Developmental Psychology – Fall 2001

BC1127 and 1129

Handout #2

Sample Research Questions

and Suggested Research Techniques and Designs

Your text describes the advantages and disadvantages of various research techniques and designs in Table 1.1. Review this information and then decide which research technique and design best fits the current research question listed below (taken from pg. 6 in your text).

Research Techniques: self-report, naturalistic observation, experiment, clinical interview

Designs: Longitudinal, Microgenic, Cross-sectional

Research question:
Suggested research technique(s) and design(s):

Can changes in diet and upbringing

compensate for genetic abnormalities?

In what ways is brain development

affected by experience?

When do children become aware

that other people have thought

processes of their own, and what

makes this awareness possible?

Why is there little pretend play among

young children in many societies, and

what difference does this make in later

development?

What causes some children to be bullies?

