PAGE

“Expanding minds. Engaging hearts. Enhancing communities."
CALIFORNIA STATE UNIVERSITY, BAKERSFIELD

SCHOOL OF SOCIAL SCIENCES AND EDUCATION
ADVANCED EDUCATIONAL STUDIES DEPARTMENT

EDRS681: Research Design and Analysis (Spring, 2014; 3 units)
Instructor: Jianjun Wang
Office location: ED234
Office hours: Wednesday 4:00-5:00 p.m., Thursday 1:00-5:00 p.m.

Class Times: Thursday 6:00-8:30 p.m.
Phone: 661-654-3048

E-Mail: jwang@csub.edu

Mission of the School of Social Sciences and Education
 The mission of the School of Social Sciences and Education is to address local, regional, and state needs by providing high quality undergraduate and graduate programs in the social sciences and education. We are committed to advancing human development knowledge, encouraging healthy and productive lifestyles, and enhancing the quality of life for all people, particularly those with emotional, learning, and physical disabilities. We pledge to prepare future leaders, professionals, and community advocates. Together, we will work toward increasing the community’s understanding and acceptance of complex social, racial, and gender issues and toward creating positive social change. We will provide students with excellent classroom instruction, faculty-guided research experiences, and experiential learning opportunities to prepare them for career success and for lifelong learning to meet the changing demands of society. The faculty and staff of the School of Social Sciences and Education are committed to supporting quality measures identified in the CSUB vision statement featuring faculty academic excellence and diversity, the student experience, community engagement, staff excellence and diversity, and organizational “best practices.”

Candidate Dispositions

Candidates preparing to work in schools as teachers or other professional school personnel know and demonstrate the content, pedagogical, and professional knowledge, skills, and dispositions necessary to help all students learn.

· Professional Collaboration: Candidates will participate in action-oriented collaboration that will enable them to learn from others and provide leadership in partnerships with all stakeholders.

· Reflective Practitioner: Candidates are reflective, lifelong learners who apply problem solving and critical thinking strategies and the respectful appreciation of differing points of view.

· Ethical Professional: Candidates’ actions are based on accepted professional standards of conduct and reflect insight and awareness with respect to diverse perspectives, opinions, obligations and ethical responsibilities of the profession.

· Student/Client Centered: Candidates, throughout their programs, will prioritize the needs of the students/clients they serve by maintaining trusting relationships built upon caring, nurturing (respective) and meaningful interactions.

· Professional Leader: Candidates, throughout their programs, will be strong, determined, professional leaders with a clear instructional focus using effective communication skills and a willingness to take risks to ensure the advancement, safety, and welfare of all students in our communities.

· Professional Competence: Candidates will maintain high programmatic outcomes that reflect research-based practices, principles of learning differentiation, and standards based instruction.

COURSE DESCRIPTION

This course focuses on various qualitative approaches, including historical inquiry, descriptive research, quasi-experimental design, single-subject investigation, document analysis, interview planning, observation inventory, and ethnographic studies. These research tools are incorporated with statistical methods from EDRS 680 to facilitate development of student research proposals that include a review of the existing literature, development of research hypothesis, and selection of appropriate qualitative and quantitative techniques. Topics of the proposal often reflect characteristics of action research that are relevant to classroom teachers, education administrators, school counselors, and special educators. Students are also expected to integrate qualitative and quantitative knowledge to evaluate research reports, assessment techniques, and sample designs.
COURSE GOALS AND OBJECTIVES

At completion of this course, a student should be able to
1. Enhance qualitative research skills through literature review and proposal development.

2. Understand strengths and weaknesses of qualitative and quantitative inquiries.
3. Enrich knowledge on educational measurement, research design, and result interpretation.

4. Gain perspectives of educational researcher and practitioner through research triangulation.
5. Reduce student anxiety toward this research method course.

6. Strengthen student appreciation of various design techniques.

7. Develop a level of comfort in discussing research design issues.
Textbook:

Best, J. & Kahn, J. (2010). Research in education (10th ed.). New York: Pearson.

Reference Book:

Creswell, J.W. (2012). Qualitative inquiry and research design: Choosing among five traditions (3rd ed.). Thousand Oaks, CA: Sage.
COURSE ASSIGNMENTS/REQUIREMENTS:
1. Topic choice should be made before library orientation

2. The mid-course progress report needs to cover hypothesis, assumptions, limitations and delimitations

3. Class attendance is required

4. Research proposals are due two days after the last class session
GRADING AND EVALUATION:

1. Three Quizzes (45%)

 Quiz 1: Chapters 1-3 / The 4th week / 15%

 Quiz 2: Chapters 4-6 / The 6th week / 15%

 Quiz 3: Chapters 7-9 / The 8th week / 15%

2. Mid-Course Progress Report/Presentation (10%)

3. Research Proposal (35%)

4. Class Participation (10%)

 . Class attendance

 . Library Orientation

COURSE OUTLINE

 Unit 1: Introduction (Chapter 1)

 . Review course description/objectives/textbook/grading

 . Articulate scientific inquiry with educational research

 . Differentiate fundamental/applied/action studies

 . Compare historical/descriptive/experimental inquires

 . Illustrate research hypothesis/sampling structure/blind designs

 . IRB training at http://www.csub.edu/gradstudies/humanresearch/
 Unit 2: Library Orientation (Chapter 2)

 . Demonstrate computer online search of research literature

 . Conduct a backward reference search

 . Clarify elements of the mid-course progress report

 . Specify needs/significance/feasibility of a proposed research

 Unit 3: Presentation on the Research Topic Selection (Chapter 3)

 . Summarize research literature to justify project needs

 . Explain an operational definition of the research problem

 . Define purpose/rationale/research & null hypothesis

 . Elaborate significance of the Problem

 . Differentiate assumptions/limitations/delimitations

 . Distinguish hypotheses, assumptions, and limitations

 . Discuss feasibility and methodology of the research project

 Unit 4: Historical and Descriptive Studies (Chapters 4 & 5)

 . Outline contents of Chapters 1-3

 . Explore historical research: external & internal criticism

 . Define assessment/evaluation/descriptive researches

 . Clarify post Hoc Fallacy

 . Demonstrate needs/assumptions/limitations in historical studies

 . Quiz 1
 Unit 5: Experimental and Quasi-experimental Researches (Chapter 6)

 . Explore experimentation: contrast setting

 . Clarify dependent and independent variables

 . Classify confounding factors: extraneous/intervening variables

 . Differentiate external/Internal validity

 . Define pre-experimental/true experimental/quasi-experimental designs

 . Characterize ex post facto research

 . Discuss Quiz 1 results

 . Check Parts 1-3 of the Proposal

 Unit 6: Single-Subject Experimental Research (Chapter 7)

 . Explain a general procedure: internal validity/credibility

 . Differentiate between the single-subject research and case studies

 . Compare the A-B-A reversal design with a multiple-baseline design

 . Conduct trend description in a time series analysis

 . Quiz 2
 Unit 7: Qualitative Research (Chapter 8)

 . Define characteristics of qualitative studies

 . Explore themes and research questions in qualitative inquiries

 . Articulate theoretical traditions with research strategies

 . Illustrate data collection/analysis techniques

 . Triangulate finding across different levels and factor dimensions

 . Discuss Quiz 2 results

 . Check Part 4 of the Proposal

 Unit 8: Methods and Tools of Research (Chapter 9)

 . Define reliability: consistency over time/item/scorer/randomization

 . Compare different approaches to establishing a reliability index

 . Explore validity: content/criterion/construct related evidence

 . Validate an instrument: appropriateness of the result interpretation

 . Compare validity and reliability

 . Elaborate two dimensions: measurement scale/sample design

 . Quiz 3
 Unit 9: Data Analysis (Chapters 10 & 11)

 . Clarify procedures for choosing research techniques

 . Demonstrate integration of qualitative and quantitative research

 . Triangulate categorical analyses of a qualitative database

 . Differentiate options for qualitative/quantitative data analyses

 . Discussion: Quiz 3 results

 . Research proposal due
 Unit 10: Review

 . Classify educational research on multiple dimensions

 . Compare probabilistic and deterministic reasoning

 . Highlight typical issues in articulation of different inquires

 . Summarize debates on the condition of U.S. education

 . Discuss rubrics for proposal grading

Accommodations for Students with Disabilities (for Bakersfield campus)
To request academic accommodations due to a disability, please contact the Office of Services for Students with Disabilities (SSD) as soon as possible. Their office is located in SA 140, and they may be reached at 661-654-3360 (voice), or 661-654-6288 (TDD). If you have an accommodations letter from the SSD Office documenting that you have a disability, please present the letter to me during my office hours as soon as possible so we can discuss the specific accommodations that you might need in this class.
Accommodations for Students with Disabilities (for AV campus)

To request academic accommodations due to a disability, please contact the Office of Services for Students with Disabilities (SSD) as soon as possible. Their office is located in Bldg. 200, and they may be reached at 661-952-5061 (voice) or 661-952-5120 (tdd). If you have an accommodation letter from the SSD Office documenting that you have a disability, please present the letter to me during my office hours so we can discuss the specific accommodations that you might need in this class.

Academic Honesty

There are certain forms of conduct that violate the university’s policy of academic integrity. Academic dishonesty (cheating) is a broad category of actions that involve fraud and deception to improve a grade or obtain course credit. Academic dishonesty (cheating) is not

limited to examination situations alone, but arises whenever students attempt to gain an unearned

academic advantage. Plagiarism is a specific form of academic dishonesty (cheating) which consists of the misuse of published or unpublished works of another by claiming them as one’s own. Plagiarism may consist of handing in someone else’s work as one’s own, copying or purchasing a pre-written composition and claiming it as one’s own, using paragraphs, sentences, phrases, words or ideas written by another without giving appropriate citation, or using data and/or statistics compiled by another without giving appropriate citation. Another example of academic dishonesty (cheating) is the submission of the same, or essentially the same paper or other assignment for credit in two different courses without receiving prior approval from the

instructors of the affected courses. Source: 2011-2013 CSUB Catalog, p.78
PROFESSIONAL LIABILITY INSURANCE

As of August 1, 2006, the CSU Chancellor’s Office of Risk Management is requiring all students in various fields, including the Credential Program to purchase Professional Liability Insurance. This fee may be paid at the Cashier’s window or online.
PAGE
NCATE syllabi template

