PSYC 386 Syllabus, pg. 2

	PSYCHOLOGICAL 205-0-20

Research Methods in Psychology

https://courses.northwestern.edu/webapps/login

Fall 2008

Tuesday, Thursday 9:30-10:50

	Professor: Jennifer A. Richeson, Ph.D.

Office: Swift Hall 119

Phone: 467-1331

E-mail: jriches@northwestern.edu

Office Hours: TH: 11-12 or by appointment
	Teaching Assistant: Monika Bauer

Office: Swift Hall 402A
Phone: 497-1848

E-mail: m-bauer@northwestern.edu

Office Hours: T: 3:30 or by appointment

	Description & Goals

Psychology 205 is a hands-on approach to data collection and to enhance your critical thinking skills regarding empirical research. This course also seeks to familiarize you with current research in psychology and to bolster your writing skills.

Required Reading

Leary: Leary, M.R. (2004). Introduction to behavioral research methods (5th ed.). New York: Pearson.

There will also be additional required reading made available on the course web page and/or in class.

Attendance

Class attendance and participation are required. Much of the work for the class will take place during in-class discussions and group working sessions, hence it is essential that all students take the course seriously and commit fully. If for any reason you anticipate needing to miss several days of class (you have a conference or you will be interviewing for jobs), you should consider not enrolling this term.

Requirements

Exams. There are two exams. Both will be administered in class and will cover the content of lectures and the readings. The exams will be a mix of multiple choice and short answer. You are invited to contribute questions for possible inclusion on the exam. Each exam accounts for 10% of your grade.

Research Reports. There are three research project reports that we will complete in this course: observational, correlational, and experimental. Each person will collect data that we will pool in class and analyze together. Each student will write a full report in APA format. The three reports will account for 60% of your grade (P1 = 15%, P2 = 20%, P3 = 25%). A file containing the details about each project with be posted on the course web site.

Homework. There are 3 short homework assignments. The homework assignments are due at the beginning of class (or earlier!). The assignment must be emailed to m-bauer@northwestern.edu as an attachment. Late assignments will not be accepted. Each assignment will comprise 5% of your grade.

Extra Credit. The psychology department has an excellent talk series (for dates, times, and locations see http://www.wcas.northwestern.edu/psych/events/colloquium_series/). If you attend one of these talks and write a 1-page paper that summarized the talks and connects it to a topic we discussed in class, you can earn up to 2 points on your final grade. The papers must be emailed to jriches@northwestern.edu within 48-hours of the talk. You can also attend talks in any of the psychology area brown bag series (clinical, social, cognitive, cognitive science, etc.).
Grading

Your final grade will be calculated as follows:

Attendance/Participation

 5%

Exams

 20%

Research Reports

 60%
Homework

 15%

Administrative Details

Policy on absences. If you are going to miss an exam, for whatever reason, notify me by emailing me or by calling the psychology office (1-5190) and having them put a note in my box before the time of the exam. If you have legitimate health-related or personal problems, you MUST make appropriate arrangements BEFORE the date of the examination. For instance, if you feel ill the night before or the day of an exam, please go to the health services and have them document that you were seen. Absences due to other reasons must also be documented (e.g., by a Dean) prior to the exam. Every reasonable effort will be made to accommodate athletes who must miss exams for away games. There will be no make-up midterm exams, however. Individuals with predictable, yet acceptable reasons for missing the midterm exam should make arrangements as soon as possible to take it at another time. If you miss an exam for an illegitimate reason, you will receive a zero.

Policy on plagiarism. Students are expected to be familiar with Northwestern’s policies on plagiarism and academic dishonesty. For this course, you should not produce identical project reports. Furthermore, all homework assignments and exams should be completed independently.

Policy on late assignments. All assignments are due before class on the date due, as they will be discussed in class. Please note that the data for each project are due by noon the day before the data analysis class for that project. Late assignments will not be accepted.

Policy on accommodations for academic disabilities. I encourage students with disabilities, including "invisible" disabilities like chronic diseases or learning disabilities, to identify themselves to me after class or during my office hours, prior to the 3rd week of the term.

Important note. Like a good mattress, these policies are firm but not rock-hard. I realize that individual cases may involve extenuating circumstances that would allow for changing some of these procedures. I encourage you to contact me if you have any questions about how your particular case should be treated.

Course Outline

	DATE
	TOPIC
	Assignments

	Sept 23
	Introduction: Sources of Knowledge
	

	Sept 25
	Scientific Method/Hypothesis testing
	Chapter 1

	Sept 30
	Observational Research
	Chapter 4 (pp. 80-88top); Jenni & Jenni (1976); Rekers & Mead (1979)

	Oct 2
	Variability & Measurement
	Chapters 2 & 3

	Oct 7
	Observational: Data Analysis & Measurement (cont.)
	Final data due Oct 6 at noon

	Oct 9
	Scientific Writing
	Chapter 15

Homework 1 due

	Oct 14
	Observational: Write-up
	Draft of paper due (bring to class)

	Oct 16
	Exam 1
	

	Oct 21
	Non-experimental Research & Correlations
	Chapter 5 (pp. 109-125); Chapter 6

Observation Project Paper due

	Oct 23
	Survey: Hypothesis formation & operational definitions, pilot study ready
	Napier & Jost (2008); Levitt & Dubner (2005)

	Oct 28
	Survey: Finalize Design, plan analyses
	

	Oct 30
	Ethics
	Chapter 14, additional reading TBA

	Nov 4
	Survey Project: Data analyses
	Final data due Nov 3 at noon

Chapter 5 (126-137)

	Nov 6
	Experimental Research I
	Chapters 8
Homework 2 due

	Nov 11
	Experimental: Hypothesis formation & operational definitions, pilot study ready
	Survey Project Paper due

Jost (1997)

	Nov 13
	Experimental: Finalize design & plan analyses
	

	Nov 18
	Exam 2
	

	Nov 20
	Experimental Research II
	Chapter 9, Homework 3 due

	Nov 25
	Experimental: Data analyses
	Final data due Nov. 24 at noon
Chapter 10 & Chapter 11 (pp. 265-278)

	Dec 2
	Reading period: no class
	

	Dec 9
	
	Experimental Research Paper due

