

		p. 400)
Quantitative (numbers)	Step in Research Process	(words) Qualitativ
Description and explanation oriented	Identifying a Research Problem	Exploratory an understanding oriente
Major role, Justification for the research problem/need for study	Reviewing the Literature	Minor role (often because does not yet exist Justification for the research proble
Specific and narrow. Measurable and observable data	Selecting Participants / Sample	General and broad Participants' experience
Predetermined instruments. Numeric data. Large number of individuals	Collecting Data	Emerging protocols. Text of image data. Small number of individuals or site
Statistical analysis	Analyzing and Interpreting Data	Text analys
Standard and fixed. Objective and unbiased	Exploring and Evaluating Research	Flexible and emerging Reflexive and biase

Introduction Best suited for initial explorations of a group or phenomenon. A powerful tool for generating quantitative research questions. Has its origins in the disciplines of sociology, anthropology, and history. Discussion Identify an educational research question(s) that might be studied via qualitative methods. How is this question different from your quantitative research proposals?

Features of Qualitative Research

- Relies on data gathered during intensive field (real world) study.
- The researcher is the primary evaluation tool or measure. Relatively little standardized instrumentation is used (at least at the outset).
- 3. Results are descriptive (done with words not numbers).
- Aims at making holistic (systematic, encompassing, integrated) interpretations.
- Inductive reasoning. Looks at the whole to understand the parts
- Participant perspectives emphasized. Explicate the ways people in particular settings come to understand, account for, take action, and otherwise manage their day-to-day situations.

Very complex phenomena/subjects (e.g., how do IEP teams function) are best suited to this type of research. Examples???

Characteristics of Qualitative Research

- A portrait (with words not numbers) of some group of people.
- Determines how members of a culture function and interact within a natural setting.
- 3. Does not manipulate variables.
- 4. Tries to identify variables that occur naturally and to explain how they are interrelated.
- Variable to be studied are not necessarily identified in advance (a common mini-proposal mistake is being too specific).
- Foreshadowed problems, the general ideas or notions the researcher brings to the study.

Qualitative vs. Quantitative Research

- Small Group Discussion
 - Review the qualitative mini-proposal outline found in the syllabus.
 - Compare it to the quantitative mini proposal outline.
 - Identify specific ways in which the proposals will be different.
 - From your mini-proposal own work...
 - What are the advantages of a qualitative approach?
 - What are the disadvantages?

6

5UE	250.	Educa	tional	Researc	h
	/ 11 /	1 1111111111111111111111111111111111111	111111111111111111111111111111111111111	Neseall	

Validity (trustworthiness) in Qualitative Research 1. Descriptive Validity 2. Interpretive Validity 3. Theoretical Validity 4. Evaluative Validity

Strategies for Ensuring Validity (Guba, 1981) 1. Prolonged participation 2. Persistent observation 3. Peer debriefing 4. Collect a variety of raw data items 5. Check findings with participants 6. Collect detailed descriptive data 7. Develop detailed descriptions of the context 8. Establish and audit trail 9. Practice triangulation 10. Practice reflexivity

Strategies for Ensuring Validity (Wolcott, 1994) 1. Talk little, listen a lot 2. Record observations accurately 3. Begin writing early 4. Let readers "see" for themselves 5. Report fully 6. Be candid 7. Seek feedback 8. Write accurately

	cipants
1. Who	
a) Informed of topic	
ы Real life	
2. How	
a) Stratified purposeful	
b) Opportunistic	
c) Convenience	
d) Typical case	
3. How many	
a) Time, energy, resou	rces dictate
b) Rarely more that 20	(as few as 1)
 Thus sampling is ver 	y important

	Collec	noir		
◆Obse ♦Inter	rvation /iew			
◆Reco	rd/Docur	ment Rev	riew	
			roposals	use a
or the	ese data	sources :		

Data Collection: Observation Fieldwork (the time spent observing the group being studied). Field notes (example to follow) Chronological account of events. Memos Reflective note designed to help the researcher focus on the whole. Participant observation Becoming part of the group being observed. Privileged observers Observer, but not a participant.

Data Collection: Interview Unstructured Semi-structured (example to follow) Structured Recording and transcribing the interview.

_							_	
					University of California, Davis			
					Collaborative Research on Preparing New Teachers			
					Semistructured Interview Outline			
I.,								
					Prior to Beginning the Interview			
					1. Introduction: The interviewer should introduce him or her self to the interviewee. Provide background information			
					necessary to facilitate an effective rapport.			
~~					2. Motives and intentions: Explain to interviewee that the interviewer gained access to the teacher training program			
		i i			via membership in EDU 203. The interview is part of a larger research effort designed to better understand how the			
	1 +		7	- 5	UCD teacher training program works.			
					3. Protection of respondents: Explain to the interviewee that the identities of all participants in the study will be			
		-			protected via the use of pseudonyms.			
					4. Review Statement of Consent form: Obtain the interviewee's signature on this form.			
					5. Logistics: Determine the availability of the interviewee and establish how long the interview will last.			
					Note: Os 2 & 3 from Mirriam (1987).			
					Interview Ouestions			
					Personal Questions			
					Interviewee's name and credential program?			
					What lead to your interest in becoming a teacher?			
					What lead you to choose the UCD teacher training program?			
		T			s. What lead you to choose the OCD teacher training program:			
					Programmatic Questions			
					What activities have you engaged in as part of your preparation to become a teacher at UCD?			
					What activities have you engaged in as part or your preparation to become a teacher at OCD? How were these tasks organized overtime?			
					How have your pr eparation tasks changed as the ve ar progressed?			
					the new party of the contract of the second			
					Rewards and Challenge Questions			
					 Which of these activities have been most/least helpful in providing you the skills needed to become and effective teacher? 			
					8. What turning points either positive or negative did you experience in your work with the program this pas			
					8. What turning points — either positive or negative — and you experience in your work with the program this pass wear?			
~~~					<ol><li>What activity(ies) contradicted/were consistent with your initial teacher training program expectations?</li></ol>			
					10. What activity(ies) were the most rewarding/challenging/frustrating?			
-					11. How did these rewards/challenges/frustrations change over time			
					Relationship Questions			
					12. How would you characterize your relationship with other people involved in one way or another in the teacher			
					preparation program (i.e. other student teachers, university supervisors, cooperating teachers, K-12 students)?			
					13. What has gone well or poorly for you with each of these relationships?			
					14. What aspects of these relationships would you like to alter if you had this year to do over again?			
							17	
I					Evaluative Questions			
					15. In what ways did the design of the program help or hinder your p reparation to become a teacher?			

	-	$\overline{}$	7	$\overline{}$	_	_		_	_	. ,		4040		0000		4040	10801									 Овоно	40104	-
L																												Allon
																											$\Gamma$	
																											4	
ı																											1 1	
1																											100	
~~~																											4-4	
ı		à																									()	
-	3 -4	ݪ	_	†	_		÷																				7-1	
																											1	
		Т																									11	
				<u> </u>		11				11			٠	1														
ı				1	. Kn	owing	what	ective:	do no	w, hov	w mag	ght ye	ou red	esign	your i	rainin	ig pro	gram	exper	ience	to be	tter p	epare	you	to		1 1	
		+		1						vould y	ou lil	ke to:	see in	how t	eacher	DECD :	aratio	n prog	rams i	n sen	eral a	re one	anizeo	12				
										t the u																		
ı				1																								
								he Fut		e future	-2																	
ı										t do you		e tob	e doir	ng?														
					i. Per	rsonally	ly sper	aking,	is the	re any					her tra	ining	progr	am co	uld do	o for y	ou to	better	assis	t you	in			
					obt	aining	your	goals'	?																			
ı		1														Inter												
					1.	Proto	ction	of res	winder	nts: Re	mind								hidder									
					2.	Feedb	back:	Let in	tervier	nts: Re		inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:		tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d fros	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d fros	n this		-			
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d fros	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this		-			
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d fros	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this					
					2.	Feedb	back:	Let in	tervier			inter	viewo	es tha	t their	identi	ities w	vill be			learne	d from	n this			18		

1 : 1	()		
	É	at the end of an incomplete response, followed by a verbalization from the other interview participant, followed	
		by at the beginning of the next verbalization by the first interview participant is used to indicate instances	
1 4 1		where both subject are talking at the same time. For example,	
The second	5	SB: Do you agree with me when	
1 1		6: Uh huh	
) - (SB: I said you liked student teaching.	
1 1 5		would indicate that 6 said "Uh huh" in the middle of one of the interviewers questions.	
÷	-in-	between two words indicates that the words were said simultaneously, as if they were one word.	
()		,	
	- INT	ERVIEW TRANSCRIPT:	
1 1	SR-		
(l)	SD.	OK, why don't we start by, thin, you terming the something about what read to your interest in becoming a teacher	
) [(6:	What lead to my interest in becoming a teacher?	
) [
7	SB:		
()	6:	I don't know. It's kinda a hard thing to say because I, I liked teaching when I was in high school, I mean ever	
C-+		since I was been, I can't remember, I've been helping other students	
()	SB:		
4	6;	So I, I mean I've always had this background of liking to help people.	
	SB:	Even when you were a high school student yourself.	
	6:	Junior high.	
	SB:	Junior high, OK.	
	6	And so That was kinda an interest of mine" but when I went to college I started off as an engineer because	
	3	both my dad and step dad were engineers and type of thing. So I just went to college thinking I was just become	
		an engineer they make money stability	
	SR-		
	6:	easy life type thing. But then when I got to college Iza, I got some jobs, I was a resident assistant and then I	
		was like a orientation counselor so I worked with a lot of students on a. on a counseling level and, you know,	
		sometimes I'd help them with homework or whatever and I always just. I liked that feeling, I liked doing that.	
		So I ended up switching out of engineering and in to something I figured I, I could teach and math was not only	
		something I always felt comfortable with, but also something that I had a lot of units towards [smiles, almost	
		laughs as he says this]. And that	
			20

		Interview Log	CONTRACTOR OF CO
	Interview Code Number:	SB-13 (interview with female single subject credential candidate)	
	Person(s) Being Interviewed:	Student 5	
	Interview Setting:	Research Room	
	Interviewer:	Stephen E. Brock	
	Interview Date:	May 15, 1994	100000000000000000000000000000000000000
	Time:	1: 15 to 1:45	
	Place:	University, Room B	100000000000000000000000000000000000000
1.4	Recording Arrangements:	Recorded with the consent of Student 5	
- 1 Y 1	GENERAL RESEARCH QUE	COMPANY	
		is part of study of the University teacher training program. The general purpose of the	
3 }		s part of study of the University teacher training program. The general purpose of the e process of preparing students to become credentialed teachers.	is
	study was to learn more about th	e process or preparing students to become credentialed teachers.	
1 1	SPECIFIC INTERVIEW OUR	PSTIONS:	
		ne was used to he lp guide this interview.	
3 1			
	CONTEXT:		
()	A female student (code numbe	r 5) in a single subject credential program at the University was interviewed. Th	e
		contact with student 5 on one occasion. This contact occurred when the interviewe	
1 1		nar. This prior contact was judged by the interviewer to have been neutral. The	
		specific preconceptions about 5 be fore the interview. The interview took place is	
4 1		i, 1994. Room B is a graduate research room. This room was judged to have bee	
		noisy as some of the other graduate students who share this office were having	•
	conversation in the room at the ti	ime of the interview. The interview ended at about 1:45.	
	PRE-INTERVIEW:		
		on, the general purpose of the study was described to 5. Also, she was assured that he	
		t her confidentiality would be protected and that her name would not be used in the	
		esults. She was also told that the information learned from the study would be share	
		inally, her signature was obtained on a "Statement of Consent". With 5's permission	
		ned on. What follows is a word-for-word transcription of what was said during the	
		. Interviewer comments summarize gist of the conversation between these intervals.	
		•	
	LOG CONVENTIONS:		
	[] are used to insert intervi	iewer comments and observations (i.e., to report laughter, nonverbal gestures, sigh	
	changes in voice volume		
		" ") appear within brackets a direct quote is being reported. Typically, this is done t	0
		omments and observations, which appear within brackets ([]).	
		sertion of pseudonyms to protect the identity of participants.	
		the end of a sentence are used to indicate an incomplete sentence.	
		ete response, followed by a verbalization from the other interview participant, followe of the next verbalization by the first interview participant is used to indicate instance	
		it the next verbalization by the first interview participant is used to indicate instance lking at the same time. For example,	21

Data Collection ◆Record/Document Review ■ Archival Documents ■ Journals ■ Maps ■ Video and audio tapes ■ Artifacts

An Example Topic: The education of children with ADHD Initial formulation Researcher bias How would you collect qualitative data about this topic?

Data collection Interviews with all stakeholders (parents, teachers, students support staff). Semi structured Interview Questions: How are ADHD children best served? What modifications should be made? When are special education programs needed? What is the role of general education? Fieldwork Privileged observer. Cumulative files Standardized testing Teacher comments Teacher training materials	An Exam	Pie
Semi structured Interview Questions: How are ADHD children best served? What modifications should be made? When are special education programs needed? What is the role of general education? Fieldwork Privileged observer. Documents Cumulative files Standardized testing Teacher comments	 Data collection 	
How are ADHD children best served? What modifications should be made? When are special education programs needed? What is the role of general education? Fieldwork Privileged observer. Documents Cumulative files Standardized testing Teacher comments		n all stakeholders (parents, teachers, studen
What modifications should be made? When are special education programs needed? What is the role of general education? Fieldwork Privileged observer. Documents Cumulative files Standardized testing Teacher comments	Semi structi	ured Interview Questions:
When are special education programs needed? What is the role of general education? Fieldwork Privileged observer. Documents Cumulative files Standardized testing Teacher comments	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
What is the role of general education? Fieldwork Privileged observer. Documents Cumulative files Standardized testing Teacher comments)	
Fieldwork Privileged observer. Documents Cumulative files Standardized testing Teacher comments		
Privileged observer. Documents Cumulative files Standardized testing Teacher comments		the role of general education?
Documents Cumulative files Standardized testing Teacher comments	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Cumulative files Standardized testing Teacher comments		pserver.
Standardized testing Teacher comments		
■ Teacher comments		

Threats to Validity Observer Bias How do pre-existing beliefs about the topic affect the data? Observer Effect How does the researcher's physical presence affect the data?

Leaving the Field Data driven Resource driven Ideally determined by data redundancy You feel that you understand the phenomena You feel that you can predict the results of any future data collection You know what people will say You know what you will observer

Data Management ◆No universally agreed upon procedures. ◆Use common sense. ◆Be as organized as possible ■ Label, code, categorize

Steps in Data Analysis 1. Reading/Memos (whole) • Write/read memos about field notes, transcripts observations to the an initial sense of the whole 2. Describing • Through/comprehensive descriptions of participants, setting, phenomenon in all its rich complexity 3. Classifying (part) • Break down data into smaller parts

Data Analysis Strategies

- 1. Identifying themes
- 2. Coding qualitative data
- 3. Asking key questions
- 4. Doing an organizational review
- 5. Concept mapping
- 6. Analyzing antecedents and consequences
- 7. Displaying findings
- 8. Stating what's missing

Example of a Concept Ma	ıp
IEP Team decisions	
Develop a concept map for how you think (from you participant observations) IEP teams work. This is ac	
"initial formulation," but will give you the idea of the	nis kind of
participant observations) IEP teams work. This is ac	tually an

Data Interpretation

- What is important in the data?
- Why is it important?
- ♦ What can be learned from it?
- So what?
 - An orientation similar to when we determine the effect size in quantitative research

34

Ensuring Credibility

- Are the data based on one's own observations?
- Is there corroboration from others of your observations?
- In what circumstances was an observation made or reported?
- How reliable are those providing data?
- What motivations might have influenced a participant's report?
- What biases might have influenced how an observation was made or reported?

35

Mixed Methods

- QUAL-quan Method
 - Qualitative study followed by quantitative investigations
- QUAN-qual Method
 - Quantitative study followed by qualitative investigations
- **♦QUAN-QUAL Method**
 - Both methods undertaken at the same time

36