Goal: Consolidate Ch. 1 and Chapter 2 topics and apply principles to a hypothetical case study.

Assignment: Choose one of the two case studies and answer following questions for your selected case study. Please post to BB by 11:59 PM. You only need to complete 1 case study.

Case Study 1:

A Developmental psychologist conducts a study and finds that married families report their children have higher academic achievement than non-married families. Here is how she conducts her study: She puts an ad in a local newspaper. The ads says that she is seeking volunteers for her study, and that she is looking for married families and non-married families to participate. She pays participants $25 each. She has them answer a series of questions about their children’s academic achievement. Her data show that married family, on average, have children with higher academic achievement scores than non-married people. A reporter reads about the study in an academic journal and writes a newspaper article entitled “Get married! It will make your children smarter!”

a. What is wrong with the newspaper reporter’s title?

b. Describe the strengths and weaknesses of this study.

c. Propose a hypothetical study to properly test the question: “Does marriage cause greater intelligence in children?” Would a researcher be able to conduct this study? Why or why not?

d. Propose a follow-up study that addresses at least two limitations/weaknesses of this study.

e. What would you conclude about the researcher’s study on marriage and happiness?

Case Study 2:

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

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

b. Describe the strengths and weaknesses of this study.

c. A journalist reads the research report in an academic journal and writes a newspaper article entitled “Want your kid to grow up to be prosocial? Then let her watch all the TV she wants.” What is wrong with the newspaper reporter’s title?

d. Propose a follow-up study that addresses at least two limitations/weaknesses of this study.

e. Suppose more research studies come out (experiments and correlational studies) after this one showing that children who watch TV shows with prosoical content are more likely to be prosocial and kind as kids and as adults. Scientists (and you) are now quite convinced that watching prosocial TV shows causes prosocial and kind behaviors. Select a theory (based on Ch. 1) to explain this relationship and why.
*prosocial: kind, caring, helpful behaviors –behaviors that promote and maintain social relationships.

