 BRIDGEWATER STATE COLLEGE

 SOCIAL WORK DEPARTMENT

SW440-01 - RESEARCH METHODS FOR SOCIAL WORK

 Fall, 2002

Tues/Thurs. – 8:00-9:15

Instructor – Dr. Lucinda King-Frode

OVERVIEW OF THE COURSE: The purpose of this course is to introduce students to the role of research in social work and to the basic concepts and processes of social science research. Students will understand the ethical issues involved in a research project as well as the logic of research. The course introduces the student to a number of research techniques including surveys, experiments, single subject designs, qualitative research and program evaluation. Students will be introduced to the stages in the research process including hypothesis generation, methods of data collection, scales and measurement, and writing research reports. An overview of data analysis techniques will be integrated into the discussions of the assigned professional articles. Ultimately, students should be able to read the social work literature with comprehension and to assess its applicability to their practice.

Furthermore, in the current political environment, social programs and human services are embroiled in debates regarding their effectiveness and their costs. It is essential, therefore, that social workers understand the ways in which they are accountable to clients, organizations, and communities. Students must learn to evaluate their practice and programs and to explain them in a professional and persuasive manner.

OBJECTIVES: Upon completion of this course students should have acquired or enhanced the following knowledge, values and skills:

Knowledge:

1. Understanding of the contribution of research to social work practice;

2. Understanding of the place of theory in social work research;

3. Familiarity with the data collection instruments for qualitative and quantitative research;

4. Understanding of the processes of conceptualization, operationalization and measurement, of the conventions of reliability and validity, and of the techniques of probability and non- probability sampling;

5. Issues of preliminary data analysis;

Values:

1. Alertness to the ethical and political issues involved in social research

2. Sensitivity to issues of racism, classism, sexism and other forms of social discrimination as they relate to the formulation of research questions, use of sampling procedures, selection of instruments, and the interpretation of research outcomes;

3. Respect for the responsibility of generalist social work practitioners to be familiar with the current research that is relevant to their practice setting(s).

Skills:

1. Ability to critically analyze the literature relevant to one’s professional practice for its methodological rigor, including attention to sampling procedures and their consideration of

 sample size, participant race, age, gender, culture, and ethnicity, and to techniques of data

 collection;

2. Ability to use empirically-based knowledge by keeping informed of changes in theory, research,

 policy and practice in social work services to people in all life stages.

3. Ability to avoid and/or counter the societal oppression of vulnerable populations within the

 research process, as well as the misuse of research for other than ethical ends.

4. Ability to formulate research questions and hypotheses and to develop and implement appropriate data collection techniques;

5. Ability to prepare a comprehensive albeit preliminary research proposal, including problem

 statement, research question, literature review, and methodology sections, in order to address

 areas of practice related to individuals, families, groups, and communities.

6. Ability to define and operationalize dependent, independent, and extraneous variables;

7. Ability to use research skills to evaluate their own practice by assessing care or service plans on

 a regular basis, incorporating physical, social, and cognitive changes, and adjusting plans as

 needed.

MEASUREMENT OF STUDENT OUTCOME(S): The student's level of attainment of the course objectives will be measured through tests, participation in class discussion and activities, and a research proposal. As well, pre-and post-test measures regarding attitudes towards and general knowledge of research concepts will be administered during the first and last classes of the semester.

REQUIREMENTS: The course includes two 75-minute classes per week. Classes will include lectures and individual and small group activities designed to familiarize students with the research process.

1. Attendance: Class participation is an integral part of learning. I take regular attendance. Students should be aware that they are responsible for all material that is covered in class whether they are present or not.

2. Late Assignments: Deadlines do exist and we all have to respect them. Extensions will be granted only in special circumstances and when a student has notified me in advance of an anticipated lateness.

ACCESSIBILITY STATEMENT: If you are a student with a disability requiring special accommodations in this course, you must be registered with the Disability Resources Office in the Academic Achievement Center. The appropriate person there will give you a letter that you must deliver to me in person. Requests for academic accommodations should be made during the add/drop period, unless there are unusual circumstances, so that we can arrange for the implementation of appropriate accommodations.
TEXT: The text is Applied Social Research, 5th edition, by Duane R.Monette, Thomas J. Sullivan, and Cornell R. DeJong. It is available in the BSC bookstore. This is a new edition of the text; if you wish to purchase a used copy, be sure to have access to the 5th edition as there have been some changes and additions to earlier versions. A number of journal articles will be assigned for use in understanding course content.

GRADING: Your semester grade will be based on your performance on three tests, your research proposal, and on attendance, class participation and periodic written exercises. Students will be expected to attend class regularly, to be prepared and to participate in class discussions and activities. They should conduct themselves as aspiring professional social workers. The relative contribution of each part of the course work to your final grade is:

Tests

40%

Research design

50%

Class participation

10%

RESEARCH PROJECT: An important part of the semester's work will be the development of a research proposal. Students, working singly or in pairs, will develop a research question, prepare a literature review, and select and explain a data collection methodology. Questions may be related to agencies and agency practice, a social policy, or a client group. This project will involve a series of assignments. These are noted below, along with the dates on which assignments must be submitted in class. You will note that students must bring hard copies of the first page of the articles they expect to use for their literature reviews to class for review by the instructor. You should have made substantial progress in your literature search prior to preparing your problem statement in order for the statement to reflect some knowledge of the subject. Students may also submit an outline for the literature review any time up until Oct.18; this is optional.

1. Problem Statement with tentative

 research question or hypothesis

- Oct. 3
2. Submission of articles & preliminary

 bibliography

- Oct. 10

3. Completed Lit. Review

- Oct. 24

4. Methodology

- Nov. 14

5. Final Research Proposal
-

- Dec. 5

COURSE OUTLINE: Below are the topics to be addressed during the semester and the associated reading assignments. The references at the end of each topic description denote the particular course objective(s) related to that content. For example, K-1 refers to Knowledge

Objective #1.

 DATES

 TOPIC AND READINGS
9/5

Introduction to the Course and review of the syllabus; Administration of Pre-

test; Preliminary discussion of research in Social Work.

9/10

Overview of the Research Process – We will consider what leads a social worker practitioner to delve into research, and how that process is undertaken.

Required Reading:

1. Fraiberg, S. (1970). "The Muse in the kitchen, Smith College Studies in

 Social Work, 40/2, pp. 101-131.
2. Monette, Ch. 1

9/12,17
Role of Research in Social Work – Not all research has the same goal. We will consider differing goals and different ways of learning about a subject, as well as varied research designs that address these differing research goals. The assigned articles each exemplify research designs about which we will be learning. In class, we will practice writing different kinds of research questions. (K-1, K-3).
Required Reading:

1. Monette, Ch. 2, pp.18-25.

2. Dorr, C. (2001). Listening to men’s stories: Overcoming obstacles to intimacy

 from childhood. Families in Society, 82(5), 509-515.

3. Bassuk, E. and Rubin, L. (1987). Homeless Children: A neglected Population, American Journal of Orthopsychiatry, 57 (2), 279-286 (Descriptive research).
4. Harrison, R.S., Boyle, S.W., & Farley, O.W. (1999). Evaluating The Outcomes Of Family-Based Intervention For Troubled Children: A Pretest-Posttest Study.
 Research on Social Work Practice, 9(6), 640-655. (Explanatory research)

9/19

Ethics and Politics in Social Research: Values and Assumptions (V-1, V-2).
Required Reading:

1. Monette, Ch. 3
2. Rapp, A., Shera, W. & Kisthardt, W. (1993). Research Strategies For

 Consumer Empowerment of People With Severe Mental Illness, Social Work,

 38(6), 727-735.
9/24,26
The Logic of Social Research - We will study how the researcher moves from a

general research design to refining the components of the study (K-4, S-2).
1. Use of Theory in research

2. Concepts and Operationalizing

3. Hypotheses, and Variables

4. Inductive and Deductive Reasoning

5. Kinds of Explanations and Paradigms

6. Cause and Effect Relationships

Required Reading:

1. Monette, Ch. 2, especially pp. 25-45.

REVIEW: Fraiberg, S. Muse in the Kitchen

10/1,3

Issues in Problem Formulation- We will look at how we move from having an

idea about a researchable subject to refining it and making the research feasible.

(K-2, K-4, S-2)
1. Selecting a Research Problem

2. Shaping and Refining the Problem

3. Feasibility of a Research Project

Required Reading:

1. Monette, Ch.4

2. Royse, D. (1995). Writing Research Reports and Journal Articles,

Research Methods in Social Work, 2nd Ed., Chicago, Nelson-Hall, 323-340.

3. Review Fraiberg, S., Muse In The Kitchen

10/8

Writing a Literature Review – We will discuss the steps involved with organizing and writing a literature review for a research proposal

Required Reading: review Chapter 4, pages 81-83. Additional reading will be assigned.

10/10

The Process of Measurement - Levels of Measurement assist us in
determining the value or generalizability of our data (K-4, K-5, S-1).

1. Levels of Measurement
2. Validity and Reliability
3. Errors in Measurement
Required Reading:

1. Monette, Ch. 5

10/15

Test

10/ 17

Sampling - The rationale for and techniques of drawing probability

and non-probability samples will be discussed (K-4, K-5, V-2, S-2).

Required Reading:

1. Monette, Ch. 6

10/22, 24
Data Collection Methods: The Survey - Surveys are often used to collect data

for descriptive studies and as a part of program evaluations. We will analyze several examples of survey-based research, then examine the process of developing survey instruments (K-3, K-5, S-2).
Required Reading:
1. Monette, Ch. 7

2. Collins, M.E., Stevens, J. W., & Lane, T.S. (2000). Teenage parents and welfare reform: Findings from a survey of teenagers affected by living requirements. Social Work, 45(4), 327-338.
10/29

Data Collection Methods: Use of Available Records - Records already in

existence in agencies, town halls, and schools provide valuable sources of data

for some research studies. They are often used in needs assessments. (K-3, K-5, S-2).
Required Reading:

1. Monette, Ch. 8

2. Smith, S. and Howard, J. (1994) The Impact of Previous Sexual Abuse on Children’s Adjustment In Adoptive Placement. Social Work 39 (5) 491-501.
10/31, 11/5
Data Collection Methods: Field Research and Qualitative Methods - We will study the purposes and techniques of qualitative research and the role of grounded theory. We will also review issues of sampling, reliability, and validity in qualitative research. research (K-3,S-2).
1. Field Research

2. Recording and Coding Observations

3. Other Qualitative Methods

Required Reading:

1. Monette, Ch. 9
2. Kelley, P. & Clifford, P. (1997). Coping With Chronic Pain: Assessing Narrative

 Approaches, Social Work, 42(3), 266-277.

11/7

TEST

11/12, 14
Data-Collection Methods: Experiments - Experiments are often used in

explanatory research to answer questions involving cause and effect relationships

(K-3, K-5, S-2).

 Required Reading:

 1. Monette, Ch. 10

2. Meezan, W. and O’Keefe, M. (1998). Multifamily Group Therapy: Impact on Family Functioning and Child Behavior. Families in Society, 79/1, pp. 32-44.
11/19

Data Collection Methods: Single Subject Designs - Also called single case

studies and sometimes, clinical research studies, single subject designs allow us to

evaluate our practice with individual clients, be they persons, organizations or

communities (K-3, K-5, S-2).
Required Reading:

1. Monette, Ch. 11

2. Brophy, G. (2000). Social Work Treatment of Sleep Disturbance in a 5-Year-Old Boy: A Single-Case Evaluation. Research on Social Work Practice, 10(6),

748-758.

11/26, 28
Program Evaluation - One of the major uses of social science research is to

determine the effectiveness of our intervention efforts (K-1, K-3, S-3, S-7).

Required Reading:

1. Monette, Ch. 12

2. Drisco, J.W. (1998). Utilization-focused Evaluation of Two Intensive Family
 Preservation Programs. Families in Society, 79/1, pp. 62-74.
3. Dodge, K and Potocky-Tripodi, M. (2001). The effectiveness of three inpatient

 intervention strategies for chemically dependent women. Research on Social

 Work Practice, 11(1), 24-39.
12/3

Scales – Many research instruments incorporate existing scales whose reliability and validity have been established. (K-4, V-2, S-2)

Required Reading:

1. Monette, Ch. 13

2. Miller, D.B., Webster, S.E., and MacIntosh, R. (2002). What’s there and what’s

 not: Measuring daily hassles in urban African American adolescents. Research

 on Social Work Practice, 12(3), 375-388.
12/5

Data Analysis - An Overview - We will review some basic elements of data

analysis, including descriptive and inferential statistics. These are used to explain and interpret our data (K-5, S-1).

Required Reading:
Monette, Ch. 14
12/10

Student presentations of research proposals, review of the course for final exam, course evaluation

12/17

FINAL EXAM, 8-10

PAGE
8

