Syllabus: Psychology 301
Research Methods in Psychology

Summer 2005
Instructor: Gunna (Janet) Yun

Office: Robinson B215D

Phone: 933-3706 (ex. 4)

Office Hours: Monday & Wednesday 3:30 to 4:30 (or by appointment)

E-mail: gyun1@gmu.edu

Class Web Page: http://mason.gmu.edu/~gyun1/psyc301.html
Class Hour and Room: Monday/Wednesday, 4:30 to 6:10 pm, Robinson A246

Required Textbook:
Shaughnessy, J., Zechmeister, E., & Zechmeister, J. (2003). Research Methods in Psychology (6th Edition), McGraw-Hill Higher Education: Boston.

Thaiss, C., & Sanford, J. F. (2000). Writing for Psychology. Allyn & Bacon.

Course Overview and Objectives

· This course focuses on research methods used in psychology.

· The major goal of the course is to provide students with a strong foundation in the study of the various methods that psychologist use to study human behavior.

· Using a variety of content areas (e.g., clinical psychology, industrial/organizational psychology, developmental psychology), we will explore the way experimentation is applied to the development and refinement of our understanding of human behavior.

· Each chapter/lecture will present a type of research methodology and we will explore the strengths and weaknesses of the various methods.

· This process will then enable the student to critically evaluate the nature of the evidence obtained using each method.

· We will examine some of the basic ways in which data are compiled and analyzed for the various research methodologies.

Extra Credit

Students may participate in experiments for up to three (3) hours for extra credit. One point will be awarded per hour. Extra credit points will be added to your final grade of the course. To sign up to participate in an experiment, go to the following website: http://www.experimetrix.com/GMU/
Grading Policy

1. The lecture portion of the course will constitute 60% of your final grade. The lab grade will constitute 40% of the final grade. Extra Credits will constitute 3% of the final grade.
2. There will be 3 exams in total. No make-up exams will be given.

3. Your lab instructor will be totally responsible for conducting the lab sessions and for assigning a grade to you for lab (which is 40% of your total grade). A separate syllabus will be provided for the lab.

4. The GMU Honor Code will be strictly enforced in this class.
5. You are responsible for all material covered in class, including all notes, and announcements.

6. Summary
	
	Assignment
	Points
	% of Portion
	% of the Final Grade

	Lecture
	Participation
	15 (15 meetings)
	15%
	60 % of the final grade

	
	Exam 1
	100
	25%
	

	
	Exam 2
	100 + 5 pts
	30%
	

	
	Final Exam
	100 + 10 pts
	30%
	

	Lab
	Lab grade
	
	100%
	40 % of the final grade

	Experiment
	Experiment Participation
	0 to 3
	3%
	3 % of the final grade

	TOTAL
	
	
	
	103%

7. Letter Grades: A: 90- 103%, B: 80-89.99%, C: 70-79.99%, D: 60-69.99%, F: Lowest -59.99%

Class Schedule

	Date
	Material to be Covered
	Reading

	06/06
	Introduction to Research Methods
	Chapter 1 & 2

	06/08
	Ethics
	Chapter 3

	06/13
	Descriptive Methods: Observational Methods
	Chapter 4

	06/15
	Descriptive Methods: Survey Research
	Chapter 5

	06/20
	Exam 1
	Chpts: 1 ~ 5

	06/22
	Intro to Experimental Methods/ Independent Group Designs
	Chapter 7

	06/27 & 06/29
	Hypothesis Testing
	Chapter 13

	07/06
	Data Analysis and Interpretation: Confidence intervals

(in-class work assignment will be given(5 points will be added to your Exam 2 score)
	Chapter 12

	07/11
	Exam 2
	Chpts: 7, 12, 13

	07/13
	Repeated Measures Designs
	Chapter 8

	07/18
	Complex Designs and Analysis of Experiments/ Complex Designs (assignment will be given)
	Chapter 9

	07/20
	Single Case Study & Quasi-Experimental
	Chapter 10 & 11

	07/25
	Review (assignment due(10 points will be added to your Final Exam score)
	Chpts: 8 ~ 11

	07/27
	Final Exam (4:30 to 7:15 pm)
	Chpts: 8 ~ 11

Note: Dates are subject to change if necessary. Any revisions to this syllabus will be announced during class time. It is your responsibility to make note of any changes in this syllabus.

