

Designing research studies

When you design a psychological research study you must start with the research question, which dictates what you want to find out. You must come up with a way of answering the question in a scientifically valid way. You need to make the following decisions.

Area	Key question	Choices/decisions
Research design	What is the basic structure of your study?	Experimental or quasi-experimental (if so, independent groups, repeated measures or matched PPs?) Correlational Longitudinal
Research method	How will you obtain data?	Performance on an experimental task Observation (if so, overt or covert etc.) Content analysis Self report (interview, questionnaire?)
Variables	What are you trying to measure and how will you measure it?	If experimental, what is the IV & how will the conditions be different? What measurements will be needed & how will you get them?
Tasks & materials	What will you need to carry out the study?	Experimental task Observation/content analysis categories Interview schedule Questionnaire design (e.g. question types) In all cases, how will PPs' behaviour be translated into data?
Controls	How will you ensure your study has internal validity?	Identify EVs and confounds Explain how you will prevent them affecting the study's outcome
Sample	Who will you use in your study?	Sample size and composition Target population Sampling technique and procedure (opportunity, systematic, stratified, random)
Ethics	How will you ensure that PPs are treated correctly?	Informed consent; deception; risk of harm; privacy; confidentiality; PPs' rights

Some possible research questions

- Does problem solving ability change with age?
- Does being a victim of crime change people's attitudes towards the criminal justice system?
- Does being good at Maths make you good at Science?
- Are there gender differences in people's emotional responses to violence?
- Does a person's mood influence how generous she or he is?

Exercises to improve your skills:

1. Choose and justify a research design & method for each of these research questions.
2. Choose a different design/method for each, explaining why it would be a better choice.
3. Where you have chosen a questionnaire, explain how you would construct it.
4. Choose one study and write a briefing script for obtaining informed consent from the PPs.
5. Choose one study and write a debriefing to use with the PPs after the study is complete.