PAGE
1
EDSE 590 Fall 2008

George Mason University

Graduate School of Education

Program: Special Education

Fall 2009
EDSE 590: Research Methods in Special Education

Instructor: Carolyn Iguchi

Email: chollan2@gmu.edu; iguchic@gmail.com

Phone: 703-628-3187

Location: Kellar Annex, 3807 University Drive, Fairfax, VA 22030

Class Time: Mondays, 4:30pm to 7:10pm

Office Hours: By appointment

Course Website: iguchiresearchmethods.googlepages.com

Course Description

The purpose of this course is to describe fundamental concepts and practices in educational research in special education. Specific applications of educational research methods to problems in special education will be covered. Emphasis is on reviewing and critiquing special education research, and applied classroom research for teachers.

Student Outcomes

Upon completion of this course, students will be able to:

· Identify and understand different models of educational research suitable for different research purposes in special education

· Describe and discuss basic theories and methods of quantitative experimental and quasi-experimental research in special education

· Describe and discuss basic theories and methods of survey research in special education

· Describe and discuss basic theories and methods of single-subject research in special education

· Describe and discuss basic theories and methods of qualitative research in special education

· Describe and implement teacher applications of classroom research to address specific classroom problems.

Relationship of Courses to Program Goals and Professional Organizations

EDSE 590 is part of the George Mason University, Graduate School of Education, and Special Education Masters Degree Program.

Nature of Course Delivery

Learning activities include the following:

1. Class lecture, discussion, and participation.

2. Videotapes and other relevant media presentations.

3. Study and independent library research.

4. Applications with relevant hardware and software.

5. Application activities.

6. Class presentations of papers and research projects.

Representative Required Texts

McMillan, J.H. (2008). Educational research: Fundamentals for the consumer

(5th ed.). Reading, MA: Addison-Wesley Longman.

American Psychological Association (2001). Publication manual (5th ed.).

Washington, DC: Author.

Other readings relevant to special education applications assigned by instructor.

NOTE:

This syllabus may change according to class needs.

If you need course adaptations or accommodations because of a disability or if you have emergency medical information to share with instructor or need special arrangements, please call and/or make an appointment with instructor as soon as possible.

Evaluation

1. Article Analysis Papers (30%, 10% each)

2. Mini-Research Group Projects (20%)

3. Final research paper (45%)

4. Research presentation (5%)
Assignments will not be accepted late unless an arrangement has been agreed upon with the instructor beforehand.

Written assignments should reflect a quality of writing fitting master’s level work.

Assignments with excessive errors of written expression including errors in spelling, grammar, clarity, and APA formatting will be returned for revision with a 10 percent grade penalty.

It is recommended that students retain copies of all course products to document their progress through the GSE MR program. Products from this class can become part of your individual professional portfolio used in your portfolio classes that documents your satisfactory progress through the GSE program and the CEC performance based standards.

Grading criteria

92 –100% = A

90 – 92% = A-

80 – 89% = B

70 – 79% = C

< 70% = F

ASSIGNMENTS

*Article Analyses
Each student is required to submit three article analysis papers during the course of the semester.
Select three of the possible four article types:

-Experimental research (due October 5)
-Non-experimental research (due November 2)
-Quasi-experimental, Single-Subject methodology (due November 16)
-Qualitative research (due November 30)
Students will select a research article published in the last 5 years from a peer-reviewed academic journal. Students may use articles that will be included in the literature review for their final research proposal paper. Students will write a summary of the article no longer than 3 pages. The contents of the summary will include: the research question, the research methodology, and the results/findings (2 pages), plus a thoughtful critique of the strengths and weaknesses of the execution of the research (1 page). Papers will be evaluated based on the following criteria: the article summarized must use the appropriate type of research methodology, the summary must include a clear description of the purpose of the research and methodology, and a thoughtful analysis of the research based on the criteria described in the textbook and discussed in class. McMillan offers guides for critiquing various types of research in the back of the textbook. Students should refer to these guides for the critique section of the analysis papers.
Final Research Paper
For the final signature assignment, students will create a hypothetical research question and write a research proposal paper that will describe how to carry out a study to answer their question. Actual data collection and analysis is not required for this assignment. The research proposal paper will reflect the appropriate experimental methodology for their research question. The paper will be in APA format and include the following sections: literature review, participants, materials/measures, procedure, and validity and limitations. Papers will be approximately 10 to 15 pages in length.
Literature Review
The purpose of the literature review is to introduce the reader to the research question, strategically explore previous research in this area, and argue for the rational of the present study. Students should cite at least ten articles published in peer reviewed journals in the literature review. The literature review should include the following components: a broad introduction to the research problem, a focused review of previous research to provide justification for the present study, a statement of the research questions, and research hypotheses rationalized by previous research.
Participants

The participant section should provide a description of the participants sufficient to allow for study replication. Important variables include number of participants, sex, age, race/ethnicity, and other characteristics important to inclusion in the study (ex. disability type, grade level, IQ). If relevant to the study, give a description of the geographic region/school district characteristics. This section also explains the procedure for participant selection and procedures for assigning participants to treatment or control group (for true experimental studies). The selection of the participants should match the methodological design of the study.
Materials and Measures
This section provides a description of all materials used in the study. Full copies may be included as appendices if available. The measures section offers a thorough description of the operational definition of each variable in the study and how it will be assessed. Published measures must be correctly cited. It is often useful to give one or two sample questions. If available, a full copy of published measures may be included in the appendix. If you are creating your own measure, you must include a full copy as an appendix. For qualitative research, a full description of the method for data collection (observations or interviews) should be included here.

Procedure

The procedure section starts with a brief description and rationale for the type of research methodology used. Thoroughly describe each step in the execution of the research. Summarize or paraphrase instructions (if applicable). The description of the procedure should be sufficient to allow for exact replication of the study. The procedure for conducting the study should follow the type of research methodology selected. Students will not be required to collect actual data, but a plan for conducting analysis of the data should be included.
Validity and Limitations

In this section, students must address potential threats to internal and external validity as described in McMillan. Students will describe how they will address these threats. The student must also address the limitations of the current study and recommendations for future research that would address these limitations.

Research Presentations
Students will prepare a 5 to 10 minute PowerPoint presentation of their proposed research. Presentations should include a brief justification of the study based on the research included in the literature review, the research question(s), and an overview of each element of the method section.

Mini-Research Group Projects
The class will be divided into groups to conduct mini-research projects on each type of research methodology discussed in class. Group work will occur during class time. Groups will develop research questions, collect informal pilot data, conduct data analysis for each type of research methodology, draw conclusions from their data, and present their work to the class.
*These assignments are probable entries for the student portfolio

Course Schedule

A detailed course schedule and lecture notes are posted at the course website: iguchiresearchmethods.googlepages.com

The course schedule is subject to change to meet the needs of the class. Students should regularly log onto the course website for updates.

