


Fifth Session: Best Methodology for your research

Dr. Arash Habibi Lashkari

(Ph.D. of Computer Science)

Issued date: Nov / 2009

Last update: Jan / 2014


Outlines:

- Types of Research Methods
- Types of Quantitative
- Types of Qualitative
- Others


Types of Research Methods


Types of RM

- Quantitative
- Qualitative
- Mixed (qualitative and quantitative)
- Critical and action oriented


Quantitative vs Qualitative

- Quantitative research-is used to answer questions about relationships among measured variables with the purpose of explaining, predicting, and controlling phenomena. This approach is sometimes called the traditional, experimental, or positivist approach
- Qualitative research—is used to answer questions about the complex nature of phenomena, often with the purpose of describing and understanding the phenomena from the participants' point of view. This approach is also referred to as the interpretative, constructivist, or post positivist approach


Quantitative...

• Quantitative researchers usually start with a specific hypothesis to be tested, isolate the variables they want to study, control for extraneous variables, use a standardized procedure to collect some form of numerical data, and use statistical procedures to analyse and draw conclusions from the data


Qualitative

• Qualitative researchers often start with general research questions rather than specific hypotheses, collect an extensive amount of verbal data from a small number of participants, organize those data into some form that gives them coherence, and use verbal descriptions to portray the situation they have studied


Qualitative

- A quantitative study usually ends with confirmation or disconfirmation of the hypotheses that were tested
- •A qualitative study is more likely to end with tentative answers or hypotheses about what was observed. These tentative hypotheses may form the basis of future studies (perhaps quantitative in nature) designed to test the proposed hypotheses
- In this way, qualitative and quantitative approaches represent complementary components of the research process – appropriate for answering different kinds of questions
- As a result, we learn more about the world when we have both quantitative and qualitative methodologies


Quantitative vs Qualitative

Question	Quantitative	Qualitative
What is the purpose of the research?	To explain and predictTo confirm and validateTo test theory	To describe and explainTo explore and interpretTo build theory
What is the nature of the research process?	IFocusedIKnown variablesIEstablished guidelinesIPredetermined methodsISomewhat context-freeIDetached view	HolisticUnknown variablesFlexible guidelinesEmergent methodsContext-boundPersonal view


Quantitative vs Qualitative

Question	Quantitative	Qualitative
What are the data like, and how are they collected?	INumeric dataIRepresentative, largesampleIStandardizedinstruments	<pre>Textual and/or image-based data Informative, small sample Loosely structured or nonstandardised observations and interviews</pre>
How are data analysed to determine their meaning?	Statistical analysisStress on objectivityDeductive reasoning	Search for themes and categoriesAcknowledgment thatanalysis is subjective andpotentially biasedInductive reasoning
How are the findings communicated?	INumbersIStatistics, aggregateddataIFormal voice, scientificstyle	IWordsINarratives, individual quotesIPersonal voice, literary style


Other Research Methods

- Action Research
- Case and Field Study Research
- Correlation Research
- Developmental Research

Methodology:

Quantitative, Qualitative, Mixed Action Research, Case and Field Study Research Correlation Research, Developmental Research


Next Session:

Step 6: Find Your "Ping"


"There is no way to get experience except through experience."