Becoming a Psychology Scholar

The purpose of this assignment is learn about the scientific method by researching a topic in psychology, creating a research question, designing a simple study, collecting and analyzing your own research data. The primary purpose of this assignment is to give you an opportunity to consider a topic in psychology in depth, evaluate the research methods used to explore the topic, and conduct your own mini-research project. You will need to meet with your instructor throughout the term to complete this project successfully.

Students will learn how to develop and answer a research question in psychology. The specific goals are to:

1. read primary sources from peer-reviewed research journals

2. define concepts and terms

3. summarize and evaluate the research methods findings from the relevant research literature

4. develop a research question

5. define and operationalize variables

6. design a simple experiment

7. collect and analyze data

8. write a research manuscript

Ultimately, students will understand and apply basic research methods in psychology, including research design, data analysis and interpretation. Students will use creative and critical thinking, skeptical inquiry and scientific approach to solve problems related to human behavior and mental processes.

Step 1: Reviewing a Research Article—Due September 15th
Listed below is a list of classic research studies in psychology. Please read one article and summarize and evaluate the article. Complete the Review of Article Form. Note: You will eventually be designing a variation of the study that you choose.

Study 1

J. R. Stroop (1935), in a classic experiment, demonstrated the role of attention in perception. Stroop (1935) published a paper describing what is now is known as the Stroop effect. Find at least 5 related articles that investigate the Stroop effect. Design a simple experiment to investigate the Stroop effect, but do not use colors for your stimuli.

Stroop, J. R. (1935). Studies of interferences in serial verbal reactions. Journal of Experimental Psychology, 18, 643—662.

Study 2
Luchins (1945) created a problem solving task that investigated the impact of mental in problem solving. When an individual has a mental, he/she has the tendency to approach a problem in a particular way, especially a way that has been successful in the past, but may or may not be helpful in solving a new problem. Find at least 5 related articles that investigate the mental set issue in problem solving. Design a simple experiment to investigate the mental set problem, but do not use the three-jugs problem as your stimuli.

Luchins, A. S. (1945). Classroom experiments on mental set. American Journal of Psychology, 59, 295-298.

Study 3

Elizabeth Loftus (1974) and her colleague investigated the influence of leading questions on memory. Find at least 5 related articles that investigate the effects of leading questions on memory. Design a simple experiment to investigate the effects of leading questions on memory.

Loftus, E. F., & Palmer, J. C. (1974). Reconstruction of automobile destruction: An example of the interaction between language and memory. Journal of Verbal Learning and Verbal Behavior, 13, 585—589.

Study 4

Solomon Asch conducted a series of conformity studies in the 1950s. Find at least 5 related articles that conduct simple conformity studies. Design a simple study to investigate conformity.

Asch, S. E. (1956). Studies of independence and conformity: A minority of one against a unanimous majority. Psychological Monographs, 70, 1—70.

Study 5

Steven Karau and Kipling Williams tested the hypothesis that social loafing can be reduced or eliminated when individuals work in cohesive rather than noncohesive groups.
Karau, S. J., & Williams, K. D. (1997). The effects of group cohesiveness on social loafing and social compensation. Group Dynamics: Theory, Research, and Practice, 1, 156-168.

Reviewing a Research Article

1. Provide that reference of the paper in APA format.

2. In a concise sentence state the purpose of the research or the research question. If there is more than one study in the paper. State the purpose for each of the studies.

3. Clearly define the major concepts in this research article. How are the concepts/variables operationalized in the study?

4. State the hypothesis or hypotheses.

5. Provide a concise summary of the methods (100 words or less).

6. Summarize the primary findings.
7. Interpret the major findings.

8. Do the findings support the hypothesis or hypotheses? Explain your answer.

9. What conclusions did the author draw from the results? Are these conclusions justified based on the results?

10. How do these findings relate to the literature (i.e., Do the findings confirm earlier studies? Contradict? Raise new questions)?

11. What were the strengths of this study?

12. Identify the weaknesses or limitations of this study.

13. Discuss future research directions.
Please submit your review of the research article via the Blackboard digital drop box to your professor.

Step 2: Literature Review--Due October 15th

Now that you have read, summarized and evaluated one of the above research papers, find five additional relevant primary source, peer-reviewed articles and write a brief literature review of your research area. Please have your research articles reviewed by me first. It might help to use the above Reviewing a Research Article form to help you organize your thoughts. List below are the guidelines for a brief literature review.

For this paper, a literature review is a discussion of all the empirical literature (original research; peer-reviewed) one can find on a given topic. (Of course, your short review cannot include all the relevant literature, so try to find the most important articles in the last 10 years.) I require at least 6 references for your literature review; if you wish to include more, you can. Your literature review should contain a title page, introduction, a body, a conclusion, and a reference page. Do not include an abstract in your paper. Your paper should be a maximum of 5-single sided pages (not including the title and reference pages). Listed below are the required components of your literature review.
Introduction
The introduction of a literature review serves the same purpose as an introduction in any other type of paper or essay. The introduction should introduce your reader to the topic you will be exploring further in the body of your literature review. The introduction to your paper addresses the following questions in a scholarly manner:

What do you intend to study? What issue(s) will you discuss, and from what point of view? Be specific, mentioning not only the theme of your paper but also any unique aspects of that theme that you plan to address.

Why is it worth doing? What is the importance of this issue, and how does it fit into the area of psychology?

What approach will you take in addressing your topic? Here you will need to explain your strategy, which might be to examine a particular theory or body of research, to compare several theories, or to consider the relevance of some particular theory or body of research to everyday reality.

What will be the limitations of your research and your discussion? The length of your paper will most likely limit the extent of your work. This section should define what you will and will not cover. Be sure to note any obvious relevant variables that you will have to omit.

What sources suggested the topic and provided information? Note that you must acknowledge your sources in a scholarly manner throughout your paper.

Body of Literature Review
The body of your literature review should summarize the findings of studies that have been conducted on your topic. Pay attention to the clarity of interpretation and the relevance of the theories, concepts, and research findings to psychology. Any quoted material and any ideas attributable to someone else must be acknowledged in proper in-text citations, and must be listed in correct reference format at the end of the paper.

Conclusion

The conclusion should also be similar to a conclusion/discussion section of any essay or paper. It should contain a summary of the body of your literature review which highlights what are in your opinion the most important findings described in your paper.

Reference Page
The reference page contains a list of the sources of information you used and cited in your paper. Note that it is essential that every in-text citation is on the reference page and that every reference on the reference page is cited in the text of the paper. It must follow APA format. Please refer to the 5th edition of the American Psychological Association’s Publication Manual. There is a copy at the library. You may also borrow my copy if you wish.

Format

The papers must follow an acceptable manuscript format, using regular letter-size paper (8½ by 11 in.), with 1 inch margins. Your paper must be typed or word-processed and double-spaced, using one side of the paper only. Work cited in the text and included in the reference section should follow the 5th edition APA citation and referencing guidelines. Keep an electronic copy of your papers until the completion of this course. Please submit your assignment via the Blackboard digital drop box to your professor.

Step 3: Defining Your Research Question and Design a Simple Study--Due October 30th

You have just completed a literature review. Develop a testable research question and create a research design on the same topic as the literature review. You will need to set up an appointment with your professor so that he/she can review your design your research study and create the stimulus material needed. Please submit your research design via the Blackboard digital drop box to your professor before your meeting with your professor.

1. State your research question/purpose of your study.

2. State your hypothesis.

3. Clearly define the variables that you will be including in your study. Operationalize those variables.

4. Clearly describe the participants that you will need for your study.

5. Provide a description of your materials.

6. Describe the procedure. Include all written and spoken instructions that you will have for your participants.

7. Describe how you will analyze your findings.

8. If your data were to support your hypothesis what should they look like?

9. Write a debriefing that you will provide your participants with.

10. Include all stimulus materials in an appendix.

Step 4: Collect your data—Last data collection November 15th
This is self-explanatory. Your design needs to be ethical; you may not harm research volunteers. Your research design needs to be approved by your instructor. Once you have a design, you need to put it into action. Carry out the study with at least 30 participants preferably from the college or family and friends. Because this is a class exercise for learning purposes, you do not have to complete an IRB proposal. You must, however, use good ethical behavior (e.g., do not use coercion, do not engage in deception, etc.).

Step 5: Data Analysis and Presentation—November 20th

Write a brief statement about the analysis that you will be conducting. Explain why you will be conducting each analysis. We will be having an in-class tutorial on basic statistics and SPSS before you collect and analyze your data. Using SPSS spreadsheets, analyze your data and create appropriate tables or graphs. For each figure and table write a brief statement (figure or table caption) about the information the figures convey. Provide appropriate axes labels (when appropriate), legends (when appropriate), and titles for your figures and tables. Please submit your research paper via the Blackboard digital drop box to your professor.

Step 6: Rewriting Your Literature Review, Methods and Results—Due December 1st

Now that you have your data, what story do you want to tell? Have you cited the appropriate studies in your literature review? Do you need to access more primary sources? Also, now that you have collected data, write up your Method section according APA style. Finally, write up your results section. We will have an in-class tutorial on how to write a results section. The APA manual has a detailed section on how to write a results section. Please consult the American Psychological Association (2001, 5th Edition) manual before we have our in-class tutorial. Please submit your research paper via the Blackboard digital drop box to your professor.

Step 7: Write Your Research Report—Due December 10th
It is now time to put all the steps together. Publication is a critical component of the research process. Making science a public discipline serves two primary purposes: (1) it facilitates building on current knowledge by making it accessible to everyone; and (2) publication brings each finding to the scrutiny of many scientists who can independently review the logic, procedures, results and conclusions. You are asked to write a research report that adheres to the American Psychological Association (2001, 5th Edition) manual. A research paper is made up of six sections: the abstract, the introduction, the method section, the results, the discussion, and the reference section. This format is the official writing format of the American Psychological Association (APA) and is the format you will see used in articles published in psychological journals.

Write an APA manuscript. Your papers should be approximately 6—10 double-spaced, typed pages (1-inch margins, 11-12 pt. font). This does not include the title page, charts, graphs, reference page, and appendix. Thus, you will need to include all the information in the format below in a clear and concise manner. Listed below are required elements in your paper. Please submit your research paper via the Blackboard digital drop box to your professor.

1. Title Page—an appropriate title that accurately describes your research project, header, running head, your name, and your institutional affiliation.
2. Abstract—an abstract appears after the cover page, and it is there to give the reader an idea of what question or problem the experiment was designed to investigate; what the results were; and how they were interpreted. An abstract should be brief, concise and clear. Generally, they are about 175 words long (or less). The abstract is written in the past tense. Abstracts are difficult to write. Always write the abstract last, after you have written up the results and discussion sections (this will help you edit down your results to a few sentences); and if you find yourself having difficulty, just keep rewriting/rewording.
3. Introduction Section—the introduction is an untitled section of the paper -- it simply appears on the top of the next page (with the title of your paper repeated as a heading for this page). In it, you give a detailed account of the problem, or research question, you are addressing in this experiment. An important element is references to other references (and their findings) which are relevant to the reasoning of your study. You can think of the introduction as (1) a description of the psychological issues that you are going to investigate; (2) a discussion of the research question(s) or hypothesis that you are examining; and (3) a reference to other studies (in the same area) which have results which bear on your research project -- whether they are in the same direction as your hypothesis or in the opposite direction. The final paragraph (s) should include a more specific definition of your variables (independent and dependent) and a clear statement of the predictions based on the background information that you have presented.

4. Methods--this section can be thought of as the recipe section of your paper. Any other reader, by reading this section, could duplicate (or in research terms, replicate) your study. Therefore, it should be complete, detailed and clear enough to allow another investigator to understand how you ran your experiment. You should have enough detail for another person to replicate your study, but you can leave out the mundane materials. The method section is written in past tense.
a. Participants – who participated?

b. Measures/Apparatus – what constructs were measured?—what equipment was used

c. Procedure – how was the research carried out?
5. Results – The results section is composed of a written summary, or description of the data (results), with tables and/or figures to substantiate your claims. You should present both descriptive statistics on the outcome of your study (means and standard deviations for different treatment groups) and indicate any statistical tests that you used to evaluate the data. The results are presented without interpretation (that occurs later in the discussion section). The table/graphs are the way you present your actual data (e.g., means for treatment groups) to the reader. The graph axes should be labeled, the table columns labeled, etc. to help the reader understand what you are presenting to him/her. Each table/graph should also have a title. Again, clarity is important here. Also important is the idea of summarizing your data. report important statistics and a short summary of most important findings

6. Discussion & Conclusion – This is where your story comes together, here you tie together all the other sections of your paper and make a statement about the original research question which started you out on this adventure. The discussion section states the major results (what you have discovered), and tells the reader what you think they mean. In other words, you draw conclusions from (and make interpretations of) your data. There is no need in this section to restate the data -- that is all in the results section. You want to briefly summarize the results and then discuss your results. Your discussion section should refer back to those studies you mentioned in your introduction. Discuss how your results are similar to the findings (results) of these studies, or, if they are different, (don't panic!), how they differ (and your ideas as to why they differ). Attempt to resolve and deal with these differences by suggesting reasons for why they might have occurred. The end of your discussion should discuss future research directions in this area, ones that follow the study you have done, improve upon it, etc.
7. References – include the list of references (minimum of 6) that you used to prepare for your paper.

8. Tables or Figures and Figure Captions – you can include any important data.

9. Appendix - include your stimuli and your raw data.

Grading Rubric for Research Paper
	Section
	Points

	Title Page

· well-composed title, appropriate running head, appropriate header

· correct APA format
	 /2

	Abstract

· less than 175 words
· block paragraph that contains a summary of the purpose, participants, main results, primary conclusions
· correct APA format
	 /4

	Introduction

· general introduction

· development of research problem

· at least 10 references (using relevant studies)

· hypotheses developed and stated

· organized and concise; articles cited correctly; correct APA format
	 /10

	Methods

· participants (number, population, obtained how)
· apparatus or materials-clearly described, contains necessary detail
· procedure (clear so that replication is possible)
· correct APA format
	 /8

	Results

· brief description of analyses; brief description of scoring

· descriptive statistics & inferential statistic report

· concluding statement for statistical report

· appropriate figure(s) or table(s)

· well organized and clear

· proper APA format
	 /8

	Discussion

· reiterate primary results in reader friendly language

· discuss whether results confirmed hypotheses or not

· if results were expected discuss how your results are related to the literature; if results were not expected discuss potentials reasons for the unexpected results (do not refer to universals “if only I had more participants…”)

· discuss the limitations of your study

· discuss the implications of your study

· discuss future directions
	 /8

	References

· all references are cited in introduction, methods, and/or discussion

· correct APA format
	 /4

	Overall Mechanics and Style

· typed with correct spacing, page numbering, etc.
· complete sentences
· consistent and appropriate person and voice
· punctuation and spelling correct
· sentences clear and effective
· well-constructed paragraphs
	 /6

	Total Points
	 /50

