Using the Scientific Method

Week 3

- ▶ To begin to answer it we've got to FOCUS the idea
 - ▶ Break the general idea down into smaller, more specific ideas
 - Develop theories as to how and why
- EVALUATE the idea (e.g., the ROT test)
- ► TEST the idea: use research methods to test parts of the theories (hypotheses)

- Focusing the idea
 - What do we mean by performance?
 - Academic performance?
 - Physical performance?
 - What do we mean by "good night sleep"?
 - 8 hours? / Uninterrupted? / 3 hours of REM?
 - What is the underlying theory?
 - e.g., consolidation of memories happens during REM sleep, so getting more REM sleep should lead to better recall

- Evaluating the idea (ROT)
 - ► Can we replicate the research? Do we get similar results?
 - Answer may depend on our research methods
 - How do we <u>observe</u> performance? How do we observe **good** sleep?
 - Recall tests / recognition tests / "brain waves" from EEG
 - ► Are our predictions <u>testable</u>?

- How might we go about trying to test this claim?
 - What are the things (variables) of interest?
 - What is the hypothesized relationship between these variables?
 - ► How should we test it?

General approaches to research

Observational approach: How do we observe the behaviors of interest?

- Naturalistic observation
- Participant observation
- Survey & interviews
- Archival data
- Systematic (contrived) observation

Naturalistic observation: Observation and description of behaviors within a natural setting

- ► High external validity
- Good for behaviors that don't occur in more controlled settings
- Often a first step in the research project
- Can be difficult to do well
 - Hard not to influence things (reactivity effects)
 - ► Takes a long time
 - ▶ Need multiple observers to agree

Participant observation: The researcher engages in the same behaviors as those being observed

- May allow observation of behaviors not normally accessible to outside observation
- Internal perspective from direct participation (but, could lead to loss of objectivity)
- Potential for contamination by observer

Survey methods: Questionnaires and interviews that ask people to provide information about themselves

- Widely used methodology
- Best way to collect some kinds of information (e.g., descriptive and preferential info)
- Large amounts of data can be collected quickly with relatively little cost (effort, time, etc.)
 - But, they're often not as "cheap" as you might think
 - Done correctly, can be a very difficult method

Archival data: Rather than making direct observations, researcher examines existing public or private records

- If the appropriate existing records can be found, no need for data collection
- Data set may be more extensive than what you could collect yourself
- Data may be of observations you cannot (ethically) collect or manipulate
- Word of caution: be aware of how and where data were collected

Observation without manipulation

Advantages

- Complex patterns of behavior in particular settings
- Useful when little is known about the subject of study
- May learn about something that never would have been studied experimentally

Disadvantages

- Causality is a problem
- Threats to internal validity
 - Every confound is a threat
 - Lots of alternative explanations
- Directionality of relationships sometimes isn't known
- Sometimes results are not reproducible

Systematic observation: The observer sets up the situation that is observed

- Observations of one or more specific variables made in a precisely defined setting
- Much less global than naturalistic observations
- Often takes less time
- Example: our class memory experiment!

More general research approaches

- Case studies
- Correlational
- Quasi-experimental
- Experimental

More Observational methods

Case study: Intensive study of a single person, a very traditional method

- ► Typically an interesting (and often rare) case (e.g., Phineas Gage)
- Often a number of disadvantages
 - Poor generalizability
 - A number of possible confounds and alternative explanations
 - ► Hard to do correctly

More Observational methods

Correlational methods: Measure two (or more) variables for each individual and see if the variables co-occur (suggesting they are related)

- Used for
 - Predictions
 - ► Reliability and validity
 - Evaluating theories
- Problem: Can't make <u>causal</u> claims!

More Observational methods

Experimental method: **Manipulating** and **controlling** variables in laboratory experiments

- Must have a comparison
 - At least two groups that get compared (random assignment to groups)
 - Quasi-experiment: groups NOT randomly assigned (ex: smokers vs. nonsmokers)
- Variables
 - ► Independent variable variable that is manipulated
 - Dependent variable variable that is measured
 - <u>Control variables</u> held constant for all participants in experiment

The experimental method

Advantages

- Precise control possible
- Precise measurement possible
- ► Theory testing possible
- Can make causal claims

Disadvantages

- Artificial situations may restrict generalization to "real world"
- Complex behaviors may be difficult to measure