PSYCHOLOGY 301 - RESEARCH METHODS IN PSYCHOLOGY LAB

Fall 2010
Section 208: Tuesday 2:30AM – 4:20PM, Innovation Hall 333

Instructor: Ryan Ginter

Email: rginter1@gmu.edu

Office: TBA
Office Hours: TBA
Mailbox: TBA
Phone #: 540-308-3823
TEXTS
· Dunn, D.S. (2008). A Short Guide to Writing about Psychology (2nd edition). New York: Pearson Education, Inc.

· Shaughnessy, J.J., Zechmeister, E.B., & Zechmeister, J.S. (2009). Research Methods in Psychology (8thedition). Boston:McGraw-Hill Higher Education. Publication Manual for the American Psychological Association (5th edition).

This text is optional. Most of the information is available online if you don’t want to buy the book. However, if you plan on pursuing a career in Psychology, or attending graduate school, this is a good book to purchase

COURSE GOALS
· To reinforce understanding of experimental design

· To learn scientific report writing in psychology using APA format

· To understand and apply statistical principles in research design (not the calculation of statistics)

· To increase understanding of the role of experimentation in the psychological sciences

This lab course fulfills the Writing Intensive requirement in the psychology major. It does so through one full APA papers and a research proposal (paper 1 and the final proposal). Each assignment is completed through a draft/feedback/revision process. The schedule of due dates is on the syllabus. It is required that students successfully complete all written assignments in order to meet the writing intensive requirement. Students who fail to meet the writing intensive requirement will not pass the course.

ATTENDANCE AND PARTICIPATION: Each student can earn up to 50 points for participation and attendance. Each class will be worth 3 points and you may miss one class without penalty. The remaining points will be a participation grade based on participating in class discussions and asking questions. However, this grade is based upon quality and not quantity. If you’re not someone who typically likes to talk much in class you won’t be graded harder than someone who speaks up frequently.

HONOR CODE: Lab reports are expected to be the student’s own work. Students may use books, notes, and other sources in preparing lab reports. Under no circumstances are you to collectively write papers with another student. This is considered to be plagiarism and plagiarism of any kind will not be tolerated. Work such as library references, statistics, and reports of the research studies should be each student’s own work. Quotations in lab reports should be minimal and the appropriate citation must be given.
GRADING BREAKDOWN: This course is broken up into 400 possible points. These points are made from course attendance, participation, in‐class activities, quizzes, homework assignments and the major papers.
IN-CLASS ACTIVITIES: Throughout the semester, there will be several activities that will be done in class, such as in‐class writing, peer/group reviews and writing, participating in the in‐class experiments, participation in class discussions, and experimental design critiques/discussions. You must be in class in order to receive credit for these activities.
QUIZZES: The in‐class quizzes are intended to be a reward to those who regularly attend class and have absorbed the material well. Two pop quizzes will be given during the semester. They will be based on the basics of the material and cannot be made up.

ADDITIONAL INFORMATION: If you are a student with a disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at (703) 993-2474. All academic accommodations must be arranged through that office
POINT BREAKDOWN
*Lab counts for 40% of the total grade in Psychology 301

Class Participation 50 points

Critique

15 points

Two Pop Quizzes (10 points each)

20 points

Observation assignment data collection

10 points
Observation write-up (Method & Results Sections)

10 points

Survey write-up
 (Method and Results Sections)

15 points

Paper 1

Introduction Draft

20 points

Discussion Draft

10 points

Completed Paper 1 (Detailed point breakdown below)

100 points

Final Proposal
Abstract Draft (Final Proposal)

10 points

Proposal Draft

15 points
Final Proposal
(Detailed point breakdown below)

100 points

Final Proposal Presentation

25 points

Total: 400 Possible Points
DETAILED POINT BREAKDOWN FOR PAPER 1 AND FINAL PROPOSAL
PAPER 1
Title page

 2 points

Abstract

10 points

Introduction

25 points

Method

18 points (total)

Design

2 points

Participants

2 points

Materials/Apparatus

4 points

Procedure

10 points

Results - written

12 points

Figure/Table

6 points

Discussion

12 points

Reference Page

5 points

Overall paper quality

10 points

Total: 100 Possible Points
FINAL PROPOSAL
Abstract

5 points

Introduction

35 points

Hypothesis

5 points

Method

30 points

Results/analysis plan and expected outcome

5 points

Potential Conclusions

5 points

References

5 points

Overall paper quality

10 points
Total: 100 Possible Points

COURSE OUTLINE
NOTE: This is a tentative schedule. Topics and assignments are subject to change. Any changes will be announced in class.

	Date
	Class

In-class activities are in bold.
	Assignments (Due the following week)

	Week 1

8/31

	· Go over syllabus

· Detail the goals of the lab

· Brief overview of the “nuts and bolts” of research design

· Description of library resources, both in the library and online
· How to write a short journal critique
· Discuss plagiarism
	· Darley, J. M. and Latane, B. (1968) Bystander Intervention in emergencies: Diffusion of responsibility. Journal of Personality and Social Psychology, 8 (4), 377-382.
· Read 46-52; 115 in Dunn
· Journal Critique

	Week 2

	· Discuss Bystander Intervention Article

· Measuring behavior through observational research
· Descriptive statistics
· Inter-rater reliability in observational research
· Small group discussion about upcoming observational study

	· Conduct and complete observational study before next week

· Bring in collected data, along with a summary of the data

	Week 3

	· APA Style
· Writing a Method and Results sections of an APA paper

· Method and Results section workshop
	· Read p. 93-99 from Chapter 5 in the Dunn book

· Write the Method and Results sections for your observational study

	Week 4

	· Using correlations

· Exploring survey research

· In-class survey example
	NONE

	Week 5

	· Return and go over Method and Results papers

· Discuss survey data
· In-class experiment for Paper 1
	· Read Chapter 6 in Dunn and use Chapter 5, p. 93-99 and the sample paper on p. 104-114 as resources

· Write Method and Results section for in-class survey study

	Week 6

	· Writing the Introduction of an APA paper
· How to review literature

· Workshop on writing the Introduction section
· NO LAB NEXT TUESDAY
	· Print and read articles provided, as well as two relevant articles found in the GMU library system

· Write a rough draft of the Introduction section for Paper 1 (No late papers will be accepted)

	Week 7

	· Return and go over method and results section from in-class survey study
· Go over results from experiment completed in week 6
· Discuss methods and results section for Paper 1
· Workshop on writing the Discussion section
	· Read p. 99-102 in Dunn

· Write a rough draft of the Discussion section for Paper 1

· Paper 1 due Week 9 (begin working on method/results sections)

	Week 8

	· Return and discuss Introduction section drafts

· Peer reviews of Discussion sections in small groups
	· Final Draft of Paper 1 due (Next Week). Bring paper copy and email electronic copy to me
· Bring final proposal guidelines (attached to syllabus) to class next week

	Week 9

	· Discuss ideas for final proposal assignment
· Understanding how to develop a research question and design a study
	· Begin a literature search for final proposal

· Find, read, and summarize at least 5 relevant articles (one paragraph per article) for final proposal (bring in the abstracts for each article)

	Week 10

	· Discuss final proposal ideas and study designs

· Review the final proposal assignment and potential issues/concerns

· Creating a proposal outline
	· Create an outline/abstract for your final proposal topic

	Week 11

	· Return and discuss strengths and weaknesses of Paper 1

· Workshop on proposal outlines and ideas
	· Work on rough draft of final proposal (due Week 13)

	Week 12

	· Discuss progress of final proposals and resolve any problems

· Discuss proposal problems and concerns
	· Rough draft of final proposal due (Next Week)

** Bring 3 copies of the rough draft to class

	Week 13

	· Peer review of proposal rough draft with feedback
· Discuss class presentations for final proposals (for Week 14)
	· Prepare a brief presentation for final proposal with at least one overhead/PowerPoint slide

· Complete the final draft of the final proposal

	Week 14

	· Student presentations of final proposal

Important Note Regarding Late Assignments

It is in your best interest to turn in assignments on time. Late assignments will be subject to a full letter grade deduction for every 24 hours they are turned in past the due date.
Important Notes Regarding the Final Proposal
When the final proposals are turned in, the following are required to be included with the final paper.

a. One paper copy of the completed proposal

b. A copy of all articles referenced in the report

c. Copies of all measures that are to be used (unless they are surveys that must be purchased) in an appendix.

d. An electronic copy of the proposal sent to the lab instructor.

e. If all of these materials are not included, there will be an automatic letter grade reduction (e.g., from an A down to a B).

