PSYCHOLOGY 301 LAB SYLLABUS

RESEARCH METHODS IN PSYCHOLOGY

SPRING 2003; Mon 12:30-2:20, 2:30-4:20

Instructor: Toni Stern

Email: astern1@gmu.edu

Phone: 703-246-0113

Office: David King Hall 1034B

Office Hours: Friday 12:15-1:15

Required Materials:
Thaiss, Christopher, & Sanford, James F. (2000) . Writing for Psychology, Allyn and Bacon: Boston.

Research Methods Laboratory Manual for Psychology. Psychological Software.

COURSE GOALS:

The primary goals of this lab section are to learn and understand experimental design and methodology, analysis and interpretation of data, and research report writing in APA form. By the close of the semester, students will be expected to design and conduct an original experiment, and present the results in the form of an APA style research report. Students will also learn to complete literature searches on PsychInfo and other pertinent databases. Students are expected to come to lab prepared. This includes required materials, completed assignments, and to participate actively in class discussions.

POLICIES:

Lab attendance is strongly encouraged. Students are responsible for all materials and assignments covered in class, and will receive a participation grade, which accounts for a substantial portion of the final lab grade.

PLEASE SHOW UP TO LAB ON TIME!!! If tardiness occurs often, students will not be awarded class participation credit.

NO LATE ASSIGNMENTS WILL BE ACCEPTED!!! Every assignment must be completed and turned in by the assigned date, or no credit will be awarded. If you will be unable to attend class, you must place the assignment in my box prior to the beginning of the class when the assignment is due.

HONOR CODE:

Lab reports are expected to be the student’s own work. Students are permitted to utilize books, notes and other valid sources in preparing reports, but under no circumstance are students allowed to collaborate with one another to finish a report. This is considered plagiarism and will not be tolerated. Library references, statistics, and reports of the research studies must be the student’s own work. Quoting in the lab reports should be minimal and proper citation should be noted.

GRADING CRITERIA:
Class Participation

25 pts

Discussion Paper (Paper 1)
15 pts

(in-class writings, peer group reviews,

experiments and discussions, critiques)

Completed Paper 1

100 pts

Written Homework and Quizzes

50 pts

Abstract Draft (Final Paper)
10 pts

Observation Write-up

30 pts

Informed Consent Draft

10 pts

(method and results)

Final Project

100 pts

Survey

35 pts

(written method and results section)

Final Proposal Presentation
25 pts

Introduction Draft (Paper 1)

20 pts

TOTAL POINTS: 420
TENTATIVE SYLLABUS

	DATE
	CLASS TOPIC
	ASSIGNMENT (DUE THE FOLLOWING WEEK)

	1/27
	Introduction to the course and an overview of APA writing style.
	Obtain lab materials. One abstract due.

	2/3
	Importance of APA format. Overview of descriptive research methods and observational design. Discussion of results and methods section.
	Read Chapters 3&4 in Writing for Psychology- Quiz next week.

	2/10
	Observational study assignments. In-class writing workshop for method and results sections using APA format. Quiz.
	Observational assignment, including the results and method sections in APA format.

	2/17
	Surveys and correlational research. Method and Results Section due.
	Read chapters 4-6 in Langston- Quiz next week.

	2/24
	Return and discuss method and results section. Discuss outcome of surveys. Complete experiment on Stroop effect (Langston). Quiz.
	Method and Results section for survey. Need 4 articles for paper 1.

	3/3
	Workshop on writing an introduction section. Method and Results for correlation assignment (survey) due.
	First draft of introduction for paper 1.

	3/10
	SPRING BREAK – NO CLASS
	

	3/17
	Return and discuss Method and Results section. Discuss results of Stroop experiment. In-Class writing workshop on discussion section and abstract. Rough draft of introduction due.
	Work on draft of Discussion section.

	3/24
	Return and discuss Introduction. Peer critiques of discussion section. Discuss factorial designs (chapter 7). Discussion draft due.
	Work on and complete Paper 1.

	3/31
	Discuss ideas and review guidelines for final proposals. Lexical design experiment. Paper 1 due.
	Begin Literature search for final research proposal.

	4/7
	Write abstract on proposed research topic and hand in.
	Compile list of 5-10 references for Final paper.

	4/14
	Return and discuss Paper 1. Present abstract in class. References for final proposal due.
	Quiz next week on factorial designs and class discussions. Work on paper.

	4/21
	Discuss progress with final project. Cover informed consent. Quiz.
	Write informed consent. Continue working on rough draft of proposal.

	4/28
	Peer review of final projects. Discuss in-class final presentations. Informed consent due.
	Work on proposal. Prepare class presentations.

	5/5
	In-class presentations.
	

Final Proposal Assignment -Psychology 301

DUE DATE: Friday, May 2nd

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

b. 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. This presentation should be considered as an informal conversation with their classmates as well as a good opportunity to “practice” speaking in front of others.

All materials will be returned to the students at the end of the semester. TAs should give the extra copy to Dr. Linda Chrosniak for her files. We keep copies of all papers written in Psychology 301 to minimize plagiarism and to use in writing assessments for the university.

