
Harvard
College Writing Center

Harvard College
Writing Program
Faculty of Arts and Sciences
Harvard University

WrITINg CeNTer BrIeF gUIde SerIeS

A Brief Guide to Writing
the Psychology Paper

The Challenges of Writing in Psychology

Psychology writing, like writing in the other sciences,
is meant to inform the reader about a new idea, theory
or experiment. Toward this end, academic psychologists
emphasize the importance of clarity and brevity in writing
while minimizing descriptive language and complex
sentence structure. The best writers of psychology have
the ability to make complex ideas understandable to

people outside of their area of expertise.

When you write a psychology paper, you are, above all,
writing to convey factual knowledge that is supported
by research. You are striving to be precise, and thus you
should expect every word you write to be read literally.
Psychology writing can be very dense, with many
references to previous research. Writers of psychology
almost never directly quote a source. Instead, they distill
the essence of the idea or finding, and cite the appropriate
source. In the humanities, writers may repeat words or
phrases for emphasis; in psychology writers rarely repeat
words and phrases, and when they do so it is only to aid in
clarity.

Common Types of Psychology Papers

Research psychologists engage in a variety of kinds of
writing, including grant proposals, research applications
and renewals, review articles, research articles, and
textbooks.

As a student, you are most likely to be asked to write one
of two types of papers, either a report of your own actual

or predicted data, which we call an empirical paper, or
a summary of other people’s research, which we call a
literature review. These two types of papers follow the
same writing conventions, though their format is slightly
different. For both types of papers it is useful to think of
Daryl Bem’s (2003) metaphor of an hourglass—you start
out with a broad introduction, then you narrow your
focus so that it gets closer and closer to your specific topic
and point, and then toward the end you start to broaden
the paper again to focus on the big picture. This structure
allows the writer to provide context for the paper’s central
point. Remember: You need both a topic and a point;
even in a literature review, it’s not enough simply to
reiterate what you’ve read – you need to add something
of your own, some insight or perspective. The context
should allow the reader both to understand why what you
write is important and to understand your contribution. If
you aren’t sure how much context is appropriate to offer
in your introduction, you should ask your instructor.

Research Summary/Literature Review

The primary goal of a research summary or literature
review paper is to synthesize research on a topic in
psychology while also shedding a new light on that topic.
Writing a literature review paper involves first doing
substantial research both online and in the library. The
goal of your research should be not just to find all of the
relevant articles on the topic, but also to evaluate those
sources. Reliable sources in psychology are generally
those that have been peer-reviewed by other experts in
the field prior to publication. (see Sources section below

2 for more information). When you are writing a literature
review, you should not rely on other research summaries;
rather you should go to original sources. Original sources
are empirical sources--those that report research findings
for the first time.

After reviewing the research on your topic, you will want
to come up with a thesis statement for your paper. Your
thesis statement should present some conclusion about
the research on that topic—a statement that summarizes,
integrates, or reinterprets the data. Your thesis may be, for
example, a theory that explains why two sets of research
seem contradictory or a theory of how two seemingly
disparate research traditions are relevant to one another.

Literature reviews are not divided into a fixed set of
specific sections, but you should use sub-headings when
introducing new topic areas within a paper. At the very
least a good research summary should include a clear
introduction, a body in which the evidence is presented,
and a discussion. Here are some questions to consider as
you draft your research summary:

•	 Introduction Why is this topic important? What is
the history of this topic? What are the related theories
or findings? What is your claim or thesis statement?

•	 Body What is the evidence that supports your claim?
What evidence runs contrary to your claim and how do
you reconcile that with your claim? The body of your
paper should describe the research that has previously
been done on this topic, as well as any controversies or
alternate opinions. At each stage of your discussion,
you should relate the evidence you present to the major
conclusions you are trying to make.

•	 Discussion/Conclusion/Implications – What is
your final conclusion? What questions remain? What
does your conclusion mean for other people’s theories
or explanations? In this final section you will want to
synthesize the findings you described in the body into a
succinct summary. You should return to the issues that
you raised in the introduction, and close the loop. You
should also discuss the possible implications of your
argument for existing theories and for everyday life.

Empirical Paper or Research Proposal

An empirical paper or proposal should describe a proposed
or completed study in enough detail to demonstrate what
question the research was designed to answer, what else
is known about the topic (which makes it clear why your
study is needed and important), exactly what was done
or will be done in the experiment, and what the findings
do or will mean to the field. Your senior thesis will be
an empirical paper; in some courses you will be asked to
design a research study but not to conduct the research.
This is a research proposal. This type of paper tends to be

divided into six parts, indicated by subheadings:

•	 Abstract The abstract is a summary (usually 150
words or fewer) that provides the reader a framework
for what is to come. The abstract should appear on a
separate page and should summarize each of the paper’s
sections in a sentence or two. The abstract should be
comprehensible even if the reader never actually reads
the full paper.

•	 Introduction The introduction should begin on
the page after the abstract, and should not be labeled
with a subheading. In the introduction you provide
your reader with information about what question you
have tackled (or plan to tackle) and how that question
relates to other work in the field. You should focus on
explaining why the question is important, summarizing
the history of the question, and describing previous
theories and data that are relevant to the study you will
describe. Finally, you should present the hypothesis
that you have tested (or will test) in your study. You
should also note alternative possible answers to the
question you raise, and indicate how your study will
allow you to garner support for the hypothesis and at
the same time rule out the alternative possibilities. A
study that will produce results that are consistent with
all possible hypotheses is of no interest.

•	 Method The method section explains how the study
was conducted (or how it will be conducted). This
section details the study’s participants, the materials
used in the study, and the procedure the participants
followed (or will follow) in the study. The format for
the method section is specified in the APA style guide.
You should include enough details so that another
person could replicate your study precisely, without
consulting you.

•	 Results/Predicted Results What did the study
find or what do you expect it will find? In this section
your job is to provide the evidence that psychologists
like best—data. In addition to detailing the results
of the study, you will need to describe any steps you
took in cleaning up the data (e.g., removing outliers,
computing composite variables), the analyses used, and
the results of those analyses. For a proposal you still
need to describe how you will clean the data and what
analyses you will conduct. Sometimes, for proposals,
professors will want you to speculate about what the
results will look like. Present first the results that bear
directly on your hypothesis, and always present the
descriptive statistics (typically means and standard errors
of the mean, often in a graph) along with the inferential
statistics (such as tests of an analysis of variance).

•	 Discussion In the discussion section, your main job
is to synthesize the results and offer your conclusions.
What do these results mean? How do these findings

3 relate to the research you discussed in the introduction?
Do they support your hypothesis and rule out the other
alternative answers to the question you asked? How do
you explain any discrepancies between your predictions
and your findings? What are the implications of
your findings? How does what you found support or
contradict established or provisional theories? What are
the real world implications for your findings?

•	 References Your reference section should begin on
a new page after the discussion section. The format
for your reference page is laid out by the American
Psychological Association (APA). You should consult
the APA style manual for specific guidelines.

A Psychologist’s Use of Evidence

In psychology, evidence for one’s conclusions should
rely on data, rather than people’s opinions. For example,
in order to conclude that Americans’ attitudes toward
gay rights have become more liberal, you would have to
rely on empirical demonstrations of the liberalization of
attitudes. You might say something like “Previous research
has demonstrated that attitudes toward gay rights have
become more liberal over the last two decades (Jones,
2006; Smith, 1999)” or “In a 30-year longitudinal survey,
Smith (1999) found that attitudes toward gay rights
became more liberal.” On the other hand, a statement
like “Smith argues that ‘attitudes toward gay rights
have liberalized over the last two decades’” would not
be considered evidence in a psychology paper because
psychologists do not consider opinions or direct quotations
to constitute evidence unless they are accompanied by
substantial empirical evidence. It is certainly acceptable
to cite an opinion as a starting point for a discussion or as
a claim that requires further examination; however, it is
not acceptable to use opinions as evidence. For example,
a philosopher may have argued that morality is innate.
You could cite this argument even if the philosopher did
not have data to back up the claim as long as you make it
clear that you are citing an opinion (e.g., you could state
“Smith (2004) argues that morality is innate, which raises
a question for further research” but you could not state
“Morality is innate (Smith, 2004).”) .

Similarly, statements such as “Hurricane Katrina was a
disaster” should not be stated as facts in a research paper.
Ideally, such statements would be more specific (e.g.,
“Hurricane Katrina resulted in thousands of deaths, which
researchers have attributed to the ineffective response
by the U.S. government (Anderson, 2007; Williams,
2006).”). Even if the statement is something you (and your
professor) personally believe, you cannot state it as fact
unless there are data to serve as evidence.

Sources used by Psychologists

Most of your sources for psychology papers will be
empirical reports found in journals, though you may also
cite literature reviews, chapters, or books from time to
time. If you look at the reference section of your paper
and the majority of your references are secondary reports
of data, such as chapters and books, you will probably
need to find more original empirical papers. It is important
to rely directly on empirical papers because when you
cite from other authors’ summaries, you are asking your
reader to gamble that the person whom you are citing
understood and correctly represented the finding in
question. On rare occasions it is not possible to find an
original source, and in these rare occasions you will have
to cite the secondary source. But in general, overuse of
secondary sources is considered sloppy scholarship.

One way to locate primary or empirical sources is to look
up some of the empirical papers that your summary papers
cite as a starting point. Whenever possible, you should
cite articles from peer-reviewed journals. “Peer-reviewed”
means that a journal requires that an article be reviewed
by experts in the field before it is published. Findings that
have not been published in peer-reviewed journals run a
risk of having flawed methods, statistics, or conclusions.
You will likely search for articles either on PsycINFO or
Google Scholar. Both search engines provide information
on how many times an article has been cited by other
scholars. In general, an article that has been cited many
times will be considered more central to the field than one
that has not been cited. Of course, if a paper has only been
published recently, it will not yet have been cited multiple
times.

The citation of sources is very important in psychology.
For all papers you will write for courses, you will use
APA style. The best way to learn APA style is to buy the
latest edition of the Publication Manual of the American
Psychological Association. This book is updated every
few years with guidelines for how to cite papers. Some
websites also describe APA format, but these websites may
not be updated when new editions of the APA manual are
published.

4

Although psychologists will
generally agree on the writing
conventions below, it is always
a good idea to check with your
instructor about expectations for a
specific assignment.

•	 Avoid surprises. Psychologists

like to be led through a paper

without major surprises along the

way. This means being very clear

about what points you’re trying

to make and always showing how

new evidence or theories relate

to the bigger point of a paper.

One easy way to remember this

is to think that your reader wants

to know where you’re going in

the intro, where you are during

your presentation of evidence

and where you’ve been in your

discussion.

•	 Avoid direct quotations.

Psychologists seldom use direct

quotes. Rather, they distill the

essence (not paraphrase, in

the sense of just re-arranging

the words) the statements of

other researchers and cite those

researchers’ work.

 For example, Frank (1982)

demonstrates that peer

evaluations and performance in

school are the main contributors

to adolescent self-esteem is

preferable to Frank wrote, “Our

results indicate that adolescent

self-esteem is directly attributable

to peer evaluations and scholastic

achievement.”

• Use bias-free language.

Psychologists use bias-free

language, which typically means

that they refer to people as those

people refer to themselves (for

more information see the APA

Publication Guide). For example,

° Do not use the male pronoun

as a generic. Use he or she, his

or hers, etc.

° Use phrases such as “people

with autism” rather than

“autistics”

° Use the phrases “gay men

and lesbians” rather than

“homosexuals”

° Don’t define people by what

they aren’t. For example,

don’t say non-White. Instead,

say what people are--,

e.g., “Asian” or “African

American.” Keep in mind

that not all people of African

heritage are Americans and

thus African-American is not a

synonym for Black.

•	 Avoid	jargon	or	overly	unusual	

words except when it is absolutely

necessary.

•	 Be	succinct	and	avoid	wordiness.	

•	 Use	headings	and	subheadings.	

•	 Always	include	a	title	for	your	

paper.

•	 The	words	“I”	and	“We”	should	

always refer to the authors

of a paper and not to people

in general. You should check

with your instructor if you have

questions about using the first

person as use of the first person is

not encouraged in APA style.

•	 Use	active	rather	than	passive	

voice.

•	 Use	the	word	“participants”	rather	

than ”subjects”

•	 The	word	data	is	a	plural	word	

(e.g., The data were…). Datum is

the singular form of data.

CoNveNTIoNS oF WrITINg IN PSyCHology

•	 Bem,	Daryl	J.	(2003).	Writing	the	empirical	journal	article.	In	J.	Darley,	M.	Zanna,	&	H.	Roediger,	
III	(Eds.),	The Compleat Academic: A career guide	(2nd	ed.)	(pp.	185-219).	Washington,	DC:	
American	Psychological	Association.	
(also	available	at	http://dbem.ws/online_pubs.html#writing)

•	 American	Psychological	Association.	(2001).	Publication manual of the American Psychological
Association	(5th	ed.)	Washington,	DC:	APA.

F
O

R
 F

U
R

T
h

E
R

 R
E

A
D

In
G

Special thanks to Laura Chivers, Dan Gilbert, Mahzarin Banaji, Erin Hannon, Marc Hauser, Stephen Kosslyn, and Jane Rosenzweig.

Copyright 2008, Kristina Olson and C.A. Meyersburg for the Harvard College Writing Center

