Psy 24

Pontari

Spring 2003 Research Proposal Guidelines and Helpful Hints #2

GENERAL IDEA:
Your research proposal should look and sound like the first two parts of a social psychological journal article. You should write your paper in APA style and use APA format.

It will contain 3 sections, but the majority of your research proposal will include an Introduction and a Method section. You will end your paper with a short conclusions section.

THE INTRODUCTION SECTION:
This is where you tell the reader why you are proposing the study and hypothesis. It involves reviewing the previous research and literature that has been published on your topic. Approach your introduction like you are telling a story - one that starts with a very general introduction, and ends with a very specific prediction. The “meat” of your story is all of the important details that the reader must know in order to understand how you went from your very general idea to your very specific prediction or hypothesis.

The format of the introduction is therefore a “V” shape. The V shape indicates that your introduction should start off very broadly and end very specifically. Your introduction should be broken down and organized as follows:

First paragraph:

This is where you very generally and broadly introduce the problem you are investigating. Get the reader’s attention. This paragraph should get at why we care about your topic - THE IMPLICATIONS. For example, address (one or some of the following): Why is it an important question to address? What are the societal implications of your research idea? What are the implications for the field of social psychology? Again - this is very general. You might not cite any research in this paragraph. “Real” world examples work well in your first paragraph. You should not tell the reader what the hypothesis is at this point - that is too specific.

The next paragraphs - the literature review: (The majority of your intro/next several pages of your paper):

This is where you discuss the previous research that has been conducted on your research question or hypothesis. This review should provide a LOGICAL progression of ideas that leads the reader to your specific hypothesis. Discuss, in an organized and coherent fashion, the pertinent theories, concepts, and research that are necessary for the reader to understand how you came to your hypothesis. The review should also follow the V-shaped format; move from the more general to the specific points. The more specific part of your introduction is the SYNTHESIS part, at which point you integrate and explain how the research you have reviewed is related, and related to your hypothesis.

Suggestions/directions for this portion of your paper (the literature review):

■ Your lit review is a coherent argument:

- Describe and “defend” the logic of that argument (the point of your argument is your hypothesis).

- Think of each paragraph as a line or point of your logic.

- This “logical argument” involves defining important terms, explaining pertinent theories, etc..

■ You provide the pieces of the argument:

- Imagine you are providing pieces to a puzzle - so that when the reader gets to your hypothesis - he/she

 knows exactly why you are making that prediction. For the “pieces” of your puzzle:

- For the pieces of your argument
, DO NOT:

look for references that exactly map onto your hypothesis.

describe every study every conducted on your topic (discuss only articles that are relevant)

provide too much detail of other studies’ methods

- DO mention only the important highlights of previous research - the results, key conclusions,

 why/how they apply to your hypothesis.

■ To make the pieces form a coherent argument:

 - You should “think” like an outline when writing your introduction.

 - What is the point of the intro as a whole? How does each paragraph get me to the point of the proposal?

- Within each paragraph: each sentence should tie into the point of the paragraph.

 - Each paragraph should have its own conclusion that illustrates its relevance to the rest of your paper.

■ Do not regurgitate/plagiarize:

- When discussing previous research - don’t regurgitate/plagiarize what other researchers did - that is

 considered academic dishonesty.

- Paraphrase and put ideas and sentences into your own words (which means more than rearranging or

 exchanging a few words in a sentence).

- You can only discuss/cite articles that you have read (so you CAN NOT CITE DISSERTATION ABSTRACTS).

- If you are not drawing something directly from literature, and you are speculating, use tentative language.

 - Use phrases like “may, appears to be, possibly, seems.”

■ Common mistakes:

 - Organizing your paper around the specific references instead of concepts.

Your paper should be organized around the relevant concepts, phenomenon, or theory - not by the specific references you use.

 - Paper sounds like a laundry list of research.

Arguments are INTEGRATIVE. Tell the reader (in simple language) why you are describing the

research.

 Offer your own conclusions at the end of each paragraph. These conclusions should provide the transitions from one part of your argument to the next.

■ Some tips:

 - If you have several people who did similar research and came to similar conclusions, don’t review each

 research article separately. Try and integrate those articles - perhaps discuss them in one paragraph, and

highlight where they differ - if that is important in providing the logic to your hypothesis.

 - Importance of transitions (between ideas, paragraphs, etc.). Remember you are telling a story - you

 should clearly move from one point to the next (this is easier if make your own conclusions at the end of

 paragraphs).

Last paragraph of introduction:

This is the bottom of the “V” - very specific. At this point, your reader should understand your “argument”. This is where you integrate the points of your argument, and finally state your hypothesis (remember a hypothesis is a specific prediction). You also, very briefly, need to indicate how you will test your hypothesis (in a couple to few sentences).

THE METHOD SECTION:
Your method section will be written in the future tense (given that you are proposing to do the research). Your aim is to design and describe a study that will effectively test your hypothesis. You do not have to design an experiment, although keep in mind; if your hypothesis suggests a causal relationship, you should propose an experiment. Your method section will include:

Participants Subsection:

Indicate how many people will participate in your study, and how many of each gender, and any other characteristics important to your study will participate (e.g., African American participants, infants, people with low self-esteem, etc.). Indicate where you will get your participants (e.g., they will be recruited from General Psychology classes), and if they will be compensated (e.g., they will receive credit towards a class requirement, they will receive $10 for participation, etc.).

Procedure Subsection:

Tell the reader in plain English how you will do your study. Give enough detail so that if another researcher wanted to redo your study, he/she would have enough information to do so. If you are modeling your procedure after research that has already been conducted (which is okay), cite that research. If you are using a published scale as part of your study (e.g., Need for Cognition Scale), cite the researchers who developed the scale. Make sure you indicate what your independent and dependent variables are. For experiments, Make sure you indicate that you will randomly assign participants to the different conditions of the study.

Conclusions section:

- The conclusion section should briefly (in a page or two) describe, if your hypothesis was to be supported (i.e., you conducted the research you proposed and collected data that supported your prediction), the implications of your research to the “real world” or to the field of social psychology.

- For instance: What would your findings mean? How might they be applied to real world settings? How can we use your findings to benefit others? What insights about social psychological concepts do your results provide? How do your findings complement, contradict, or extend some of the ideas we’ve discussed throughout the term?

How to Construct Your Research Proposal Outline

Your outline will be a “skeleton” of your paper. The more detail you provide in your outline, the more feedback I can give you, and the closer you will be to a finished product.

How to organize your outline:

Your first major heading should resemble the first paragraph of your paper (see above). Why is your research question important? What are the implications?

The next section(s) of your outline will represent the literature review part of your paper and can be organized in several ways.

You can devise this part of your outline so that each heading represents a paragraph of your paper. The information below that heading could include the research you are citing, the conclusions you are drawing, and so on. You might even want to include or consider how you will transition from one paragraph to the next.

Or, you can devise this part of your outline so that each heading represents one concept or point you are making in your paper. For example, if you are integrating two theories, the major headings of your outline could be those two theories. The information below each heading could be what aspects of the theory you are focusing on, the research articles you are citing, and so on.

The last part of your outline should represent the integration part of your paper (the last paragraph of your introduction). How are you tying together the research you reviewed? What is your hypothesis (stated specifically), and briefly, how will you test your hypothesis?

In general:

Your outline can be very detailed (written in full sentences), or more like a list format- that is up to you. You do not have to follow a “strict” outline format. If your final paper does not “match” your outline - that is okay.

Optional:

 You can submit a detailed description of your method and receive feedback. This is not required with your outline.

