SCIENTIFIC METHOD AND HYPOTHESIS

The scientific method is an over reaching perspective on how investigations should be carried out.

It consists of a set of research principles and methods that help researchers obtain valid results from their research studies.

- Researchers generally agree that the scientific method is composed of the following key elements;
 - -An empirical approach
 - -Observations
 - -Questions
 - -Hypotheses
 - -Experiments
 - -Analyses
 - -Conclusions and
 - -Replication

Research Questions and Hypothesis

- From the list shown in the preceding slide, hypothesis is the fourth element of the scientific method.
- However, we may not use hypothesis for all types of research.
- In a qualitative study, the researchers usually state the question which should address the specific goals for the research or hypothesis (i.e. predictions that involve variables and statistics).

- In a qualitative research, the research question assumes two forms:
 - a central question.
 - -associated sub questions.
- The central question is a statement of the question being examined in its most general form so as not to limit the inquiry.

Guidelines For Writing Broad Qualitative Research Questions.

- Ask one or two central questions followed by no more than five to seven sub-questions.
- Relate the central question to specific qualitative strategy of enquiry (like ethnography, phenomenology etc).
- Begin the research question with the words "what" or "how" to convey an open and emerging design.

Examples: How do women in a chemistry doctoral programme describe their decisions to return to school?

What is it like for a woman to live with a man dying of cancer?

- Remember to focus on a single phenomenon or concept.

- Use exploratory verbs that convey the language of emerging design of research. These verbs tell the reader that the study will,
 - -discover (eg. The double helical nature of DNA
 - -seek to understand (eg. Standard reduction potentials of metals).
 - -Explore a process (eg. A case study).
 - -Describe the experiences (eg.Phenomenology)
 - -Report the stories (eg. Narrative research)

- Use non-directional language
- Expect the research questions to evolve and to change during the study
- Use open ended questions without reference to literature or theory
- If the information is not reductant with the purpose statement, specify the participant and the research site for the study.

- Hypothesis can be defined as
 - an educated guess
 - a tentative point of view
 - a proposition not yet tested
 - a preliminary observation
 - a preliminary postulate

Definition of Hypothesis by Various authors

 A hypothesis is a conjectural statement of the relation between two or more variables.

-Ker Linger, 1956.

Hypotheses are single tentative guesses, good hunches-assumed for use in devising theory of planning experiments intended to be given a direct experimental test possible.

-Eric Rogers, 1966

Definition of Hypothesis by Various authors Contd.

- Hypothesis is a formal statement that presents the expected relationship between an independent and dependent variable.
 - Cresswell, 1994.
- A hypothesis is a logical supposition, a reasonable guess, an educated conjecture.
 It provides a tentative explanation for a phenomenon under investigation.

-Leedy and Ormrod, 2001

Hypothesis vs Theory vs Facts

- A theory is a well established principle that has been developed to explain some aspects of the natural world.
- A theory arises from repeated observation and testing and incorporates facts, laws, predictions and tested hypothesis that are widely accepted.

- A hypothesis is a specific testable prediction about what you expect to happen in a study.
- For example, a study designed to look at the relationship between study habits and test anxiety might have a hypothesis that state "this study is designed to assess the hypothesis that states that students with better study habits will suffer less test anxiety".
- Unless the study is exploratory in nature, the hypothesis should always be what is expected to happen during the course of the experiment or research.

- While the terms are sometimes used interchangeably in general practice, the difference between a theory and a hypothesis is important when studying experimental design. Some important distinctions to note include:
 - A theory predicts events in general terms, while a hypothesis makes a specific prediction about a specified set of circumstances.
 - A theory has been extensively tested and is generally accepted, while a hypothesis is a speculative guess that has yet to be tested.

HYPOTHESIS	THEORY	FACT
A specific testable prediction of what is expected to happen in a study.	Well established principle which predicts events in general terms.	Is something which is assumed to be true.
Makes a specific prediction about a specified set of circumstances	Arises from repeated observation and testing	Once a theory has been confirmed over and over again, we get to the point that it will treated as fact.
A speculative guess that has yet to be confirmed	Incorporates facts, laws, predictions and tested hypothesis that are widely accepted	Does not mean 'absolute certainty'
Is new and relatively untested	Extensively tested and is generally accepted	
The probability of error and corrections are high		

One common feature of facts, theories and hypothesis in science is that they are all treated as fallible.

The likelihood of error might vary greatly but they are all still regarded as something less than absolute truth.

FORMS OF HYPOTHESIS

- Hypothesis can take various forms, depending on the question being asked and the type of study being conducted.
- Some hypothesis simply describe how two things may be related. eg. Correlational research.
- In others the researcher might hypothesize that one variable causes a change in the other variable (causal relationship).
- In their simplest forms, hypothesis are typically phrased as "if-then" statements.