Lecture Notes on Units of Analysis

Research Questions

Units of Analysis

Variables

(What one wants to

(What entities are

(What aspects

know)

described/compared)

to what characteristics)

1.Older people are

 Age and fear of crime

more afraid of

crime than

younger people

2. The greater

Growth of air traffic and

the growth air

Economic growth in the

traffic at

city

the city's

airport, the

greater the

economic

growth

3. Economic

Economic Development

development in a

and birth rate

country affects

the birth rate.

4. Attendance

GPA and Attendance

affects GPA.

In-class Exercise: Identify units of analysis in the following statements:

a. individuals

b. groups

c. organizations

d. geographic areas

1. Gender role affects one's attitude toward abortion.

2. Larger school districts have more bureaucratic rules than smaller districts.

3. Higher educational aspiration leads to better academic performance.

4. Ten-men military units have fewer casualties than fifty-person military units.

5. Poverty rates are lower in European countries than in the U.S.

6. Ivy league schools have lower proportion of minority students than public schools.

7. Crime is more likely to occur in one-parent families than two-parent families.

8. According to psychological theory, vulnerable personality affects predisposition to alcoholism.Questionnaire Design

I. Major Wording Problems - Pitfalls of Questionnaire Construction

A. Double-barreled Questions

Domestic violence and Aids are the most serious problems facing America.

B. Ambiguous Questions

Do you go to library regularly?

C. Level of Wording Length of Questions

Are you recognizant of all the concepts to be elucidated?

D. Abstract Questions

E. Leading Questions

You did not say you were in favor of abortion would you?

F. Sensitive Questions

G. Double Negative

U.S. should not invade Iraq.

a. yes
b. no

H. Overspecification

How many pounds of vegetables did you eat last month?

II. Structure of the Questionnaire: a. open-ended b. close ended

III. Response Category Format
a. Guideline: (1) no more than 10 categories

(2) mutually exclusive

(3) logical order

(4) exhaustive - use "other category" as the last resort

Exercise

The following questions in one way or another have some problems. Please make necessary changes.

1. Is your family in favor of your drinking beer but against your drinking other alcoholic beverages?
a. yes

b. no

2. What is your age? a. 10-15
b. 15-20
c. 20-25 d. 25-30

3. What do you think should be done about the thoughtless people who drive a car after they have had too much to drink?

4. Check the word that best describes how often you drink beer.

a. never
b. frequently

c. usually
d. sometimes

5. How many courses have you taken from Psychology Dept? What courses? Do you intend to major Psychology? Do you think the diversity of students significantly contributes to the atmosphere of the classroom and to your learning? If so, please describe it.

6. What is your family annual income?

a. $0-$10k
b. $10k to $25k
c. $25k to $35k d. $35K or above

7. How many siblings do you have? () 0-2
() 3-7
() 8 or more

8. Do you think the man should initiate and pay for the first date?

a. strongly agree
b. strongly disagree
c. disagree
d. agree

9. Do you agree with the following statement? Because women are less aggressive than men, a woman's place is in the home.
a. yes

b. no

10. Do you hold traditional sex-role attitudes?

11. Is the leadership in your family matriarchal, patriarchal, or egalitarian?

12. Do you think the campaign to get the vote sponsored by the Senator and other distinguished officials was a good idea?

a. yes

b. no

c. not sure

13. How old are you when one of your parents first took you to a bookstore?

a. under 6 months old
b. 6-12 months
c. 13-24 months

d. 25 months to 6 years old
e. 7 years old or more

14. North Koreans cheated on every agreement to freeze nuclear weapons development. Don't you agree that the United States should stop any contacts with the North Korean government.

a. yes
b. no

15. Are you an alcoholic (or rapist)?

Lecture Notes on Units of Analysis

Research Questions

Units of Analysis

Variables

(What one wants to

(What entities are (What aspects

know) described/compared) to what characteristics)

1.Older people are

 Age and fear of crime

more afraid of

crime than

younger people

2. The greater

Growth of air traffic and

the growth air

Economic growth in the

traffic at

city

the city's

airport, the

greater the

economic

growth

3. Economic

Economic Development

development in a and birth rate

country affects

the birth rate.

4. Attendance

GPA and Attendance

affects GPA.

In-class Exercise: Identify units of analysis in the following statements:

a. individuals

b. groups

c. organizationss

d. geographic areas

1. Gender role affects one's attitude toward abortion.

2. Larger school districts have more bureaucratic rules than smaller districts.

3. Higher educational aspiration leads to better academic performance.

4. Ten-men military units have fewer casualties than fifty-person military units.

5. Poverty rates are lower in European countries than in the U.S.

6. Ivy league schools have lower proportion of minority students than public schools.

7. Crime is more likely to occur in one-parent families than two-parent families.

8. According to psychological theory, vulnerable personality affects predisposition to alcoholism.

Aggregate Data: ifnormation about one set of units that is statistically combined and considered as a description of some larger socia lunit is call aggregate data.

It depends how the data are used. If it is used to describe the makeup of individuals within the group, then the unit of analysis is the individual.

Example: Basketball players in Bull - average height, average salary - Bull's average salary $5 millions, age. 26.5

If aggregate information is assumed to measure properties of the collectivity as a whole, and is used in a comparison of different groups - compare different groups, then the unit of analysis is group or organizations.

Example: Compare all major leagues' salaries and height, it is group.

