PSYCHOLOGY 309 LAB SYLLABUS

SENSATION, PERCEPTION AND INFORMATION PROCESSING

Spring 2005; Wed. 6:00pm-7:50pm or 8:00 – 9:50

((((((((((((((((((((((((((((((((((((
Instructor: Ann Marie Schaeffler E-mail: aschaef1@gmu.edu
Office: Thompson Hall 131

Office hours: Wednesday: 1:30- 2:30 or by appointment

Required Materials: Goldstein, E. (2002). Sensation and Perception, 4th ed.

 Ackerman, D. (1990). A Natural History of the Senses

 Students will also be required to obtain journal articles

COURSE GOALS:

 • Understand the mechanisms of sensation as they relate to perceptual phenomenon

 • Investigate, observe and record perceptual events through lab exercises

 • Perform a literature review on a topic related to sensation and perception

 • Develop an APA style research proposal

LAB POLICIES:

This lab will account for 33% of your total grade in Psychology 309. Students will receive a participation grade, which accounts for a substantial part of the lab grade. Quizzes cannot be made up. Late assignments will receive partial credit. Assignments will not be accepted through e-mail. If you are unable to attend class, please place the assignment in my mailbox (DJK hall) before class starts and notify me through email. Students are expected to read and adhere to the University Honor Code.

GRADES:

Lab Participation

20 points

Quizzes (2)

10 points

Research Proposal

Draft of References

 5 points

Draft of Introduction/review

 10 points

Completed Introduction/Review
 15 points

Methods Section

 10 points

Results and Discussion Section

 10 points

Combined/ Revised Research Proposal 20 points

TOTAL POINTS:

 100 pts

 Tentative Lab Schedule

	 DATE
	 TOPICS

Assignments due
	 WORK TO DO

 (due the following week)

	1/26
	● Lab objectives

● Library research

● Introduction to visual system

	

	2/2
	● Visual System

	● begin thinking about a research question in sensation and perception you would like to investigate

	2/9
	● Review for exam 1

	● compose list of words and/or authors related to your topic/question

	2/16
	● Research Design

● APA guidelines

topic due
	● read 5-15 abstracts from a psychological database related to your topic

● choose 5 that are most relevant to your topic, print articles

● compose APA style reference list

	2/23
	● Vision

● Hypothesis generation

● Experimental design

Experiment #1
	● read 5-15 abstracts from a psychological database related to your topic

● choose 5 that are most relevant to your topic, print and read them

● compose APA style reference list from those articles

	3/2
	● Vision

● Draft of APA style reference list due (10-15 articles)
	● Read articles and take notes. Compose introduction to your proposal

	3/9
	● Review for exam 2

● Draft of Introduction/ Literature Review due
	● Read articles and take notes

	Break
	Enjoy! No class 3/16
	

	3/23
	 ●Audition

 Experiment #2
	● Read comments and revise introduction

● Begin Methods section

	3/30
	●Research Methods

●Revised Introduction/ Literature Review due
	● Work on Methods section

	4/6
	●Audition/ Pathologies

●Methods Section due

	● Work on results and discussion section

	4/13
	● Cutaneous Senses

● Review for exam 3
	● Study

	4/20
	● Smell and Taste

 Experiment #3

	● Work on results and discussion section

	4/27
	● Perceptual Development

● Results & Discussion due

	

	5/4
	● Review for Final

● Revised and combined Research Proposal due
	 Study

Introduction and literature review: min 8 pages, APA format

Choosing a subject of interest to you is the first step in the literature review. You will perform a search for relevant articles using the appropriate databases (e.g.PsycInfo). You will explore what is going on in this area of research right now, what theories and technologies have influenced it and what questions remain about this topic. You will introduce a central question or problem to be investigated, tying in the relevant background information.

Research Proposal: min

With help from myself and feedback from peers, you will develop a mock research proposal. This proposal will follow APA guidelines and ethical considerations. It will include a methods section describing how you plan to obtain and analyze your data. It will include a results/ discussion section describing the expected outcome based on past research as well as potential limitations of your research design. The proposal will be due in sections to provide you with the appropriate amount of time and feedback.

