Research Methods

Psychology 200-01 – Spring, 2011
Knapp Hall, Room 402
M, T, W, F, 8:30 AM - 9:20 AM
Instructor: Nestor Matthews

Department of Psychology

410-C Knapp Hall

Denison University

Office Phone: (740) 587-5782

e-mail: matthewsn@denison.edu
Office Hours: Tuesdays 1:30 PM – 2:20 PM, and by appointment
Course Objectives:

This course is designed to acquaint you with the basic problems associated with the conception, conduct, analysis, evaluation, and communication of psychological research. Specific objectives include the following:

· Familiarity with the origins of psychological research; i.e., how research ideas are generated, why a given piece of research is conducted, and how that research relates to other work in the field.

· Knowledge of principles of research design and the basic methods used in psychological research.
· Development of the reasoning skills needed to criticize psychological research and generate alternative designs.
· Mastery of the basic concepts and skills necessary for the computation and organization of research data, and the statistical analysis of those data. This includes using the computer (SPSS) to analyze data.
· Knowledge of the procedures by which psychological research is reported and made part of the available literature.
Required Books & Resources:

Shaugnessy, J.J., Zechmeister, E.B., & Zechmeister, J.S. (2009). Research Methods in Psychology, 8th Edition. Boston, MA: McGraw-Hill.

A stapler is required for this course.
Additional Readings: Additional readings will be made available throughout the semester.

Reading Assignments:
The attached course calendar indicates the reading assignments for each class meeting. You are expected to complete the assigned reading before coming to class. For example, the reading assignment listed for January 18th, is to be read before coming to class on January 19th. Completing the reading before coming to class will deepen your understanding of the material, and will improve the quality of our class discussions.

Attendance Policy: To maximize your learning experience, you are expected to attend every session, and actively participate. You are responsible for obtaining any handouts or assignments distributed in class.
Class Participation: You will earn a participation grade for the first half of the semester (25 points), and for the second half of the semester (25 points). For each of those participation grades, I will consider your attendance, your punctuality, your attentiveness, the frequency of your comments, and importantly -the quality of your comments. High participation grades will require that your comments reflect solid intellectual engagement with the course material.
Pop Quizzes:
At various, unannounced times throughout the semester, I may administer pop-quizzes. The pop quizzes are designed to inspire consistent intellectual engagement with the material outside class, ensuring adequate preparation before each session. The pop quizzes will often (but not necessarily always) occur at the start of class, i.e., 8:30 A.M. (sharp!). If you are not in attendance when a pop quiz is administered, you will lose the points associated with that pop quiz, and there will be no make-up opportunities. A grade on a particular pop-quiz will be waived only if you produce a note from Whisler or Doane excusing your absence for that day.

The number of pop quizzes in the semester is not determined in advance. However, each pop quiz will be worth 10 points. Thus, the denominator in your grade computation (points earned / points possible) will increase by 10 points per pop quiz. The numerator in your grade computation will increase by the number of points earned on the pop quizzes.

Homework Assignments & Article Analyses:
To help you keep up with the course material, there will be four homework assignments and four article analyses across the semester. You are expected to work alone on each assignment, which will be worth 25 points, and is due at 8:30 A.M. (sharp!) on the assigned day. The tentative due dates appear on the attached course calendar. If the assignment is submitted between 8:31 A.M. and 9:20 A.M, there will be a 10% late penalty. If the assignment is turned in later than 9:20 AM it will neither be accepted nor graded, and you will receive a zero on the assignment. All homework assignments and article analyses must be submitted in class, and on paper. Make sure you staple your papers before coming to class. Electronic submissions (i.e., by e-mail) will not be accepted. A grade on a particular homework assignment will be waived only if you produce a note from Whisler or Doane excusing your absence for that day. Only one such excuse will be accepted from each student for homework assignments, and there are no make-up opportunities.

SPSS Quizzes, Section Exams, and the Final Exam

There will be three SPSS quizzes (50 points each), one in each of the three sections of the course. There will also be three Section Exams (100 points each), one for each of the three sections of the course. The final exam will be worth 200 points, and will be cumulative and integrative. You are expected to be present at the scheduled time (sharp!) for each SPSS quiz, section exam, and the final exam.

SPSS Quizzes, Section Exams, and the Final Exam (continued)

For the SPSS quizzes, section exams, and the final exam there will be no make-ups. If you have a note from Whisler or Doane excusing your absence on the day that an SPSS quiz or a section exam had been given, the percentage of points earned on your final exam will be substituted for the missing score. Only one such excuse will be accepted from each student. No points will be awarded for each additional absence. These procedures are consistent with university and departmental policies. Caution: Do NOT purchase a plane ticket to go home for the semester until you’ve checked the final exam schedule for all your courses.

Grading:

The following procedure is to be observed if you would like me to reconsider the grade that you received on a homework assignment, article analysis, SPSS quiz, pop quiz, or exam. It is your responsibility to submit, in writing, the reason(s) you believe that your grade should be changed. Please do not ask “why was this marked wrong?”. Instead, politely state why you believe your response is correct. This written statement from you must be submitted to me within one week of receiving your grade on the item(s) in question. I will provide a written response to your written statement. Most importantly, because our time in class is precious, and structured so that you will learn new concepts and/or refine existing ones, class time will not be used to discuss grades. Grades are important, but they shouldn’t prevent you from getting an education!
Please Read The Academic Integrity Policy On The Last Page Of This Syllabus.

Any student who thinks he or she may need an accommodation based on the impact of a disability should contact me privately as soon as possible to discuss his or her specific needs. I rely on the Academic Support & Enrichment Center in 102 Doane to verify the need for reasonable accommodations based on documentation on file in that office.
Each student will have the opportunity to earn 800 points (excluding pop quizzes) per the following:

Class Participation – First half of semester
 25 points
Class Participation – Second half of semester
 25 points
Homework Assignments (4 @ 25 pts each)
100 points

Article Analyses (4 @ 25 pts each)

100 points

Computer Quizzes (3 @ 50 pts each)

150 points

Section Exams (3 @ 100 pts each)

300 points

Final Exam

100 points

Total Possible Points (Excluding Pop Quizzes)
800 Points
The student’s grade for the course will be determined by the percentage of points earned.

A+
98%

C+
78%

A
92%

C
72%

A-
90%

C-
70%

B+
88%

D+
68%

B
82%

D
62%

B-
80%

D-
60%
The following pages contain the course calendar. Note that changes to the syllabus (e.g., dates of assignments and exams) may occur depending upon events that transpire during the semester. When necessary, changes to the syllabus will be announced in class or electronically.
Section 1

Week 1 – The Scientific Method
Monday (January 17th) –
Introduction
Tuesday (January 18th) –
SZZ Chapter 1, Pages 2 – 26.
Wednesday (January 19th) –
SZZ Chapter 2, Pages 27 – 41.
Friday (January 21st) -
SZZ Chapter 2, Pages 41 – 57. Article Analysis 1 due.
Week 2 – Ethics & Observational Paradigms
Monday (January 24th) –
No Class Today (MLK Jr. Holiday).

Tuesday (January 25th) –
SZZ Chapter 3, pages 58-78.

Wednesday (January 26th) –
SZZ Chapter 3, pages 78-92.
Friday (January 28th) -
SZZ Chapter 4, pages 94-110. Homework 1 due.
Week 3 – Interobserver Reliability & Descriptive Statistics
Monday (January 31st) –
SZZ Chapter 4, pages 110-134.
Tuesday (February 1st) –
The University Canceled Classes: Ice Storm
Wednesday (February 2nd) –
The University Canceled Classes: Ice Storm
Friday (February 4th) –
SZZ Chapter 12, pages 374-386.
Week 4 – Correlational Research / Exam 1
Monday (February 7th) –
Hand-out (from Prof’s SPSS manual, Chapters 1, 2).
Tuesday (February 8th) –
SZZ Chapter 5, pages 135-136; 172-174.
Wednesday (February 9th) –
SZZ Chapter 12, pages 400-408.
Friday (February 11th) -
Abbreviated Section Exam 1 (100 pts) & Computer Quiz 1 (50 pts)
Section 2

Week 5 – Survey Paradigms / Sampling Techniques / Validity & Reliability
Monday (February 14th) -
SZZ Chapter 5, pages 135-152.
Tuesday (February 15th) -
SZZ Chapter 5, pages 152-159.
Wednesday (February 16th) –
SZZ Chapter 5, pages 159-179.
Friday (February 18th) -
Article Analysis 2 due.
Week 6 – Inferential Statistics / Chi-Square Analyses

Monday (February 21st) -
SZZ Chapter 13, pages 413-420.
Tuesday (February 22nd) -
Lecture Notes: Chi-square Independence, Goodness-of-fit.
Wednesday (February 23rd) –
Hand-out (from Prof’s SPSS manual, Chapter 10).
Friday (February 25th) -
Homework 2 due.
Week 7 – Experimental Paradigms / Independent Samples t-test
Monday (February 28th) –
SZZ Chapter 7, pages 205-221.
Tuesday (March 1st) –
SZZ Chapter 13, pages 420-427.
Wednesday (March 2nd) –
Hand-out (from Prof’s SPSS manual, Chapter 4).
Friday (March 4th) -
SPSS Quiz 2
Week 8 – Independent Groups Designs / Exam 2
Monday (March 7th) -

SZZ Chapter 7, pages 221-229.

Tuesday (March 8th) -
SZZ Chapter 7, pages 229-235.
Wednesday (March 9th) –
SZZ Chapter 7, pages 235-243.
Friday (March 11th) -

Section Exam 2
--

Week 9 – Spring Break
--

Section 3
Week 10 - Independent Samples ANOVA
Monday (March 21st) -
SZZ Chapter 12, pp. 396-400. Chapter 13, pp. 427-439.
Tuesday (March 22nd) -
Lecture Notes on Independent Samples ANOVA.
Wednesday (March 23rd) –
Hand-out (from Prof’s SPSS manual, Chapter 6).
Friday (March 25th) -

Homework 3 due.
Week 11 – Repeated Measures Designs / Paired Samples T-Test
Monday (March 28th) -
SZZ Chapter 8, pages 244-268.
Tuesday (March 29th) -
SZZ Chapter 12, pp. 393-395. Chapter 13, pp.422-427.
Wednesday (March 30th) –
Hand-out (from Prof’s SPSS manual, Chapter 7).
Friday (April 1st) -

Article Analysis 3 due.
Week 12 – Complex (Factorial) Designs
Monday (April 4th) –

SZZ Chapter 9, pages 269-282.
Tuesday (April 5th) –

SZZ Chapter 9, pages 282-292.
Wednesday (April 6th) –
SZZ Chapter 9, pages 292-304.

Friday (April 8th) -

Homework 4 due.
Week 13 – Two-Way ANOVA / Exam 3
Monday (April 11th) -

Chapter 13, pp.423-427, and pages 444-456.
Tuesday (April 12th) -
Lecture Notes & Hand-outs on SPSS.
Wednesday (April 13th) –
Lecture Notes & Hand-outs on SPSS.
Friday (April 15th) -

Section Exam 3
Week 14 – Complex Designs in SPSS
Monday (April 18th) -

Lecture Notes & Hand-outs on SPSS.
Tuesday (April 19th) -
Lecture Notes & Hand-outs on SPSS.

Wednesday (April 20th) –
Lecture Notes & Hand-outs on SPSS.
Friday (April 22nd) -

SPSS Quiz 3
Week 15 – Quasi-Experimental Designs & Single Case Research Designs
Monday (April 25th) -

SZZ Chapter 11, pages 336-363.
Tuesday (April 26th) -
SZZ Chapter 11, pages 363-371.
Wednesday (April 27th) –
SZZ Chapter 10, pages 306-335.

Friday (April 29th) –

Article Analysis 4 due.
Week 16 – Review

Monday (May 2nd) –

Concluding Comments on Research Design and Statistics
Final Exam Psych 200 = Friday, May 6th 9:00 AM – 11:00 AM
ACADEMIC INTEGRITY AT DENISON UNIVERSITY

[image: image1.jpg]

Proposed and developed by Denison students, passed unanimously by DCGA and Denison’s faculty, the Code of Academic Integrity requires that instructors notify the Associate Provost of cases of academic dishonesty, and it requires that cases be heard by the Academic Integrity Board. Further, the code makes students responsible for promoting a culture of integrity on campus and acting in instances in which integrity is violated.
Academic honesty, the cornerstone of teaching and learning, lays the foundation for lifelong integrity. Academic dishonesty is intellectual theft. It includes, but is not limited to, providing or receiving assistance in a manner not authorized by the instructor in the creation of work to be submitted for evaluation. This standard applies to all work ranging from daily homework assignments to major exams. Students must clearly cite any sources consulted—not only for quoted phrases but also for ideas and information that are not common knowledge. Neither ignorance nor carelessness is an acceptable defense in cases of plagiarism. It is the student’s responsibility to follow the appropriate format for citations. Students should ask their instructors for assistance in determining what sorts of materials and assistance are appropriate for assignments and for guidance in citing such materials clearly.

For further information about the Code of Academic Integrity see http://www.denison.edu/about/integrity.html
Note: All cases of intellectual dishonesty, including plagiarism, will immediately result in a failing grade for the course, and notification to the associate provost.

PAGE
6

