
INSTRUCTOR:

EMAIL:
OFFICE NUMBER:

OFFICE HOURS:

PHONE:

CLASS MEETING TIME/LOCATION:

COLLEGE OF EDUCATION CONCEPTUAL FRAMEWORK

Together We Shape the Future through Excellence in Teaching, Scholarship, and Leadership.

COLLEGE OF EDUCATION UNIT LEARNING OUTCOMES

	Teaching
√
	1. Content: Demonstrate a deep and thorough understanding of the key theories and concepts of the subject matter.

	√
	2. Pedagogy: Ensure effective planning for instruction and the use of multiple learning and pedagogical content strategies to maximize student learning and promote critical thinking.

	√
	3. Technology: Evaluate and use current and emerging technologies in instructionally powerful ways and to assist in the management of educational environment.

	
	4. Diversity: Respond to every student’s uniqueness and foster successful learning experiences by meeting individual differences.

Scholarship
	√
	5. Scholarly Inquiry: Understand the tools and methods of inquiry and use data-driven decision making to maximize teaching and learning.

	
	6. Problem Solving: Gather, analyze, and plan a sequence of steps to achieve learning objectives: process a variety of factors in identifying solutions and making sound, well-informed decisions.

Leadership
	√
	7. Ethical Values: Apply professional ethics in all educational contexts and have enduring respect for self-confidence in teaching as a profession.

	
	8. Initiative: Demonstrate the qualities of effective leadership to plan with vision and reason, collaborate with all stakeholders, and communicate effectively in interpersonal and public contexts.

COURSE DESCRIPTION

This course provides an overview of research methods, designs, and techniques. Course content will include applying public information and research-based knowledge of issues and trends and use appropriate assessment strategies and research methodologies to address authentic issues in education. Students will also explore the use of action research as a means to improve teaching and learning.

Prerequisites: EDEL 601, EDEL 604
COURSE OBJECTIVES
The objectives of this course are to enable candidates to:

1. Know how different research methodologies may be applied to educational research and the uses and limitations of such methodologies.
2. Reflect on the ethical principles of research.

3. Know how to use technology to gather and analyze data.

4. Review and critique educational research.
5. Understand the steps involved in conducting an action research project.

COURSE LEARNING OUTCOMES
By the end of this course, candidates will:

1. Design a qualitative and a quantitative research study.
2. Use public information and research-based knowledge of issues and trends to develop a research plan.

3. Analyze a set of data, using standard procedures of qualitative and qualitative research.

4. Use standard technology tools to develop instruments, organize and store data, conduct data analysis, and prepare research reports.

5. Read and critique published educational research.

6. Design an action research project.

7. Apply ethical principles in critiquing and in planning educational research.
TEXTBOOKS AND READINGS

Creighton, T.B. (2001). Schools and data: The educator’s guide for using data to improve decision making. Thousand Oaks, CA: Corwin Press.
Mills, G. (2007). Action research: A guide for the teacher researcher 3rd Ed. Upper Saddle River, NJ: Pearson.

Reading packet: To be prepared.

COURSE REQUIREMENTS
1. Each candidate is expected to attend class and contribute to the community of learners by being a positive participant in discussions, presentations, and hands-on projects.
2. All assignments should be submitted on the specified due date. Assignments turned in later are subject to point deductions.

3. All written assignments should have a cover sheet with assignment title, candidate name, course title, and date.

4. All written assignments should be word processed, double spaced, and in 12 point standard font.

5. All written assignments shall use appropriate citations and references in APA style.

6. All written assignments should use correct grammar and spelling.

7. In-class mid term and final exams will be given in this class. Each candidate is expected to be present for these exams except in cases of certified emergency.
Use of Blackboard
The course Blackboard site will be used for announcements, course resources, and assignments. Students will be expected to access the Blackboard sit at least once per week.

COURSE MATRIX

	Unit Learning Outcomes
	QNPS
	Course Objectives
	Course Learning Outcomes
	Assessment (Tasks/Artifacts)

	Content

Scholarly Inquiry

Ethical Values

Technology
	7.
Reflect on, evaluate, and improve leadership and management.
	1, 2,, 3
	1, 2
	Qualitative Activity/

Quantitative Activity

	
	2.
Develop, communicate, and report on strategic vision and aims of the school and community.
	1, 2, 3
	1, 2
	Case History Report

	
	1. Lead and manage learning and teaching in the school community.

2. Develop, communicate, and report on strategic vision and aims of the school and community.

7.
Reflect on, evaluate, and improve leadership and management.
	1, 2, 3
	1, 2, 3
	Action Research Project Plan

	
	
	
	
	Final Project

COURSE OUTLINE

	Week
	Assignment (due at class time)

	1.
	Introduction and syllabus review

	2.
	Introduction to Action Research: Read Mills Chapters 1-3

	3.
	Planning and Conducting Action Research: Read Mills Chapters 3-6

	4.
	Action Research Data and Findings: Read Mills Chapters 7-9

	5.
	Ethics in Research and Education: Research Plan due

	6.
	Mid-term Review: Case History Report due

	7.
	Midterm

	8.
	Quantitative Research Methodologies (reading packet)

	9.
	Analyzing Quantitative Data (reading packet)

	10.
	Understanding and Applying Findings from Quantitative Data (reading packet)

	11.
	Accessing Public Information (reading packet) :

	12.
	Data-driven decision Making in Schools (reading packet)

	13.
	Final Project Written Report

	14.
	Final Project Presentation

	15.
	Final

ASSESSMENTS
1. Research Project Plan (10%). Each candidate will apply what he/she has learned about action research to prepare a plan for an action research project.

2. Midterm (20%). The written midterm exam will be taken in class. It will require an understanding of the information and concepts studied to this point in the course and will be a combination of objective questions, short answer questions, and essay.

3. Case History Report (10%). Each candidate will review a case history of a school problem that investigates the equity of school policies or events and prepare a written analysis. This assignment will require an in-depth analysis of the data and findings.

4. Final Project (written) (15%). Each candidate will compose a written report according to a given format that describes the candidate’s completed action research project.

5. Final Project (presentation). (15%). Each candidate will use technology to present to the class a summary of the candidate’s completed action research project and engage the class in discussion about the project.

6. Final (20%). The written final will be completed in class. It will require knowledge of all information and skills addressed in the class. It will be a combination of objective questions, short answer questions, and essays.

GRADING SYSTEM

A
=
100.00 - 90

B+
=
 89.99 - 85

B
=
 84.99 - 80

C+
=
 79.99 - 75

C
=
 74.99 - 70

D+
=
 69.99 - 65

D
=
 64.99 - 60

F
=
 59.99 - 0

Academic Honesty

Qatar University is an academic community actively engaged in scholarly pursuits. As members of this community, students are expected to recognize and honor standards of academic and intellectual integrity. The College of Education supports the ideals of scholarship and fairness by rejecting all dishonest work when it is submitted for academic credit. Qatar University encourages students to be responsible and accountable for their decisions and actions. Any attempt by students to present the work of others as their own or to pass an examination by improper means is regarded as a most serious offense and renders those students who do so liable to disciplinary action. Assisting another student in any such dishonesty, or knowing of this dishonesty and not reporting it, is also considered a grave breach of honesty.

Plagiarism: Plagiarism is the act of taking the words or ideas of another and representing them as one’s own. A further description of plagiarism can be found in the Student Handbook.

Cheating: Examples of cheating include, but are not limited to, receiving unauthorized assistance, before, during, or after an examination or assignment, falsification or misrepresentation of information in an academic exercise or assignment, unauthorized use of someone else’s password or account number, and submitting work more than once without the consent of the department.

Learning Support

Qatar University operates Learning Support Centers on each campus to provide services to students to supplement their in-class instruction and ability to meet course requirements. These services include tutoring, acquiring efficient learning skills and strategies, academic and learning assessment (in conjunction with the Counseling Center), and writing labs and workshops. Information about the Learning Center may be found at http://www.qu.edu.qa/students/services/slsc/
Student Complaints Policy:

Students at Qatar University have the right to pursue complaints related to faculty, staff, and other students. The nature of the complaints may be either academic or non-academic. For more information about the policy and processes related to this policy, you may refer to the students’ handbook.

Accommodations for Students with Disabilities
In accordance with Law No 2 of the year 2004, and Article 49 in the Constitution of Qatar: "Education is the right of all.", and "the State shall extend efforts to achieve fair and appropriate access in education for all". Qatar University seeks to ensure fair and appropriate access to programs, services, facilities, and activities for students with special needs. Any student who feels s/he may need an accommodation based on the impact of a disability should contact the instructor privately to discuss your specific needs. Please contact the Office for Disability Services to coordinate reasonable accommodations for students with documented disabilities.

Special Needs Section
Student Activities building
Men’s Campus: 44033854, Fax: 44838925; Women’s Campus: 44033843, Fax: 44839802; Email: specialneeds@qu.edu.qa; Office hours: 7:30 AM – 2:30 PM

REFERENCES
Atweh, B., Kemmis, S. and Weeks, P. (eds.) (1998) Action research in practice partnership for social justice in education, London: Routledge.

Calhoun, E. (1993). Action research: Three approaches. Educational Leadership 51(2), 62-62.

Carr, W. and Kemmis, S. (1986). Becoming critical: Education, knowledge and action research. London: Falmer Press.

Carson, T. R. and Sumara, D. J. (ed.) (1997) Action research as a living practice, New York: Peter Lang.

Coghlan, D. and Brannick, D. (2000) Doing action research in your own organization, London: Sage.

Conchran-Smith, M. & Lytle, S. Interrogating cultural diversity: inquiry and action. Journal of Teacher Education 43(2), 104-116.

Dadds, M. (1995) Passionate enquiry and school development. A story about action research, London: Falmer.

Elliot, J. (1991) Action research for educational change, Buckingham: Open University Press.

Epstein, J. & Dauber, S. School programs and teacher practices of parent involvement in inner-city elementary and middle schools. Elementary School Journal 91(3), 289-306.

Feldman, A. (1994). Erzberger's dilemma: Validity in action research and science teachers' need to know. Science Education 78(1), 83-102.

Ghaye, T. and Wakefield, P. (eds.) CARN critical conversations. Book one: The role of the self in action, Bournemouth: Hyde Publications.

Glanz, Jeffrey (2003). Action research: An educational leader's guide to school improvement. Norwood, MA: Christopher-Gordon Publishers, Inc.
Jarchow, E. (1992). The case method in teacher education: six lessons from New Zealand. Education 112(4), 624-631.

Keating, J., Diaz-Greenberg, R., Baldwin, M., & Thousand, J. (1998). Collaborative action research model for teacher preparation programs. Journal of Teacher Education 49(5), 381.

Kochendorfer, L. (1994). Biology teachers as researchers. American Biology Teacher 56(3), 135-138.

Macintyre, C. (2002). Art of the action research in the classroom. London: David Fulton.

McCarthy, J. & Riner, P. (1996). The accelerated schools inquiry process: Teacher empowerment through action research. Education 117(2), 223-230.

McNiff, J. (1993). Teaching as learning: An action research approach. London: Routledge.

McNiff, J., Whitehead, J., Lomax, P. (2003). You and your action research project, London: Routledge.

Plummer, G. and Edwards, G. (eds.) (1993). CARN critical conversations. Book two: Dimensions of action research - people, practice and power, Bournemouth: Hyde Publications.

Quigley, B. A. and Kuhne, G. W. (eds.) (1997). Creating practical knowledge through action research, San Fransisco: Jossey Bass.

Reiner, K. (1998). Developing a kindergarten phonemic awareness program: an action research project. Reading Teacher 52(1), 70-74.

Reiner, K. (1998). Developing a kindergarten phonemic awareness program: An action research project. Reading Teacher 52(1), 70-74.

Ross, J. A., Rolheiser, C., & Hogaboam-Gray, A. (1999). Effects of collaborative action research on the knowledge of five Canadian teacher-researchers. Elementary School Journal, 99(3), 255-274.

Ross, J. A., Rolheiser, C., & Hogaboam-Gray, A. (1998). Skills training versus action research in-service: Impact on student attitudes to self-evaluation. Teaching and Teacher Education, 14(5), 463-477.
Sagor, Richard (2000).Guiding school improvement with action research. Alexandria, VA: Association for Supervision and Curriculum Development.

Sagor, Richard (2004). The action research guidebook: A four-step process for educators and school teams. Thousand Oaks, CA: Corwin Press.
Seitz, J. (1994). Now that was a good class: Learning about politics by observing local government. Political Science & Politics 27(1):71-73.

Stringer, E. T. (1999) Action research: A handbook for practitioners (2nd ed.)., Newbury Park, CA: Sage.

Tabachnick, B. & Zeichner, K. (1999, May). Idea and action: Action research and the development of conceptual change teaching of science. Science Education, 309.

Tabachnick, B. & Zeichner, K. (1999, May). Idea and action: Action research and the development of conceptual change teaching of science. Science Education, 309.

Traubitz, N. (1998). A semester of action research: Reinventing my English teaching through technology. English Journal 87(1), 73-76.

Whyte, W. F. (ed.) (1991). Participatory action research, Newbury Park: Sage.

Winter, R. (1989). Learning from experience. Principles and practice in action research. London: Falmer Press.

Zuber-Skerritt, O. (ed.) (1996). New Directions in action research, London: Falmer Press.

Supportive Internet Sites

· Action Science: Concepts, Methods, and Skills for Research and Intervention http://www.actiondesignff.com/action_science/
· Action Research Sites

http://carbon.cudenver.edu/~mryder/itc/act_res.html
· Classroom Action Research

http://www.madison.k12.wi.us/sod/car/carhomepage.html
· Themes in Action Research http://www.alliance.brown.edu/pubs/themes_ed/act_research.pdf#search=%22action%20research%22
· Action Research Web Resources (NCREL) http://www.alliance.brown.edu/dnd/ar_websites.shtml
· Action Research: Article

http://www.infed.org/research/b-actres.htm
· Action Research Network

http://actionresearch.altec.org/
· George Mason University: Action Research Support Page

http://gse.gmu.edu/research/tr/TRaction.shtml
· Free Online Course in Action Research

http://www.scu.edu.au/schools/gcm/ar/areol/areolind.html
Professional Standards for School Leaders
1. Lead and manage learning and teaching in the school community.

2. Develop, communicate, and report on strategic vision and aims of the school and community.

3. Lead and manage change.

4. Lead and develop people and teams.

5. Develop and manage school-community relations.

6. Develop and manage resources.

7. Reflect on, evaluate, and improve leadership and management.
QATAR UNIVERSITY

COLLEGE OF EDUCATION

COURSE NUMBER: EDEL 606

COURSE TITLE (CRH): Educational Research Methodologies

SEMESTER AND YEAR: Fall, 2009

..

