

Research Design & Statistical Analysis in Christian Ministry

5th Edition
2015

William R. Rick Yount

Visiting Professor of Christian Education
New Orleans Baptist Theological Seminary
New Orleans, Louisiana

Dedication

Dedicated with appreciation for the administration of
New Orleans Baptist Theological Seminary
— *President Kelley, Provost Lemke, and Division Chair Stone* —
for supporting the value of scientific research
under the Lord’s admonition to use “fair weights and measures”
(*Lv 19:36-37; Dt 25:13-16; Pr 11:1-3; 16:11; 20:10, 23; Mi 6:11*)
in the evaluation of Christian education ministry
in local churches and denominational agencies.

Dedicated with gratitude to the
students of
Southwestern Baptist Theological Seminary (1981-2012)
Who helped shape this text over the years
and to the

Students of
New Orleans Baptist Theological Seminary (2015-)
and elsewhere around the world
who will use these tools to evaluate the effectiveness of our
Work in the Kingdom,
‘til Jesus comes

Research Design and Statistical Analysis in Christian Ministry

William R. Rick Yount

5th Edition

Copyright © 2015

4th Edition—Copyright © 2006

3rd Edition—Copyright © 1999

2nd Edition—Copyright © 1990

1st Edition—Copyright © 1988

Preface

Fifth Edition

For [31 years](#), 1981-2012, the material in this book introduced students in the School of Religious Education (*aka* Educational Ministries, *aka* Church and Family Ministries), Southwestern Baptist Theological Seminary, to the fundamentals of scientific research and statistical analysis.

The School of Religious Education pioneered quantitative research design and analysis in the [1970's](#) under the direction of [Dr. Leon Marsh](#), Foundations of Education professor and long-time chairman of the Advanced Studies Committee. I took classes in research design and statistics from Dr. Marsh as a master's (1975) student, and from Dr. Jack Terry, Dean of the School, as a doctoral (1976) student. The School's faculty discussed strengthening the use of research and statistics by doctoral students in the late 1970s. In 1980, they established a full-time faculty position to help students produce credible, empirical, and practical solutions to contemporary problems in local church educational ministry.

These actions led to a meeting in January 1981 with Dr. Marsh, Dr. Terry, Dr. John Newport, Provost, and Dr. Russell Dilday, President. The result was an invitation to join the Religious Education faculty as Instructor, Foundations of Education. In addition to research and statistics, I taught principles of teaching, philosophy of education, and later, when Dr. March retired, educational psychology. I was approved by the Trustees in March, and taught my [first research course the fall of 1981](#).

In the early years, the general faculty response to a student question about design or analysis was "Go ask Yount." But over time, faculty members became fluent in the scientific languages of research and statistics. Graduates became faculty members. After 30 years, every member of the PhD Committee spoke fluent R&S. Doctoral students were consistently nominated for awards based on the depth and scope of contemporary research into issues facing local church ministries.

The courses I taught in research design and statistical analysis at Southwestern came to an end with my [retirement on July 31, 2012](#). Students in the pipeline were allowed to finish their quantitative and qualitative studies, but all new research proposals in the School are required to use philosophical or historical approaches.

In [June 2012](#), [Dr. Bob Welch](#), chair of the CE Division at New Orleans Baptist Theological Seminary, learned of my impending retirement and asked if I would be interested in teaching at NOBTS. The next week, I interviewed with [Dr. Steve Lemke](#), Provost of

NOBTS. Later that summer, I received a warm letter of welcome from [President Chuck Kelley](#), along with a one-year, renewable appointment as [Visiting Professor of Christian Education](#), effective August 1, 2012.

During the [2013-2014](#) school year, a new [Doctor of Education degree](#) was established at NOBTS. Two new courses were designed, one for preliminary work on the Master's level, and a second for advanced training at the doctoral level.

[Ed.D. applicants](#) will begin using this text in [February 2015](#) to learn the foreign languages of research design and statistical analysis, the languages of choice for those called to serve the Lord in educational ministry: witnessing, teaching learners of all ages, organizing, leading, and equipping, that the “Body of Christ may be built up” [matured], so that we all “grow up into Him Who is the Head, even Christ.”

Scores of evangelical schools and professors have used the 4th edition of the text – available for years as a free download from www.napce.org/resources -- in their courses on research in educational ministries.

This edition is a work in progress, being updated for my new work at NOBTS. I am deeply grateful, first to the Lord, and then to the administration of NOBTS, for the opportunity to [continue in my calling from the Lord — to forge Christian researchers](#) who will add to our effectiveness in the teaching and administration ministries of the church

Most of the references in the text are from the 1980's. These have not been updated for the 4th or 5th edition. The fundamental concepts explained here in this text have not changed, and I see little advantage to spending months finding quotes in newer books just so I can change the references.

May God bless you, [dear student](#), as you use this material to master the art and science of data collection and analysis—for His Kingdom's sake!!

W.R.Y.

January 2015

Preface

Fourth Edition

For [nineteen years](#), material in this book has introduced students in the School of Educational Ministries, Southwestern Baptist Theological Seminary, to the fundamen-

tals of scientific research and statistical analysis.

The book was written at the [request of students](#) who, at the time, used two published texts -- Borg and Gall's massive Educational Research 4th ed., and George Hinkle's Basic Statistics. Together, in 1986, these books cost \$90. What students asked for was a [more economical, and more focused](#), text which covered the material in the course. The 1st edition was written during my first sabbatic leave -- 1986-7. The three-ring bound text contained over 500 pages (including two sample research proposals) and cost, after bookstore mark-up, \$54.00. While this was a great savings from the \$90 students formerly paid, and the book focused student attention on essentials of the course, students were not happy to pay \$54 for a book in a three-ring binder! The 2nd edition trimmed down the size of the text, and, as a result, the cost was reduced to \$35.

Policy changes regarding faculty-written materials in the early 1990's moved the distribution of the text away from the bookstore, and into the seminary print shop. Students paid for the text by means of a course fee. Cost of the book was reduced to \$26, which included a penny per page for the author. The [3rd Edition was an extensive re-write](#), with new diagrams and explanations. Policy changes in 2005 led us to place these materials on the seminary's Blackboard web site for the free use of students. Returning to secular texts today would cost students nearly \$200 (and Christian publishers are not interested in a book on design and analysis!) So you find these materials on Blackboard!

The 4th Edition [remains a textbook](#). It has not been re-formatted into a web-friendly appearance. Some color has been applied to highlight key ideas, but the materials are still meant to be downloaded and printed -- to be used as a written text. All known typos and errors in the 3rd edition have been corrected. The extensive [Table of Contents](#) is, in itself, a tool for organization and review.

You will note that most of the [references in the text are from the 1980 s](#). These have not been updated for the 4th edition. Perhaps in another lifetime... [These fundamental concepts have not changed](#). The purpose of the text remains the same -- to provide insight into the languages of research design and basic statistical analysis, to frame your construction of a research proposal, and to reinforce your critical thinking skills.

[May God bless you as you use this material to master the art and science of data collection and analysis -- for His Kingdom s sake!](#)

W.R.Y.
December 2005

Preface

Third Edition

Therefore go and make disciples of all nations,
baptizing them in the name of the Father and of the Son and of the Holy Spirit,
and teaching them to obey everything I have commanded you.
And surely I am with you always, to the very end of the age.
(Matt 28:19-20, NIV)

We are therefore Christ's ambassadors,
as though God were making his appeal through us.
We implore you on Christ's behalf: Be reconciled to God.
(2 Cor 5:20, NIV)

We send missionaries -- ambassadors for Christ -- around the world to preach and teach the Gospel. They give themselves to learn the language of their people group, not only to communicate words, but to communicate their heart, and to establish credibility in themselves and their message.

There is a people group in our society who speak a foreign language, who write and publish and conference together in their language. A people group that, perhaps out of our own fear and prejudice, remains outside our missionary sphere. Many in this people group need the Savior, but their philosophy and perspective make them difficult to reach. They are **the people of secular science**, and the language they speak, the language they trust, is research.

Every year thousands of research articles appear in journals around the world. Most of these articles are written by people of secular science who view the world through secular eyes. **Their marketplace of ideas has limited input from Christians who do not speak the language of science.**

Go and make disciples of all nations. . . . Learn the language. Learn the people. Be an ambassador in their marketplace of ideas. Help them to see that science embraces all creation, but that faith embraces the Creator. Study your world objectively and communicate your findings credibly in the language of science, from a heart of faith.

This text is dedicated to helping you learn the language. To study the world. To dialogue in science's marketplace. To share the Gospel on the journey.

W. R. Y.

June, 1999

Preface

First and Second Editions

A Fable From Far Away

Long, long ago, in a land many leagues from where you now reside, there existed a kingdom dedicated to the doing of Radishch. While all the people of the kingdom knew the value of good Radishch, only a few of the very best were admitted to apprenticeship. Apprentices -- subjected to rigorous training and arduous testing -- eventually mastered their craft, and became the Knights of the Normal Table. It would be they who would protect the quality of Radishch, the kingdom's primary contribution.

The Whiteheads among the Knights remembered the early years, when training in the arts of Radishch were subject primarily to the notions and guesses of the apprentices themselves. The divers kinds of arts, potions, spells, charms, and amulets were discovered in a hundred different scrolls, almost in happenstance fashion. Links between this potion and that charm or this amulet and that spell were discovered through reading, or festive talking among the apprentices, or in some of the many recitations offered by the Masters of Radishch.

Apprentices would often put together what they considered an excellent treatise on some aspect of Radishch, only to find it did not include this element or that ingredient. Treatises varied greatly among the young apprentices, and even though many went on to become Knights of the Normal Table, others held that there must veritably be a better way to insure quality Radishch.

So to the kingdom was brought by the Masters a young knight, who was given the task of gathering together in one place the main elements and ingredients, the most popular potions and charms, the various amulets and spells, that lie scattered over the kingdom. This young Knight was also empowered to train the apprentices the art of Radishch, and to test them in order to verify that the apprentices did indeed know from whence they spoke.

Year upon year the young knight did work, gathering together in one scroll of scrolls all that apprentices should know and use in the art of Radishch. Finally the great scroll was completed. But alas, it did weigh a quarter-stone and cost the apprentices nearly a half-fortnight's wage.

"Dost thou mean we must learn all that is contained within these broad-leafed pages?" they asked (for they did not have knowledge of the exceeding frustrations of the White-heads, who spent many more hours and many more farthings gathering the scattered wisdom for themselves).

And the young knight said, "Yea, verily, it was for this reason I was brought back to the kingdom. If you will but put your minds to mastering this one scroll, you will possess the elements and ingredients you will need to master Radishch, and become a Knight of the Normal Table."

Some did not believe the young knight, for he was perceived as having an unfair advantage. And so they did not study, nor did they toil. Rather did they gather and murmur at the heart-felt unfairness of the kingdom, and especially of the knight, who had written the scroll of substantial heftiness.

Many, however, did heed the words of the young Knight. Verily, they did immerse themselves in the waters of the scroll. They did cover themselves with the elements and ingredients of the book, until they began to see a world open to them they had never seen before.

The treatises they did write were approved by the Masters with adulation. The Radishch of the kingdom continued to prosper. And the new Knights of the Normal Table went forth to produce Radishch in a way none had seen before in the collective memories of the elders.

...

So the moral of this fable is,

If you could stand on the other side of your thesis or dissertation and look back, you would see the value of this book in a way you cannot fathom at this moment.

Trust me.

This textbook has grown out of my experiences as a student and as teacher. As a student, I struggled with the myriad problems and obstacles one faces when writing a dissertation proposal. [What should I study? What approach should I take? How do I prepare to defend my proposal before The Committee?](#)

I have done all of this twice -- once for the graduate faculty of the School of Religious Education at Southwestern (Ed.D. 1978), and again for the graduate faculty of the School of Education, University of North Texas (Ph.D., 1985). Time after time I found myself groping in darkness for help.

As a teacher of research and statistics, [my aim is to prepare you to handle the entire process of problem selection, research development, proposal organization, proposal](#)

implementation, and data analysis. I have not been satisfied with existing texts. "This one" focuses on research design while "that one" focuses on statistical procedures. Never do we need to cover all of the material in either text, but we do need to use large portions in both. Requiring students to purchase two books (costing as much as \$90) and then ignoring multiple chapters from both of them never appealed to my sense of fair play.

This textbook addresses fundamental questions of how we come to know about our world. It provides a clear and structured view of the research design process, especially as it relates to the study of Christian ministries. It relates statistical procedures to the kinds of data you may choose to collect. It provides helpful suggestions from a "from-one-whose-been-there" perspective.

W. R.Y.

August 1988

About the Author

Dr. William R. "Rick" Yount is [Visiting Professor of Christian Education at New Orleans Baptist Theological Seminary](#), where he has served since [August 2012](#). He teaches workshops and seminars in Teaching the Bible, Educational Psychology, and the History, Philosophy and Theology of Christian Education.

Since [1996](#), Yount has travelled to various republics of the [former Soviet Union](#) to teach pastors and missionaries principles of teaching and learning.

Yount and his [wife Barbara](#) were married in [1969](#). Barb teaches American Sign Language at [Texas Christian University](#), and taught ASL at [Crowley High School](#), Crowley, Texas (1981-2011). She earned her Master's degree in deaf education in [1985](#).

Their [daughter, Bonnie](#) (b. [1978](#)), married [Robert Lampasona](#) ([1999](#)). They have one daughter, [Madilyne](#), who is ten. Their [son, William Christian \("Chris"\)](#) (b. [1981](#)), married [Meredith Jones](#) ([2005](#)). They have two sons, William Jackson ("[Jack](#)," 4) and [Luke](#) (2).

Yount received the [Doctor of Education \(Ed.D.\) degree](#) in Foundations of Education from Southwestern Seminary ([1978](#)), and the [Doctor of Philosophy \(Ph.D.\) degree](#) in Educational Research from University of North Texas ([1985](#)). The Ed.D. was upgraded by SACS to a Ph.D. ([1996](#)) based on the experimental nature of his dissertation.

Church experience includes eleven years in [ministry among the deaf](#), five years as [full time minister of education](#) at Columbia Baptist church, Falls Church, Virginia, and sixteen years as [interim minister of education](#) in five churches. His present ministry outside teaching for [NOBTS](#), [Midwestern Baptist Theological Seminary](#), and [B. H. Carroll Theological Institute](#) focuses on teaching an Empty Nesters' Sunday School class at Wedgwood Baptist Church in Fort Worth, and traveling overseas to teach.

Yount has written four books besides this present volume: [Be Opened! Introduction to Ministry with the Deaf](#) (Broadman, [1976](#)), [The Disciplers Handbook](#) (Self-published, [1979-2006](#)), [Created to Learn](#) (B&H, [1996, 2010](#)), [Called to Teach](#) (B&H, [1999](#)), [Called to Reach](#) with [Mike Barnett of Columbia International Seminary](#) (B&H, [2007](#)), and the [Teaching Ministry of the Church](#), 2nd (B&H, [2008](#)).

Hobbies include writing, Russian, computers, racquetball, and chess. [But what he really enjoys is seeing the ah-HA s on the faces of students who see how Research and Stats fits together . . . day by day.](#)

Table of Contents

Note: Grayed-out page numbers from 4th edition

Unit I: Research Fundamentals

1

Scientific Knowing

Ways of Knowing		1-1
<i>Common Sense</i>	1-1	
<i>Authority</i>	1-2	
<i>Intuition/Revelation</i>	1-2	
<i>Experience</i>	1-3	
<i>Deductive Reasoning</i>	1-3	
<i>Inductive Reasoning</i>	1-3	
Science as a Way of Knowing		1-4
<i>Objectivity</i>	1-4	
<i>Precision</i>	1-4	
<i>Verification</i>	1-5	
<i>Empiricism</i>	1-5	
<i>Goal: Theories</i>	1-5	
The Scientific Method		1-6
Types of Research		1-6
<i>Historical Research</i>	1-7	
Primary sources	1-7	
Secondary sources	1-7	
Criticism	1-7	
Examples	1-8	
<i>Descriptive Research</i>	1-8	
An Example	1-8	
<i>Correlational Research</i>	1-9	
An Example	1-9	
<i>Experimental Research</i>	1-9	
An Example	1-10	
<i>Ex Post Facto Research</i>	1-10	
An Example	1-10	
<i>Evaluation</i>	1-10	
An Example	1-11	
<i>Research and Development</i>	1-11	
An Example	1-11	
<i>Qualitative Research</i>	1-11	
Faith and Science		1-12
<i>Suspicion of Science By the Faithful</i>	1-12	
<i>Suspicion of Religion By the Scientific</i>	1-13	
<i>There Need Be No Conflict</i>	1-13	
Summary		1-14
Vocabulary	1-15	
Study Questions	1-15	
Sample Test Questions	1-15	

2

Proposal Organization

Front Matter		2-2
Title Page	2-2	

<i>Table of Contents</i>	2-2	
<i>List of Tables</i>	2-2	
<i>List of Illustrations</i>	2-3	
Introduction		2-3
<i>The Introductory Statement</i>	2-3	
<i>The Statement of the Problem</i>	2-3	
<i>Purpose of the Study</i>	2-4	
<i>Synthesis of Related Literature</i>	2-4	
<i>Significance of the Study</i>	2-6	
<i>The Hypothesis</i>	2-6	
Method		2-7
<i>Population</i>	2-7	
<i>Sampling</i>	2-8	
<i>Instrument</i>	2-8	
<i>Limitations</i>	2-9	
<i>Assumptions</i>	2-10	
<i>Definitions</i>	2-10	
<i>Design</i>	2-11	
<i>Procedure for Collecting Data</i>	2-12	
Analysis		2-12
<i>Procedure for Analyzing Data</i>	2-12	
<i>Testing the Hypotheses</i>	2-13	
<i>Reporting the Data</i>	2-13	
Reference Material		2-13
<i>Appendices</i>	2-13	
<i>Bibliography, or Cited Sources</i>	2-14	
Practical Suggestions		2-14
<i>Personal Anxiety</i>	2-14	
<i>Professionalism in Writing</i>	2-15	
Clear Thinking	2-15	
Unified Flow	2-15	
Quality Library Research	2-15	
Efficient Design	2-15	
Accepted Format	2-15	
Summary		2-16
<i>Vocabulary</i>	2-16	
<i>Study Questions</i>	2-16	
<i>Sample Test Questions</i>	2-17	

3

Empirical Measurement

Variables and Constants		3-1
<i>Independent Variables</i>	3-2	
<i>Dependent Variables</i>	3-2	
Measurement Types		3-2
<i>Nominal Measurement</i>	3-2	
<i>Ordinal Measurement</i>	3-2	
<i>Interval Measurement</i>	3-2	
<i>Ratio Measurement</i>	3-3	
<i>Data Type Summary</i>	3-3	
Operationalization		3-3
<i>Definitions</i>	3-4	
<i>An Example</i>	3-4	
<i>Another Example</i>	3-5	

Operationalization Questions	3-6	
Summary		3-6
Vocabulary	3-7	
Study Questions	3-7	
Sample Test Questions	3-7	

4

Getting On Target

The Problem Statement		4-1
<i>Characteristics of a Problem</i>	4-1	
Limit scope of your study	4-1	
Current theory and/or latest research	4-1	
Meaningfulness	4-2	
Clearly written	4-2	
<i>Examples of Problem Statements</i>	4-2	
Association Between Two Variables	4-2	
Association of several variables	4-2	
Difference Between Two Groups	4-3	
Differences Between More Than Two Groups	4-3	
The Hypothesis Statement		4-4
<i>The Research Hypothesis</i>	4-4	
Association Between Two Variables	4-4	
Association of several variables	4-5	
Difference Between Two Groups	4-5	
Differences Between More Than Two Groups	4-6	
<i>The Directional Hypothesis</i>	4-6	
<i>The Non-directional Hypothesis</i>	4-7	
<i>The Null Hypothesis</i>	4-7	
Revision Examples		4-8
<i>Example 1</i>	4-8	
Comments	4-8	
Suggested revision	4-8	
<i>Example 2</i>	4-8	
Comments	4-8	
Suggested revision	4-9	
<i>Example 3</i>	4-9	
Comments	4-9	
Suggested revision	4-9	
<i>Example 4</i>	4-9	
Comments	4-9	
Suggested revision	4-10	
<i>Example 5</i>	4-10	
Comments	4-10	
Dissertation Examples		4-10
<i>Regression Analysis</i>	4-10	
<i>Correlation of Competency Rankings</i>	4-11	
<i>Factorial Analysis of Variance</i>	4-11	
<i>Chi-Square Analysis of Independence</i>	4-11	

5

Introduction to Statistical Analysis

Statistics, Mathematics, and Measurement		5-1
<i>Descriptive Statistics</i>	5-2	
<i>Inferential statistics</i>	5-2	
<i>Statistics and Mathematics</i>	5-2	
<i>Statistics and Measurement</i>	5-2	

A Statistical Flow Chart		5-4
<i>Question One: Similarity or Difference?</i>	5-4	
-1- <i>Question Two: Data Types in Similarity Studies</i>	5-4	
-2- <i>Question Two: Data Types in Difference Studies</i>	5-4	
-3- Interval or Ratio Correlation	5-4	
-4- Ordinal Correlation	5-5	
-5- Nominal Correlation	5-5	
-6- Interval/Ratio Differences	5-6	
-7- Ordinal Differences	5-7	
Summary		5-7
<i>Vocabulary</i>	5-7	
<i>Study Questions</i>	5-8	
<i>Sample Test Questions</i>	5-8	

6

Synthesis of Related Literature

A Definition		6-1
<i>Synthetic Narrative</i>	6-1	
<i>Recent Research</i>	6-1	
<i>Related to Your Study</i>	6-2	
The Procedure for Writing the Related Literature		6-2
<i>Choose One or More Databases</i>	6-2	
E.R.I.C.	6-2	
RIE	6-2	
CIJE	6-2	
Psychological Abstracts	6-3	
Dissertation Abstracts	6-3	
<i>Choose Preliminary Sources</i>	6-3	
Thesaurus of ERIC Descriptors	6-3	
Education Index	6-3	
Citation Indexes	6-3	
Smithsonian Science Information Exchange	6-4	
Mental Measurements Yearbook	6-4	
Measures for Psychological Measurement	6-4	
<i>Select Key Words</i>	6-4	
<i>Searching the literature</i>	6-5	
Searching manually	6-5	
Searching by Computer	6-5	
<i>Select Articles</i>	6-6	
<i>Analyze the Research Articles</i>	6-7	
An Organizational Notebook	6-7	
Prioritizing Articles	6-7	
Selecting Notes and Quotes with References	6-8	
Reorganize Material by Key Words	6-8	
Write a Synthesis of Related Literature	6-8	
Revise the Synthesis	6-8	
Summary		6-9
<i>Vocabulary</i>	6-9	
<i>Study Questions</i>	6-9	
<i>Sample Test Questions</i>	6-10	

7

Populations and Sampling

The Rationale of Sampling		7-1
---------------------------	--	-----

<i>The Population</i>	7-1	
<i>Sampling</i>	7-1	
<i>Biased Samples</i>	7-2	
<i>Randomization</i>	7-2	
Steps in Sampling		7-2
<i>Identify the Target Population</i>	7-2	
<i>Identify the Accessible Population</i>	7-2	
<i>Determine the Size of the Sample</i>	7-3	
Accuracy	7-3	
Cost	7-3	
The Homogeneity of the Population	7-3	
Other Considerations	7-4	
Sample Size Rule of Thumb	7-4	
Select the Sample	7-4	
Types of Sampling		7-4
<i>Simple Random Sampling</i>	7-4	
<i>Systematic Sampling</i>	7-5	
<i>Stratified Sampling</i>	7-6	
<i>Cluster sampling</i>	7-6	
Inferential Statistics A Quick Look Ahead		7-7
The Case Study Approach		7-8
<i>Historical Case Studies of Organizations</i>	7-8	
<i>Observational Case Studies</i>	7-8	
<i>Oral Histories</i>	7-8	
<i>Situational Analysis</i>	7-8	
<i>Clinical case study</i>	7-8	
Summary		7-9
<i>Vocabulary</i>	7-9	
<i>Study Questions</i>	7-9	
<i>Sample Test Questions</i>	7-10	

8.....

Collecting Dependable Data

Validity		8-1
<i>Content Validity</i>	8-2	
<i>Predictive Validity</i>	8-2	
<i>Concurrent Validity</i>	8-2	
<i>Construct Validity</i>	8-3	
Reliability		8-3
<i>Coefficient of Stability</i>	8-4	
<i>Coefficient of Internal Consistency</i>	8-4	
<i>Coefficient of Equivalence</i>	8-5	
Reliability and Validity		8-5
<i>Answer 1: A Test Must be Reliable in Order to be Valid</i>	8-5	
<i>Answer 2: A Test Can be Valid Even If It Isn't Reliable</i>	8-5	
Objectivity		8-6
Summary		8-7
<i>Vocabulary</i>	8-7	
<i>Study Questions</i>	8-8	
<i>Sample Test Questions</i>	8-8	

Unit II: Research Methods

9

Observation

The Problem of the Observation Method		9-1
Obstacles to Objectivity in Observation		9-2
<i>Personal Interest</i>	9-2	
<i>Early decision</i>	9-2	
<i>Personal characteristics</i>	9-3	
Practical Suggestions for Avoiding these Problems		9-3
<i>Definition</i>	9-3	
<i>Familiar Groups</i>	9-3	
<i>Unfamiliar Groups</i>	9-3	
<i>Observational Limits</i>	9-3	
<i>Manual versus Mechanical Recording</i>	9-3	
<i>Interviewer Effect</i>	9-3	
<i>Debrief Immediately</i>	9-4	
<i>Participant Observation</i>	9-4	
<i>Undercover Observation?</i>	9-4	
<i>Observational Checklist</i>	9-4	
Summary		9-4
<i>Example</i>	9-4	
<i>Vocabulary</i>	9-5	
<i>Study Questions</i>	9-5	
<i>Sample Test Questions</i>	9-5	

10

Survey Research

The Questionnaire		10-1
<i>Advantages</i>	10-1	
Remote subjects	10-1	
Researcher influence	10-1	
Cost	10-2	
Reliability	10-2	
Subjects' convenience	10-2	
<i>Disadvantages</i>	10-2	
Rate of return	10-2	
Inflexibility	10-3	
Subject motivation	10-3	
Verbal behavior only	10-3	
Loss of control	10-3	
<i>Types of questionnaires</i>	10-3	
<i>Guidelines</i>	10-4	
Asking questions	10-4	
Understandable format	10-4	
Clear instructions	10-4	
Demographics at the end	10-4	
The Interview		10-5
<i>Advantages</i>	10-5	
Flexibility	10-5	
Motivation	10-5	
Observation	10-5	
Broader Application	10-5	
Freedom from mailings	10-5	
<i>Disadvantages</i>	10-6	

Time	10-6	
Cost	10-6	
Interviewer effect	10-6	
Interviewer variables	10-6	
<i>Types of Interviews</i>		10-6
<i>Guidelines</i>		10-6
Recording responses	10-6	
Interview skills	10-7	
Demographics	10-7	
Alternative modes	10-7	
Developing the Survey Instrument		10-7
<i>Specify Survey Objective</i>	10-7	
<i>Write Good Questions</i>	10-7	
<i>Evaluate and Select the Best Items</i>	10-7	
<i>Format the Survey</i>	10-8	
<i>Write Clear Instructions</i>	10-8	
<i>Pilot Study</i>	10-8	
Summary		10-8
<i>Examples</i>	10-8	
<i>Vocabulary</i>	10-9	
<i>Study Questions</i>	10-10	
<i>Sample Test Questions</i>	10-10	

11

Developing Tests

Preliminary considerations		11-1
<i>The Emphases in the Material</i>	11-1	
<i>Nature of Group being Tested</i>	11-2	
<i>The Purpose of the Test</i>	11-2	
<i>Writing items</i>	11-2	
Objective Tests		11-2
<i>The True-False Item</i>	11-2	
Advantages	11-2	
Disadvantages	11-3	
<i>Writing True-False items</i>	11-3	
Avoid specific determiners	11-3	
Absolute answer	11-3	
Avoid double negatives	11-3	
Use precise language	11-3	
Avoid direct quotes	11-4	
Watch item length	11-4	
Avoid complex sentences	11-4	
Use more false items	11-4	
<i>Multiple Choice Items</i>	11-4	
Advantages	11-4	
Disadvantages	11-4	
<i>Writing Multiple Choice Items</i>	11-4	
Pose a singular problem	11-5	
Avoid repeating phrases in responses	11-5	
Minimize negative stems	11-5	
Make responses similar	11-5	
Make responses mutually exclusive	11-5	
Make responses equally plausible	11-5	
Randomly order responses	11-5	
Avoid sources of irrelevant difficulty	11-5	
Eliminate extraneous material	11-5	

Avoid "None of the Above"	11-6	
<i>Supply Items</i>		11-6
Advantages	11-6	
Disadvantages	11-6	
<i>Writing Supply Items</i>		11-6
When to use supply items	11-6	
Limit blanks	11-6	
Only one correct answer	11-6	
Blank important terms	11-6	
Place blank at the end	11-7	
Avoid irrelevant clues	11-7	
Avoid text quotes	11-7	
<i>Matching Items</i>		11-7
Advantages	11-7	
Disadvantages	11-7	
<i>Writing Matching Items</i>		11-7
Limit number of pairs	11-7	
Make option list longer	11-7	
Only one correct match	11-8	
Maintain a central theme	11-8	
Keep responses simple	11-8	
Make the response option list systematic	11-8	
Specific instructions	11-8	
Essay Tests		11-8
<i>Open-Ended Items</i>		11-8
Advantages	11-8	
Disadvantages	11-9	
<i>Writing essay items</i>		11-9
Use short-answer essays	11-9	
Write clear questions	11-9	
Develop a grading key	11-9	
Item analysis		11-9
<i>Rank Order Subjects By Grade</i>	11-10	
<i>Categorize Subjects into Top and Bottom Groups</i>	11-10	
<i>Compute Discrimination Index</i>	11-10	
<i>Revise Test Items</i>	11-10	
Summary		11-10
<i>Examples</i>	11-10	
<i>Vocabulary</i>	11-13	
<i>Study Questions</i>	11-14	
<i>Sample Test Questions</i>	11-14	
<i>Sample Test</i>	11-15	

12

Developing Scales

The Likert Scale		12-2
<i>Define the attitude</i>	12-2	
<i>Determine related areas</i>	12-2	
<i>Write statements</i>	12-2	
Positive examples	12-3	
Negative examples	12-3	
<i>Create an item pool</i>		12-3
Validating the items	12-3	
Rank	12-3	
Formatting the Scale	12-4	
Write instructions	12-4	

Scoring the Likert scale	12-4	
The Thurstone Scale		12-4
Develop item pool		12-5
Compute item weights		12-5
Rank the items by weight		12-6
Choose Equidistant Items		12-6
Formatting the Scale		12-6
Administering the Scale		12-6
Scoring		12-6
Q-Methodology		12-6
Semantic Differential		12-7
Delphi Technique		12-7
Summary		12-8
Vocabulary		12-8
Study Questions		12-8
Sample Test Questions		12-8
Sample Thurstone Scale		12-9
Sample Thurstone Scale (with weights)		12-10

13

Experimental Designs

What Is Experimental Research?		13-1
Internal Invalidity		13-2
History		13-2
Maturation		13-2
Testing		13-2
Instrumentation		13-3
Statistical regression		13-3
Differential selection		13-3
Experimental mortality		13-4
Selection-Maturation Interaction of Subjects		13-4
The John Henry Effect		13-4
Treatment diffusion		13-4
External Invalidity		13-4
Reactive effects of testing		13-5
Treatment and Subject Interaction		13-5
Testing and Subject Interaction		13-5
Multiple Treatment Effect		13-5
Summary		13-5
Types of Designs		13-6
True Experimental Designs		13-6
Pretest-Posttest Control Group	13-6	
Posttest Only Control Group	13-6	
Solomon Four-Group	13-7	
Quasi-experimental Designs		13-7
Time Series	13-7	
Nonequivalent Control Group Design	13-8	
Counterbalanced Design	13-8	
Pre-experimental Designs		13-9
The One Shot Case Study	13-9	
One-Group Pretest/Posttest	13-9	
Static-Group comparison	13-10	
Summary		13-10

Vocabulary	13-10
Study Questions	13-11
Sample Test Questions	13-11

Unit III: Statistical Fundamentals

14

Basic Math Skills 14-1

Mathematical Symbols	14-1
Arithmetic Operators	14-1
Square (\square)	14-1
Square Root ($\sqrt{\quad}$)	14-2
The Sum Symbol (Σ)	14-2
Parentheses and Brackets	14-2
Using Letters as Numbers	14-3
Mathematical Concepts	14-3
Fractions	14-3
Negative numbers	14-4
Percents and Proportions	14-4
Exponents	14-4
Simple Algebra	14-4
Summary	14-6
Vocabulary	14-6
Study Questions	14-6

15

Distributions and Graphs 15-1

Creating An Ungrouped Frequency Distribution	15-1
Creating a Grouped Frequency Distribution	15-2
Calculate the Range	15-2
Compute the Class Width	15-2
Determine the Lowest Class Limit	15-3
Determine the Limits of Each Class	15-3
Group the Scores in Classes	15-3
Graphing Grouped Frequency Distributions	15-4
X- and Y-axes	15-4
Scaled Axes	15-4
Histogram	15-4
Frequency Polygon	15-5
Distribution Shapes	15-5
Distribution-Free Measures	15-6
Summary	15-6
Vocabulary	15-6
Study Question	15-6
Sample Test Questions	15-7

16**Central Tendency and Variation**

Measuring Central Tendency		16-1
<i>The Mode</i>	16-1	
<i>The Median</i>	16-1	
<i>The Arithmetic Mean</i>	16-2	
<i>Central Tendency and Skew</i>	16-3	
Measures of Variability		16-3
<i>Range</i>	16-3	
<i>Average Deviation</i>	16-4	
<i>Standard deviation</i>	16-5	
Deviation Method	16-5	
Raw Score Method	16-6	
Equal Means, Unequal Standard Deviations	16-7	
Parameters and Statistics		16-8
Population Parameters	16-9	
Sample Statistics	16-9	
Estimated Parameters	16-9	
Standard (z-) Scores		16-10
Summary		16-12
<i>Example</i>	16-12	
<i>Vocabulary</i>	16-13	
<i>Study Questions</i>	16-14	
<i>Sample Test Questions</i>		16-1

17**The Normal Curve and Hypothesis Testing**

The Normal Curve		17-1
<i>The Normal Curve Table</i>	17-2	
<i>The Normal Curve Table in Action</i>	17-3	
Level of Significance		17-6
<i>Critical Values</i>	17-6	
<i>One- and Two-Tailed Tests</i>	17-6	
Sampling Distributions		17-7
<i>The Distinction Illustrated</i>	17-8	
<i>Using the z-Formula for Testing Group Means</i>	17-9	
<i>Computing Probabilities of Means</i>	17-9	
Summary		17-10
<i>Example</i>	17-10	
<i>Vocabulary</i>	17-11	
<i>Study Questions</i>	17-11	
<i>Sample Test Questions</i>		17-13

18**The Normal Curve: Error Rates and Power**

Type I and Type II Error Rates		18-1
<i>Decision Table Probabilities</i>	18-2	
<i>Normal Curve Areas</i>	18-2	

Increasing Statistical Power	18-4
<i>Increase α</i>	18-4
<i>Increase $\mu_1 - \mu_2$</i>	18-4
<i>Decrease the Standard Error of the Mean</i>	18-5
Decrease s	18-5
Increase n	18-5
Like Fishing for Minnows	18-6
Statistical Significance and Practical Importance	18-6
Summary	18-6
<i>Vocabulary</i>	18-7
<i>Study Questions</i>	18-7
<i>Sample Test Questions</i>	18-7

Unit IV: Statistical Procedures

19

One Sample Parametric Tests

The One-Sample z-Test	19-1
The One-Sample t-Test	19-2
<i>The t-Distribution Table</i>	19-2
<i>Computing t</i>	19-3
Confidence Intervals	19-4
<i>A z-Score Confidence Interval</i>	19-4
<i>A t-Score Confidence Interval</i>	19-5
Summary	19-5
<i>Vocabulary</i>	19-5
<i>Study Questions</i>	19-5
<i>Sample Test Questions</i>	19-6

20

Two Sample t-Tests

Descriptive or Experimental?	20-1
t-Test for Independent Samples	20-2
<i>The Standard Error of Difference</i>	20-3
<i>Example Problem</i>	20-3
t-Test for Correlated Samples	20-5
<i>Effect of Correlated Samples</i>	20-5
<i>The Standard Error of Difference</i>	20-6
<i>Example Problem</i>	20-6
The Two Sample Confidence Interval	20-8
Summary	20-8
<i>Examples</i>	20-8
<i>Vocabulary</i>	20-10
<i>Study Questions</i>	20-10
<i>Sample Test Questions</i>	20-11

21

One-Way Analysis of Variance

Why Not Multiple t-tests?	21-1
---------------------------	------

Computing the F-Ratio		21-3
<i>Sums of Squares</i>	21-3	
<i>Degrees of Freedom</i>	21-4	
<i>Variance Estimates</i>	21-4	
<i>The F-Ratio</i>	21-4	
<i>The F-Distribution Table</i>	21-5	
<i>The ANOVA Table</i>	21-5	
<i>An Example</i>	21-5	
Multiple Comparison Procedures		21-6
<i>Procedures Defined</i>	21-6	
The Least Significant Difference	21-6	
The Honestly Significant Difference	21-7	
Multiple Range Tests	21-7	
Fisher-Protected Least Significance Difference	21-7	
<i>Procedures Computed</i>	21-7	
(F)LSD	21-8	
HSD	21-8	
SNK	21-9	
Summary		21-10
<i>Examples</i>	21-10	
<i>Vocabulary</i>	21-11	
<i>Study Questions</i>	21-11	
<i>Sample Test Questions</i>	21-13	

22

Correlation Coefficients

The Meaning of Correlation		22-1
Correlation and Data Types		22-2
Pearson's Product Moment Correlation Coefficient (r_{xy})		22-3
Spearman's rho Correlation Coefficient (r_s)		22-5
Other Important Correlation Coefficients		22-6
<i>Point Biserial Coefficient</i>	22-6	
<i>Rank Biserial Coefficient</i>	22-6	
<i>Phi Coefficient (r_f)</i>	22-7	
<i>Kendall's Coefficient of Concordance (W)</i>	22-7	
<i>The Coefficient of Determination (r^2)</i>	22-7	
Summary		22-8
<i>Vocabulary</i>	22-8	
<i>Study Questions</i>	22-8	
<i>Sample Test Question</i>	22-9	

23

Chi-Square Procedures

The Chi Square formula		23-1
The Goodness of Fit Test		23-2
<i>Equal Expected Frequencies</i>	23-2	
The Example of a Die	23-2	
Computing the Chi Square	23-2	
Testing the Chi Square Value	23-3	
Translating into English	23-3	
<i>Proportional Expected Frequencies</i>	23-3	
The Example of Political Party Preference	23-3	

Computing the Chi Square Value	23-3	
Testing the Chi Square	23-4	
Translate into English	23-4	
Eyeball the Data	23-4	
Chi-Square Test of Independence		23-4
<i>The Contingency Table</i>	23-5	
<i>Expected Cell Frequencies</i>	23-5	
<i>Degrees of Freedom</i>	23-6	
<i>Application to a Problem</i>	23-6	
<i>Party Preference Revisited</i>	23-7	
<i>Strength of Association</i>	23-8	
Contingency Coefficient	23-8	
Cramer's Phi	23-9	
Cautions in Using Chi-Square		23-9
<i>Small expected frequencies</i>	23-9	
<i>Assumption of Independence</i>	23-10	
<i>Inclusion of Non-Occurrences</i>	23-10	
Summary		23-11
<i>Example</i>	23-11	
<i>Vocabulary</i>	23-12	
<i>Study Questions</i>	23-12	
<i>Sample Test Questions</i>	23-12	

Unit V: Advanced Statistical Procedures

24

Non-Parametric Statistics for Ordinal Differences

The Rationale of Testing Ordinal Differences		24-2
Wilcoxin Rank-Sum Test (W_s)		24-2
<i>Computing the Wilcoxin W</i>	24-3	
<i>The Wilcoxin W Table</i>	24-3	
The Mann-Whitney U Test		24-3
<i>Computing the Mann-Whitney U</i>	24-3	
<i>The Mann-Whitney U Table</i>	24-4	
Wilcoxin Matched-Pairs Test (T)		24-4
<i>Computing the Wilcoxin T</i>	24-4	
<i>The Wilcoxin T Table</i>	24-5	
Kruskal-Wallis H Test		24-5
<i>Computing the Kruskal-Wallis H</i>	24-5	
<i>Using the Chi-Square Table with Kruskal-Wallis H</i>	24-6	
Summary		24-6
<i>Example</i>	24-6	
<i>Vocabulary</i>	24-8	
<i>Study Questions</i>	24-8	
<i>Sample Test Questions</i>	24-8	

25

Factorial and Multivariate Analysis of Variance

Two-Way ANOVA		25-2
<i>The Meaning of Interaction</i>		25-2
Types of Interaction	25-3	
No Interaction	25-3	

Ordinal Interaction	25-3	
Disordinal Interaction	25-3	
<i>Sums of Squares in Two-Way ANOVA</i>		25-3
<i>The Two-Way ANOVA Table</i>		25-4
Three-way ANOVA		25-5
Analysis of Covariance		25-6
<i>Adjusting the SS Terms</i>	25-6	
<i>Uses of ANCOVA</i>	25-7	
<i>Example Problem</i>	25-7	
Multivariate Analysis of Variance		25-9
Summary		25-10
<i>Example</i>	25-10	
<i>Vocabulary</i>	25-13	
<i>Study Questions</i>	25-13	
<i>Sample Test Questions</i>	25-14	

26

Regression Analysis

The Equation of a Line		26-2
Linear Regression		26-3
<i>The Linear Regression Equation</i>	26-3	
Computing a and b	26-3	
Drawing the Regression Line on the Scatterplot	26-4	
<i>Errors of Prediction (e)</i>		26-4
<i>Standard Error of Estimate</i>		26-5
Multiple Linear Regression		26-6
<i>Raw Score Regression Equation</i>	26-6	
<i>Standardized Score Regression Equation</i>	26-6	
<i>Multiple Correlation Coefficient</i>	26-6	
<i>Multiple Regression Example</i>	26-7	
<i>The Data</i>	26-7	
<i>The Correlation Matrix</i>	26-7	
<i>The Multiple Regression Equation</i>	26-7	
<i>The Essential Questions</i>	26-8	
<i>Multiple Regression Printout</i>	26-8	
Section One	26-8	
Section Two	26-9	
Section Three	26-10	
<i>Focus on the Significant Predictors</i>	26-10	
<i>Multiple Regression Equations</i>	26-11	
Summary		26-12
<i>Example</i>	26-12	
<i>Vocabulary</i>	26-14	
<i>Study Questions</i>	26-14	
<i>Sample Test Questions</i>	26-15	

Unit VI: Evaluating Research Proposals

27

Guidelines for Evaluating Research Proposals 27-1

Research Proposal Checklist		27-1
<i>Front Matter</i>	27-1	
<i>Introduction</i>	27-1	

<i>The Method</i>	27-2
<i>The Analysis</i>	27-2
<i>General</i>	27-3

Appendices:

Answer Key to Sample Test Questions	A1
Word List	A2
Critical Value Tables	A3
Dissertations and a Thesis	A4
Bibliography	A5