1
8

EDUC 600: Research in Education

Spring, 2007
Thursdays, 4:20 pm – 6:50 pm, Daily H.S., Glendale
ELPS Dept., California State University, Northridge

Instructor:
 Dr. Susan Auerbach

 818/677-2557 (voicemail) or dept. office: 818/677-2591

 e-mail: sauerbach2063@sbcglobal.net (best way to reach me)

Office Hours: Tues. & Thurs. 11:30-12:20pm at CSUN (email to confirm)

 Before or after class in Glendale and by phone appt. (email to arrange date/time)

Michael D. Eisner College of Education, CSUN

The Michael D. Eisner College of Education as a professional school is committed to advancing learning, teaching and student success. This is accomplished using a developmental approach to promote reflection, critical thinking, and excellence in an inclusive learning community. Its graduates are well-educated, highly skilled, and caring persons who are lifelong learners prepared to practice in an ever-changing, multicultural world. They are committed to promoting achievement of all students as a primary measure of successful educational practice. Graduates assume service and leadership roles in public and private educational, health, and social programs and institutions. The College establishes and maintains productive partnerships throughout campus and with community schools and agencies. The faculty is committed to excellence in teaching, scholarship, service and collaboration with the community and professionals. The values for faculty and students that form the foundation of this Conceptual Framework include the following;

• We value high standards in the acquisition and application of professional knowledge and skills in subject matter, pedagogy, and technology.

• We value the achievement of students at all levels and advance their success in accordance with national and state standards.

• We value an inclusive learning community.

• We value creative, critical, and reflective thinking and practice.

• We value ethical practice by caring professionals.

Course Description

EDUC 600 is a core course for graduate students in the MA Program in Education. It is designed to provide students with the foundations of educational research so that they will be able to understand professional journals and evaluate their own practice. The course objectives are:

• to introduce students to the excitement and interest that accompany the discovery and creation of new knowledge

• to acquaint students with the potential and limitations of educational research

• to provide students with an understanding of the contributions that research studies have made to educational practice

• to show the relationships between empiricism and the philosophical and theoretical assumptions underlying empirical research procedures

• to describe the tools and methods used in empirical investigations

• to guide students in planning their own action research project

• to help students become intelligent consumers of and contributors to educational research, especially research geared to positive change in their classrooms and schools

Student Learning Outcomes

By the end of ELPS 600, students should be able to:

• Discuss the nature of educational research and its contribution to practice.

• Understand and correctly use a basic vocabulary of research terminology.

• Explain distinctions between approaches to educational research (quantitative v. qualitative; traditional v. action research).

• Develop basic skills in locating, understanding, and critiquing empirical research articles for a short literature review.

• Create and refine meaningful research questions for an action research project.

• Develop skills in designing action research and practice conducting pilot research (interviews, focus groups, observations, surveys).

• Apply course concepts and methods to write a persuasive action research proposal.

• Reflect on the role of research in improving schools and your work as an educator.

Required Texts
• Mills, G. E. (2007). Action research: A guide for the teacher researcher (3rd ed). Upper Saddle River, NJ: Merrill Prentice Hall.

• Patten, M. L. (2005). Understanding research methods (5th ed). Los Angeles: Pyrczak Publishing.

• ED 600 Electronic Course Reader: miscellaneous readings, available either online (see below*) or on 2-hour reserve at CSUN Library Reserves, 4th Floor.

• Plus 3 empirical research articles on your topic for literature review

*TO ACCESS ELECTRONIC COURSE READER ONLINE:

1. You will need your activated CSUN barcode (on back of ID) and a password for the Reader. The library will give all students a barcode based on info you submit in class. Write your barcode here: ______________________. The password for this course is 0030. Important: Write both these # down somewhere else where you will not lose them and will have easy access to them. (You cannot retrieve them by calling the library and please don’t count on reaching me at the last minute!) If you can: print out the whole reader ASAP (about 60 pp).
2. Go to this link for Electronic Reserves and bookmark it:

http://library.csun.edu/Library_Services/Reserves/ereserves.html
3. Search on Auerbach and select EDUC 600, select Electronic Course Reader, select red library call number for Elec Reader from center of page.

4. Enter your barcode and course password (0030) to read and/or print each article or entire reader. (Please bring copy of the following articles with you to class on the week you are asked to read it: Gender article, Principals article, Creighton 1 and Creighton 2.) You may need to wait awhile for things to download if long.
Summary of Course Requirements (see below for details)
You are responsible for:

• regular, punctual attendance

• active participation in class discussions and activities

• timely completion of readings and assignments

• library or Internet research on your topic (3 empirical articles)

• midterm exam (T/F, mult choice, short answer) on basic research terminology and approaches
• pilot research at your site or district office (1 observation + 1 interview)

• oral presentation of your action research proposal (10 min.)
• written action research proposal (8-10 pp., mostly compilation of previous assignments)

Course Requirements and Policies

Attendance: Please plan to attend class regularly and on time. If you are late, please come into the classroom as soon as you arrive. If you must be absent or late, email me by 9am that day. It is your responsibility to get notes for the material you missed and any handouts. If you are absent, please e-mail or FAX homework by the next day for full credit and timely feedback. You are responsible for ensuring that assignments e-mailed as attachments reach me (I will send a “received” message to confirm that I received it). More than 2 absences and/or 4 tardies and/or 2 leaving earlies may affect the participation portion of your grade. (See Midterm section on absences for midterm.)

Participation: The participation portion of your grade is based on the quality and quantity of the contributions you make to class discussions and activities, including group work. Good participation means you come to class prepared to discuss the readings and assignments; participate in class discussions and activities on a regular or semi-regular basis in a thoughtful way without dominating others; and show respect to all and attentiveness/support to your fellow students..

E-mail Updates: All students are responsible for checking their e-mail on a weekly basis for class updates and individual feedback or queries. Please inform me when your email changes.
Assignments: All written work must be typed, double spaced with regular 1” margins unless otherwise indicated. Consistently late work will affect your grade and your access to timely instructor feedback. Students who are absent should FAX or e-mail homework by the following day (see Attendance, above).

Library or Internet Research for Literature Review: Based on introductory training in class, you will conduct a mini-literature search for empirical articles related to your research topic. You are required to read and review 4-6 relevant empirical articles (i.e., based on an actual study with a clear research design, data and analysis) from peer-reviewed research journals. Please keep copies of all articles for questions and citations. NOTE: Plan ahead for the additional time you will need at the library and/or online to find and review appropriate articles.

Midterm: The midterm will be about 1 hour, with short answer, true/false, or fill in blank questions about basic research terms and approaches to research. The purpose is to ensure that you have a basic foundation for understanding educational research as a consumer. All material will be covered in readings and lectures. A study guide will be provided. If you are absent for the midterm, you must inform me by email or phone in advance and arrange to make up the midterm within one week; if you miss the midterm and do not contact me as specified, you forfeit credit for the midterm. There is no final exam.
Pilot Research: Based on training in class, you will do pilot research on your topic at your site/district using ONE observation and ONE pilot interview (individual) or focus group (group). Plan ahead to complete interview and observations by end of Week 13. You will report and reflect on what you found in the proposal and oral presentation.

Action Research Proposal: Proposal for an action research project at your school (see proposal outline, p. 6). We will build up to this with short assignments so you will have most of it in draft form to compile and revise for the final proposal. Students will also give an oral presentation on their proposal. It is strongly recommended that you meet individually with the instructor at least once regarding your proposal, by appt. or by phone.

Writing Issues: Problems with writing will affect your grade in this course if ideas are not conveyed clearly with correct writing mechanics. Students who have difficulty with written academic English should: 1.) seek individual help from the professor; 2). revise assignments when suggested by professor to improve grade; and 3). seek writing tutoring from the CSUN Writing Center, 818/677-2033 in person, by phone, online: http://www.csun.edu/lrc/writing/wcconference.php, or from editors well before due dates. The time you take to improve your writing in this course will pay off to help you in your entire CSUN program and career in education.
Academic Honesty Policy: Plagiarism is intentionally or knowingly representing the words, ideas or work of another as one’s own in any academic exercise. You must cite the source (Author, date) not only when you quote an author directly (within “ “) but when you borrow their opinion or interpretation for your work, or when you summarize their main ideas in your own words. Plagiarism (including having others do your work for you) is grounds for failing the course. Cheating or plagiarism can also lead to you being expelled or suspended from CSUN and/or special programs (see Section 41301, Title 5, California Code of regulations).
A Note on Laptops: You will receive many handouts in this class, including notes for lectures on more technical topics. I respectfully request that you not use a laptop (except for presentations) because of the powerful distraction potential it presents to you, other students, and myself. If you must use a laptop, you may be asked to show that it does not affect your engagement or participation or distract others (e.g., by submitting notes taken during class).
Etc. Please turn off all cell phones & pagers before coming to class.
Grading

Students will be graded according to the following rubric:

Exemplary

A = 5.0

Strong & consistent evidence of meeting or

exceeding standards for assignment* or class**

Accomplished

A-, B+ = 4.5, 4
Very good, consistent evidence of meeting

standards for assignment or class

Competent

B = 3.5

Satisfactory, mostly consistent evidence of meeting

standards for assignment or class

Developing

B-, C+ = 3.0, 2.8
Some, inconsistent evidence of meeting standards

for assignment or class
Below Expectation
C, C-, D, F = 2.5, 2, 1, <1
Little evidence of meeting standards for

assignment or class

*Standards for assignments: Students who do accomplished or exemplary work consistently:

• address instructions & guidelines for assignment from syllabi and class homework orientation

• use clear, detailed description showing understanding of topic and/or research process

• include reflection/critical engagement with the topic or process

• well-organized, clear academic writing using correct writing mechanics and APA format

**Standards for class: Students who do accomplished or exemplary work overall consistently:

• attend class regularly and on time

• come to class prepared, having done readings and assignments on time

• participate thoughtfully and regularly in class without dominating discussion

• fulfill or exceed the guidelines for each assignment

• show clear understanding of topics and critical engagement in written and oral work

• write clearly using correct writing mechanics and good organization/logical flow

• respond to instructor feedback on assignments

Students missing assignments will not be eligible for an A in the course and will have points deducted from final grade.
Your course grade will be based on the standards above and weighting below:

Participation and overall engagement in class

15%

Lit search cites, notes on article, lit summaries

15%

Midterm exam

25%
Oral presentation of research proposal

 5%

Final written research proposal

40%

Grading Policies: Incompletes will only be given in cases of serious illness or emergency where 1.) the student is on track to pass and has completed most required work, per CSUN policy, and 2.) the student has met with professor and turned in incomplete form before the last class.
EDUC 600: Action Research Proposal Outline
This outline is adapted from qualitative research proposals to give your action research plans more rigor. Please divide your proposal into the following required sections, using the section headings in the order listed. Headings may be underlined or bold, either centered or flush left, to guide the reader. Guidelines on length of each section are suggestions to help you reach a total of about 8-10 pp. (double-spaced) plus Appendix & References. Note: I will not read more than 11 pp. (before Appendix and References) and less than 8 pp. is probably not adequate.

Introduction: concise overview of the problem generally and at your school, need for the study, potential significance or contribution to education (“so what?” why should we care?) (.5 p.)
Research Questions: including sub-questions + definition of specialized terms if relevant (.5 p.)

Research Setting: summary of school demographics, test scores, history/current status of problem; description of intervention or program if relevant (1 – 1.5 pp.)

Research Participants: type of sample; how selected; projected #; characteristics, including role (student, teacher), age/grade, gender, race/ethnicity, SES, etc. + rationale: why these participants? (.5 p.)

Data Collection and Analysis: overview of proposed methods; description of each method, rationale for why appropriate, validity issues, ethics (2 pp.)

Role of the Researcher: highlights of your assumptions/bias on the topic, your role and how you will negotiate it, other aspects of your subjectivity (1-1.5 p.)

Preliminary Findings: report on your pilot research, any themes/questions raised (2 pp.)

Implications for Action and Further Research: Changes or action plan that your research could lead to + new questions or ideas for further research based on your pilot research (.5 p.)

Appendix: Interview or focus group protocol
References: including all works cited; use APA style
EDUC 600 (Spring, 2007) – Course Calendar (Subject to Change) – Glendale
	DATE
	TOPICS
	TO READ OR DO BY THIS DATE
	ASSIGNMENTS DUE ON THIS DATE

	Thurs.

2/1/07
Class #1
	Intro to Ed Research

Course overview

Introductions

Syllabus & requirements

Research: Definitions, purposes, applications

Quantitative v. qualitative

research paradigms

Research problems, RQs

Homework prep
	--
	--

	2/8
#2

	Qualitative Research

Debrief RQs
Nonexperimental research

Characteristics/types of qualitative research

Parts of research article

Research context
Judging qual research (article)
Homework orientation
	READ: • Mills pp. 1-5, 19-20,25-28

 • Patten section #1, #2, #7, #9, #10 (Patten readings noted by # of section, not p.)
 • excerpts* from ‘06 study of asst principals by Mertz online at:
www.rowmaneducation.com/Journals/JSL/Nov06.shtml
(*READ pp. 3, 9-13, 40-42; SKIM pp. 13-26 for traits of qualitative research)
	• Your research problem: List tentative main research question + 3-5 sub-questions, then write 1 para. on significance (why topic matters for your school or for improvement of education in general) (total about 1 p.)

	2/15
#3

	CLASS MEETS @ Daily HS Computer Lab, Rm 205 - bring disk?
The Literature Search

Intro to online research +

 education databases

Begin lit searches
Proposal Intro: trends & stats
Homework orientation
	READ: • Mills 29-32,

37
 • Patten #15

Last day to add or drop: 2/16
	• Proposal: Research Setting (1 – 1.5 p.): 1 para description of school w/ key demographic + academic data
www.ed-data.k12.ca.us
or: http://api.cde.ca.gov/reports.html
+ 1-2 para on history/status of the problem at your site

	2/22

#4

	Quantitative Research:

Conceptual Overview
Debrief lit search

Characteristics/types of quantitative research

Variables

Sampling

Homework orient
	READ • Patten section # 3, #4,#5, #6, #19, #20, #21, #23
 • Gender & science article: pp. 18-21 (Elec Reader)

	●Lit search: Citations w/ abstracts for 10 possible articles w/ best 3 marked (must show date, title, author, name of journal, # of pp., abstract for empirical article in journal; EJ, not ED accession #s in ERIC)
• Proposal: Intro/Signifi-
cance (.5-1 p.) + revised RQs (.5 p.)

	3/1
#5

	Descriptive Statistics & Studies
Review Week #4

Measurement: frequen-cies, mean, median, mode, standard deviation

Surveys (“Principals”)
Correlation
Stats and decision-making
	READ• Patten section #39, 42, 45, 46, 47, 48, 49

 • Principals article (Elec. Reader) (read Abstract, Method, Discussion; skim data charts)
 • Creighton #1 (Elec Reader)
 • 1 of your articles

	• Notes on one empirical article on your topic on form provided (handwritten OK)

	3/8
#6

	 Inferential Statistics & Studies

Review Week #5

Statistical significance

Practical significance

Tests: Chi square, t-test, ANOVA
Significance & decision-making

Literature Summary orient
	READ: • Patten section #40, 43, 50, 51, 52, 53
 • Creighton #2 (Elec Reader)

 • Gender & Science article (Elec Reader) pp. 22-24 (from Week 4)
 • 1 of your articles
	--

	3/15
#7

	Quant Research: Review
Experiments

Midterm study guide
Pilot research guidelines

Survey design?
	READ: • Patten section #34, #37, #38
• 1 of your articles

	• Literature Summary (2 pp. summary of 2 other articles,
stressing rsh purpose, sample, methods, findings, and relevance to your interest – minimal quotes, paraphrase in your own words and cite)

	3/22
#8

	MIDTERM

Debrief lit summaries

Action research design, videos

Mills ex. pp. 117-120
	--

	• Prep for midterm

	3/29
#9

	Qualitative Research Design & Approaches

Review midterm

Qual case study design

Purposeful samples

Role of researcher

Observations

Homework orient
	READ: • Mills 10-15, 44-47, 55-61

 • Peshkin article (Elec Reader)

• Schedule pilot research (observation & interview, obs 1st)

	--

	4/5

NO CLASS
	SPRING BREAK, NO CLASS – ENJOY!
	• OPTIONAL: Begin pilot research (observation first)?
	--

	4/12
#10

	Qualitative Data Collection, Part A

Debrief observations
Interviewing

Interview protocols

Focus groups

Homework orient
	READ: • Mills 61-66

 • Rubin& Rubin article (Reader)

• Pilot research
Last day to drop w/ prorated refund: 4/12
	• Proposal: Participants (.5-1p.)
• Proposal: Role of the Researcher: bias, assump-tions, subjective “I’s” (a la Peshkin) you bring to study + how you will monitor this (1-1.5 p.)

	4/19
#11

	Qualitative Data Collection, Part B

Debrief observations
Debrief int. protocols

Mock interviewing

Other data coll. methods

Ethics, rsh. dilemmas
Validity

Homework orient
	 • READ • Mills 67-77,

101-107, 84-86, 92-94

• Pilot research
	• Draft interview protocol (copy RQ and subQs at top; then 6-8 main int Qs with probes) (bring 2 copies to class)

	4/26
#12

	Data Analysis
Debrief pilot research

Preanalysis: memos

Analysis: Coding, themes

Student example

Writing issues

Oral presentation sign-ups
	READ: Patten: section #65

 Mills pp. 120-125, 130-132, 136-137
Pilot research
	• Proposal: Data Collection (2 pp.) draft

	5/3
#13
	Action Planning, Implications, & Proposals

Debrief pilot research

Creating action plans

Implications for practice

Proposal format, revisions
Conferences?
	 • READ Mills 143-151, 157-159, 204-206

• Proposals

• Pilot research
	--

	5/10

#14
	Oral presentations

Conferences?

Course evaluation
	• Proposals

• Practice oral presentations
	• Oral presentations

	5/17
#15
LAST CLASS
	Oral presentations

Reflections on research

PARTY!
	• Proposals

• Practice oral presentations
	• Oral presentations
• OPTIONAL: Complete Proposal (if revised, attach graded first draft sections at end)

	--
	No final exam, no meeting during finals week
	
	• FINAL PROPOSALS DUE TUES., 5/22 4:30pm at CSUN in ELPS office, ED 1220 (or in my office, ED 2114) (no exceptions, (no e-mail submissions) (if revised, attach all graded first drafts at end)

REVISED Course Calendar: EDUC 600 – Fall, 2006 (Dist. 4)

	11/13
#10

	Qualitative Research Design & Approaches

Review midterm
Student example: Proposal

Action research
Qual case study design

Purposeful samples

Role of researcher

Video?

Observations

Homework orient
	READ: • Mills 44-47, 117-120, 55-61

 • Peshkin article (Reader)

• Arrange for pilot research (observation or interview)

	• Proposal: Lit Review
(alternate assignment if needed: Proposal: Role of the Researcher – see below for description – if doing this, turn in Lit Review Week #11)

	11/20
#11

	Qualitative Data Collection, Part A

Debrief lit reviews

Observations, cont.

Interviewing

Interview protocols

Focus groups

Homework orient
	READ: • Mills 61-66

 • Rubin& Rubin article (Elec. Reader)

• Begin pilot research
	• Proposal: Participants (.5-1p.) + Research Design sections (.5 - 1 p.)
• Proposal: Role of the Researcher: bias, assump-tions, subjective “I’s” (a la Peshkin) you bring to study + how you will monitor this (1-1.5 p.)

	11/27
#12

	Qualitative Data Collection, Part B

Debrief int. protocols

Mock interviewing

Interview log

Other data coll. methods

Ethics

Validity & reliability: qual

Homework orient
	• READ • Mills 67-77,

101-107, 51-55, 84-86, 92-97,

• Pilot research (see above)
	• Draft interview protocol (copy RQ and subQs at top; then create 6-8 main int Qs with probes) (bring 2 copies to class)

	12/4
#13
	Data Analysis & Reporting

Debrief pilot research

Preanalysis

Analysis: Coding, themes

Student example

Writing issues

Oral presentation sign-ups
	READ: Patten: section #65

 Mills pp. 120-132,

136-137
Pilot research
	• Proposal: Data Collection (1.5-2 pp.) (may want to refer back to Methods section of qual principal training Role Conception article, wk 2)

• OPTIONAL: Proposal: Preliminary Findings (for feedback) (2 pp.)

LAST CHANCE TO TURN IN PROPOSAL SECTIONS FOR FEEDBACK

	12/11
#14

	Action Planning, Implications, & Proposals

Debrief pilot research

Oral presentations

Creating action plans

Implications for practice

References

VIDEO: Ames, Iowa

Troubleshooting proposals

Revisions, final format
	• READ Mills 143-151,

157-159, 204-206

• Analytical memo to yourself (optional)

• Proposals

• Practice oral presentation
• Finish pilot research
	• Oral presentations

(Sorry, we’re out of time for feedback on proposal sections)

	12/18

#15
LAST CLASS
	Oral presentations

Reflections on research

PARTY!
	• Finish proposals

• Practice oral presentations
	• Oral presentations

• OPTIONAL: Complete Proposal (if revised, attach graded first draft sections at end – see below – also bring self-addressed, manila envelope w/ 1 stamp per 5 pp. if you want proposal sent back to you w/ comments)

	
	
	
	• ALL PROPOSALS DUE by THURSDAY, 12/21, 4:30pm (no exceptions) (if revised, attach all graded first draft sections at end)–

NO CLASS – TURN IN PROPOSAL at CSUN in ELPS office, ED 1220 (or in my office, ED 2114) by 4:30pm, THURSDAY, 12/21/06 (no e-mail submissions)

