Research Methods in Education
Master Program in Education Leadership and Management Development
College of Education, National Chung-Cheng University

	[image: http://www.ccu.edu.tw/images/mid6.jpg]
	Course code：3955001
Title：Research Methods in Education
(教育研究法)
Time: Tuesday, 10:00-13:00, unless otherwise specified
(Credits: 3, Required)
Classroom: TBA
	Instructor：Prof. Chih-Cheng Hung洪志成(educch@gmail.com)
Contact: Ext.36405 (R508, Education Building

I. Objectives of learning outcomes
	· Students can understand & put into practice major ideas of educational research methodology at the introductory level, including their rationale, procedure & limitations. (引導學生了解並能評析各種教育研究方法的理論架構、實施方法與程序、目的與限制)
· Students are capable of developing a solid draft of an educational research proposal.
· Students can conduct a small-scale data analysis, qualitative or quantitative, at the basic level. (指導學生能夠運用質性與量化的研究方法進行資料的蒐集與分析)
· Students are active in participating in an academic research community and will not violate research ethics (啟發學生能夠積極參與教育研究活動，並恪遵研究倫理道德)

II. Course Schedule (Updated on August 29, &Sep 20, 2022)
	CCU
week
	Date
(M/D)
	Topics
(revised on June)
	Note(or Presenters &topics)

	1
	9/12
	Introduction &
The Nature of Research (part 1)
#Meet with the other ER class
	

	2
	9/19 (Tu)
	*The Research Problem (F & W, ch2)
Variables & Hypotheses (F & W, ch5)
	

	3
	9/20 (Tu
	Field trip to CY elementary school (嘉大附小) (to be confirmed)
	

	3
	9/27
	Field trip to ChaiYi High School
(to be confirmed)
	

	4
	10/4
	Nature of Educational Research (F &W, ch1) (part 2)
Correlational Research (F& W, ch15) (part 1)
	

	5
	10/11
	Experimental research (實驗研究法) (F & W, ch13)
	

	6
	10/18
	QUALITATIVE RESEARCH (F &W, ch18
Observation觀察與訪談 (F &W, ch 19)
	1. Presentatations start.

	7
	10/25
	Students’ proposal for final project (2~3 pages)
Correlational Research (F &W, ch 15) part 2
	

	8
	11/01
	Instrumentation (F &W, ch 7) part1
	2.

	9
	11/08
	Descriptive Statistics (F & W, ch 10)
	3.

	10
	11/15
	Sampling (F &W, ch6) part1
	4.

	11
	11/22
	Literature Review (F &W, ch3）& practice
Mixed Method (F &W, ch23）Part1
	5.

	12
	11/29
	Causal-comparative research (F &W, ch 16)
Validity & Reliability (F &W, ch 8)
	6.

	13
	12/6
	*Ethnographic research (俗民誌) (F &W, ch 21)
	7.

	14
	12/13
	Self study/Narrative Inquiry
Internal validity (F &W, ch 9)Ethic (F&W,ch4)
	8.

	15
	12/20
	Content Analysis (F &W, ch 20)
Mixed Method (F &W, ch23）Part2
	9.

	16
	12/27 (Tu)
	Oral presentation for mini-project, 2nd version
	

	17
	1/3
	Oral presentation for mini-project, 2nd version
	

	18
	1/10
	Final mini-project and peer and self-evaluation due
	

Additional Topics to be selected:
	Writing Research Proposals & Reports（撰寫研究計畫與報告）(F &W, ch25）

	Major Readings:
Franekel, J.R., Wallen, N.E., & Hyun, H. H. (2018). How to design & evaluate research in education. McGraw-Hill Higher Education. (ISBN-10: 9781260085518）
（Online versions, 2010, chrome-extension://efaidnbmnnnibpcajpcglclefindmkaj/https://saochhengpheng.files.wordpress.com/2017/03/jack_fraenkel_norman_wallen_helen_hyun-how_to_design_and_evaluate_research_in_education_8th_edition_-mcgraw-hill_humanities_social_sciences_languages2011.pdf）

Other references:
· Ary, D. (2013). Introduction to Research in Education: (9th Ed.) Cengage Learning.
· Bogdan, R. (2006). Qualitative Research for Education: An Introduction to Theories and Methods (5th Ed.). Pearson.
· Gall, M.D., Gall., J.P., & Borg, W.R. (2014). Educational Research: An Introduction (8th ed.). Pearson.
· Wells, K. (2011). Narrative Inquiry, Pocket Guides to Social Work Research Methods. Oxford Academic. https://doi.org/10.1093/acprof:oso/9780195385793.001.0001

III. Evaluations (評量方式)
	1. Literature review AND/OR summary table of 2~3 empirical studies (6 topics total; 15％)
Write a literature review of (1) a topic of your choice from the syllabus (making comments that reflect on the week’s readings) and (2) the research exercise at the end of the corresponding book chapter, e.g., page 36. The format of the review will be one-page long, single spaced, citing the concerned pages of the book.
OR
If you review empirical studies, make a summary table, whiten one-page long, which include the following information: (1) author/year (2) major findings; (3) research design (samples, sampled items in the tools, etc.) (4) major theoretical points or arguments, (5) inspirations, comments, or questions derived from the studies you reviewed.

Do submit your assignment online (ecourse2) or email directly to the TA by 10 am every other Monday starting from Oct 13.

2. Topic Presentation (25％)
In groups, each team chooses two topics/chapters to present. Each presentation lasts for 10-15 minutes followed by a discussion for about 10 minutes, a short quiz, and a summary table of two extra empirical studies (e.g., master thesis, journal article). Pay specific attention to less than two research questions & the major research design & one major finding, for each empirical study, respectively. If team members are fewer, the loading can be reduced.

3. Class participation (20％)
This includes class activities that hone specific skills such as making concept maps, searching literature from websites and/or library, constructing draft instruments, conducting observations, and other after-class homework or in-class assessments. If any, do submit that task online (ecourse2) or email directly to the TA by 10 am the following Monday.

4. Quiz and in-class group assignment (15%)

5. Mini-project. Due date: TBA (25％)
· Submit in 3 stages:
i. 1) week7: 2-3 page rough ideas as 1st draft;
ii. 2) week 16+: oral presentation for 2nd draft, fine to incomplete
iii. 3) week 18: final version
· Format: APA in MS Word file with 3,000 to 5,000 words. The rubric of your The paper should include the following five parts:
a) Introduction and/or background
b) Literature review: at least five (5) pieces of literature, including at least 3 primary sources with empirical findings
c) Research design: show how part of your instrument or tool is linked with theoretical foundations or empirical findings & show the validity or trustworthiness of your design. State the limitation of your study.
d) Brief findings & temperate conclusions & most importantly, reflections & suggestions for future studies based on the limitations
e) Bibliography (please follow APA7 guidelines)

6. Peer review & Self-evaluation. (1) Peer review: Choose one (1) to three (3) classmates to give them extra points, 1 to 5 points each, by stating their strength and/or hard work in this course; (2) Self-evaluation: Give the professor a score, from 1 to 100 points, that you think you deserve for this course and explain what you learned including your views that changed after taking this course. Lastly, describe five major concepts or skills you learned. Do submit online by January 10. (extra 0-5%)

Web resources
	[bookmark: _Hlk112687168]E- Journal searching engine in CCU
	http://meta.lib.ccu.edu.tw:3210/sfxlcl3/az
https://sites.google.com/a/lib.ccu.edu.tw/j-procurement/transaction
https://sites.google.com/a/lib.ccu.edu.tw/j-procurement/dept_list/coledu/2015 (for educational field）

	The Qualitative Report (提供有關質性研究之網站（期刊、研究資源）
	http://www.nova.edu/ssss/QR/web.html (A weekly online journal dedicated to qualitative research since 1990)

	ERIC data base
	http://eric.ed.gov/; http://eric.ed.gov/?advanced

	PsycINFO
	(http://www.apa.org/pubs/databases/psycinfo/)

	SSCI (Social Science Citation Index)
	http://ip-science.thomsonreuters.com/cgi-bin/jrnlst/jlsearch.cgi?PC=SS

	Resources for Qualitative research methods (質化研究的研究報告)
	http://informationr.net/rm/RMeth16.html

	Education Week (Practices in education)
	http://www.edweek.org/ew/marketplace/products/ers/index.html

	EDD Index for Educational Journal (教育論文線上索引) (NTNU)
	http://www.read.com.tw/auth/edd/hypage.cgi?HYPAGE=index.htm

	Format for academic writing (APA) (學術論文寫作格式：美國心理學會論文撰寫格式)
	In English: http://bcs.bedfordstmartins.com/resdoc5e/res5e_ch09_s1-0009.html
In Chinese: http://web.ed.ntnu.edu.tw/%7Eminfei/apastyle.htm（或http://apastyle.blogspot.com/台大圖資系謝寶煖老師所建立之部落格）

	Action research (行動研究報告範例) (NTNEU台南大學)
	http://weber.tn.edu.tw/eng/report.htm

	Eg. For Ethnography
	http://cslsrv.ice.ntnu.edu.tw/LabNews/Minutes99/991109yan.html (An Expert Teacher's Thinking &Teaching and Instructional Design Models and Principles: An Ethnographic Study)

	Self-study
	http://www.ed.brocku.ca/sstep/index.html

	National Library, Taiwan國家圖書館遠距服務
	http://www.read.com.tw/web/hypage.cgi?HYPAGE=/index.htm

	Thesis (masters & dr.) Taiwan (mainly in Chinese) (中文碩博士論文索引)
	https://etds.ncl.edu.tw/cgi-bin/gs32/gsweb.cgi/ccd=_WbhUk/webmge?switchlang=en

	APA style for publications
	software that actually help you create good references. See:
https://www.zotero.org/
http://www.citationmachine.net/

Appendix: Rubrics for the presentation of your chosen topic & the 2nd draft of your mini-project
(only for partial reference)
	Criteria
	Below expected level
	At expected level
	Above expected level

	Introduction of topic
	Topic introduced.
	[bookmark: _GoBack]Topic introduced clearly and purpose of talk made clear.
	Topic introduced clearly and in an interesting way. Purpose of talk was made clear. Outline of points was given.

	Development of topic
	Some understanding of topic shown. Some links and connections made between ideas. Points are usually developed with minimum detail. Information is usually relevant.
	Good understanding of topic shown. Links and connections between ideas made clear. Information was relevant and expressed in own words. Points were developed with sufficient and appropriate details.
	A very good understanding of the topic shown. Links and connections between ideas made clear. Information was relevant and well expressed in own words. Points were well-organised and developed with sufficient and appropriate details.

	*Ability to engage, involve & convince audience
	Some eye contact was made.
Techniques used to engage audience were minimal or mainly ineffective.
	An interesting approach taken to tackle the topic. Speaker used techniques such as visual aid and props, anecdotes, surprising facts. There is direct audience participation.
	Speaker monitors audience and adapts presentation accordingly. An interesting or original approach taken to tackle the topic. Speaker used techniques such as visual aid and props, anecdotes, surprising facts. There is direct audience participation.

	Suitability of presentation for purpose &audience
	Attempts were made to tailor the presentation content to the intended purposes of informing, interesting and/or persuading.
	The presentation content and structure were tailored to the audience and to the intended purposes of informing, entertaining, and/or persuading.
	The presentation content, structure, and delivery were closely tailored to the audience and to the intended purposes of informing, entertaining, and/or persuading.

	*Cultural conventions for oral presentation
	Greetings and general presentation are not culturally inappropriate.
	Greetings are culturally appropriate. Questions are answered appropriately.
	Greetings are culturally appropriate. Gestures, stance and eye contact are appropriate. Questions are answered appropriately.

	Conclusion of topic
	An attempt was made to conclude the presentation.
	The presentation was summed up clearly.
	The presentation was summed up clearly and effectively, with key points emphasized.

	Answering questions from audience (i.e., defense)
	Not all questions could be answered. Questions answered with difficulty, and little knowledge of the topic was demonstrated.
	Most questions answered.
Answers showed good knowledge and understanding of the topic. Language was mainly correct.
	Questions answered with little difficulty. Very good knowledge of the topic was demonstrated. Language was correct and fluent.

6
ER ELMD 2023
image2.jpeg

