George Mason UniversityPRIVATE
Graduate School of Education

EDSE 590.635
Research in Special Education
SEEDS Early Childhood Special Education
Fall 2009 - 3 credit hours

Instructor:
 Monimalika Day, Ph.D.

Phone: (301) 938-1033

Location: 400R, Truland Bldg, Arlington campus
 Email: mday3@gmu.edu

Time: Thurs 6:50-9:00 p.m.

Saturday, October 3: 9:00-4:00 p.m.
Objectives:

This course is designed to assist students in learning:

1. to interpret and evaluate research studies reported in professional journals;

2. to locate, critically describe, analyze and synthesize research findings in a review of the literature, becoming comfortable and critical consumers of research;

3. to plan a qualitative and quantitative teacher research project;

4. to apply their understanding of research to their future roles as teacher-researcher with a focus on studying children in context;

5. to use knowledge from current research in the field to advocate for young children, families and the profession as well as for best practices in teaching and learning.

Required Course Materials
Sagor, Richard. (2005). The action research guidebook: A four-step process for educators and school teams. Thousand Oaks, CA: Corwin Press.
Ballenger,C. (1999). Teaching Other People’s Children: Literacy and learning in a bilingual classroom. New York: Teachers College Press

George Mason University Teacher Research web site: http://www.gse.gmu.edu/research/tr/
College of Education and Human Development Statement of Expectations:

All students must abide by the following:

Students are expected to exhibit professional behavior and dispositions. See gse.gmu.edu for a listing of these dispositions.

Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code.

Students must agree to abide by the university policy for Responsible Use of Computing. See http://mail.gmu.edu and click on Responsible Use of Computing at

the bottom of the screen.

Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource Center (DRC) and inform the instructor, in writing, at the beginning of the semester. See www.gmu.edu/student/drc or call 703-993-2474 to access the DRC.

Description of Assignments:

Each student will be responsible for completion of the following assignments and activities in the areas indicated below. All assignments and activities will be due on the dates indicated in the course syllabus. All papers submitted, with the exception of the assignments where paper forms are provided, are to be word-processed. Papers should be double-spaced, on one side of the paper only and are to have at least a one-inch margin on all sides. Standard fonts must be used. When references are used, APA format (5th edition) should be followed. Criteria for written work include: thoroughness, clarity, correct spelling and grammar, synthesis of course material, and understanding of issues.

1. Active Class Participation (10 points): Class attendance and participation are crucial to your understanding of the research concepts and completion of assignments. Each class member will be expected to take part in discussions and activities in every session. On-line research, field-based assignments, and library experiences will be an integral part of our learning. More than one absence and repeated tardiness will affect your course grade.
2. Case Study (40 points)
In this assignment you will select an issue/ topic that influence children’s learning. You will examine this issue by conducting a case study on one of your current students or a child you select for this assignment. This is a mini research assignment, for which you will collect data using observations, and conversations with participants. You will need to observe the child in two different settings (e.g. classroom, playground, cafeteria) to understand the various factors that may be influencing the child’s learning experience. In addition, you will converse with the child’s parent/s and significant caregivers to find out their perspective on the issue. This is an opportunity to examine learning in a socio-cultural context. The project is composed of five interrelated components listed below. The report you submit on the case study must address the first four components, please note that the fifth component is an in-class activity.
a. Proposal for case study

· Articulate the research topic

· Identify a student for the case study

· Write a proposal for the case study
b. Conduct observations and write down field notes

c. Engage in conversations to seek alternative perspectives

d. Interpretations and preliminary conclusions
e. Data analysis (In class activity)

In the following paragraphs you will receive further detailed instruction on each step of the process.

a.
Case Study Proposal

Articulate the research topic

Drawing on your internship or classroom experiences identify an issue that may be influencing the learning of one or more young children. Through the next few steps you will have the opportunity to examine this learning issue through a case study.

 Identify a student for the case study

Identify a student for your case study. In choosing a student, consider the relevance of the topic in relation to the participant. Seek permission from the parents or legal guardian.
 Write the case study proposal
Consider the following questions as you reflect upon and write your proposal for the case study assignment:

· What is the specific issue that you want to investigate?

· Why did you become interested in this particular issue?

· What research question do you have on this topic that you will address through the case study?

· What are some moral dilemmas related to this topic?

· Why did you choose this child?

b. Collect data and record observations in field notes

Conduct two 30 minute observations of the child in different settings in which she/he is interacting with peers or teachers or therapists. One of the settings must be a classroom. Write field notes to document your findings. Consider the questions stated below as you observe and collect data.

Descriptive questions:

· Who are the people present other than the child?

· How is the child behaving in this environment?

· How is the child influenced by the physical and social environment?

Analytic questions:

(Answers should have clear connection to the descriptive data.)

· What are the factors that may be influencing his/her learning?

· How can you connect what is happening with the student’s learning?

· What is your reaction to what you observe?

c. Engage in conversations to seek alternative perspectives

You will collect data from two sources, the child and the parent(s)/guardian(s). Also, consider collecting data through engaging the child in a dialogue.
Conversation with the child:

Engage in informal discussions with the child to find out his/her perspective on the learning issue. Write down your notes after each conversation.

Conversation with the parent(s)/guardian(s):

Engage in informal discussions with the parent(s)/guardian(s) to find out their perspective on the learning issue. Write down your notes after each conversation.

Consider the following questions as you gather and make sense of the data:

· What are some of the relevant lived experiences that the child and parent have shared that help shed needed light on this issue and its impact on the student’s engagement in learning?

· What are the child and the parents’ interpretations of the learning issue?

· How does this information relate to your experience with the child and your field notes from the observation?

· What are some teaching dilemmas that emerge from the data?

d. Interpretations and preliminary conclusion
In this section, you will summarize the data collected from the observations and the conversations and offer your reflection on what the data means. Consider the following questions as you summarize and reflect upon the findings:

· What is your interpretation of the data (notes from observations and conversations)?
· What did you learn?

· How did the study deepen your understanding of the socio-cultural issues related to this topic?

e. Data analysis (In class activity)

During class you will be learning more about data analysis across different data sets. Bring your data from the Student Case Study Project (field notes from your observations and notes from your conversations with the student and family member). Also bring colored pencils/pens, markers, post-it notes, highlighters, and/or index cards to use as we delve into the analysis process. We will address how to code for themes that emerge from the data (emic) and how to use predetermined themes (etic) to “see” the data. Your participation and engagement in the dialogue will count towards the grade for this assignment.

Your grade for the case study project will be determined as follows:

Proposal for case study (1-2pgs)

 5 points

Notes from the observations (2-3 pgs)

 10 points

Notes from the conversations
(2-3 pgs)

 10 points

Interpretations and preliminary conclusions(1-2pgs) 5 points

Data analysis (In class activity)

 10 points

Total:

 40 points

3. Critical Analysis of Research Studies (20 points)
Library Adventure and Articles for Class: This assignment consists of navigating a local university’s library research offerings by locating and bringing to class copies of two research articles from peer-reviewed (refereed) research journals to be used for critical analysis. No more than one of the articles may be from on-line journals. The articles that you collect will provide examples of a variety of research designs (qualitative and quantitative).
· Critical Analysis of Quantitative Article: For this paper, you will review a quantitative research article and write a two page paper. Your reviews will consist of the APA citation and your well-supported reaction to the article, using the evaluation questionnaire to be provided. Attach a copy of the article with your review. (10 points)
· Critical Analysis of Qualitative Research: This assignment will be a three-page paper for which you will review a qualitative research article. Your review will consist of the APA citation and the answer to these questions: “How do you know that this is a qualitative study? What characteristics of qualitative research are evident?” Also address the “credible research” criteria outlined in class in your write-up. Be sure that the article is (a) primary research and (b) qualitative methodology. Review the discussion of these methodologies in your texts. Qualitative studies may be found in a number of journals, including Journal of Research in Childhood Education and, not surprisingly, Qualitative Studies in Education. There are also journals devoted entirely to this approach. Hint: search with words like “ethnographic,” “naturalistic,” “grounded theory,” etc. Attach a copy of the article with your review when you submit your critique. (10 points)
4. Action Research Plan: Research Question, Literature Review and Methodology (30 points)
 In anticipation of your internship placements in Spring 2010, we will explore the idea of teacher or action research and develop research projects to be carried out during your Spring semester. Your research proposal will be a plan for studying a mutually decided-on topic related to young children, teaching and learning for inquiry in the coming year. Action research plans will be developed by individual students. Each proposal will be presented to the entire class at the end of the semester. A paper copy must be submitted to the instructor of this course and an electronic copy must be submitted on blackboard by the due date.
This assignment provides you with an opportunity to formalize your thinking and plans around your research project and to allow us to see where you are so that we can offer our support. There are five main components of this research plan:

a. Description of research problem/question

b. Explanation of the significance of the problem/question

c. Examination of your assumptions regarding the problem/question

d. A review of the literature

e. Methodology: explanation of your proposed research process

The following paragraphs will provide further detailed instruction on each component of this assignment. Use the questions provided within each component to guide your writing.

a. Description of research problem/question

Remember that a research problem/question is a tension, paradox, or puzzle that emerges from reflection, dialogue and inquiry. Your research should be focused on a problem that you care about deeply and should strive to discover ways that teaching and learning might change. Keep in mind that your research needs to be manageable in scope. You may need to narrow your focus in order to formulate a feasible plan of research.

· What is the issue you are interested in exploring?
· Articulate the issue in the form of a research question.
b. Explanation of the significance of the problem/question

Reflect on the following questions:

· How does this research problem/question emerge from your own lived experience?

· How do you think that your research efforts might help you to address a specific problem that seems to be hindering young children’s learning and/or your teaching (the practical significance of your research problem)?

· What moral questions and issues is it important to grapple with as you investigate the problem and consider your research approach?

c. Examination of your assumptions regarding the problem/question
Reflect on the following questions:
· What assumptions do you have about the nature of the problem that warrant closer examination?

· What assumptions do you have about the role children/parents/colleagues play in this issue that warrant closer examination?

· How do you plan to examine/unpack these assumptions?

d. A Review of the literature

As a researcher, it is important to explore what is already known about your research topic in order to guide your actions and assist you in uncovering a deeper understanding of the issue. Refer to the chapter by Hendricks (2006) on Blackboard for guidance with conducting a literature review.
· Use the readings we have assigned for class, articles from educational databases, and any other reading materials that seem relevant to explore all angles of your research topic – What do others have to say about the issue? How does what they have to say inform your own thinking about the issue?

· Synthesize what you are learning from your reading (You might want to use an idea map before you begin writing – see Hendricks (2006), p. 49-55.)

· You must include a minimum of five sources. Consider using 5 to 7.
e. Methodology: explanation of your proposed research process

Answer the following questions:
· Briefly describe the children you plan to include in this research – who are they and how do they fit into the research problem/question?

· What teaching/learning strategies do you plan to implement at this point during your internship in order to address your research problem/question? (This is the “action” piece that is meant to change what is happening in your classroom for the better. Your initial strategies are not “set in stone” and may change as you learn more about your problem/question.)

· How did the literature impact your decision to use these particular teaching/learning strategies?

· Why do you believe that each these teaching/learning strategies will be helpful for the problem/issue you are studying and for teaching and learning in general?

· What kind of data do you plan to collect that will help you to better understand the impact of your teaching/learning strategies and help you gain insight into your research problem/question?

Assignment and Grading Summary:

Description of research problem/question (about 1 page)

2 points

Explanation of the significance of the problem/question (about 2 pages)
3 points

Examination of your assumptions regarding the problem/question

3 points

(about 2 pages)
A review of the literature (5-7 pages)

10 points

Methodology: explanation of your proposed research (about 4 pages)
7 points

Presentation

5 points

----------TOTAL

 30 points
Peer Support Group Participation: Each class member will be responsible to be an active member of a peer support group as students develop our literature reviews, questions and methodology. Each person will be expected to seek input and constructive criticism from others in the group and provide drafts to members of the group, as requested by the instructor. Group members are responsible for providing meaningful support and thoughtful suggestions. (Points included in class participation.)
 Course Grading:
Evaluation Criteria

	Graded Assignments
	Due Dates
	Points

	Active Class Participation
	Ongoing
	10

	Case Study
	October 22
	40

	Critical analysis of research
	November 12
	20

	Action research plan
	December 10
	30

	 TOTAL
	
	100

	
	
	

Note: All George Mason University and Graduate School of Education policies apply concerning grading and academic integrity. It is your responsibility to understand the definition and consequences of plagiarism.
What You Will Do During the Spring 2010 Semester (A Tentative Plan)

Your Action Research Plan will become reality during the Spring 2010 semester as you implement and report on the research you have proposed. At the beginning of the Spring semester you will continue to refine your plan and will conduct your research for 6 weeks in the middle of the semester. The end of the semester will be spent analyzing your findings, and writing and presenting a report of your research. Your Spring instructor will discuss the expectations for the different elements of this project at length.

Course Schedule
	Date
	Topic
	Class Preparation

	Class 1

Thursday

Sept. 3
	Overview, syllabus, activity on observation
	

	Class 2
Thursday
Sept. 10

	Introduction to Educational Research

· What is research?

· Different types of research

· Being a consumer of research

· Locating research reports

	Sagor: Chapter 1

Ballenger: Chapter 1

	Class 3

Thursday

Sept. 17
	Teacher as Researcher

· Questions teachers need and want to ask

· What is teacher research?
	Sagor: Chapter 11

Ballenger: Chapter 2 &3

Due: Proposal for case study

	Class 4

Sept. 24

	Data Collection: qualitative techniques
· Interviews with children and adults

· Ethnographic interview experience

· Questionnaires

· Observation
	Sagor: Chapter 7
Ballenger: Chapter 4 & 5

	Class 5
Thurs.

Oct. 1

	From Inspiration to Inquiry The Research Problem

· Review of literature

· Discuss topics for Action Research Plan

· Finding and refining a focus

· Create peer support groups

· Planning teacher research and developing proposals
	Sagor: Chapters 2 and 3

	Class 6
Saturday
Oct. 3
	Research Designs: Qualitative
· Quantitative and qualitative designs and traditions

· Ethics in research

· Role of the researcher

· Planning your teacher research project

The Research Questions

· The question cycle

· The role of reflective practice in asking the right questions

· Drafting the questions

· Peer support group meeting

	Sagor: Chapters 4 and 5
· Teacher Research Proposal Outline, Cultural Validity/Are We Asking the Right Questions

	Class 7
Thurs
Oct. 8

	Research Design: Quantitative

Descriptive and inferential statistics

	Readings: TBD

	Class 8
Thurs.

Oct. 15

Extended class

	Data Analysis

· In-class qualitative data analysis experiences

· Peer support group meetings

· Organization of data; Determining bins

· Data trends

· Disaggregation

· Member checking

· Drawing conclusions and implications

	Sagor: Chapter 8
Hendricks (2006) selected chapter
Due: Activity on data analysis

	Class 9
Thurs.

Oct. 22
	Ethical Issues Surrounding Human Subjects

Balancing Teacher Research Tasks and Teaching Duties

	Sagor: Chapter 9;

Due: Case study

	Class 10
Thurs.

Oct 29
	No class
Complete literature search
	

	Class 11
Thurs.

Nov 5
	Analysis of research articles
	Read articles for analysis
Due: Submit a one-page summary of your online search of your teacher research topic and at least 5 APA citations from your research

	Class 12
Thurs

Nov 12
	Turning Research Findings into Actions Steps that Support Specific Class Outcomes and Individual Child Goals
	Due: Critical analysis of two research articles

	Class 13
Thurs

Nov 19
	The Role of Research in Professionalism

Using Research to Support Advocacy Efforts

Peer Support Group Mtg.

Getting Your Teacher Research Published
	Sagor: chapter 10

	Class 14
Thurs
Nov 26

	HAPPY THANKSGIVING
No Class
	

	Class 15
Thursday
Dec. 3

	Proposal presentations

	Bring materials for class presentation

	Class 16
Thursday

Dec. 10
	 Proposal presentations
	Bring materials for class presentation

Due: Action research plan

Bibliography

Bogdan, R. C., & Bicklen, S. K. (1998). Qualitative research for education: An introduction to theory and methods (3rd ed.). Boston: Allyn and Bacon.

Borg, W. R., & Gall, M. D. (1989). Educational research: An introduction (5th ed.). New York: Longman. (or current edition)

Brooks-Gunn, J., Fuligni, A. S., & Berlin, L. J. (2003). Early child development in the 21st century: Profiles of current research initiatives. New York: Teachers College Press,

Bukre, J., & Prater, C. A. (2000). I’ll grant you that: A step-by-step guide to finding funds, designing winning projects, and writing powerful grant proposals. Portsmouth, NH: Heinemann

Canella, G. S., & Kincheloe, J. L. (2002). Kidsworld: Childhood studies, global perspectives, and education. Boston: Peter Lang.

Close, N. (2002). Listening to children: Talking with children about difficult issues. Boston: Allyn and Bacon.

Eisner, E. W. (1998). The enlightened eye: Qualitative inquiry and the enhancement of educational practice. Upper Saddle River, NJ: Merrill.

Elmore, P. B., & Woehlke, P. L. (1997). Basic statistics. New York: Addison-Wesley.

Fine, G. A., & Sandstrom, K. L. (1988). Knowing children: Participant observation with minors. Newbury Park, CA: Sage.

Gay, L. R. (1996.) Educational research: Competencies for analysis and application (5th ed.). Englewood Cliffs, NJ: Merrill.

Goodwin, W. L., & Goodwin, L. D. (1996). Understanding quantitative and qualitative research in early childhood education. New York: Teachers College Press.

Hammersley, M., & Atkinson, P. (1983). Ethnography: Principles in practice. London: Routledge.

Hendricks, C. (2006). Improving schools through action research: A comprehensive guide for educators. Boston: Pearson Education

Hittleman, D.R., & Simon, A. J. (1997). Interpreting educational research: An introduction for consumers of research (2nd ed.). Upper Saddle River, NJ: Merrill.

Hopkins, D. (1993). A teacher’s guide to classroom research (2nd ed.). Philadelphia: Open University Press.

Isenberg, J. P., & Jalongo, M. R. (2003). Major trends and issues in early childhood education: Challenges, controversies and insights (2nd ed), New York: Teachers College Press.

Jacob, E. (1987). Qualitative research traditions: A review. Review of Educational Research, 57, 1-50.

Johnson, A. P. (2005). A short guide to action research. Boston: Pearson.

Johnson, B. (2001). Toward a new classification of non-experimental research. Educational Researcher, 30(2), 3-13.

Jorgensen, D. L. (1989). Participant observation: A methodology for human studies. Newbury Park: Sage.

Kachigan, S. K. (1986). Statistical analysis: An interdisciplinary introduction to univariate and multivariate methods. New York: Radius.

King, E. W., Chipman, M., & Cruz-Jansen. (1994). Educating children in a diverse society. Boston: Allyn and Bacon. Chapter 9.

LeCompte, M. D., & Preissle, J. (1993). Ethnography and qualitative design in educational research (2nd ed.). San Diego, CA: Academic Press.

LeCompte, M. D., & Millroy, W. L. (1992). The handbook of qualitative research in education. San Diego, CA: Academic Press.

Leibow, E. (1993). Tell them who I am: The lives of homeless women. New York: Free Press.

Lofland, J., & Lofland, L.H. (1984). Analyzing social settings: A guide to qualitative observation and analysis. Belmont, CA: Wadsworth.

MacNaughton. G., Rolfe, S. A., & Siraj-Blatchford, I. (2001). Doing early childhood research: International perspectives on theory and practice. Buckingham, UK: Open University Press.

Marshall, C., & Rossman, G. B. (1989). Designing qualitative research. Newbury Park, CA: Sage.

Oldfather, P., & West, J. (1994). Qualitative research as jazz. Educational Researcher, 23(8), 23-26.

Parrott, S. (1972). Games children play: Ethnography of a second grade recess. In J. Spradley & D. McCurdy (Eds.), The cultural experience: Ethnography in a complex society, pp. 207-219.

Robson, C. (1997). Real world research: A resource for social scientists and practitioner-researchers. Malden, MA: Blackwell.

Seidel, J., Friese, S., & Leonard, D. C. (1995). The Ethnograph v.4.0: A user’s guide. Amherst, MA: Qualis Research Associates. (also user's guide for v5.0)

Spradley, J. P. (1979). The ethnographic interview. Ft. Worth, TX: Holt, Rinehart Winston. (new edition in 2000)

Strauss, S. L. (2001). An open letter to Reid Lyon. Educational Researcher, 30(5), 26-33.

Sudman, S., & Bradburn, N. M. (1982). Asking questions: A practical guide to questionnaire design. San Fransisco, CA: Jossey-Bass.

 Tamivaara, J., & Enright, D. S. (1986). On eliciting information: Dialogues with children informants. Anthropology and Education Quarterly, 17, 218-238.

Tanner, D. (1998). The social consequences of bad research. Phi Delta Kappan, 79, 344-349.

Van Maanen, J. V. (1988). Tales of the field: On writing ethnography. Chicago: University of Chicago Press.

Whyte, W. F. (1955). Street corner society: The social structure of an Italian slum (2nd ed.). Chicago: University of Chicago Press.

Wolcott, H. F. (1990). Writing up qualitative research. Newbury Park: Sage.

Yin, R. K. (1989). Case study research: Design and methods. Newbury Park: Sage.

Grading Scale

A 	95 – 100

A- 	90 – 94

B+ 	87 – 89

B 	83 – 86

B- 	80 – 82

C 	70 – 79

PAGE
15

