

Action Research

A Guide for the Teacher Researcher

Fifth Edition

Geoffrey E. Mills

© 2014, 2011, 2007, 2003, 2000
Pearson Education, Inc. All rights reserved.

Chapter 5

Data Collection Considerations

Validity

- Degree to which data collection methods measure what they are supposed to measure

Quantitative Research

- Internal validity
 - degree to which observed differences on the dependent variable are a direct result of manipulation of the independent variable, not some other variable (experimental research)
- External validity
 - degree to which study results are applicable to groups and environments outside the research setting

Qualitative Research

- Measure of trustworthiness
- Measure of understanding

Guba's Validity Criteria

- Credibility
 - degree to which findings are believable
- Transferability
 - degree to which results apply in other contexts
- Dependability
 - stability/quality of data
- Confirmability
 - neutrality/objectivity of data

Wolcott's Strategies

- Talk little, listen a lot
- Record accurately
- Begin writing early
- Let readers “see” for themselves
- Report fully
- Be candid
- Seek feedback
- Write accurately

Reliability

- Degree to which a test consistently measures whatever it measures
 - expressed numerically, usually as coefficient
 - high coefficient (near 1.00) indicates high reliability
 - no test is perfectly reliable

Reliability in Qualitative Action Research

- Degree to which data would be consistently collected
 - same techniques utilized repeatedly
 - same techniques used by different researchers

Reliability and Validity

- A valid test is always reliable
 - it will measure what it purports to measure consistently over time
- A reliable test is not always valid
 - it will consistently measure the wrong thing!

Generalizability

- Degree to which behavior of one group can be used to explain the behavior of a wider group
- Generalizability is *not* the goal of action research. Instead, it is to:
 - understand what is happening in your school or classroom
 - determine how to improve things in that context

Confronting Personal Bias

- Conduct research in a systematic, disciplined manner
- Develop a list of propositions about the findings