PSYCHOLOGY 301 LAB SYLLABUS

RESEARCH METHODS IN PSYCHOLOGY

Spring, 2002; Tues. 6:00pm-7:50pm, 8:00-8:50pm
Instructor: Brittany Mann

E-mail: bmann@gmu.edu
Office: David King, 1004G

Phone: 703-969-0858

Office Hours: Tueday, 5:00-6:00

Required Materials:
Langston, W. (2000). Research Methods Laboratory Manual for Psychology.

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

You also will be required to locate and obtain psychology journal articles.

COURSE GOALS
· Understand the role of experimentation in psychology and learn about experimental design

· Understand and apply statistical principles in research design (not calculation of statistics)

· Learn how to access and use psychological databases (e.g., psycINFO)

· Gain experience proposing and conducting your own psychological research

· Learn how to write a scientific report in APA format

POLICIES

Lab attendance is very important and strongly encouraged. You will receive a participation grade, which accounts for a substantial portion of the final lab grade. Students are responsible for all materials and assignments covered in the lab. If you miss an in-class assignment or experiment, this cannot be made up at a later date. No late assignments will be accepted. If you cannot attend class, the assignment must be placed in my box prior to the beginning of the class on which the assignment is due.

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. Quoting in lab reports should be minimal and the appropriate citation should be given.

GRADING CRITERIA: Lab counts for 40% of your total grade in 301. (A total of 445 points is possible)

Class Participation
50 points

In-class assignments, experiments, & discussions; peer/group reviews, & design critiques

Written Homework and Quiz
50 points

5 assignments (none can be made up if missed)

Observation Write-up (method & results)
25 points

Survey Write-up (method and results section)
25 points

PAPER 1

Draft of Introduction
30 points

Draft of Discussion
15 points

Completed Paper
100 points

FINAL PROPOSAL (see page 4 for detailed instructions)

Draft of Abstract
10 points

Draft of Informed Consent
15 points

Completed Final Proposal
100 points

Presentation of Final Proposal to Class
25 points

Tentative Syllabus

	Date
	Class

BOLD = In-class activities, ITALICS = Assignments due

	Assignments (Due the following week)

	1/21
	· Goals of the lab

· Brief overview of APA Style

· Nuts and bolts of research design

· Learn how to use library resources
	- Read Chapter 4 in Writing

 for Psychology

- Read pgs. 455-467 in

 Research Methods in

 Psychology

	Week 2

1/29
	· Importance of APA format

· Overview of observational design

· Discussion of method and results section

· Possible quiz on reading
· Divide into groups for observational research
 study
	- Choose a research study

 from Ch. 4 of Research

 Methods in Psychology

- Obtain a copy of this article

 and summarize the method

 and results sections

- Read pgs. 471- 490

 Research Methods in

 Psychology

 - Read 3-10 in Lab manual

	Week 3

2/4
	· How to do observational research

· Finalize ideas for group observation assignment

· Possible quiz on reading

· Writing workshop on method and results

 Sections

· Turn in method and results sections summary

 (HW #1)
	- Perform your observational

 research study

- Write-up the method and

 results sections of your study

	Week 4

2/11
	· Learn about correlational research

· Complete in-class surveys

· Turn in observ. study method and results write-up
	- Read Lab manual 15 - 52

- Administer Stroop

 experiment to friends/fam.

	Week 5

2/18
	· Return and discuss completed method and results

 sections from observational study

· Discuss survey results

· Possible quiz on Lab book reading
· Complete Stroop experiment in class

· Bring Stroop Results (Participation – 10 pts)

 Feb 21st is LAST DAY TO DROP CLASS
	- Read Lab manual 55 - 74

- Obtain 4 articles on “Stroop

 Task”

- Write-up method and results

 sections for correlational

 study

	Week 6

2/25
	· Discuss results from Stroop study

· Workshop on writing an introduction
· Turn in four journal articles (HW # 2)
· Turn in method and results section (survey study)

	- Read Ch.3 in Writing for

 Psychology

- Write draft of introduction

 for Paper 1

	Week 7

3/4
	· Return and discuss completed method and results
 sections from correlation study
· Workshop on discussion section

· Turn in draft of introduction
	- Write draft of discussion for

 Paper 1

	Week 8

3/18
	· Return and discuss introduction section drafts

· Peer critique of discussion section
· Turn in draft of discussion
	- Complete final version of

 Paper 1

- Pick up discussion drafts

	Week 9

3/25
	· Discuss ideas for final proposal

· Turn in final version of Paper 1
	- Begin a literature search on

 final proposal topic

- Obtain/Summarize copies of

 at least 5 articles (min. 3) or

 abstracts (max. 2)

	Week 10

4/1
	· Discuss outline for final proposal
· Turn in articles/abstracts for final proposal
 (HW # 3)

	- Write an abstract for your

 final proposal

	Week 11

4/8
	· Return and discuss Paper 1

· Learn how to write an informed consent
· Abstract workshop
· Turn in abstract of your final proposal
	- Work on final proposal

- Write informed consent

	Week 12

4/15
	· Discuss problems/progress of proposals
· Learn how to write an informed consent
· Turn in informed consent

	- Work on rough draft of final

 proposal

	Week 13

4/22
	· Discuss presentation of final proposal
· Peer review of final proposal

· Turn in informed consent
· Bring rough draft of final proposal (Part. 10 pts)
	- Complete final proposal

	Week 14

4/29
	· Student presentations of final proposal
· Turn in final proposal
	

Note: This is a tentative schedule, and topics and assignments are subject to change. Any changes will be announced in class.

Final Proposal Assignment -Psychology 301

The last/second full writing assignment project is to be an original experimental proposal or partial-replication of an experiment relevant to topics in Psychology. The student may “propose” a project from any area of psychology. Correlational or observational studies are acceptable but studies with at least one variable to manipulate are encouraged.

 Students are required to write a proposal using APA format. A minimum of five references is required. The proposals must be projects that are plausible in that the project could realistically be completed. For example, if I wanted to test 100 amnesic patients, it would not be plausible because it would be extremely unlikely that I would have access to 100 amnesic patients.

Since this is a proposal of research to be conducted in the future, the paper should be written as such. Below are a few examples

a. “The present project is designed to investigate whether older adults recall more items than younger adults.”

b. “The participants will be tested in a laboratory setting.”

c. Participants will be presented with lists of words from……”

The proposals must include the following:

1. An Introduction section that introducers the question/problem and includes a review of the literature

 relevant to the topic. The hypothesis should also be stated at the end of the introduction.

2. A Method section that includes the design (e.g., a 2 X 2 mixed factorial), participants, materials and

 procedure. All of the sections should be written in appropriate APA format.

3. A Results section should briefly describe how the data would be analyzed and what the expected result

 would be based on the hypothesis. Students should not be asked to “make up” findings, but should

 discuss the likely direction of the outcome based on previous findings.

4. A Discussion/Conclusion section should include the following:

a. A critique of their own design

b. What would this research contribute to the literature if the hypothesis were supported?

c. A discussion of what would be done next if the hypothesis were supported. In other words, what would

 be the next step in the research or what would the researcher do next.

d. Additional ideas if the hypothesis were not supported could be added.

5. An Abstract should be included as well. Students may include an expected outcome rather than a real

 outcome. Again the text should be written in the future tense. (It would be expected that older adults would

 recall fewer words than younger adults.)

All students must attach the measures/materials to be used (e.g., a survey)

Each student should write an Informed Consent to turn in with the proposal. The process of developing an informed consent will be discussed in the labs.

When the final proposals are turned in to the lab instructor, students must include the following:

A copy of all articles referenced in the report, copies of the measures etc mentioned above

Two copies of the final paper. If all of these are not included, there will be a grade reduction.

Final Presentation

Each student is required to present the proposal to his/her classmates the last day of lab class. It is an opportunity for students to demonstrate to their classmates what kind of research they are interested in and what they think the study would reveal.

