

HANDBOOK OF COMPLEMENTARY METHODS IN EDUCATION RESEARCH

EDITED BY

Judith L. Green

University of California, Santa Barbara

Gregory Camilli

Rutgers, The State University of New Jersey

Patricia B. Elmore

Southern Illinois University, Carbondale

with

Audra Skukauskaitė and Elizabeth Grace

University of California, Santa Barbara

Published for the American Educational Research Association
by Lawrence Erlbaum Associates, Inc.

AMERICAN EDUCATIONAL RESEARCH ASSOCIATION
Washington, D.C.

2006

LAWRENCE ERLBAUM ASSOCIATES, PUBLISHERS
Mahwah, New Jersey

London

Contents

INTRODUCTION TO THE VOLUME

Preface	xi
Lorrie A. Shepard, <i>University of Colorado at Boulder</i>	
Acknowledgments	xiii
Introduction to the Handbook: What's Complementary About Complementary Methods?	xv
Judith L. Green, <i>University of California, Santa Barbara</i>	
Gregory Camilli, <i>Rutgers, The State University of New Jersey</i>	
Patricia B. Elmore, <i>Southern Illinois University, Carbondale</i>	
On Reading and Using the Volume: Notes to Students	xxi
Audra Skukauskaitė and Elizabeth Grace, <i>University of California, Santa Barbara</i>	
Acknowledgment of Advisors and Reviewers	xxv

I FOUNDATIONS	1
1 Philosophies of Educational Research	3
Eric Bredo <i>University of Virginia</i>	
2 Epistemology and Educational Research	33
Gregory J. Kelly <i>The Pennsylvania State University</i>	
3 The Ethics of Educational Research	57
Kenneth A. Strike <i>Syracuse University</i>	
II INTRODUCTION TO DESIGN AND ANALYSIS	75
4 Analyzing the Multidimensionality of Texts in Education	77
Charles Bazerman <i>University of California, Santa Barbara</i>	

5	Arts-Based Educational Research Tom Barone <i>Arizona State University</i> Elliot Eisner <i>Stanford University</i>	95
6	Case Study Methods Robert K. Yin <i>COSMOS Corporation</i>	111
7	Cross-Case Analysis Kathryn M. Borman, Christopher Clarke, Bridget Cotner, and Reginald Lee <i>University of South Florida</i>	123
8	Curriculum Assessment Andrew C. Porter <i>Vanderbilt University</i>	141
9	Data Modeling: Structural Equation Modeling Kevin H. Kim <i>University of Pittsburgh</i> Peter M. Bentler <i>University of California, Los Angeles</i>	161
10	Definition and Analysis of Data from Videotape: Some Research Procedures and Their Rationales Frederick Erickson <i>University of California, Los Angeles</i>	177
11	Design Experiments Alan H. Schoenfeld <i>University of California, Berkeley</i>	193
12	Developmental Research: Theory, Method, Design and Statistical Analysis Hsiu-Zu Ho and Stacy L. O'Farrell <i>University of California, Santa Barbara</i> Schee Hong <i>Yonsei University, Seoul</i> Sukkyung You <i>University of California, Santa Barbara</i>	207
13	Discourse-in-Use David Bloome and Caroline Clark <i>The Ohio State University</i>	227
14	Empirical Bayes Henry Braun <i>Educational Testing Service</i>	243
15	Estimation Juliet Popper Shaffer <i>University of California, Berkeley</i>	259

16	Ethnography Kathryn M. Anderson-Levitt <i>University of Michigan–Dearborn</i>	279
17	Finding Patterns with Field Notes Jan Nesper <i>Virginia Polytechnic Institute and State University</i>	297
18	Generalizability Theory Richard J. Shavelson <i>Stanford University</i> Noreen M. Webb <i>University of California, Los Angeles</i>	309
19	Historical Research in Education John L. Rury <i>University of Kansas</i>	323
20	Historical Studies: Groups/Institutions Annette Henry <i>University of Washington, Tacoma</i>	333
21	Interviewing in Educational Research Mary E. Brenner <i>University of California, Santa Barbara</i>	357
22	Introduction to Measurement Theory Linda Crocker <i>University of Florida</i>	371
23	Item Response Theory Susan Embretson and Xiangdong Yang <i>University of Kansas</i>	385
24	Linear Regression and Hierarchical Linear Models Delena M. Harrison and Stephen W. Raudenbush <i>University of Michigan</i>	411
25	Meta-Analysis: The Quantitative Synthesis of Research Findings Gene V Glass <i>Arizona State University</i>	427
26	The Microgenetic Method: Current Work and Extensions to Classroom Research Clark A. Chinn <i>Rutgers, The State University of New Jersey</i>	439
27	Multiple Methodology in Education Research Mary Lee Smith <i>Arizona State University</i>	457
28	Narrative Inquiry F. Michael Connelly <i>University of Toronto</i> D. Jean Clandinin <i>University of Alberta</i>	477

29	Philosophical Inquiry Nicholas C. Burbules and Bryan R. Warnick <i>University of Illinois</i>	489
30	Practitioner Inquiry: Blurring the Boundaries of Research and Practice Marilyn Cochran-Smith <i>Boston College</i> Kelly Donnell <i>Bridgewater State College</i>	503
31	Probability and Hypothesis Testing Joel R. Levin <i>University of Arizona</i>	519
32	Quasi-Experimental Design William R. Shadish <i>University of California, Merced</i> Jason K. Luellen <i>University of Memphis</i>	539
33	Randomized Experiments in Educational Research Thomas D. Cook and Vandna Sinha <i>Northwestern University</i>	551
34	Representing Qualitative Data Margaret Eisenhart <i>University of Colorado</i>	567
35	Research Synthesis: Effect Sizes Bruce Thompson <i>Texas A&M University and Baylor College of Medicine (Houston)</i>	583
36	Statistical Graphics: A Guidepost for Scientific Discovery Howard Wainer <i>National Board of Medical Examiners</i> Paul F. Velleman <i>Cornell University</i>	605
37	Survey Methods in Educational Research Mark Berends <i>Vanderbilt University</i>	623
38	Survey Sampling James Chromy <i>RTI International</i>	641
III	PROGRAMS OF RESEARCH	655
39	Language and Literacy Research: Multiple Methods and Perspectives Celia Genishi and Tamara Glupczynski <i>Teachers College, Columbia University</i>	657

40	Official and Unofficial Stories: Getting at the Impact of Policy on Educational Practice	681
	Linda McSpadden McNeil and Eileen M. Coppola <i>Rice University</i>	
41	Policy Analysis: Studying Policy Implementation	701
	Margaret E. Goertz <i>University of Pennsylvania</i>	
42	Program Evaluation: A Democratic Practice	711
	Saville Kushner <i>University of the West of England</i> Clem Adelman	
43	Researching the Complexity of Classroom Interaction	727
	Lesley A. Rex <i>University of Michigan</i> Sharilyn C. Steadman <i>Florida State University</i> Mary K. Graciano <i>University of Michigan</i>	
44	Researching Race, Culture, and Difference: Epistemological Challenges and Possibilities	773
	James A. Banks <i>University of Washington, Seattle</i>	
45	Theoretical and Practical Advances Through Research on Learning	795
	James G. Greeno <i>University of Pittsburgh</i>	
46	Programs of Research in Teacher Education	823
	Susan Noffke <i>University of Illinois, Urbana–Champaign</i> Ken Zeichner <i>University of Wisconsin, Madison</i>	
	Author Index	833
	Subject Index	853