
EDRS 812 A.P. Samaras Fall 2018

George Mason University

College of Education and Human Development
PhD Program

EDRS 812 Section 001

QUALITATIVE METHODS IN EDUCATIONAL RESEARCH
3 credits Fall 2018

Meeting Day/time: Mondays 4:30 pm-7:10pm
Class Location: Innovation 333 Fairfax Campus

Professor: Anastasia P. Samaras, Ph.D.
Office hours: email or call 703-489-1663 for apt.
Office: Thompson 1403
Email: asamaras@gmu.edu
University Faculty Page: http://cehd.gmu.edu/people/faculty/asamaras/
Personal Web page: http://mason.gmu.edu/~asamaras

Course Description
Teaches how to apply qualitative data collection and analysis procedures in educational research,
including ethnographic and other field-based methods, and unobtrusive measures. Emphasis varies
depending on student interest and needs. Offered by the Graduate School of Education. May not be
repeated for credit.

Prerequisites. Satisfactory completion of EDUC 810 or equivalent coursework or experience.
Requires minimum grade of B-. Enrollment limited to students in the PHD Education or PHD
Music Education programs. Enrollment is limited to Graduate level students.

Course Overview
EDRS 812 is an introductory course to the field and practice of qualitative inquiry. Qualitative
research is a research paradigm encompassing a large variety of methodologies and methods which
researchers use to explore everyday social life as it occurs in its natural environment. The major
course requirement is a ‘mini’ research study with a supportive and safe space to learn and
especially from productive mistakes. The course entails: (a) conceptualizing and designing
qualitative research, (b) practicing and enacting interviewing and observation techniques, (c)
analyzing qualitative data, and (d) reporting results. The major purpose of this course is for you to
learn and practice qualitative research from conceptualizing your inquiry to data collection and
analysis and then apply a reflective turn to what you learned about your research question and the
qualitative research experience. Throughout the course, you are completing a step with the

EDRS 812 A.P. Samaras Fall 2018

instructor’s formative assessment that you insert into your final required paper with the instructor’s
summative assessment. The course requires your active and collaborative class participation with a
consistent commitment and with timely submission of each assignment.

Course Delivery Method
This course utilizes a weekly seminar format that is collaborative, interactive, and dialogic, i.e.,
sociocultural and designed within my pedagogical design and application of Neo-Vygotskian tenets
of interactive learning. Seminars will include professor and student-led discussions, and student
presentations that will take place during class meetings. Each class session is designed to
encourage dialogue with peers about your developing understanding of qualitative theory and
practice; less about the quantity of your talk, and more about your sharing of your ongoing, honest,
deep and critical analysis of your meaning making with peers and your ability to listen to other’s
thinking in a respectful and non-judgmental manner, and with an appreciation of the opportunity to
learn about your research by participating in your peer’s struggles with making sense of qualitative
research as well.

Learner Objectives
This course is designed to enable students to:

• Understand the essential characteristics and purposes of qualitative research and the key
ways in which this approach differs from other research strategies.

• Explore his/her researcher identity and positionality in relation to the chosen topic.
• Situate a study in an appropriate beginning literature and knowledge base and formulate a

beginning line of argument for the study.
• Examine ethical considerations when conducting one’s study
• Develop and enact a small-scale study to practice data collection and analysis techniques,

and validation measures.
• Engage in reciprocal peer review as a critical friend to gain multiple perspectives on

developing an interview protocol and check-coding for analysis
• Describe the qualitative data analysis process (specifically associated with ‘coding’

‘categorization’ and ‘thematic analysis’.
• Communicate publically and in writing and with peer review on the design, process, and

results of such a study.
• Critique and present one’s research project and identified areas for improvement.
• Be able to use these understandings to evaluate and utilize published qualitative research.

Required Course Text
Ravitch, S. M. & Carl, N. M. (2016). Qualitative research: Bridging the conceptual, theoretical,
and methodological. Los Angeles, CA: SAGE.

Recommended Text
American Psychological Association. (2010). Publication manual of the American
Psychological Association (6th ed.). Washington, DC: Author.

Required Articles & Chapters

Key: Available on Blackboard (Bb) Available on Mason Library e-journals (EJ)

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in
 Psychology; 3 (2), 77-101. (EJ)
Creswell, J. W. (2013). Qualitative inquiry and research design: Chapter 10, Standards of
 validation and evaluation. Los Angeles: Sage. (Bb)

EDRS 812 A.P. Samaras Fall 2018

Koro-Ljungberg, M., Yendol-Hoppey, D., Jude Smith, J., & Hayes, S. B. (2009). (E)pistemological
awareness, instantiation of methods, and uninformed methodological ambiguity in
qualitative research reports. Educational Researcher, 38 (9), 687-699. (EJ). Only read
Table 1, pp. 689-690.

Mears, C. L. (2009). Interviewing for education and social science research. NY:
 Palgrave/Macmillan. Chapter 6 (Bb)
Maxwell, J. A., & Miller, B. (2008). Categorizing and connecting as components in qualitative

data analysis. In P. Leavy & S. Hesse-Biber (Eds.), Handbook of emerging methods (pp.
461–475). New York: Guilford. (on Bb)

Patton, M. Q. (2002). Qualitative research & evaluation methods. Thousand Oaks: Sage.
 Chapter 6: Fieldwork strategies and observation methods (pp. 259-322). (Bb)
Saldaña, J. (2009). The coding manual for qualitative researchers. Thousand Oaks, CA: Sage.
 (Chs. 1 & 2) (Bb)

Recommended Readings
Becker, H. S. (2007). Writing for social scientists: How to start and finish your thesis, book, or
 article. Chicago: University of Chicago Press. Chapter 6: Risk by Pamela Richards. (Bb).
Butler-Kisber, L. (2010.Qualitative inquiry: Thematic, narrative and arts-informed perspectives.
 Los Angeles: Sage.
Emerson, R., Fretz, R., & Shaw L., (2012). Writing Ethnographic Fieldnotes (2nd edition).

Chicago: University of Chicago Press.
Fink, A. (2010). Conducting research literature reviews. Los Angeles: Sage.
Fowler, F. J. (2013). Survey research methods. Los Angeles, CA: Sage.

http://www.amazon.com/Survey-Research-Methods-Applied-Social/dp/1452259003
Also See: http://writing.colostate.edu/guides/guide.cfm?guideid=68

Freedman, M. et al. (2007. Standards of evidence in qualitative research: An incitement
 to discourse. Educational Researcher, 36, (1), 25-32. (EJ)
Glesne, C. (2011). Becoming qualitative researchers: An introduction (4th ed.). Boston: Pearson

Education.
Kennedy, M. M. (2007). Defining a literature. Educational Researcher, 36, (3), 139-147. (EJ)
Kvale, S. (2009). InterViews: Learning the craft of qualitative research interviewing. (2nd ed.).
 Thousand Oaks, CA: Sage.
Klein, E., Riordan, M., Schwartz, A., & Sotirhos, S. Dissertation support groups: Building a

community of practice using Noddings’ ethic of care. In A. P. Samaras, A. R. Freese, C.
Kosnik, & C. Beck (Eds.). (2008). Learning communities in practice. The Netherlands:
Springer. (Bb)

Mears, C. L. (2009). Interviewing for education and social science research. NY:
 Palgrave/Macmillan. Chapter 7 (Bb)
Meskin, T., Singh, L., & van der Walt, T. (2014). Putting the self in the hot seat: Enacting

reflexivity through dramatic strategies. Educational Research for Social Change (ERSC),
3(2), 5-20. (Bb) Retrieved from http://ersc.nmmu.ac.za/view_edition.php?v=3&n=2#

Peshkin, A. (1988). In search of subjectivity—One’s own. Educational Researcher, 17(7), 17-22.
(EJ)

Ryan, G. W., & Bernard, H. R. (2003). Techniques to identify themes. Field Methods,15,85-109.
Samaras, A. P. (2011). Self-study teacher research: Improving your practice through
 collaborative inquiry. Thousand Oaks, CA: Sage. Chapters 7 & 12 (Bb)
Wolcott, H. F. (2009). Writing up qualitative research. Thousand Oaks, CA: Sage.
Weiss, R. (1994). Learning from strangers: The art and method of qualitative interview studies.

NY: Free Press.

EDRS 812 A.P. Samaras Fall 2018

Course Performance Evaluation

Assignments and Readings ~ Commitment and Support
High quality work (i.e., “A” work) is expected on all assignments and in class participation. Since
the research project is a large-scale endeavor, I have designed a series of professor and peer
supported assignments towards your successful project completion. In essence, these mini
assignments allow you to build a stronger and higher quality report. If you do not complete the
assignments on time, you will not be able to participate adequately in class discussions, and I will
not be able to give you the timely feedback you need for the next step.

Students are expected to submit and post all assignments on time electronically on the the
Blackboard discussion thread on Bb prior to the beginning of class on the day they are due, unless
otherwise announced. You will see a note of POST on the schedule for the day due. Late
assignments will not be accepted without making prior arrangements with the professor.

All written assignments are to be word-processed using Times Roman 12 pt font, double-spaced,
and submitted electronically on our Bb Discussion Thread. When you submit your file on Bb,
please include in your file name the your last name and the name of the assignment, e.g.,
Smith.ResProp.09.12.18. It is required that you save your work in multiple places for safe keeping.
Use APA style.

Reading assignments are listed on the class day on which they will be discussed. You are expected
to complete all class readings prior to each session so as to engage in active dialogue and sharing of
insights. Go beyond "what the author said." Share ANY questions you have about the readings in
class.

Weekly Class Dialogue ~ Being a good listener and open learner
You are expected to participate in class discussions with openness, consideration, and effort to
“hear for” and “listen to” others as you also seek to be understood. Your active participation is a
major requirement of this course. Please notify professor if you must miss a class. There is no way
to "make up" for class time that is missed.

Peer Review ~ Embracing Critique
Virtually all research designs go through some type of peer review process in academia, including
the dissertation proposal stage, requests for funding, or when a study is reviewed for publication.
For this reason, I am having you involved in an iterative peer review process, designed to be
supportive as well as constructive and to give you the opportunity to embrace the value of peer
critique for improving the quality of your research. You will provide, and receive, constructive
suggestions to assist you in improving your thinking and in looking at something familiar in a new
way. Our work will involve mutual support, collaboration, and continuous peer review in a “critical
friend team” which will be explained in class. In a collaborative relationship, you are expected to
practice your best professional relationship skills in your discussions. This peer review will provide
multiple opportunities for your ongoing professional development after our course has ended. It
gives you practice.

Class Exit Questions
At the end of each class, please write yourself questions that emerged for you from that class and
don’t hesitate to email them to me so I might address them at the beginning of the next class.

Research Project
Specific guidelines for this project are provided in syllabus and on Bb.

EDRS 812 A.P. Samaras Fall 2018

It is recommended that you get into the habit of writing analytical memos throughout the
research process which will be useful in writing your discussion section. The research
project is an opportunity for you to demonstrate your understanding and application of
qualitative research. Seize that opportunity to delve and dabble into your possible
dissertation topic. Use this assignment to move you toward and forward in your Ph.D.
path. You will develop and conduct a small-scale study of your methods based on your
research interests and program of study. This project results in a comprehensive paper of
roughly 6,000 words or 25 pages, not including references and appendix. The range of
possible projects that you can conduct is extremely broad. The main requirement is that
the project has to be genuinely qualitative in nature. Almost any setting, or set of
participants, is a potential source of data for your research. I have included some formative
assignments (with less weight) designed to scaffold and build your final research project.

1. No covert research. This is 1) ethically problematic, 2) too difficult to manage for someone just
beginning to learn qualitative research, 3) restricts your research options, and 4) doesn't allow you
to learn the key skill of negotiation with those you study. You must have the informed consent of
the participants in your research. We will discuss this in more detail gaining Human Subjects
approval for your study (in most cases you will not need actual HSRB approval for your course
project, unless you are collecting person-identifiable data from minors or plan to publish the
results). Nonetheless, ethical considerations are paramount in any research you conduct and you
must become familiar with completing an IRB form.

2. No primarily comparative studies. Your main research question cannot focus on a difference
between two groups or settings or between two categories of people. While explicitly comparative
studies are a valid and important form of qualitative research, they are not a useful way to learn
how to do qualitative research. Comparison is likely to 1) push you toward more quantitative
questions and modes of thinking, 2) reduce the depth of understanding you can gain of one group,
setting, or category, and 3) make it more difficult for you to learn what is essential in qualitative
research.

3. In addition to a pilot interview, a minimum of: 3 hours of interviews, or 3 hours of observations
of a single setting, plus at least one hour of interview data with one or more participants in that
setting. For an interview study, you will need to record your interviews and transcribe at least 3
hours of interview material. Normally, this will involve interviewing at least 3 different
participants. Collect consent using university consent form. The hour interview may run between
45 minutes to one hour. You may elect to also complete two interviews with a second follow-up
interview with each participant which we will discuss in class.

The Pilot Interview is a very crucial step in refining your interview questions, gaining experience
and confidence in interviewing, and reflecting with critical friends on “Valuable Mistakes Made.”

For an observational study, you will need to do at least 3 hours of observations of your setting,
taking written notes, and to reorganize, rewrite, and expand your rough notes to make them usable
for analysis. Normally, this will involve at least 3 separate observations. In most cases, a course
project based primarily on observation should be limited to a single setting. The difference in the
amount of material required for interview and observational studies is because interviews require
more time to transcribe, and because they usually provide more material to work with for analysis.
(Videotaped observations are a special case; if you plan to videotape some activity, talk to me
about the amount of material required, which depends on the kind of analysis you'll be doing and
permissions.) You may decide to use videos or photograph significant scenes of your observation
but be sure not to gain permissions and not include any photos of minors or other identifying
information.

EDRS 812 A.P. Samaras Fall 2018

*Copies of your interview transcripts and/or rewritten observational notes must be included in the
appendix of report, along with a transparency of your data analysis.

4. Data collection must take place across the semester. You cannot rely mainly on previously
collected data, or conduct all of your observations or interviews in a brief period (one week or
less).You need to be able to learn from your experiences, and to take time to contemplate and make
corrections to your study design and techniques.

5. You will need to share your work for peer review. Any arrangements that you make with
participants in your study must not prevent you from discussing your fieldnotes and interview
transcripts (with pseudonyms used) with peers. *Class members will be required to respect the
confidentiality of this information. Sharing your work in class is the only way that I can really
assess the actual process of your research, and is also an important part of that process. You cannot
do the work of this class in isolation.

If you are studying a setting where you have a prior role, or are interviewing people with whom
you have a prior relationship, you need to discuss the special issues that this raises, and will need
to address these issues in your final report. You are free to use as a setting for your research
project the same site that you are using in work for another course or for an internship. However, if
you do this, the amount of work involved must be appropriate for the total amount of credit--
normally, you can't use the same work (e.g., turning in the same report) to get credit for two
courses. In any case, if you are using the work to satisfy two different courses or requirements, you
must submit, both to me and to the other instructor or supervisor, a written description of
how you will use your work in this setting to satisfy the requirements of both courses, and get
our signatures indicating our approval of your plans.

Recommended Equipment:

• You can use an audio recorder with software that allows you to listen to a recording from
your computer. This will be important for the fieldwork project. There are a variety of
ways that you can securely and safely record and subsequently transcribe.

• InqScribe (https://www.inqscribe.com/) is a great tool to support the transcription
process. There is a free, trial version that will likely suffice for the purposes of the course.
Also audacity.com can be used to slow down recording for transcribing.

• Some of you may be interested in exploring computer assisted qualitative data analysis
software packages (CAQDAS) (e.g., NVivo, ATLAS.ti, MAXQDA, Dedoose). You are
NOT required to use these tools for this course and we will be discussing the limitations
that are inherent to many of these packages – all designed to support the analysis process
NOT ‘do’ or ‘complete’ qualitative data analysis.

7

Assignments and Participation 50%

Descriptions of all assignments are posted in Assignments folder on Bb.

a) Curiosity Memo with Research Artifact Photo (5%)
b) Researcher Identity Memo/Positionality (5%)
c) Site and Participant Description (completed in class)
d) Research Proposal including timeline of completion of interviews (10%)
e) Literature Review (10%)
f) Oral critique of 2 lit rev articles (counts as participation)
g) Interview Protocol (with peer review in class) 5%
h) Analytical Memo (5%)
i) Draft to Professor with updated timeline completed (formative)
j) Two Peer Reviews of Draft; first w/ tracking & 2nd w/ rubric guide (5% each)

Research Project (Final Project Headings & Assessment on Bb) 50%

Participation and Assignments Rubric

Category Exemplary

50 pts.
Accomplished
47-49pts

Developing
44-46pts

Undeveloped
Below 44 pts

Assignments are
central to the
development of your
project. Attendance
and participation are
critical components
of this course. It
gives you the
opportunity to learn
from and contribute
to building a
positive classroom
experience and
learning community.
Participants
contribute to each
others’ learning by
actively listening,
exchanging ideas,
sharing learning
from reading and
websites, peer view,
and supporting each
other’s efforts.

Successfully
completes all
assignments.
Outstanding and
consistent
participation in f-t-f
and online
discussions and
class activities.
Promotes
conversation
focused on the topic.
Comments
demonstrate a high
level of
understanding from
assigned readings.
Listens actively to
peers. Embraces
peer review;
Prompts peer
feedback, critique,
and input.
Purposely shares
leadership roles in
group work.

Completes all
assignments.
Participates in f-t-f
and online
discussions and
activities on a
regular basis;
questions and
comments reveal
thought and
reflection and
contribution from
assigned readings.
Frequently involves
peers in discussion.
Conducts peer
review; Shares
leadership roles in
group work.

Does not complete
some assignments.
Does not contribute
to f-t-f and online
discussions or
activities very
often, but generally
reveals some
thought and
reflection and some
contribution from
assigned readings.
Follows rather than
leads group
activities. Solicits
some peer
discussion and peer
review. Misses
classes. Is late for
class. Somewhat
shares leadership
roles in group
work.

Few
assignments
completed.
Few
contributions
to in f-t-f and
online class
discussions.
Little evidence
of participation
and
contribution.
Shows little
concern for
peers’ learning
or input or
peer review.
Misses many
classes and is
late often.
Does not share
leadership
roles in group
work.

8

5 pt. Assignments
Rubric Description

A+
Exemplary
5+ points

Establishes an exemplary narrative with thoughtful and relevant detail which
demonstrates a very high level of understanding and application from assigned readings.
Submission reflects outstanding participation in f-t-f and online discussions and class
activities and active listening and serious feedback with peers. Submitted on time.

A
Excellent

5 – 4.7 points

Provides a very adequate narrative with thoughtful and relevant detail which demonstrates
a high level of understanding and application from assigned readings. Submission reflects
excellent participation in f-t-f and online discussions and class activities and active
listening and a high level feedback with peers. Submitted on time.

A-
Approaching
Excellence

4.65-4.5 points

Provides an adequate narrative with thoughtful and relevant detail which demonstrates a
good level of understanding and application from assigned readings. Submission reflects
good participation in f-t-f and online discussions and class activities and active listening
and serious feedback with peers. Submitted on time.

B+
Developing

Less than 4.5 points

Provides a fair narrative with thoughtful and relevant detail which demonstrates an
average level of understanding and application from assigned readings. Submission
reflects average level of participation in f-t-f and online discussions and class activities
and active listening and serious feedback with peers. Needs more work. Submitted late.

EDRS 812: Qualitative Methods in Educational Research/Samaras

Research Project Headings Template and Assessment

(Report = 50% of Course Grade)
(adapted from Samaras, 2011 and Maxwell, 2005)

On the title page, include a running head with an abbreviated title in uppercase letters
flush left with the page number flush right, and the title of the paper, author’s name, and
author’s professional affiliation centered on the page.

Although not typically required for papers, please include a Table of Contents with page
as that will help you prepare for understanding the structure of your dissertation.

Abstract (2%)

An abstract is a single, articulate, concise paragraph of 150-200 words that describes your
purpose and the context, method, key findings, and significance of your research. Create
a page break from the title page. The running head and page numbering continue
throughout the report.

• Have you provided a single, articulate, concise paragraph of no more than 150
words

• Does you abstract concisely describe your purpose, context, method, key findings,
and significance?

Keywords Provide 3-5 keywords that are strong descriptors of your research.

[Include the title of your paper centered on the page.] (3%)

9

As per American Psychological Association (APA) style, the introduction does not need
a heading; the first paragraphs are assumed to be the introduction. Introduce the purpose
of the study set within the context. A good introduction allows your readers to gain an
overview and outline of the purpose of your paper.
Present your topic, goals, and a rationale.

• What prior knowledge (experience, literature, other sources) do you draw on in
conceptualizing the study?

• What theories and assumptions (explicit or implicit) do you have about the issue
or topic studied? How did this knowledge, theories, and assumptions inform and
influence the study?

• What is the main topic or issue addressed in this report? Why did you choose
this—what were your goals in using this topic for your course project?

• How did your own background and experience (including your knowledge of the
literature on your topic) influence this decision? Integrate your Curiosity Memo
and Researcher Identity Memo here. Discuss the personal significance of this
work to you as a researcher and the broader educational significance. Include your
experiences, perspectives, and goals that influenced and shaped your interest in
this research.

Conceptual framework and Literature Review (10%)

Conduct a “working” review of the literature related to your topic. Include in your
discussion an integrated conceptual mapping of topics, theories, and phenomena that
framed and shaped your study and were informed by the literature reviewed. Note you
must include two dissertations in your literature review.

• What is the problem or topic set within the existing knowledge base of this topic?
• What does your study address that is missing in the literature?
• How does your study extend the existing knowledge base of this topic?
• Provide a beginning literature review of the seminal and contemporary literature

on your topic.
• Discuss the issues studied, and the theories and methods used for studying it.
• What is the history of the research in this area?
• In what databases have you searched? Tell us.

Research Questions (5%)

• State your research question clearly and concisely.
• What questions about your topic, setting, or participants did you focus on?
• What theories, beliefs, or expectations did you have about the answers to these?
• Where did these questions and expectations come from?
• How did they change during your study?

10

Method (10%)

Research Setting, Participants, and Relationships
Provide a detailed description of the research context including the immediate and
broader environment. Provide a detailed description of the research participants.
• Include discussion of your piloting of interview questions and pilot interview.
• How did you choose a setting and/or participants for your study?
• What prior connections did you have with this setting or the participants?
• How did you negotiate a research relationship with these participants?
• How do you think you were perceived by them?
• How did these relationships (including prior relationships) influence your study?
• What ethical issues did you encounter in doing your study, and how did you deal
 with these?

Data Collection

• Provide a detailed description of the data sources you collected to help you
understand the research topic.

• How did you collect the data for your study?
• For observations, what did you focus on, and how did you record your

observations?
• For interviews, what did you ask about, and how did you follow up on responses?
• Include both a description of your methods, and a table giving the dates and

length of your observations and/or interviews.

Data Analysis

• Provide a detailed and transparent data trail describing your data analysis.
• Include the procedures used to make meaning of your data and formulate

preliminary and concluding interpretations including dialogue, critique, and
validation through check-coding with your critical friends.

• How did you analyze your data?
• What methods did you use, and why?
• What did each of these methods contribute to your understanding of your data?

Findings (5%)

Provide a discussion and an explanation of your interpretations of your data analysis with
evidence for your claims. Include the themes identified through your analysis as
subheadings. If you conducted case analyses, present those using subheadings of themes
identified within and across the cases you studied.
• What are the key conclusions or findings about your topic, setting, or participants
 that emerged from your study?
• How are the things you learned related to one another—how do they form a
 coherent story or picture of what you found?
• Is the perspective of the participants in the study on the issues studied clearly
 presented?

11

• Is the influence of the specific context of the study addressed?
• How are the conclusions or findings supported and illustrated with data?
• How persuasive is this support?

Limitations and Validity Issues (5%)

Limitations
Provide a discussion and reflection what the findings suggest set within a discussion of
the limitations of the study and possible areas for further study. Limitations are not the
same as validity as we will discuss in class.

Validity
Present issues of validity that we discussed in class that may be related to your study.
• What important validity threats or alternative interpretations to the research
 results did you encounter? How did you address these?
• How did you respond to feedback from the participants, critical friends, and/or the

professor, when this feedback implied the need to make changes related to
validity in the research?

Discussion and Self-Critique (5%)

• A good conclusion should make clear what you believe the paper has contributed

to your understanding of researching. What did you learn from your participants?
• Circle back to the research question you posed and what you discovered. Explain
 how your research helped you understand that question.
• Discuss how your research helped you rethink your question.
• Present how your research links or does not link to what other researchers have
 found about this topic.
• What unexpected incidents did this research raise?
• While you learned a great deal from this research, discuss what questions
 presented themselves for further study.

Self-Critique
• What were the most important things that you personally learned about qualitative
 research by doing this study?
• How has your research influenced your thinking about your topic?
• How reflective and critical are you about all of the issues raised above, and how
 did this reflection inform the report?
• Knowing what you now know about qualitative research, if you were to do this
 study over again, what would you do differently? Why? [Also share this as part of
 your class presentation.]

12

(5% for References, Appendix, Technical Soundness, and Organization)

References

You should only include references you have actually cited in your report. Nothing
should be listed in the bibliography if it has not been cited in the report. Use APA style
for references.

Appendix

The appendix can include data that will help the reader better understand your research
but perhaps are not needed within the body of your report (e.g., questionnaires you
administered, interviews, critical friend work, concept maps, additional displays of data).
Label your appendix items within the report and also title them in the appendix (e.g.,
within the report, “Field Notes and Initial Analysis” [see Appendix A]”). Please attach
copies of all transcripts and field notes and evidence of data analysis using pseudonyms
for participants.

Organization
The report should be no longer than 25 typed pages, double-spaced, 12pt font – standard

APA guidelines
• Are all references cited in the research report included in the references?
• Have you provided a complete reference list of all print and non-print (internet)
 references?
• Does the report include a cover page with project title, author’s name, and
 professional affiliation?
• Is the report grammatically correct, coherent, and well-organized?
• Does the report have your distinctive focus and voice?
• Have you written in an accessible style and presentation?
• Have you used professional language?, i.e., no jargon

Final Report Grading Scale:

Exemplary: 50 points
Exceeds meeting criteria, multiple sources of evidence that substantially exceeds
requirements.

Accomplished 49 - 45 points
Provides convincing evidence of sound work, substantially meets requirements.

Developing: 44 - 41 points
Provides basic and somewhat convincing evidence that moderately meets criteria.

13

Undeveloped: 40 points and below: No evidence or little evidence of meeting the criteria.

Grading Scale for Course

Grade Standards Grading Grade
Points Graduate Courses

 A+ Exceeds Standard 100 + 4+ Satisfactory / Passing
 A Meets Standard 93 – 100 4.00 Satisfactory / Passing
 A- Meets Standard 90 – 92.9 3.67 Satisfactory / Passing
 B+ Approaches Standard 88 – 89.9 3.33 Satisfactory/Passing
 B Approaches Standard 83 – 87.9 3.00 Satisfactory / Passing

 B- Approaches Standard 80 – 82.9 2.67 Raises Concern

Professional Dispositions

 See https://cehd.gmu.edu/students/polices-procedures/

14

Class Schedule

Please Note: Faculty reserves the right to alter the schedule as necessary, with
notification to students.

Week

Topics Assignments
Postings are due by 4:30pm on
post day listed

Readings

Week 1
8/27

Introduction to Course and
Qual Research

Peer Review with Critical
Friend Team

Research/Writing as Process

Please upload a picture of
yourself on Discussion
Thread

Recommended: Becker/Richards:
Chapter 6: Risk by Pamela Richards. (Bb).

9/5 Labor Day University Closed
No Class

Week 2
9/10

WoK and Qual Research

Design Matters

POST CURIOSITY MEMO
& RESEARCH ARTIFACT
PHOTO

Chapter 1 Ravitch & Carl

Koro-Ljungberg et al. (EJ). Only
read Table 1, pp. 689-690

Week 3
9/17

Conceptual Framework &
Literature Review

Researcher Relationships
Site & Participant Selection

Research Ethics

Guest Speaker:
Anne K. Melville
Education Librarian
Refresher on Meta-finder and
descriptors (6:30pm)

Start digging through the
literature

Chapters 2 & 11 Ravitch & Carl

Week 4
9/24

From Research Question to
Research Proposal

Establishing your argument

Oral presentation of lit rev
article focused on argument

POST RESEARCHER
IDENTITY MEMO

Chapters 3 & 4 Ravitch & Carl

15

Week 5
10/1

Data Collection

Interviews

Reciprocal Interview
Technique

Watch a famous interviewer;
come prepared to present
best interviewer qualities

In class workshop to draft
interview questions and/or
observations

Schedule Pilot and Formal
Interviews

Chapters 5 & 10 Ravitch & Carl

Mears Chapter 6 (Bb)

10/8 Columbus Day Recess
Classes do not meet
Monday classes meet Tuesday
this week on 10/9

Week 6
10/9

Observations

Refining interview questions

In-class workshop: Bring 10
interview questions for
CFT peer review

Oral presentation of lit rev
article focused data analysis

Patton (2002) Chapter 6

Week 7
10/15

Overview Data Analysis

Analytical Memoing

POST RESEARCH
PROPOSAL including
timeline of study

Proposal Mock Up: Come to
class prepared to defend your
proposal

Conduct Pilot Interview

Critique, refine, and polish
interview questions and post

Revisit online data bases for
Lit Review & finalize

Chapter 8 Ravitch & Carl

Saldana Chs 1 & 2

Braun & Clarke

Recommended: Mears Chapter 7

Week 8
10/22

Coding/Analysis Workshop I
In class critical friend work
and consultations

Practice coding in class
activity

Begin to conduct interviews
and/or observations now.

POST DRAFT LIT
REVIEW

Chapter 7 Ravitch & Carl

16

Week 9
10/29

Coding/Analysis Workshop II
In class critical friend work
and consultations

Standards of Validation

POST ANALYTICAL
MEMO of data analysis

Start preliminary research
analysis

Bring segments of data
analysis for check-coding

Creswell, Chapter 10, Validation
2013 (Bb)

Week 10
11/5

Coding/Analysis Workshop III
In class critical friend work
and consultations

Categories & Connections

Transparency and
Trustworthiness

Dialogical Validity

Continue check-coding in
class: Bring new segments of
data analysis for check-
coding

POST ROUGH DRAFT 1
for peer review with tracking
and comments and timeline
completed to date

Chapter 6 Ravitch & Carl

Maxwell & Miller 2008 (Bb)

(Resources: dialogical engagement
p. 16 Ravitch & Carl and Samaras
(2011), Chapters 7 & 12 (Bb)

Week 11
11/12

Writing Your Analysis,
Results, and Discussion

POST PEER REVIEW of
draft 1 with tracking and
comments

Work on Draft 2 this week

Chapter 9 Ravitch & Carl

Week 12
11/19

Online Work for Self and Peer
Review

POST DRAFT 2 for self,
peer and professor review

No readings this week
Have a wonderful
Thanksgiving!

Week 13
11/26

Abstract Workshop

Presenting your Argument

In class consultations with
professor and peers

Continue to polish final
paper

POST PEER REVIEW OF
DRAFT 2 using rubric only

No readings this week

Week 14
12/3

Lightening Talks:
In 5 minutes:
Tell us:

1. Your argument
2. Your RQ
3. Key discoveries
4. Most valuable insight

or productive mistake

POST FINAL PROJECT

Bring a printed copy clipped
at corner. No binders or
covers. Do not print
appendix but include in
posted e-copy on Bb

No readings this week

17

Core Values Commitment

The College of Education and Human Development is committed to collaboration, ethical
leadership, innovation, research-based practice, and social justice. Students are expected
to adhere to these principles: http://cehd.gmu.edu/values/

GMU Policies and Resources for Students

Policies

• Students must adhere to the guidelines of the Mason Honor Code (see
https://catalog.gmu.edu/policies/honor-code-system/).

• Students must follow the university policy for Responsible Use of Computing

(see http://universitypolicy.gmu.edu/policies/responsible-use-of-computing/).

• Students are responsible for the content of university communications sent to their
Mason email account and are required to activate their account and check it
regularly. All communication from the university, college, school, and program
will be sent to students solely through their Mason email account.

• Students with disabilities who seek accommodations in a course must be
registered with George Mason University Disability Services. Approved
accommodations will begin at the time the written letter from Disability Services
is received by the instructor (see http://ods.gmu.edu/).

• Students must follow the university policy stating that all sound emitting devices
shall be silenced during class unless otherwise authorized by the instructor.

Campus Resources
• Support for submission of assignments to Tk20 should be directed to

tk20help@gmu.edu or https://cehd.gmu.edu/aero/tk20. Questions or concerns
regarding use of Blackboard should be directed to http://coursessupport.gmu.edu/.

• For information on student support resources on campus, see
https://ctfe.gmu.edu/teaching/student-support-resources-on-campus

For additional information on the College of Education and Human Development,
please visit our website https://cehd.gmu.edu/students/ .

Emergency Procedures
You are encouraged to sign up for emergency alerts by visiting the website
https://alert.gmu.edu. There are emergency posters in each classroom explaining what to
do in the event of crises. Further information about emergency procedures exists on
 http://www.gmu.edu/service/cert

18

Qualitative Research Resources

Additional Interviewing Resources
Kosnik, C., Cleovoulou, Y, & Fletcher, R. (2009). The use of interviews in self-study

 research (pp. 53-69). In C. A. Lassonde, S. Galman, & Kosnik, C. (Eds.). Self-
study research methodologies for teacher educators. Rotterdam: Sense.

Fontana, A., & Frey, J. (2000). The interview: From structured questions to negotiated
 text. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research
 (2nd ed., pp. 645-672). Thousand Oaks, CA: Sage.
Hycner, R. H. (1985). Some guidelines for the phenomenological analysis of interview
 data. Human Studies, 8, 279-303.
Jones, S. (1985). Depth interviewing. In R. Walker (Ed.), Applied qualitative research
 (pp. 45-55). Aldershot, UK: Gower.
Kvale, S. (2009). InterViews: Learning the craft of qualitative research interviewing.

(2nd ed.). Thousand Oaks, CA: Sage.
Seidman, I. (2006). Interviewing in qualitative research. NY: Teachers College Press.
Spradley, J. P. (1998). The ethnographic interview. New York: Holt, Rinehart Winston.

Handbooks
SAGE Encyclopedia of Qualitative Research Methods (2 vols, 2008), edited by Lisa
Given; SAGE Handbook of Qualitative Research, fourth edition (2011), edited by
Norman Denzin and Yvonna Lincoln. Also see Thomas Schwandt’s The SAGE
Dictionary of Qualitative Inquiry, third edition (2007). There are specialized handbooks
in qualitative research, e.g., the Handbook of the Arts in Qualitative Research (Knowles
and Cole, 2007), International handbook of self-study of teaching and teacher education
practices, and the Ethnographer’s Toolkit.

Journals
Specifically devoted to qualitative research in education are Anthropology, Education
Quarterly, International Journal of Qualitative Studies in Education, Qualitative Inquiry,
and Qualitative Research.

Websites
There are several web resources that you may find useful. Many of these sites have
listservs that you can join if you are interested in receiving regular updates and
information regarding qualitative research methodologies and methods.

• The International Institute for Qualitative Methodology’s Webinar series:
http://www.iiqm.ualberta.ca/WebinarSeries/MasterClassWebinarSeries.aspx

• Methodspace (http://www.methodspace.com/)
• The Qualitative Report (http://www.nova.edu/ssss/QR/index.html
• Top Qualitative Research Blogs (http://www.qualitative360.com/news-and-

blogs/11- editor-s-pick-top-qualitative-research-blogs)

Association for Qualitative Research (AQR)

19

According to this web site, “AQR is an international organisation which aims to further
the practice and study of qualitative research.” Web site: http://www.aqr.org.au/

International Center for Qualitative Inquiry
According to this web site, “The International Center for Qualitative Inquiry is a
multidisciplinary institute at the University of Illinois, Urbana-Champaign.”
Web site: http://www.c4qi.org/iaqi/home.html

Qualpage
According to this web site, “QualPage was originally designed as a private repository of
information for graduate students learning about qualitative data analysis software
(QDAS). Originally a Gopher site, it evolved into a Web page around 1994.”
Web site: http://www.qualitativeresearch.uga.edu/QualPage/e_journals.htm

Qualitative Research Special Interest Group of the American Educational Research
Association. *The SIG offers and Outstanding Qualitative Research Dissertation Award.
University of Georgia, College of Education, Lifelong Education, Administration, and
Policy This website lists journals focusing on qualitative research.
Web site: http://www.coe.uga.edu/leap/qual/research/journals.html

Additional Qualitative Research Resources
Bogdan, R. C., & Biklen, S. K. (2007). Qualitative research for education: An
 introduction to theory and methods (5th ed). Boston: Pearson.
Charmaz, K. (2006). Constructing grounded theory: A practical guide through

qualitative analysis. Los Angeles: Sage.
Coia, L. & Taylor, M. (2013). Uncovering feminist pedagogy: A co/autoethnography.
 Studying Teacher Education, 9(1), 3-17.
Creswell, J.W. (2007). Qualitative inquiry & research design: Choosing among the five

approaches (2nd ed.). Thousand Oaks, CA: Sage.
Czaja, R., & Blair, J. (1996). Designing surveys: A guide to decisions and procedures.
 Thousand Oaks, CA: Pine Forge Press.
Denzin, N. K. (1978). The research act: A theoretical introduction to sociological

methods (2nd ed.). New York: McGraw-Hill.
Denzin, N. K., & Lincoln, Y. S. (2011). Handbook of qualitative research. Thousand
 Oaks, CA: Sage.
Emerson, R., R. Fretz, & L. Shaw (1995). Writing ethnographic fieldnotes. Chicago:
 University of Chicago Press.
Flick, U. (2009). An introduction to qualitative research. Los Angeles: Sage.
Glaser, B. G. & Strauss, A. L. (1967). The discovery of grounded theory. Dallas:
 Houghton Mifflin.
Hammersley, M. (2007). The issue of quality in qualitative research. International
 Journal of Research & Method in Education, 3, (3), 287-305.
Hart, C. (2001). Doing a literature search. Los Angeles: Sage.
Holley, K. A., & Colyar, J. (2009). Rethinking texts: Narrative and the construction of
 qualitative research. Educational Researcher, 38 (9), 680-686.

20

Janesick, V. J. (2004). Stretching exercise for qualitative researchers, 2nd Ed. Thousand
 Oaks, CA: Sage.
Kincheloe, J. (1991). Teachers as researchers: Qualitative inquiry as a path to

empowerment. London: Falmer Press.
Knowles, J. G., & Cole, A. L. (2008) Handbook of the arts in qualitative research. Los
 Angeles: Sage.
Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.
Loughran, J. J., Hamilton, M. L., LaBoskey, V. K., & Russell, T. (Eds.), (2004).

International handbook of self-study of teaching and teacher education practices.
Dordrecht: Kluwer Academic Publishers.

Marinósson, G. L. (2007). The ocean merges into the drop: Unearthing the ground rules
 for the social construction of pupil diversity. Methodological Developments in
 Ethnography, 12, 185- 206. Available on ER.
Maxwell, J. A. (2006). Literature reviews of, and for, Educational Research. Educational
 Researcher, 35 (9), 28-31).
Merriam, S. B. (2009). Qualitative research: A guide to design and implementation
 San Francisco: Jossey-Bass.
Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis. Thousand Oaks,
 CA: Sage.
Mills, C. W. (1959). On intellectual craftsmanship. In C. W. Mills (Ed.), The sociological

imagination (pp. 195–226). New York: Oxford University Press.
Mittapalli, K., & Samaras, A.P. (2008). Madhubani Art: A journey of an education
 researcher seeking self-development answers through art and self-study. The
 Qualitative Report, 13(2), 244-261
Pinnegar, S., & Hamilton, M. L. (2009). Self-study of practice as a genre of qualitative

research: Theory, methodology, and practice. The Netherlands: Springer.
Pithouse-Morgan, K., & Samaras, A. P. (Eds.), (2015). Polyvocal professional learning
 through self-study research. Rotterdam, The Netherlands: Sense Publishers.

http://tinyurl.com/okaqlaq.
Pithouse-Morgan, K., Coia, L., Taylor, M., & Samaras, A. P. (2016). Exploring

methodological inventiveness through collective artful self-study research.
LEARNing Landscapes, 9 (2), 443-460.

Punch, K. (2005). Introduction to social research: quantitative and qualitative
 approaches (2nd ed.). London: Sage.
Reason, P. Three approaches to participative inquiry (1994). In N. Denzin & Y. Lincoln,
 (Eds.). Handbook of qualitative research. Sage.
Saldana, J. (2015). Thinking qualitatively: Methods of mind: Los Angeles: Sage.
Samaras, A. P., & Sell, C. (2013). Please write: Using critical friend letters in teacher
 research. Teacher Education Quarterly, 40 (4), 93-109.
Schram, T. H. (2006). Conceptualizing and proposing qualitative research (2nd ed.).
 Upper Saddle River, NJ: Pearson.
Stake, R. E. (1995). The art of case study research: Thousand Oaks, CA: Sage.
Strauss, A., & Corbin, J. (1990). Basics of qualitative research: Grounded theory
 procedures and techniques. Newbury Park, CA: Sage.
Van Laren, L., Pithouse-Morgan, K., Chisanga, T., Harrison, L., Meyiwa, T.,

21

Muthukrishna, N., et al. (2014). ‘Walking our talk’: Exploring supervision of
postgraduate self-study research through metaphor drawing. South African
Journal of Higher Education, 28(2), 639-659.

Yin, R. K. (2009). Case study research: Design and methods. Los Angles: Sage.
Yin, R. K. (2011). Qualitative research from start to finish. NY: The Guilford Press.

Writing Resources
See http://writing.colostate.edu/guides/
Boice, R. (1994). How writers journey to comfort and fluency: A psychological
 adventure: Westgport, CT: Praeger.
Boice, R. (1996). Procrastination and blocking: A novel, practical approach. Westport,
 CT: Praeger.
Brodkey, L. (1994). Writing on the bias. College English, 56(5), 527-550.
Brodkey, L. (1996). Writing permitted in designated areas only. Minneapolis, MN:
 University of Minnesota Press.
Dahl, K. K. (Ed.) (1992). Teacher as writer: Entering the professional conversation.
 Urbana, IL: National Council of Teachers of English.
Elbow, P. (2000). Everyone can write: Essays toward a hopeful theory of writing and
 teaching writing. NY: Oxford University Press.
Lamott, A. (1995). Bird by bird: Some instructions on writing and life. NY: Anchor.
Strunk, W. Jr., & White, E. B. (1979). The elements of style (3rd ed.). NY: Macmillan.

Williams, J. M. (1994). Style: Ten lessons in clarity and grace (4th ed.). NY: Harper
 Collins College Publishers.

Publishing Resources
Boice, R. (1997). Strategies for enhancing scholarly productivity. In J. M. Moxley, & T.

Taylor (Eds.). Writing and publishing for academic authors. (2nd ed., pp. 19-34).
Lanham, MD: Rowman & Littlefield.

Boice, R. (1994). Conclusion. How writers journey to comfort and fluency: A
psychological adventure. (pp. 235-246). Westgport, CT: Praeger.

Booth, W., Colomb, G. G., & Williams, J. M. (2003). The craft of research: Chicago:
University of Chicago Press.

Cabell, D. W. E. (2013). Cabell’s directory of publishing opportunities in education.
Beaumont, TX: Cabell. Includes list of journals, scope, mission, and contact.

Cantor, J. A. (1993). A guide to academic writing. Westport, CT: Praeger.
Coelho, R. J., & Saunders, J. L. (1997). Journal publication and peer review: Guidelines

and standards for authors and reviewers. Journal of Applied Rehabilitation
Counseling, 28(3), 18 -21.

Fiske, D. W. (1997). Planning and revising research reports. In J. M. Moxley, & T.
Taylor (Eds.). Writing and publishing for academic authors. (2nd ed., pp. 71-82).

Lanham, MD: Rowman & Littlefield.
Gray, T. (2005). Publish and flourish: Become a prolific scholar. Las Cruces, NM:

Teaching Academy, New Mexico State University.
Klingner, J. K., Scanlon, D., & Pressley, M. (2005). How to publish in scholarly journals.
 Educational Researcher, 34(8),14-19.

22

McGinty, S. (1999).Gatekeepers of knowledge: Journal editors in the sciences and the
social sciences. Westport, CT: Bergin & Garvey.

Moxley, J. M. (1997). If not now, when? (pp. 127-140). In J. M. Moxley, & T. Taylor
(Eds.). Writing and publishing for academic authors. (2nd ed. pp. 3-18). Lanham,
MD: Rowman & Littlefield.

Niederhauser, D.S., Wetzel, K., & Lindstrom, D. L. (2004). From manuscript to article:
Publishing educational technology research. Contemporary Issues in Technology
and Teacher Education [Online serial], 4(2).

Parsons, P. (1989). Getting published: The acquisition process at University presses.
Knoxville: University of Tennessee Press.

Thomas, R. M. & Brubaker, D. L. (2008). Theses and dissertations: A guide to planning,
research, and writing. Thousand Oaks, CA: Corwin Press. (See Chapter 15,
Reaching a wider audience, pp. 309-323).

Thompson, B. (1995) Publishing your research results: Some suggestions and counsel.
Journal of Counseling & Development, 73 (3), 342-345.

Wager, E. (2005). Getting research published: An A to Z of publication strategy. Oxford,
UK: Radcliffe.

Wellington, J. (2003). Getting published: A guide for lecturers and researchers. London:
RoutledgeFalmer.

Websites on Publishing
Academic Writing, Wendy Belcher http://www.wendybelcher.com/index.html
Sign up for electronic newsletter:
http://www.wendybelcher.com/pages/FlourishNewsletter.html

Getting published as a graduate student in the sciences, Richard Reis see archives
http://chronicle.com/jobs/2000/11/2000112402c.htm
Tomorrow’s Professors Listserv http://ctl.stanford.edu/Tomprof/postings.html

