

PSST Workshop:

How to Write Assignments in Psychology

By Chris & Ally

Workshop Outline

- ▶ General Writing Tips
- ▶ How to write a Lab Report in Psychology (eg for PSYC1030 assessment)
- ▶ How to write an Essay in Psychology (eg for PSYC1020 assessment)
- ▶ Referencing in APA style

General Writing Tips

- ▶ Start early!
- ▶ Be short and to the point i.e., don't write more words than you need to
- ▶ Avoid using complicated words or words that you don't understand
- ▶ Proof read and read your assignment out loud when editing
- ▶ Read widely and then only discuss articles that you understand
- ▶ Before submitting:
 - ▶ Read the marking criteria one more time
 - ▶ Make sure your assignment matches the assignment goal

Lab Report - Title Page

- ▶ You must include a title page as the first page
- ▶ The title should include the independent and dependent variables
- ▶ Include your name, course code, university, semester, and tutor's name

Lab Report - Abstract

- ▶ A short summary of your report
 - ▶ Aim of the present study (1 sentence) - what was the purpose?
 - ▶ Hypothesis (1 sentence) - Include size and direction of the predicted results
 - ▶ Method (2-3 sentences) - short description of the design, participants, and procedure
 - ▶ Results (1-2 sentences) - the analytic technique used, findings - including the size and direction of results but no statistics
 - ▶ Interpretation (1 sentence) - Was the hypothesis supported?
 - ▶ Concluding Remark (1 sentence) - mention limitations and directions for future research.

Lab Report - Introduction

- ▶ Funnel Structure - Start broad and then become more specific
- ▶ Introductory Paragraph
 - ▶ 1-2 very broad statements or interesting background details to introduce the topic
 - ▶ Define the important key terms
 - ▶ Broad aim of the present study
- ▶ Summary of Research Evidence Paragraphs
 - ▶ Explain the theoretical framework
 - ▶ Summarise previous studies - What was the purpose? Who were the participants? What did they do? What did they find? What do these results mean? How do the results relate to the theoretical framework?

Lab Report - Introduction cont.

- ▶ Present Study Paragraph
 - ▶ Limitations of previous research
 - ▶ Rationale (i.e., how does the current study address a gap in the literature?)
 - ▶ Purpose of the current study
 - ▶ Participants
 - ▶ Brief Method (1-2 sentences) - What did the participants do?
 - ▶ Hypotheses - What did we expect to find?

Lab Report - Method

▶ Participants

- ▶ How many?
- ▶ Occupation (e.g., students)
- ▶ Descriptive (i.e., gender, age range, mean age, and standard deviation)
- ▶ How were they recruited? (e.g., Was it voluntary or were there incentives to participate?)

▶ Design

- ▶ What was the design? For example, was it within participants, between participants, quasi-experimental, self-report, cross-sectional, longitudinal?
- ▶ What were the independent and dependent variables?
- ▶ How were the IV and DV operationalised?

Lab Report - Method cont.

▶ Materials/Measures

- ▶ List all the materials and measures (e.g., what was the title of the questionnaire? Was it adapted from a study?)
- ▶ Give examples of items
- ▶ Include the reliability for the measure
- ▶ If you have included the measure in the Appendix make sure to refer to it here

▶ Procedure

- ▶ Description of the study - it should include enough detail so that someone else could replicate it
- ▶ When and where did it take place? Who administered it?
- ▶ For experimental studies, what did participants do differently in each condition?

Lab Report - Results

- ▶ This section can vary from course to course so make sure you attend tutorials and check with your tutors what they expect in this section
- ▶ Preliminary Analyses
 - ▶ Report group means and standard deviations (if relevant)
- ▶ Primary Analyses
 - ▶ Name the statistical analyses you chose (e.g., an independent groups t-test)
 - ▶ Report appropriate statistics (e.g., t-scores, p values)
 - ▶ Report the magnitude (e.g., are the results significant or not?) as well as the direction of the results (e.g., which group performed better?)

Lab Report - Discussion

- ▶ Inverse Funnel - start specific and then get broader
- ▶ Restate your findings
 - ▶ Restate the aim of the present study
 - ▶ Restate the hypothesis of the present study
 - ▶ Restate the current results (avoid statistical jargon)
 - ▶ Comment on whether the results supported your hypothesis and prior research. If they do not you need to suggest a possible alternative explanation.
- ▶ Theoretical contributions
 - ▶ Restate the gaps in the literature
 - ▶ Comment on how the present study addresses those gaps

Lab Report - Discussion cont.

- ▶ Practical Implications
 - ▶ Discuss how the present findings addressed any real world issues
- ▶ Limitations
 - ▶ Mention any flaws in the study and how these might affect the findings
- ▶ Direction for future research
 - ▶ Mention suggestions for future research that is consistent with your findings
- ▶ Conclusion (3-5 sentences max.)
 - ▶ Briefly restate the aim, hypothesis and results
 - ▶ Briefly restate limitations and future research directions

Academic Essay Writing: Style

- ▶ Use multiple and diverse information sources
 - ▶ Avoid assumptions or presenting personal opinions as facts
 - ▶ Use well-structured paragraphs to address the key points of your essay
 - ▶ Paraphrase instead of direct quotes - use your own words to explain the articles you are including in your review
- ▶ **Common Mistakes:**
 - ▶ Too much use of one or two references
 - ▶ Unsupported statements
 - ▶ Assignment does not match one or more criteria
 - ▶ Two or more ideas per paragraph
 - ▶ Paragraphs that are too short or too long
 - ▶ Present isolated sentences (without explanations, examples, or links to your argument)

Essays: Introduction

- ▶ Introduce the TOPIC including context (place), key definitions, and (if needed) some data to illustrate the importance of the issue
- ▶ Present the aim of your assignment (focus) using your own words to explain what specific points of the topic you will explore
- ▶ Clearly state your argument/view on the issue
- ▶ Explain why this is important (theoretical and/or practical relevance)
- ▶ Finally, present an outline of the essay structure. For instance: *“Firstly I will introduce the topic area, then I will describe and discuss some empirical studies,” etc.*
- ▶ **Common Mistakes:**
 - ▶ Key concepts are left out or not clearly defined
 - ▶ The essay goal/argument is not clearly stated
 - ▶ Outline is not included or it does not describe the main essay contents

Essays: Body - Literature Review

- ▶ Introduce this section and how it is structured
 - ▶ Describe & critically analyse key concepts, models, and theories
 - ▶ Show evidence for and against your argument
 - ▶ To finish, highlight the key points of your review and link to the next section
 - ▶ Only include articles that are relevant to your argument (for and against) - you do not need to include everything you read
 - ▶ At the end of your review, the gaps in the knowledge and the need of further research should be clear
-
- ▶ **Common Mistakes:**
 - ▶ Review is limited to very few one-sided articles
 - ▶ Use of sources that are not really relevant to the topic
 - ▶ Review is presented as a group of independent summaries
 - ▶ Links between paragraphs are unclear

CC image source: <http://www.uglydogbooks.com/>

Essays: Body - Discussion

- ▶ Discuss theories and empirical findings in relation to your argument
- ▶ Identify and discuss strengths and limitations of the studies/evidence presented
- ▶ Link the main conclusions of your review back to your argument (does the evidence support your argument?)
- ▶ **Common Mistakes:**
 - ▶ Links between theories, empirical evidence, and personal argument are vague
 - ▶ Strengths and limitations are identified but not clearly explained/justified

Essays: Conclusion

- ▶ Come back to your essay goal and show how you have addressed the issue and the key results that you found
- ▶ Suggest further studies and/or practical implications
- ▶ **Common Mistakes:**
 - ▶ Including new ideas and references

CC image source: <http://www.wisegeek.com/what-is-a-computer-skills-assessment.htm>

References (APA 6th Edition)

▶ In-text example:

In a quasi-experimental study, Jones, Brown and Smith (2009) demonstrated that...

- ▶ Reference list: in alphabetical order of the author's surname
- ▶ Only include references that you have used in your paper

▶ Journal Articles:

- ▶ Author(s) surname(s), Initial(s) & Author(s) surname(s), Initial(s). (Year). Title. *Journal's name*, Volume number(Issue number, if available), Page numbers. doi: number

▶ Books:

- ▶ Author's surname, Initial(s). (Year). *Title*. Location: Publisher.

▶ Book Chapter:

- ▶ Author's surname, Initial(s). (Year). Title. In Editor's initials, Surname (Eds.). *Book Title* (page numbers), Location: Publisher.

APA Contd.

Journal Article:

Gibson, A. F., Lee, C., & Crabb, S. (2014). 'If you grow them, know them': Discursive constructions of the pink ribbon culture of breast cancer in the Australian context. *Feminism & Psychology*, 24(4), 521-541. doi: 10.1177/0959353514548100

Note use of spaces
between names and
initials

Check spacing

Indent
using 1
tab space

Book:

Braun, V., & Clarke, V. (2013). *Successful qualitative research: A practical guide for beginners*. Los Angeles: Sage.

Capital letter after :

Book Chapter:

Chamberlain, K. (2004). Qualitative research, reflexivity and context. In M. Murray (Ed.), *Critical health psychology* (pp. 121-136). New York: Palgrave.

References:

Braun, V., & Clarke, V. (2013). *Successful qualitative research: A practical guide for beginners*. Los Angeles: Sage.

Chamberlain, K. (2004). Qualitative research, reflexivity and context. In M. Murray (Ed.), *Critical health psychology* (pp. 121-136). New York: Palgrave.

Gibson, A. F., Lee, C., & Crabb, S. (2014). 'If you grow them, know them': Discursive constructions of the pink ribbon culture of breast cancer in the Australian context. *Feminism & Psychology*, 24(4), 521 - 541. doi: 10.1177/0959353514548100

<https://www.library.uq.edu.au/help/referencing-style-guides>

ABC
order

And finally...

- ▶ Remember to check the marking criteria before submitting your assignment 😊
- ▶ PSST Service:
 - ▶ Website: <http://www.psy.uq.edu.au/current-students/psst/>
 - ▶ Email: psst@psy.uq.edu.au
 - ▶ Drop-ins and appointments welcome!

WRITER

What my friends think I do

What my mom thinks I do

What society thinks I do

What publishers think I do

What I think I do

What I really do

WeKnowMemes

Good luck!