	Experimental and Statistical Methods

	Psy 22

	Spring 2003

	Class: M-F 10:00-10:50 Johns Hall, 212

	 Lab: Tues 3:00-5:00 Johns Hall, 207

Instructor: Dr. Beth Pontari

Office Hours:

Office: Johns Hall, 206K

Tues: 2 - 3 Wed: 11 - 12

E-mail: beth.pontari@furman.edu

And by appointment.

Office Phone: 294-2149

__

Course Overview and Objectives

This course is designed to cover the fundamentals of research methods in psychology that are necessary to prepare students to conduct and evaluate psychological research. We will discuss topics that cover the entire research process, from formulating interesting research questions, generating testable predictions from those questions, designing and carrying-out the methodology (i.e., collecting data) to test those predictions, performing appropriate statistical analyses on the collected data, and eventually interpreting the results. One important goal of the course is for you to learn how to prepare written summaries of your research in formal scientific style.

Class Format
Class meetings will consist primarily of lecture but will also include discussion and demonstrations. I will provide you with an outline for each chapter to help you organize your notes. Some parts of the lecture will cover topics that are not mentioned in the text, and vice versa. The lectures will also not necessarily follow the organization of the text. If you have to miss class, I strongly suggest that you get the notes from another student. If you have questions after you get someone’s notes, please come to my office hours or schedule an appointment with me.

Note: Students with disabilities who require academic accommodations should contact Ms. Susan Clark, Coordinator of Disability Services (x2322). After contacting her, then touch base with me. Please do this EARLY in the term.

Required Texts:

American Psychological Association. (2001). Publication manual of the American Psychological Association (5th ed.). Washington, DC: American Psychological Association.

McGuigan, F. J. (1997). Experimental psychology: Methods of research (7th ed.). Englewood Cliffs, NJ: Prentice Hall.

Other required readings will be announced throughout the term and will be available in the Psychology Lounge.

Optional Text:

Strunk, Jr., W. & White, E. B. (2000). The Elements of Style (4th ed). Boston: Allyn and Bacon.
Requirements and Grading:

There will be three exams (including two tests and a cumulative final). Two papers and ten statistical assignments are also required. You will also have some homework and quizzes. All papers and assignments must be turned in on the date that they are due. The points to be earned during the term are as follows:

Exams
Points

First Exam
100

Second Exam
100

Final Exam
150

Papers and Assignments

First Paper
100

Ten Statistical Assignments.

 (5 points each)
 50

Final Paper
100

Participation

Includes attendance in class

and in lab
25

Total
625

It is not possible to predict at this time what the cut-offs will be for the final course grades. These will, in part, be determined by the difficulty of the exams.

Descriptions of Requirements Indicated Above:

Exams:

Exams will include multiple choice, short-answer, and essay questions. Although exact dates are not indicated for the first two exams, expect those exams to occur roughly every four weeks (the first exam will occur around April 2). The final exam is Saturday, May 24 at 9:00 AM. Attendance is required on exam days. Only written excuses from qualified sources will allow you to make up an exam.

Papers:

See the following handout describing the lab portion of the class for details about the two papers. The papers are due on: Wednesday, April 9 (in class), and Tuesday, May 20 (in class).

Statistical Assignments:

To help you master the statistical techniques we will learn about, you will have several short assignments that will be graded and worth 5 points each. Late assignments will not be accepted.

Participation and Attendance:

In class, you are expected to be alert and interested. Participation points will be based on attendance and your input to discussion and lecture. Attendance is required for exam dates. For lab, attendance is required for all scheduled sessions. Further, your participation grade will be based on you doing your share of the work in the labs (e.g., working with subjects - both human and nonhuman, collecting and entering data, and so on).

Tentative Course Outline:

 Topic

Chapter in McGuigan Text
1.
Philosophy of Science
1 (pgs 1-5)

2
Research Methods and Conducting Research in Psychology
1 (pgs. 5-19), 5

3.
Writing the Research Paper
Appendix B (skip pgs. 402-407)

(APA Manual Chps.1 and 2))

4.
Ethics
Appendix D, (APA Manual Appendix C)

5.
Identifying the Research “Problem” or Question
2

6.
The Hypothesis
3

7.
Experimental Variables and Control
4

FIRST EXAM
(Tentative: April 2 in class)

8.
Single-Subject Designs
10 (omit 294-301)

9. Review of Descriptive Statistics
6

10. Introduction to Inferential Statistics

11.
Two-Independent-Groups Design

12.
Analysis of Variance and the
7

More-Than-Two-Independent-Groups Design

13.
Analysis of Variance and the Factorial Design
8

SECOND EXAM
(TBA)

14.
The Correlational Method and Analysis
9 (236-248)

15.
The Two-Matched-Groups Design
9 (249-258)

16.
The Within-Subjects (Repeated Treatment) Design
9 (258-273)

17.
Applied Research and Quasi-experiments
11

18. Generalization, Explanation, and Prediction
12

FINAL EXAM (CUMULATIVE)
Saturday, May 24th, 9:00-11:30 AM

Academic Honesty:

See University Policy in the Helmsman, p. 42

Except when otherwise stated, the work you do in this class is expected to be your own. In many cases, you will need to refer to articles in professional journals. See the APA Publication manual (listed above) for instructions on how to give appropriate credit to your sources. If you ever have questions about what is considered plagiarism or cheating, please ask me before it is too late.

For homework assignments and papers, you may find yourself seeking the help of other students in the class. It is fine to help each other understand the assignment and discuss the material we are covering in class. However, the final product you turn in should be your own work.

In addition, all papers and writing assignments for this class are expected to be work unique to this class. Thus, it is inappropriate to submit papers or writing assignments you have already submitted or are in the process of preparing for assignments in other classes. However, if you wish to address or extend a topic you have worked on or written about in the past or are now working on for another class, see me to discuss what conceptual overlap with or extension of other work is acceptable.

Psy 22 Laboratory Information and Guidelines

Overview:

Laboratory activities are required and essential to this course. Specific and detailed information about these assignments will be provided in additional handouts throughout the term. Your first project will involve an experiment with rats. The purpose and method of the experiment is already determined for the class. Your second project will involve conducting research on human participants. The class will determine what research question will be investigated and how it will be tested.

You will have laboratory instructors who are psychology majors to assist you and guide your work. Details on who they are and how to contact them will be provided in lab.

Purpose and Nature of the Laboratory:

The purpose of the laboratory is to enable the student who is well prepared in research methodology in psychology to conduct actual experiments in various areas of psychology and to summarize the results in written form, as one would if he or she were submitting an article for publication in a psychology journal. Students should become familiar with several types of apparatus, with testing human and nonhuman subjects, and with different empirical techniques, experimental designs, and statistical analyses.

Different experiments will require varying amount of time in the laboratory and in the library. For example, the first experiment, involving conditioning procedures with rat subjects, will require approximately 3/4 hour of laboratory work daily for about 3 weeks. Library research for this project will not be overwhelming. As the term progresses, however, students will be given more individual responsibility for the lab work and especially for the library research.

Deadlines will be rigorously enforced for all experiments and final papers. The deadlines for your first laboratory project are listed at the end of this handout.

Paper Assignment Information:

Format for Preparing Written Summaries

As you will learn, psychologists usually follow specific guidelines when preparing written summaries of their research. Excellent models of proper format are found in the Journal of Experimental Psychology and Psychological Science. Looking at several articles in these journals will help you become familiar with the form and style of these publications. On technical matters, consult the Publication Manual of the American Psychological Association, 5th ed., 2001. All papers will be neatly typed and conform to the proper format.

Evaluation

Your final papers will be evaluated on the basis of as many of the following criteria as are relevant for each experiment:

1.
The adequacy of your review and development of the pertinent literature. Your introduction should not exceed 10 pages in length (not including abstract and title page).

2.
General and specific statement of the problem area and the specific formulation of the hypothesis or hypotheses.

a. Relationship between your experiment and previous work.

b. Relationship of the hypothesis or hypotheses to your specific experimental design.

3.
Organization, clarity, and presentation of the paper as a whole. Chapter 2 in the Publication Manual of the American Psychological Association contains excellent stylistic advice for clear and concise writing. Read it before you write. Then, re-read it often as you are re-writing. The Elements of Style can also serve as an excellent reference.

4.
Organization and presentation of various sections of the paper. (Introduction, Method, Results, Discussion)

5.
Grammar, neatness, and conformity to APA style.

If your laboratory work is done well, you will learn a great deal more from it than from any other part of this course. This is so because you really do not understand something until you do it. Your professor and lab instructors will assist you in any way possible in conducting the experiments and in preparing and writing your papers. Please do not hesitate to ask for assistance and/or clarification. The lab assistants will have regular hours in the lab and will be available for consultation either during these hours or by appointment.

Dates for Lab Project 1

Tuesday, March 4
 Lab work on conditioning begins.

Tuesday, March 18
 All references for rat lab must be read and understood.

Thursday, March 20
 Data from lab due (summary sheets).

Thursday, March 27

Draft of the first three pages of your paper is due in class. What you turn in is just a draft, not the final version. It will not be graded. To benefit the most from this assignment, though, work carefully to “polish” this draft. It will be reviewed and returned to you before the final draft is due.

Wednesday, April 9

Final draft of entire paper is due in class.

