the reasoned and coherent structuring of the speech, the ability to create connections, and the critical re-reading of the topics will be crucial.
NOTES AND PREREQUISITES
Given the introductory nature of the course, previous knowledge of the contents is not required.
Contact
Teachers meet students by appointment before or after lessons (to make an appointment please write an email to federica.biassoni@unicatt.it or claudia.repetto@unicatt.it).
