Psych 101, Fall 2006
Dr. Gotthard

Observation Assignment
In this assignment you will learn how to do an observational study. It will also introduce you to thinking about psychological research empirically and how to write in APA Style.

Basic Instructions for Observation
1. Come up with a behavioral question that can be tested through observation. You may not interact with the people you observe. You should have at least one clear independent variable (although two independent variables may be better) and a dependent variable.
· For example, helping behavior can provide numerous opportunities (e.g., who holds open doors for others, who returns a smile, who will pick up litter, etc.).
· Attempt to predict what the outcome, or answer, to the question will be (e.g., people will pick up a quarter on the ground more often with nobody nearby than if someone is standing nearby). This question must be observable, testable, and replicable.
· Please run your question by Dr. Gotthard before engaging in your observation.
2. Choose a location and observe the chosen behavior for approximately 45 minutes. DO NOT INTERACT with those whom you are observing. Do not talk to or confront anyone whom you are observing.

3. While observing, keep track of as many dependent variables as you can, for example:

· Total number of people observed.

· Any observable characteristics that might be important, such as age or gender.

· How many people do what is hypothesized.

· How many people do not do what is hypothesized.
4. You are encouraged do the observation in small groups (no more than four), but you must write the short paper individually.
5. Detailed directions for completing the Short Paper portion of this assignment can be found on the following page. Additionally, a Sample APA Style Paper can be found on my Psyc 101 website at the following address:
http://faculty.rmwc.edu/ggotthard/psyc_101.htm

Short Paper Instructions
This write-up should be approximately 2-3 pages long. It is important to be clear, concise, and comprehensive (5 pts. for style) in your writing. The purpose of the written report is to communicate to the reader: a) what was done in the experiment; (b) why it was done; (c) how it was carried out; and (d) how the results relate to the original question.

The written report should be written in APA Style and should include the following sections
1. Title Page: Project title and author’s (s’) names and affiliations. (2 pts.)
2. Introduction: Provide background information about the topic of your study (4 pts.). Be sure to include a clear statement of the Hypothesis (2 pts.), including the rationale for the hypothesis (2 pts.). You can probably find some sources in your textbook, and cite them properly. Proper citation (4 pts. – total for entire paper) in text will include the author(s) and the publication year. For example: “Nevid (2003) discussed the implications of…” or “One study described the procedure as consisting of ….(Nevid, 2003)”.
3. Method: Talk about your participants (3 pts.), materials (2 pts.) and procedure (5 pts.). A clear description of each should be provided. Describe your independent and dependent variables here (3 pts.).

4. Results: Report the average frequencies and/or percentages obtained from the experiment (5 pts.). This is where you will refer to a table and/or figure of your findings (3 pts.).
5. Discussion: Was the hypothesis supported – relate to findings presented in Introduction (5 pts.)? Was the method of investigation appropriate and sufficient to answer the question? Why or why not? What are some things that might be done differently (3 pts.)? Did anything go wrong?

6. References: Include a list of all of the resources you cited in the Introduction and Discussion of your paper. Be sure to use APA style for these (2 pts.).

a. Some common citations are formatted as follows (check APA Manual, 5th Edition for more examples):

Journal article with two authors:

Saywitz, K.J., & Sandler, I.N. (2003). Race differences in face-ism: Does facial prominence imply dominance? Journal of Personality and Social Psychology, 290, 1113-1120.

Elements of a book:

Nevid, J.S. (2003). Psychology: Concepts and Applications (pp. 1-15). Boston, MA: Houghton Mifflin.
1

