Advanced Research In Psychology: Environmentalism

Psyc 352

Jim Allen, Instructor

Spring, 2016
Contact Information

Office: Bailey 134

e-mail: allen@geneseo.edu
Office Hours

Monday: 11:30 - 12
Wed: 11 - 11:30
Th: 4 - 4:30
and by appointment.
Course Description

The purpose of this course is to provide direct empirical and statistical experiences to psychology majors. Specifically, this course provides the opportunity to plan an original empirical study (or studies), and to gather and analyze original data. Therefore, this course builds directly upon the methodological and statistical skills students develop in Psyc 250, 251, and in the content courses from the psychology major. Another important purpose of the course is to teach scientific writing style. As noted below, the majority of the final grade will be determined by writing assignments.

This is a “slot” course, so the particular content area varies according to instructor interest and experience. However, the common theme of all the slots for this course is that they use a specific content area of psychology to teach relatively advanced statistics and methodology. This course will examine research on human behavior and environmental issues. This general area has attracted a lot of attention recently and provides interesting examples of several important methodological and statistical techniques.

Faculty approach this course in different ways. My approach is to teach the course as if students are members of my research lab. Rather than doing “canned” research studies that replicate earlier findings, we will conduct original research that is of professional interest to me (and hopefully to you as well). One implication of this approach is that I will make some important decisions about the direction of our research for the empirical paper, including choice of topics and operationalizations, etc, rather than leaving them up to the students. However, students will have the chance to make suggestions and influence these decisions. Note that students will have complete control over the direction of their prospectus, however. Another implication is that I can’t guarantee the outcome of our research. It’s possible that the data for the empirical project behave very well, showing that our measures are valid and clearly confirming our hypotheses. It is more likely though that the research will not proceed this smoothly. There will probably be some bumps in the road, including unexpected findings, failed measures, etc. This is the reality of the life of a researcher, and one of the purposes of the course is to give some insight into this life.
Assignments and Grading

Writing Assignments. Students will write two full-length APA style papers during the semester. The first will be an empirical paper worth 30% of the final course grade. This paper will be due by Thursday, March 10 at midnight, 2016. The second paper will be a research prospectus that will be worth 40% of the final grade. The prospectus is due by midnight, Thursday, April 28, 2016. I will give more information about each of these papers in class and in other documents.

You must hand in each paper by placing an electronic copy in the drop box on mycourses. There is no need to hand in paper copies. The files must be in MS Word and must be named with the following convention: Last name and first initial, name of the paper (i.e., empirical paper; prospectus), psyc352 spring16. For example, Becky Gonzales would name her empirical paper “gonzalesb empirical paper psyc352 spring16.” Late and/or incorrectly named papers will be penalized.

Final Exam. A comprehensive final exam during the regularly scheduled final exam time for this class and will constitute 20% of the final course grade. This exam will primarily concern the statistical and methodological content covered during the semester.

Class Participation Assignments. Various in-class activities, out of class lab activities, and possible “pop” quizzes, will occur at irregular intervals during the semester. Students must either be present or have an excused absence in order to receive credit for these exercises. These exercises will constitute 10% of the final course grade.
A note about Plagiarism

Plagiarism, presenting another person's work as your own, will be severely penalized. In addition, students should understand that it is not acceptable to turn in papers from another class (even if it's your own work) in this class. Such recycling of papers will result in a "zero" on that assignment.

Texts and Required Materials
George, D., & Mallery, P. (2012). SPSS for windows step by step: A simple guide and reference, 12th ed. Boston: Allyn and Bacon.

Publication manual of the American Psychological Association (6th ed.). (2010). Washington, D.C.: American Psychological Association.

Blue Books (Test booklets). Because of budget constraints, the psychology department can no longer afford to provide students with blue books. Therefore, students must now provide their own blue books. Please hand in the blue books by the end of the second week of the semester.
 .
