Choosing Research Methods
Read pp 20-30 in your book and then fill a missing pro or con in the blanks. Finally, complete the questions at the bottom.

	
	Pros
	Cons

	Descriptive Methods:

	1. Case Study
	- __________________________

- can study things otherwise impossible to study (brain damage, for example)
	- _______________________________

- only describe behavior; do not tell us cause and effect (or “why?”)

	2. Survey
	- can measure attitudes, motives, and opinions

- ________________________

	- _________________________________

- relies on honesty and reflection of participants

- small rate of return is not likely to be representative

- only describe behavior; do not tell us cause and effect (or “why?”)

	3. Naturalistic Observation
	- results have ecological (real world) significance
	- only describe behavior; do not tell us cause and effect (or “why?”)

	4. Correlation Studies
	- useful for predicting behavior

- provides quantitative data about the strength of the relationship
	- only describe behavior; do not tell us cause and effect (or “why?”)

	
	
	

	Experimentation:

	1. Experiment
	- __________________________

	- may lack ecological (real-world) significance

- ethical issues may limit possibilities.

Choose what you believe to be the preferred method of study for each hypothesis below. If a problem can be studied using more than one approach, choose the method with the greater precision. Choose from the following:

N
Naturalistic observation

C
Case study

S
Survey

E
Experimental Method

1. Jogging increases lung capacity. _____

2. Individuals having one or more significant hobbies report more job satisfaction than individuals having no hobbies. _____
3. A person cannot learn language if they are not exposed to it in the first five years of life. _____
4. Unmarried cab drivers talk more with their customers than do married cab drivers. ____

5. The purchase of tranquilizers increases during monetary crises. ____

6. Apes are capable of understanding language. _____

7. More men than women report fantasies of making large sums of money. _____

8. Work productivity increases when workers are allowed flexible hours. ____
Choosing Research Methods ANSWERS
Read pp 20-30 in your book and then fill a missing pro or con in the blanks. Finally, complete the questions at the bottom.

	
	Pros
	Cons

	Descriptive Methods:

	1. Case Study
	- Allows for in-depth study
- can study things otherwise impossible to study (brain damage, for example)
	- single subject may not be representative; could be a fluke
- only describe behavior; do not tell us cause and effect (or “why?”)

	2. Survey
	- can measure attitudes, motives, and opinions

- can get a lot of data easily
	- wording of the questions can drastically affect results
- relies on honesty and reflection of participants

- small rate of return is not likely to be representative

- only describe behavior; do not tell us cause and effect (or “why?”)

	3. Naturalistic Observation
	- results have ecological (real world) significance
	- only describe behavior; do not tell us cause and effect (or “why?”)

	4. Correlation Studies
	- useful for predicting behavior

- provides quantitative data about the strength of the relationship
	- only describe behavior; do not tell us cause and effect (or “why?”)

	
	
	

	Experimentation:

	1. Experiment
	- Can be used to determine cause and effect relationships
	- may lack ecological (real-world) significance

- ethical issues may limit possibilities.

Choose what you believe to be the preferred method of study for each hypothesis below. If a problem can be studied using more than one approach, choose the method with the greater precision. Choose from the following:

N
Naturalistic observation

C
Case study

S
Survey

E
Experimental Method

1. Jogging increases lung capacity. Experiment (looking for cause and effect)
2. Individuals having one or more significant hobbies report more job satisfaction than individuals having no hobbies. Survey (only way to measure attitudes)
3. A person cannot learn language if they are not exposed to it in the first five years of life. Case study (not ethical for experimentation; must wait for case study to occur)
4. Unmarried cab drivers talk more with their customers than do married cab drivers. Naturalistic observation (data is not influenced by researchers presence)
5. The purchase of tranquilizers increases during monetary crises. Naturalistic observation (data is not influenced by researchers presence or subjects memories or self-image)
6. Apes are capable of understanding language. Case study (will require in-depth research)
7. More men than women report fantasies of making large sums of money. Survey (only way to measure fantasies)
8. Work productivity increases when workers are allowed flexible hours. Experiment (looking for cause and effect)
