

Research Methods in Early Childhood

An Introductory Guide

Penny Mukherji and Deborah Albon

 SAGE

Los Angeles | London | New Delhi
Singapore | Washington DC

CONTENTS

Acknowledgements	ix
About the authors	x
Foreword by Janet Moyles	xi
Key for icons	xiii
Introduction	1
PART 1 PARADIGMS AND PRINCIPLES	7
1 Positivist research	9
Finding out about the world around us	9
What do we mean by a 'paradigm'?	10
The meaning and origins of positivism	11
The scientific method	12
Positivism and the quantitative methodological approach	14
Experimental method	15
Correlational method	18
Validity and reliability	19
The possibilities and limitations of positivist research	20
2 Interpretivism and post-structuralism	22
What do we mean by interpretivism?	22
How does interpretivism relate to early childhood research?	26
Qualitative research approaches and methods	29
Combining qualitative and quantitative research methods	30
3 Ethics	33
What do we mean by 'ethics'?	33
Why is a consideration of ethics important in early childhood research?	36
What does 'informed consent' mean in the context of early childhood research?	37
Ethical considerations throughout the research process	40
Ethical guidelines and legal considerations	43
4 Listening to young children	46
The development of interest in listening to young children	46
Ethical issues when involving young children in research	50
The child as researcher	52

PART 2 APPROACHES TO RESEARCH	55
5 Surveys	57
What is a survey?	57
Why are surveys used?	58
Designing a survey	61
The use of surveys in early childhood	65
6 Ethnography	69
What do we mean by 'ethnography'?	69
Ethnography and early childhood research	72
Carrying out ethnographic fieldwork	74
The possibilities and limitations of ethnographic research	78
7 Case studies	81
What is a case study?	81
Historical background	82
Case study design	83
Methods that can be used in case studies	86
Possibilities and limitations of using case studies	87
8 Action research	90
What is action research?	90
Who does action research? The practitioner-researcher	93
The action research cycle	95
Methods used in action research	97
The possibilities and limitations of action research	98
PART 3 METHODS	101
9 Observation	103
Historical overview	103
When is it appropriate to use observation in research?	105
Types of observation	106
Recording information	114
10 Interviews	118
What is an interview?	118
When to use interviews	119
Types of interview	120
Carrying out and recording interviews	128
11 Questionnaires	132
What is a questionnaire?	132
Why are questionnaires used in research?	132

Types of question used in questionnaire design	134
Putting a questionnaire together	140
Administering a questionnaire	145
Possibilities and limitations of questionnaires	146
12 Using documents and other visual 'texts'	148
What is a 'document'?	148
Why might we use documents in research?	153
How might we evaluate documentary sources?	154
13 Journaling as a research tool	158
The self as a legitimate subject for study	158
What do we mean by a 'journal'?	159
Why use journaling as a research tool?	160
Tools to help develop reflective journal writing	164
The possibilities and limitations of using journaling as a research tool	166
14 Creative methods for listening to children in research	169
Listening to young children in research: developing an inclusive approach	169
Photography	171
Drawings	173
Play as a research <i>strategy</i>	176
Story-telling and narrative approaches	177
The Mosaic Approach	177
PART 4 CARRYING OUT A RESEARCH PROJECT	181
15 Research design	183
The stages of planning a research project	183
Developing an area of investigation, research question or a hypothesis	184
Choosing a research design	189
Choosing appropriate methods	191
Reliability and validity	193
Choosing a sample	195
Writing a research proposal	198
Keeping a research diary or journal	198
Working with a research supervisor	199
16 Reviewing the literature	201
What is a literature review?	201
Why is it important to conduct a literature review?	202
What makes for a successful literature review?	202
How to go about reviewing the literature	209

17 Analysing and presenting data	214
What do we mean by analysis?	214
Getting organised	215
Quantitative methods of data analysis	216
Presenting quantitative data	223
Qualitative methods of data analysis	228
Presenting qualitative data	235
18 Writing up	237
Writing up a research project	237
Finding a 'voice' when writing up research	244
Writing the voices of others	245
Sharing what you have learnt with others	245
Conclusion	249
Glossary	250
Bibliography	252
Index	266

INDEX

Added to a page number 'f' denotes a figure; 'g' denotes glossary and 't' denotes a table.

a priori codes 231, 250g

abstracts 238

in written up research project 202

action research 2, 29, 31, 90-100, 162, 165, 192, 247

collaborative nature 94-5, 99

cycle 95-7

defined 90-3

designs 191

possibilities and limitations 98-9

practitioners *see* practitioner-researchers

activity codes 110

alternative hypotheses 187, 188, 250g

analytical writing practices 164, 165

anthropology 23, 250g

see also social anthropology

appendices 243-4

use in your research project 202

applied research 2

audio-recording 130

authenticity 19, 154, 177, 194

autobiographical 'I' 244-5

autobiography 159, 162

autoethnography 159, 167

axes (graphs) 226

baby biographies 82, 87

bar charts 227

'before' and 'after' designs 190

'before' and 'after' observations 112

bias, in research 87, 116, 159

biased questions, avoiding 141-2

bibliographies 210

how to compile when writing up research

202, 208-9

biographical interviewing 120

birth cohort studies 65-7

case studies 81-9

collective 85-6, 86-7

defined 81-2

design 83-6

historical background 82-3

instrumental 85

intrinsic 84

methods 29, 86-7

possibilities and limitations 87

research design 191

categories, coding data 218, 231

central tendency, measures of 221-3

chapters, referencing 209

checklists 113-14

Chicago School of Sociology 70

child studies 81, 82, 84, 87, 104, 250g

children

'competent yet vulnerable' 36-7, 46

as focus of observation 103-4

learning skills through participatory

research 50

levels of involvement in research 51-2

listening to *see* listening

sharing research findings with 246

withdrawal of consent 38

see also adult-child communication

appropriacy for participating children 170

clinical interviews 111

closed questions 134-5, 136, 138-9

coding

qualitative data 230-2

quantitative data 217-18, 219t

coding frame 231, 250g

cohort studies 65-7

computer packages

data analysis 234-5

see also statistical packages

computer-aided telephone interviews 128, 130

conclusions, to research reports 242

how to write

confidentiality 108, 116

- confounding variables 17
content analysis 216–17
control groups 190
control of variables 16, 28, 121, 196, 217
correlation 250g
correlational method 18–19
critical analysis 206–7
critical incidents 161, 165
cross-sectional designs 189–90
cross-sectional surveys 63, 67–8
- data analysis 214–23
 at survey design stage 65
 computer packages 234–5
 defined 214–15
 ethical considerations 43
 organisation 215–16
 qualitative 228–35
 quantitative 216–23
- Data Protection Act (1988) 44
deductive reasoning 10, 13
demography 250g
dependent variables 16, 17, 18, 250g
descriptive statistics 216–23, 250g
'developmental norm' approach 104
diaries 111, 150, 153, 155, 198
 see also journaling; journals
digital recording 114–15, 130
discourse 250g
discourse analysis 149, 156, 217, 233–4
discussion section, research reports 240–2
 how to write 202
documents 148–57
 defined 148–52
 credibility of 154–5
 evaluating 154–6
 image based
 use in research 97, 153
drawings 173–5
- ecological approach 104
ecological validity 87
empiricism 9–10, 250g
epistemology 9, 250g
ethics 33–45
 consent 34, 38
 consideration, in research 40–3
 defined 33–5
 guidelines and legal considerations 43–4
 importance in childhood research 36–7
 in choice of research method 192
 informed consent 37–40
 involvement of children 50–2
 questionable practices 35
 sharing research findings 245
ethics committees 38, 43–4
 reflexivity 77
 roles 75–7
 see also autoethnographers
- ethnography 23, 25, 69–80, 88, 177
 defined 23, 69–72
 early childhood research 72–4, 78, 79
 fieldwork 74–8
 methodology 29
 possibilities and limitations 78–9
 reflexivity 77
 roles 75–7
 research design 191
 see also autoethnography
- event samples 112–13
experiments 15–19, 25
 designs 17, 191
 types of 17–18
 variables 15–16
- field experiments 18
field notes 75, 79
fieldwork 74–8
focus group interviews 51, 97, 125–8
Foucauldian discourse analysis 156, 234
frequency distribution 224
- gatekeepers 38, 75
generalisability 62, 64, 82
generalisations 23, 64, 67, 70, 112
graphical representations 226–8
grounded theory 70, 231
- Harvard referencing 209
histograms 228
hypotheses
 correlational method 19
 defined 250g
 formulating 13, 14, 16, 18, 184, 187–9
 testing 13, 14, 15, 23, 60
see also experiments

- image-based documents 151, 152
- independent sample design 17
- independent variables 16, 17, 18, 19, 191, 250g
- index cards 212
- inductive coding 231, 250g
- inductive reasoning 10, 13, 25
- informed consent 34, 37–40, 119, 130
- insiders
 - advantages of being 99
 - see also* practitioner-researchers
- internal consistency 193–4
- Internet
 - information 149, 210–11
 - referencing 209
 - see also* online searches
- interpretivism 7, 19, 23, 26–8, 41, 119, 192,
 - defining 22–3
 - qualitative research 24–6
- interval measurement 220
- interviewers
 - effect on interview process 121
 - interview relationships 119
- interviews 30, 64, 67, 74, 118–31
 - interviewing by email 128
 - carrying out 128–9
 - with children 51
 - defined 118–19
 - ethical considerations 42
 - face-to-face 42, 192
 - interviewing by email 128
 - protocols 121
 - recording 130
 - semi-structured interviews 64, 86, 120, 122–3
 - types 120–8
 - when to use 119–20
 - see also* clinical interviews; semi-structured interviews
- intra-coder reliability 231, 250g
- introductions, to research reports 239
 - how to write
- journal articles 203–4
 - referencing 209
- journaling 158–67
 - possibilities and limitations 166–7
 - as a research tool 97, 160–4
 - self as subject for study 158–9
- journals
 - defined 159–60
 - reasons for keeping 198
 - as vehicle for reflection 159, 160
- laboratory experiments 17, 18
- laboratory observations 104, 106
- line graphs 226, 227f
- listening, to young children 46–54
 - child as researcher 52–4
 - creative methods for 169–79
- drawings 173–5
 - Mosaic Approach 177–9
 - photography 171–3
 - play 176–7
 - story-telling and narrative approaches 177
- developing an inclusive approach 169–71
- development of interest in 46–9
- ethical issues 50–2
- levels of involvement 51–2
- literature reviews 201–13
 - defined 201–2
 - finding literature 209–11
 - importance of conducting 202
 - section, research reports 239
 - successful 202–9
 - types of literature 204–5
- longitudinal studies 62–3, 65–7, 190
- market research 59
- matched pair design 17
- the mean 221
- measurement, of quantitative data 220–1
- measures of central tendency 221–3
- the median 221–2
- methodology
 - see also* qualitative methodology; quantitative methodology
- mixed research designs 30–1, 58, 189
- the mode 222
- Mosaic Approach 177–9
- narrative approaches 108–11, 177
- naturalistic observations 106, 108–9, 116
- naturalistic settings 25, 26, 28, 70, 71, 73
- nominal data 227
- nominal measurement 220
- non-experimental designs 191
 - see also* surveys

- non-participant observation 107
- non-probability sampling 196
- non-standardised interviews *see* unstructured interviews
- non-statistical analysis 215
- notes, organising 212
- null hypotheses 187, 188, 251g
- Nuremberg Code 34

- objectivity 42, 78–9, 116
- observation 23, 29, 43, 70, 103–17
 - in action research 97
 - defining 105
 - ethical difficulties 43
 - ethnographic research 23, 70
 - historical overview 103–4
 - methodology 29
 - recording information 114–16
 - types of 106–14
- observational study 105
- observer bias 116
- observer as participant 107
- Oedipus conflict 82, 251g
- official statistics 150–1, 155
- open questions 122–3, 134, 135–6, 138, 219t
- opportunity sampling 197
- ordinal measurement 220

- panel surveys 63
- paradigms
 - defined 10–11, 251g
 - discussing, in research reports 239–40
 - ethical considerations 40–1
 - influence on ethical stance 7
 - scientific methodology 12–14
 - see also* interpretivism; positivism; post-structuralism
- participant observation 39, 107
- participant as observer 107
- participants
 - choosing *see* samples; sampling
 - effect on interview process 121
 - empathy with 161
 - voice of, in research reports 245
 - see also* children
- participation, of children 46–7
- participatory research 49, 50, 91, 169
- percentages, using 223

- photography 171–3
 - see also* cameras
- pie charts 228
- pilot phase, questionnaires 144
- planning, research
 - ethical considerations 41–2
 - stages 183–4
- play, as a research strategy 176–7
- population
 - in case studies 87
 - choosing samples 195–6
 - defined 251g
 - documentary research 155
 - qualitative research 24, 195
 - quantitative research 195
 - structured interviews 121
 - survey designs 57, 58, 59, 62, 63–4
- positive correlation 19
- positivism 7, 9–10, 18–19,
20–21, 23, 41, 57, 119, 162, 188
 - control of variables 196
 - experimental method, *see* experiments
 - meaning and origins 11–12
 - possibilities and limitations 20–1
 - quantitative methodology 14–15
 - validity and reliability 19
- post-structuralism 7
- postmodernism 31
- power
 - Foucauldian discourse analysis 234
 - imbalances, in research 36, 39, 78
 - issues, research methods 52
- practitioner-researchers 93–5
 - sharing research findings 247
- praxis
 - action research as 93, 98
 - defined 251g
- pre-test/post-test designs 190
- presentation
 - qualitative data 235
 - quantitative data 223–8
 - questionnaires 140–5
- private correspondence 149–50
- probability 188
- probability sampling 62, 196
- professional development
 - journaling as tool for 160

- through action research 94
- prospective studies 63, 65–7, 190
- protocols (interview) 121
- public opinion polls 58
- purposive selection 197
- qualitative data
 - analysis 215, 228–35
 - coding 230–2
 - open questions 135–6
 - presentation 235
 - visual images 151
- qualitative methodology 7
 - approaches 29–30
 - in case studies 86
 - characteristics 24–5
 - combining quantitative and 30–1
 - defined 251g
 - designs 191
 - non-structured approach 14
 - observations 107
 - reliability and validity 19, 194
 - synonymous with ethnography 23
 - text analysis 217
- quantitative data 106, 114
 - analysis 215, 216–23
 - coding 217–18, 219t
 - from questionnaires 136
 - grouping 219–20
 - levels of measurement 220–1
 - presentation 223–8
 - see also* statistics
- quantitative methodology 7
 - in case studies 86
 - characteristics 14–15
 - combining qualitative and 30–1
 - defined 251g
 - designs 191
 - observations 106–7
 - reliability and validity 19, 193
- 'quantity' questions 136
- quasi-experiments 18, 191
- questionnaires 132–47
 - in action research 97
 - defined 132
 - ethical considerations/implications 41, 42
 - face-to-face questionnaires 146
 - interviews distinguished from 119
 - possibilities and limitations 146
 - purposes 132–4
 - question design 134–40
 - sending by email 146
 - sending by post 145
 - structured 41, 192
 - survey designs
 - design and writing 64
 - distribution 65
 - testing/piloting 65
 - telephone and face-to-face 146
 - questions, semi-structured interviews 122–3
- random samples 196
- range 251g
- ranking (questions) 138
- rating scales 137–8
- ratio measurement 221
- reasoning 10, 13
- 'reconnaissance' phase, action research 97
- recording
 - camcorders 114, 130
 - interviews 130
 - observational information 114–16
- records 149
- referencing 208–9
- reflective journaling 164–6
- reflective practitioner 160
- reflexivity 25, 27, 70, 77, 158, 229, 251g
- reliability 19, 193–4
 - coding data 218
 - defined 251g
 - of diaries 150
 - during data analysis 230
 - of interview research 130
 - of observations 106–7, 116
 - of survey data 62
 - triangulation *see* triangulation
- repeated measure designs 17
 - defining 1–2
- research cycle 185f
- research designs 189–91
 - defined 251g
 - discussing, in research reports 240
 - experimental 17
 - mixed 30–1, 58, 189
 - observational 105
- research findings

- presenting 240-2
- sharing with others 245-7
- research projects
 - choice of method 11, 52, 170, 191-2
 - choosing a design 189-91
 - choosing a sample 195-7
 - hypotheses *see* hypotheses
 - planning stages 183-4
 - reliability and validity 193-5
 - research questions 187-9, 211
 - working with a supervisor 199
 - writing a research proposal 198
 - writing up *see* writing up
- research proposals, writing 198
- research questions
 - formulating 187-9
 - refining 211
- research settings
 - naturalistic 25, 26, 28, 70, 71, 73
- research topics 184-7
 - resource considerations 186
- researchers
 - bias 87, 116, 159
 - children as 52-4
 - feminist 42
 - participant/non participant 107
 - positivist 192
 - relationships with children 178
 - vulnerability 39
 - see also* ethnographers; interviewers; practitioner-researchers
- respondent validity 232
- respondents (questionnaire)
 - knowledge of characteristics 140-1
 - patterns of responding 142-3
 - socially acceptable responses 143
- response data 163
- response rates, to questionnaires 144-5
- retrospective designs 190
- risks, involvement of children 50
- samples 195-7
- sampling 19, 62, 192, 195, 196-7, 251g
- sampling frame 63, 195, 196, 251g
- sampling plans 64
- scales 137-8, 220
- scientific discoveries 11, 82
- scientific method 7
 - confirmatory approach 13
 - experiments distinguished from 16
 - exploratory approach 13
 - key features 12
 - research wheel 12f
 - study of children 13-14
 - validity and reliability 19
- self-selected samples 197
- semantic differential grid 139-40
- semi-structured questionnaires 216
- significance, tests of 188
- single case designs 84, 86
- situationally-created self 26
- snowball sampling 197
- sound recorders 114
- standardised interviews *see* structured interviews
- statistical analyses 122, 188, 215
- statistical packages 228
- stratified sampling 196-7
- structured interviews 120, 121-2, 124
- structured observation 105, 106-7, 111-14
- structured questionnaires 41, 192
- supervisors, working with 199
- surface meaning 155-6, 217
- surveys 57-68
 - characteristics 58
 - defined 57-8
 - designing 61-5
 - early childhood research 65-8
 - large-scale 30, 66-7, 121
 - limitations 62
 - purposes 58-61
- SWOT analysis 165
- systematic observation 103-4
- systematic sampling 196
- tables
 - in data presentation 224-6
 - in questionnaires 139-40
- target child observation 109-11
- telephone interviews 128
- telephone questionnaires 146
- temporal stability 193
- tests
 - meaningfulness, to children 51
 - of reliability 193-4
 - of significance 188

- texts
 - discourse analysis 156, 217, 233–4
 - interviews as negotiated 123–4
- theoretical sampling 197
- thick description 25, 69
- time frame 83
- time samples 111–12
- transformational research 247
- trend studies 62–3
- triangulation 30, 31, 64, 125, 194–5, 251g

- United Nations Convention on the Rights of the Child (UNCRC) 46–7
- unstructured interviews 120, 123–4

- validity 19, 194–5
 - defined 251g
 - during data analysis 230
 - interview research 130
 - of reliability tests 193
 - see also* ecological validity; respondent validity

- values, in ethnography 76, 78
- variables 15–16
 - control of 16, 28, 121, 196, 217
 - standardised 107
 - see also* confounding variables; dependent variables; independent variables
- vulnerability
 - of researchers 39
 - see also* 'competent yet vulnerable child'; marginalised groups; other/otherness

- withdrawal of consent 38
- writing
 - as central to action research 162
 - research proposals 198
 - see also* journaling
- writing up 237–48
 - ethical considerations 43
 - finding a 'voice' 244–5
 - report structure 237–44
 - sharing findings with others 245–7
 - the voices of others 245