
Chapter 1
Introduction to Scientific Research

Marina Bastounis : She’s a social pychologist, a researcher, she conducts research
(Faire une recherche = to conduct research) = se carries out (to carry out) research in Social Psychology

The aim of ANP1
· Train students to study (read & analyse) research in any field of Psychology.
To train = to teach

What is research?
Any activity that aims at the exploration, description, & understanding of how the world functions.

… so what?
If we understand how phenomena (au pluriel) function, we can
· Control them
· Use them to our advantage
· Predict the future
Scientists devise (construisent) yet another way of delaying death

What is scientific research?
· Science is knowledge collected through scientific procedures
· Each science has an object (of knowledge) & a method

What is a scientific procedure?
A method of investigation that is
· Objective
· Systematic
· Replicable (sthg that I can do again)

Theory: definition
An organized set of principles used to explain observed phenomena
(This is not because a theory exists, it’s doesn’t mean that it’s true.)

Scientific research:
1. The purpose of a study is to test a hypothesis (singulier).
2. Hypotheses (pluriel) are inspired by a theory.
3. The results of the study confirm (or disconfirm) the hypothesis.
4. The results support (nor not) the theory.

The cycle of research (p.10)

Empirical observation 	⇐	Research design
 ⇓					⇑
Principle induction			Hypothesis testing
 ⇓					⇑
Theory development ⇒ Hypothesis deduction

So Psychology ≠ Astrology

Theoretical paradigm:
A common set of beliefs & theoretical assumptions shared by a group of scientist.

What is the object of psychology?
The study of human behavior as a subject for scientific investigation.

What are the methods psychological research?
· Observation of phenomena:
· Observation, case study (you don’t do anything)
· Investigation of what people think:
· Survey (enquête), poll (sondage), interview (entretien)
· Testing how phenomena function : experimentation

Summary of research methods & their instruments (Box 3, p.12)
· Observational studies: Observation grid (grille), coding system (système de codage), checklist
· Case studies: Interview, test, research diary (journal de recherche)
· Interviews: Interview guide or schedule (tout doit être standardisé, scientifique)
· Testing: Tests, inventories (inventaires), scales (échelles)
· Survey designs: Questionnaires, scales, interviews, inventories
· Experimental designs (plans expérimentaux) : Tasks (tâche), questionnaires, scales

Summary : purpose of research
Description & measurement
Explanation & prediction
Application & control

ANP focuses on the study of scientific reports, their structure & content.
[bookmark: _GoBack]
