SBS2000 Research Methods--Exam Review--Fall 2015
Introduction:

Elements of critical thinking

For elements of mapping the scientific method

Relationship psychology and economics

Scientific vs. non-scientific questions
What are the requirements of Scientific Research?

Be able to describe and dicuss:

From the positive design article: be able to discuss the three elements for positive design: Design for virtue, Design for pleasure, Design for Personal Significance. How do these concept relate to intrinsic vs. intrinsic motivation terms in psychology?

Terms (be able to define and apply to hypothetical cases):
What Does Research Methods Allow us to Do? The two goals correspond to different research techniques.

Description

Purpose

Research methods: two major ‘streams’ of descriptive research

Qualitative:

Focus groups,

Open-ended (free

response) interviews,

Direct observation
Quantitative:

Surveys,

Structured interviews

Prediction

Purpose

Research methods: Correlational and Experimental Research Methods
Correlational analysis

Experiment
Correlation ≠ causation

Operationalize

Variable (Independent vs. Dependent)

Experiments: See examples of the field experiments, (Dutton & Aron, 1974) field experiments (Brad Bushman and Craig Anderson, 2009)

Random assignment

Experimental and control groups

Understanding/explaining different research methodologies/examples

Descriptive

Analytical

Applied

Fundamental

Qualitative (see list above)

Quantitative

Empirical

Longitudinal

Survey Research and Correlation Analysis

What does the term “correlation” mean?

What does it mean to ‘operationalize’ a variable?

What are some possible types of correlation between variables/

What is the difference between a linear and a non-linear correlation?

What is a partial correlation?

Definitions: ordinal scale; nominal scale; interval scale

Steps in designing a survey?

The advantages of surveys?

Sample questions:

1. What are the 4 elements of mapping the scientific process? List and provide a brief definition for each.
2. Operational definitions are encouraged in research in order to:
A) conform to the requirement of statistical analysis

B) increase the probability that experiments will succeed

C) make terms used in a study as explicit as possible

D) make educational research more easily understood by laypersons

3. "Students taught first aid by programmed instruction will achieve at a higher level than those taught first aid by the traditional method." The independent variable in this hypothesis is:

A. students

B. level of achievement

C. programmed instruction

D. method of instruction

4. In the example in question 9, the dependent variable is:

A. students

B. level of achievement

C. programmed instruction

D. method of instruction

5. A testable predication is called:

A. Assumption

B. indicator

C. hypothesis

D. premise

6. Desment and Pohlmeyer’s article, “Positive Design: An introduction to design for subjective well-being,” describes several ways in which researchers can Stimulate human flourishing through their design. Discuss two of these ways.

7. What are the important steps in designing a survey?

8. What are the advantages of survey research?

9. Define what an ordinal scale is. Choose (from a list of examples) which of the following would be considered an ordinal scale.

10. Sample Case study to apply concepts:

A researcher conducts a study to examine whether watching aggressive TV shows causes greater aggressive behaviors. He randomly assigns 10 yr-old boys in a rich, suburban neighborhood to one of two groups: one group watches one hour of the same aggressive TV shows, and the other group watched 1 hour of the same non-aggressive TV show. After the boys watch the TV program, they are sent off to the play. The researcher videotapes the playground interactions and counts the number of aggressive behaviors (e.g. hitting, name calling, etc.) from each child. The researcher finds that boys who watched the aggressive TV show were more aggressive than boys who watched the non-aggressive TV show.

A. Why did the researcher randomly assign the boys to one of two groups? What did this accomplish?

B. What is the hypothesis of the study?

C. Identify the independent and dependent variables in the study.

D. Describe the at least one strength and weakness of this study?

E. What variable(s) was (were) put under control? Why?

F. A journalist reads the research report in an academic journal and writes a newspaper article entitled “Want your kid to grow up to grow up less aggressive? Then don’t let them watch TV.” What is wrong with the newspaper reporter’s title?

G. What type of descriptive method was used:

a. Naturalistic Observation? Focus group? Experimental method or a Correlational method?

