Psy 531 Affects and Emotions Spring, 2008

Guidelines for thinking about research papers

Thinking through a primary research article, in preparation for class discussion or as a preliminary to a written analysis, should begin with the following exercises:

1. Identify the specific theory and/or question(s) under investigation. Note: in a multi-study paper, identify the overarching theory first. Then be selective about reporting the individual studies – pick the one or two studies that seem to get at the heart of the matter.

2. Describe the participant (humans) or subject (animals) population. Is it appropriate and adequate?

3. Identify the independent variable(s). These variables could pre-exist (e.g., participant gender, self-reported political affiliation, performance on a personality test) or they could be manipulated by the investigators (e.g., assignment to a task condition, exposure to different stimuli or situations). Are the independent variables appropriately selected to address the question(s) under investigation? Does the way the independent variables are defined or manipulated limit the interpretations we are able to make?

4. Identify the dependent variables (i.e., the things measured by the investigators). Be as specific as possible. Are the dependent variables appropriately selected and measured correctly? If transformations of the data have been made, are these appropriate and justified? Does the selection of dependent variables limit the interpretations we are able to make?

NOTE: In order to determine whether the independent and dependent variables are properly selected and measured, you’ll need to pay attention to the relevant procedural descriptions. When writing about individual studies, briefly summarize the most important aspects of these procedures.

5. Identify the investigators’ hypotheses or predictions (if possible), stated:

(a) in theoretical terms. For example, participants in the anger condition should rate more of the ambiguous scenes as reflecting human causes than participants in the sad condition because the attribution of human (vs situational) agency should be activated by the emotion

(b) in terms of the independent and dependent variables of the study (e.g., the mean number of items rated as “caused by humans” should be higher in the anger condition than in the sad condition)

6. Is/are the approach(es) to analyzing the data reasonable, as far as you can tell? In many studies, it will be necessary to be selective here – pick the analyses that seem most central to answering the question(s) posed by the investigators.

7. Are there data or comparisons that are not shown that you'd like to see? (What & why?)

8. Does the study and its reported findings support the conclusions drawn by the investigators? If not, what are the alternatives?

9. What might be done next to resolve any contradictions, clarify alternatives, or take the next step in establishing or testing the underlying theory or in answering the original question?

