

Detailed Contents

Analytic Contents of Research Techniques	xv
Preface	xix
Purpose	xix
Audience	xix
Format	xx
Outline of Chapters	xxii
Acknowledgments	xxvii
About the Author	xxix
Part I: Preliminary Considerations	1
1. The Selection of a Research Design	3
The Three Types of Designs	3
Three Components Involved in a Design	5
Philosophical Worldviews	5
<i>The Postpositivist Worldview</i>	6
<i>The Social Constructivist Worldview</i>	8
<i>The Advocacy and Participatory Worldview</i>	9
<i>The Pragmatic Worldview</i>	10
Strategies of Inquiry	11
<i>Quantitative Strategies</i>	12
<i>Qualitative Strategies</i>	12
<i>Mixed Methods Strategies</i>	14
Research Methods	15
Research Designs as Worldviews, Strategies, and Methods	16
Criteria for Selecting a Research Design	18
The Research Problem	18
Personal Experiences	19
Audience	19
Summary	20
Writing Exercises	20
Additional Readings	20
2. Review of the Literature	23
The Research Topic	23

The Literature Review	25
The Use of the Literature	26
Design Techniques	29
<i>Steps in Conducting a Literature Review</i>	29
<i>Searching Computerized Databases</i>	30
<i>A Priority for Selecting Literature Material</i>	32
<i>A Literature Map of the Research</i>	33
<i>Abstracting Studies</i>	36
■ Example 2.1 Literature Review in a Quantitative Study	37
■ Example 2.2 Literature Review in a Study Advancing a Typology	37
<i>Style Manuals</i>	38
The Definition of Terms	39
■ Example 2.3 Terms Defined in a Mixed Methods Dissertation	42
■ Example 2.4 Terms Defined in an Independent Variables Section	43
A Quantitative or Mixed Methods Literature Review	43
Summary	45
Writing Exercises	46
Additional Readings	46
3. The Use of Theory	49
Quantitative Theory Use	49
Variables in Quantitative Research	49
Definition of a Theory	51
Forms of Theories	53
Placement of Quantitative Theories	55
Writing a Quantitative Theoretical Perspective	57
■ Example 3.1 A Quantitative Theory Section	59
Qualitative Theory Use	61
Variation in Theory Use in Qualitative Research	61
Locating the Theory in Qualitative Research	65
■ Example 3.2 A Theory Early in a Qualitative Study	65
■ Example 3.3 A Theory at the End of a Qualitative Study	65
Mixed Methods Theory Use	66
■ Example 3.4 Theory in a Transformative-Emancipatory Mixed Methods Study	69
Summary	69
Writing Exercises	70
Additional Readings	71

4. Writing Strategies and Ethical Considerations	73
Writing the Proposal	73
Sections in a Proposal	73
Format for a Qualitative Proposal	74
■ Example 4.1 A Qualitative Constructivist/ Interpretivist Format	74
■ Example 4.2 A Qualitative Advocacy/ Participatory Format	75
Format for a Quantitative Proposal	76
■ Example 4.3 A Quantitative Format	76
Format for a Mixed Methods Proposal	77
■ Example 4.4 A Mixed Methods Format	77
Designing the Sections of a Proposal	78
Writing Ideas	79
Writing as Thinking	79
The Habit of Writing	80
Readability of the Manuscript	82
■ Example 4.5 An Illustration of the Hook-and-Eye Technique	84
Voice, Tense, and "Fat"	85
Ethical Issues to Anticipate	87
Ethical Issues in the Research Problem	88
Ethical Issues in the Purpose and Questions	88
Ethical Issues in Data Collection	89
Ethical Issues in Data Analysis and Interpretation	91
Ethical Issues in Writing and Disseminating the Research	92
Summary	93
Writing Exercises	93
Additional Readings	94

Part II: Designing Research **95**

5. The Introduction	97
The Importance of Introductions	97
Qualitative, Quantitative, and Mixed Methods Introductions	98
A Model for an Introduction	100
An Illustration	100
The Research Problem	102
Studies Addressing the Problem	104
Deficiencies in Past Literature	106
■ Example 5.1 Deficiencies in the Literature—Needed Studies	106

■ Example 5.2 Deficiencies in the Literature—Few Studies	107
Significance of a Study for Audiences	107
■ Example 5.3 Significance of the Study Stated in an Introduction to a Quantitative Study	108
Summary	108
Writing Exercises	109
Additional Readings	109
6. The Purpose Statement	111
Significance and Meaning of a Purpose Statement	111
A Qualitative Purpose Statement	112
■ Example 6.1 A Purpose Statement in a Qualitative Phenomenology Study	114
■ Example 6.2 A Purpose Statement in a Case Study	115
■ Example 6.3 A Purpose Statement in an Ethnography	115
■ Example 6.4 A Purpose Statement in a Grounded Theory Study	116
A Quantitative Purpose Statement	116
■ Example 6.5 A Purpose Statement in a Published Survey Study	118
■ Example 6.6 A Purpose Statement in a Dissertation Survey Study	119
■ Example 6.7 A Purpose Statement in an Experimental Study	120
A Mixed Methods Purpose Statement	120
■ Example 6.8 A Concurrent Mixed Methods Purpose Statement	123
■ Example 6.9 A Sequential Mixed Methods Purpose Statement	124
■ Example 6.10 A Transformative Concurrent Mixed Methods Purpose Statement	125
Summary	125
Writing Exercises	126
Additional Readings	126
7. Research Questions and Hypotheses	129
Qualitative Research Questions	129
■ Example 7.1 A Qualitative Central Question From an Ethnography	131
■ Example 7.2 Qualitative Central Questions From a Case Study	132

Quantitative Research Questions and Hypotheses	132
■ Example 7.3 A Null Hypothesis	134
■ Example 7.4 Directional Hypotheses	134
■ Example 7.5 Nondirectional and Directional Hypotheses	135
■ Example 7.6 Standard Use of Language in Hypotheses	136
A Model for Descriptive Questions and Hypotheses	136
■ Example 7.7 Descriptive and Inferential Questions	136
Mixed Methods Research Questions and Hypotheses	138
■ Example 7.8 Hypotheses and Research Questions in a Mixed Methods Study	139
■ Example 7.9 A Mixed Methods Question Written in Terms of Mixing Procedures	141
Summary	141
Writing Exercises	142
Additional Readings	142

8. Quantitative Methods **145**

Defining Surveys and Experiments	145
Components of a Survey Method Plan	146
The Survey Design	146
The Population and Sample	147
Instrumentation	149
Variables in the Study	150
Data Analysis and Interpretation	151
■ Example 8.1 A Survey Method Section	154
Components of an Experimental Method Plan	155
Participants	155
Variables	157
Instrumentation and Materials	158
Experimental Procedures	158
■ Example 8.2 Pre-Experimental Designs	160
■ Example 8.3 Quasi-Experimental Designs	160
■ Example 8.4 True Experimental Designs	161
■ Example 8.5 Single-Subject Designs	162
Threats to Validity	162
The Procedure	165
Data Analysis	166
Interpreting Results	167
■ Example 8.6 An Experimental Method Section	167

Summary	169
Writing Exercises	169
Additional Readings	170
9. Qualitative Procedures	173
The Characteristics of Qualitative Research	173
Strategies of Inquiry	176
The Researcher's Role	177
Data Collection Procedures	178
Data Recording Procedures	181
Data Analysis and Interpretation	183
Reliability, Validity, and Generalizability	190
The Qualitative Write-Up	193
■ Example 9.1 Qualitative Procedures	194
Summary	201
Writing Exercises	202
Additional Readings	202
10. Mixed Methods Procedures	203
Components of Mixed Methods Procedures	203
The Nature of Mixed Methods Research	204
Types of Mixed Methods Strategies and Visual Models	206
Planning Mixed Methods Procedures	206
<i>Timing</i>	206
<i>Weighting</i>	206
<i>Mixing</i>	207
<i>Theorizing or Transforming Perspectives</i>	208
Alternative Strategies and Visual Models	208
<i>Sequential Explanatory Strategy</i>	211
<i>Sequential Exploratory Strategy</i>	211
<i>Sequential Transformative Strategy</i>	212
<i>Concurrent Triangulation Strategy</i>	213
<i>Concurrent Embedded Strategy</i>	214
<i>Concurrent Transformative Strategy</i>	215
Choosing a Mixed Methods Strategy	216
Data Collection Procedures	217
Data Analysis and Validation Procedures	218
Report Presentation Structure	220
Examples of Mixed Methods Procedures	220
■ Example 10.1 A Sequential Strategy of Inquiry	221
■ Example 10.2 A Concurrent Strategy of Inquiry	221
■ Example 10.3 A Transformative Strategy of Inquiry	223

Summary	224
Writing Exercises	224
Additional Readings	225
Glossary	227
References	237
Author Index	247
Subject Index	251