PSY 501: More Non-experimental Designs

Week 14

Non-experimental designs

- Sometimes you just can't perform a fully controlled experiment
 - Because of the issue of interest
 - Limited resources (not enough subjects, observations too costly, etc.)
 - Surveys
 - Correlational
 - Quasi-experiments
 - ► Developmental designs
 - ► Small-*N* designs

Note: non-experimental \neq bad design!

- What are they?
 - Almost "true" experiments, but with an inherent confounding variable
- General types
 - ► An event occurs that the experimenter does NOT manipulate
 - e.g., flashbulb memories for traumatic events
 - Interested in subject variables
 - high vs. low IQ, males vs. females
 - ► Time is used as a variable

Definition: a quasi-experiment is a type of research design where a comparison is made, but no random assignment occurs

Pretest-Posttest Designs

A behavior is measured twice

- once before treatment/condition is implemented (pretest)
- once after treatment/condition is implemented (posttest)


But...

► History effects — events that occur during the course of a study that can result in bias

Pretest-Posttest Designs

Better: Pretest-posttest design with nonequivalent groups


But...

► Testing effects – occur when participants are tested multiple times and each subsequent test is affected by the previous tests.

Pretest-Posttest Designs

Even better: Solomon Four-Group Design


Method: compare posttest scores across group sets

▶ if no differences between Group Set 1 and Group Set 2, then no testing effects have occurred


Week 14

- Advantages
 - ► Allows applied research when experiments not possible
 - ► Threats to internal validity can be assessed (usually)
- Disadvantages
 - Threats to internal validity still exist
 - Designs more complex than traditional experiments
 - Statistical analysis can be difficult
 - Most stat analyses assume random assignment!

- Used to study changes in behavior that occur as a function of age changes
 - e.g., age = quasi-independent variable
- Three major types
 - Cross-sectional
 - Longitudinal
 - ► Cohort-sequential

Cross-sectional design

- Groups are pre-defined on the basis of a pre-existing variable
- Study groups of individuals of different ages at the same time
 - Use age to assign participants to group
 - Age is treated as between-subjects variable


Cross-sectional design

- Advantages
 - Can gather data about different groups (i.e., ages) at the same time
 - Participants are not required to commit for an extended period of time

Cross-sectional design

- Disadvantages
 - ► Individuals are not followed over time
 - Cohort effect: individuals of different ages may be inherently different due to factors in the environment
 - ► Does not reveal development of individuals
 - Connot infer causality due to lack of control

Longitudinal design

- ► Follow the same individual or group over time
- Age is treated as a within-subject variable
- Changes in dependent variable likely to reflect changes due to aging process


Longitudinal design


- Advantages
 - Can see developmental changes clearly
 - ► Can measure differences within individuals
 - Avoid some cohort effects

Longitudinal design

- Disadvantages
 - Can be very time-consuming
 - ► Can have cross-generational effects
 - Conclusions based on members of one generation may not apply to other generations
 - Numerous threats to internal validity
 - ► Attrition/mortality
 - History
 - Practice effects
 - ► Cannot determine causality

Cohort-sequential design

- Measure groups of participants as they age
- ► Combine best parts of cross-sectional and longitudinal designs


Week 14

Cohort-sequential design

- Advantages
 - Get more information
 - Can measure generation effect
 - ► Less time-consuming than longitudinal (maybe)
- Disadvantages
 - Still time-consuming
 - Need lots of groups of participants
 - Still cannot make causal claims!

What are they?


- ► Historically, these were the typical kind of design used until 1920s when there was a shift to using larger sample sizes
- ▶ Even today, in some areas, using small *N* designs is common
 - Psychophysics
 - Clinical settings
 - studies in expertise

- ► One or a few participants
- Data are not analyzed statistically; rather, rely on visual interpretation of data
- Observations begin in the absence of treatment (BASELINE)
- Once treatment is implemented, changes in frequency/magnitude/intensity of behavior are recorded

- Baseline experiments the basic idea is to show:
 - when the treatment occurs, you get the effect
 - when the treatment is removed, you don't get the effect (reversibility)
- ▶ Before introducing treatment, baseline needs to be stable
- Measure level and trend

- ► Level how frequent (how intense) is behavior?
 - Are all the data points high or low?
- ► Trend does behavior seem to increase/decrease?
 - Are data points "flat" or on a slope?

ABA design (baseline / treatment / baseline)


Reversibility is necessary...otherwise, something else may have caused the effect other than the IV (e.g., history, maturation, etc.)

- Advantages
 - Focus on individual performance, not fooled by averaging effects
 - ► Focus is on big effects (small effects typically cannot be seen without using large groups of participants)
 - Great way to study rare types of subjects (amnesiacs, lesions, etc.)

- Disadvantages
 - Some effects are by definition between subjects
 - ▶ Treatment leads to lasting change, so you don't get reversals
 - ▶ Difficult to determine how generalizable the effects really are