

Literature Review

EDHE6530

Dr. Pu-Shih Daniel Chen

Overview

- Review our progress
- Review Research Questions
- How to conduct literature review
- Structured abstract
- Introduction of Research Methods

A Quick Review

Characters of good research questions?

Operational Definition

- How do you plan to **MEASURE** it?
- How do you plan to conduct the **EXPERIMENT** to study it?

Chapter One

- Introduction/problem statement
- Purpose of the study
- Conceptual framework or theoretical orientation
- Research questions and hypotheses
- Definition of terms
- Significance of the study
- Limitations, delimitations, and assumptions
- Organization of the Study

Theory

- Pulls together results of **observations** – help to organize and unify them
- Enable one to **make general statements** about variables and relationships among variables
- Provides information to **make specific predictions** of research outcomes
- Directs and promotes **future research**

Hypothesis sets forth an anticipated relationship between two or more variables

Types of Hypotheses

- Null Hypothesis
- Research Hypothesis
 - Directional
 - Nondirectional

Examples

- Student who live in campus housing will be more academically engaged.
- There will be no difference between students who live on and off campus in terms of their academic engagement.
- There will be differences between students who live on and off campus in terms of their academic engagement.

How to lost a dissertation in 10
seconds?

These can happen to you!

- Computer virus attack
- Hard disk failing
- Someone steals your computer
- Accidental deletion
- Fire/Flood destroys your computer

Backup! Backup! Backup!

- First Step
 - Name your file with a date and time stamp
 - Example: Dissertation_09222010_0630.doc
- Backup options
 - External hard disk/USB flash drive
 - Backup software - SyncBack
 - Online backup services – Mozy.com
 - Gmail backup – easy and free
 - Open a Gmail account at <http://gmail.com>
 - Send your file daily to your new Gmail account

Chapter 2

Literature Review

Why literature review?

- Assists in formulating research question
- Points out possible research strategies
- Points out possible measuring devices
- Provides a context-rationale for study
- Facilitates interpretation of study results

Literature review can...

- Introduce you to significant research personalities
- Help you find opportunities to replicate or extend previous study
- Help you find inconsistencies in studies
- Question applicability of findings to different samples, culture, and regions
- Indicate a study may already have been conducted

Keep your focus

- Always keep your research questions in mind
- Studies already conducted related to your research questions
- Suggestions about what studies still need to be conducted
- Empirical studies instead of opinions

Key to a good literature review

- Begin your search like inverted pyramid
- Broad topic to specific nature of research proposal

Where does it come from?

- Sources
 - Peer reviewed journal articles
 - Journal of College Student Development
 - Review of Higher Education
 - Research in Higher Education
 - Journal of Higher Education
 - Reputable edited journal articles
 - “New Directions” series
 - Change Magazine, Liberal Education, Peer Review, Phi Delta Kappan, Educational Researcher...etc.
 - Books from reputable authors and publishers

Where does it come from?

- Other sources:
 - Conference presentations and proceedings
 - Published reports by universities, federal, state, or local government, or independent research or policy institutions
 - Dissertations or theses
 - ERIC ED documents
 - Reputable magazines or newspaper (for facts)
 - Reference books

Don't quote these...

- Wikipedia (good luck!)
- Individual web pages and blogs
- Personal communications
- Newspaper or magazines (for research findings)
- Secondary sources

Remember this...

- Use **PRIMARY** Sources!!!
 - Primary source – description of study written by person who conducted it
 - Secondary source – much briefer description of study written by other than original researchers

Which are which?

- *Education and Identity* (1993) by Arthur Chickering and Linda Reisser

Primary

- *How College Affects Students* (2005) by Ernest Pascarella and Patrick Terenzini

Secondary

More on Secondary Sources

- Use secondary sources as a starting point, but don't end there
- Secondary data study or study using existing data are **NOT** secondary source

Where do I start my search?

- ERIC <http://www.eric.ed.gov/>
- PsycInfo (psychology related research)
- LexisNexis (policy, law, business news)
- UNT Library <http://tinyurl.com/untedu>
- Google Scholar <http://scholar.google.com>
- ISI Web of Knowledge
- Book or journal article reference lists

Where do I start my search?

- Make sure you search broadly using multiple search engines
- Go through the table of contents for the last 15 years in the following journals:
 - JHE, Review of HE, Research in HE, JCSD
 - New Directions series
 - ASHE Higher Education Report
 - Review of Educational Research
 - Review of Research in Education

College Student Journal

Alternative sources

- Ask around (professors and classmates)
- Course reading
- Online discussion forum
- Amazon.com
- Librarians
- Internet search engines (as a start point)
- Wikipedia (as a start point)

How to analyze literature

- Step 1: Pre-reading

- Read the title and abstract
- Read the first several paragraphs
- Read the last paragraph before the “Method” section, where you can usually find the research purposes, questions, and hypotheses
- Scan the middle parts of the article
- Read the first few paragraphs under “Discussion”, which usually contains the summary of major findings

How to analyze literature

- Step 2: Group articles by categories
 - By topics and subtopics
 - Create your own keywords and attached it to the article
- Step 3: Organize yourself
 - You need a computer, a pack of note cards or a notepad, several packs of self-adhesive flags, highlighters...etc.
- Step 4: Use a consistent format in your notes

Information Management

- Record complete bibliographical data
 - Author
 - Title (including subtitle)
 - Journal title
 - Editor(s) (if any)
 - Edition
 - Volume
 - Place published
 - Publisher
 - Date published
 - Page numbers of articles or chapters
 - Call number
 - URL
 - Date of access
 - Webmaster (if identified)
 - Database (if any)

Structured Abstract

- Background/Context
- Purpose
- Setting
- Population
- Intervention
- Research Design
- Data Collection and Analysis
- Finding
- Conclusions

Reference Management

- Citation Management Software
 - EndNote
 - Reference Manager
 - Zotero (Firefox extension)
<http://www.zotero.org/>
 - Mendeley <http://www.mendeley.com/>
- Wikipedia Reference Management List
<http://tinyurl.com/wikiref>

Recording the literature finding

- Bibliographical data
- Keywords
- Summary
 - Purpose and research questions
 - Population, data collection and analytical methods
 - Results and implications
- Worth quoting sentences
- Your comments and thoughts

How to analyze literature (continued)

- Step 5: Look for explicit definitions of key terms
 - Keep notes on different definitions
- Step 6: Look for methodological strengths and weaknesses
 - Which studies provide the strongest evidence?
 - Which studies utilize the most appropriate methods?
 - Look for patterns of weakness across groups of studies

How to analyze literature (continued)

- Step 7: Distinguish between assertion and evidence
 - Finding derives from the evidence presented
 - Assertion is the author's opinion

Distinguish between assertion and evidence

Conflict-resolution programs are being implemented in many schools because they reduce suspensions and detentions, referrals to principal, and absenteeism, while increasing students' self-confidence, time spent on academic tasks, and academic achievement (Araki, 1990;

David, 1986; Lam, 1989; Marshall, 1987; Maxwell, 1989; Tolson, McDonald, & Moriarty, 1992).

Distinguish between assertion and evidence

Although conflict-resolution programs are being implemented in many schools, there has been little empirical research on their effectiveness. Advocates for conflict-resolution programs in schools *have asserted* that the program reduce suspensions and detentions...while increase student's self confidence...and academic achievement (Araki, 1990; David, 1986; Lam, 1989; Marshall, 1987; Maxwell, 1989; Tolson, McDonald, & Moriarty, 1992).

How to analyze literature (continued)

- **Step 8:** Identify major trends, patterns, and relationship among studies
- **Step 9:** Identify gaps in the literature
- **Step 10:** Note how each reviewed article relates to your topic
- **Step 11:** Evaluate your reference list for currency and for coverage

Prepare to write

- Create the structure/framework of your literature review using heading (topics) and subheadings (subtopics)
- Example:
 - Predicting Academic Success among First-Year, First Generation Students
 - Grade Point Average as a Measure of Academic Success
 - Factors Related to Academic Success
 - Demographic Factors Related to Academic Success of First Generation Students

Prepare to write

- Telling the story in your own voice
 - Avoid quotes
 - Paraphrase, paraphrase, paraphrase
 - Summarize finding at the end of each section
 - Strive for clarity
 - Connect literature review with research questions
 - Integrate – answer “What does all this mean?”

Other tips

- Don't ignore studies that differ from majority or personal bias
- Read most recent ones first, oldest last
- Read important landmark works
- Use data-based, empirical studies
- Opinion pieces and descriptive research helpful in introduction – set stage
- Not a literary production- be clear and concise

Other tips

- Using Boote and Beile's (2005) article and literature review scoring rubric as a guideline

Remember

- Literature review is **NOT** a series of abstracts or annotations

Integrate

Integrate

Integrate

Remember

- Don't spend your precious time on irrelevant, in relation to your research, but interesting literature or articles.

To Do list

- Continue working on your research questions and chapter 1
- Begin to search for and read literature related to your research topic
- While reading literature, tweak your research questions and look for theory that may explain the phenomena you have observed