Scenario A

A research study was conducted to determine the effects of class size on students’ opportunities to learn. The study was carried out over a period of nine months. The sample size consisted of 30 3rd grade classes in the Montgomery County School System and was divided into two groups. Group 1 consisted of 15 classes whose size was reduced to 20 or less students and group 2 consisted of regular classes of 30 or more students. Assignments to the group were made by the researcher and were not random.

Data were collected through questionnaires and by videotaping. The data consisted of the number of times an instructor directly addressed each student and the amount of time the instructor spent with each student.

Trained observers reviewed the videotape, and inter-observer reliability correlation was .91. The questionnaire was standardized and reliability was determined.

Results of the study showed that the instructors with smaller classes spent more time with individual students and addressed each student more frequently. Non-parametric statistics were used to evaluate the data.

Answers to Scenario A

1. What kind of research design is this? This is a quasi-experimental research design. The study takes place in real time and groups were formed. Assignment to the groups was not random.

2. To what population can the findings of this study be generalized? Even though little

demographic data are given, I feel the results can be generalized to Montgomery County. The sample is random and the size of the study is fairly large.

3. Identify the strengths and weaknesses of this study:

Population validity is strength. The sample is randomly selected and is a large size.

Personological variable validity- Even though little demographics are given I don’t feel this is a threat. We are told the study consisted of 3rd graders and I feel this is enough.

Ecological validity is strength. The study took place in a school environment, which is representative of what the study intended to measure.

History- this is a long study and due to the non-random assignment to groups I feel History is a threat. It is possible that some day-to-day events might affect one group more than the other.

Maturation- Since all students are the same age it is reasonable to assume they will mature at the same rate. Maturation is not a threat.

Testing- There was no pre-test so testing is not a threat.

Instrumentation- is strength. The questionnaire was standardized and reliability was established. The observers were trained and inter-observer reliability was established.

Statistical regression- is a not threat. Extreme groups were not used.

Differential selection- is a threat. Classes were not randomly assigned to groups.

Selection-maturation interaction- is not a threat. Even though differential assignment is a threat, maturation is not and there cannot be any interaction.

Mortality- is not a threat. There is no indication that anyone dropped out of the study.

4. Are there any ethical problems with this study? No. No-one appears to be hurt by this study.

