

5

Research Methods for Environmental Professionals:

Environmental Studies 201, Fall, 2011
http://www.saleemali.net
Instructor: Dr. Saleem H. Ali
Emails: Saleem.Ali@uvm.edu
Office, The Bittersweet, 2nd floor

Office hours by appointment, please call Sue Bean to arrange a time: 656-4055

Class: Tuesday and Thursday, 11:30 – 12:45, Kalkin 332
Research Co-Instructor: Prof. Laurie Kutner,

Office: Bailey/Howe Library Room 122

Telephone: 656-2213

E-mail: Laurie.Kutner@uvm.edu
Students in environmental studies need to contend with many disciplines and hence have some unique concerns when preparing research proposals. Often their methodology requires a synthesis of various techniques. Thus they must aspire to be comprehensive while not sacrificing the analytical rigor of scientific inquiry. This course will attempt to provide a broad overview of various research methods that environmental professionals use in drafting research proposals. It is not meant to be an exhaustive inquiry into specific statistical or qualitative methodologies but will hopefully provide you with enough intellectual structure to craft an empirically viable research proposal.

The class format is a workshop, and classes are built around discussion of readings, assignments, peer review and student presentations.

Attendance is essential and class participation is an important element of the course. You are entitled to two unexcused absences. Any additional absences without prior approval will adversely affect your grade. We will take attendance every week.

READINGS

All the readings will be available online or distributed in class beforehand or put on e-reserve. The readings are due to be completed for the week in which they are listed. It is essential that you do the readings. Since there are no exams and quizzes in the syllabus, you are actually expected to do the readings in their entirety and will be quizzed in class about them using “the Socratic method.” Your responses will determine your “class participation grade.”

Texts
 Wayne Booth, Gregory Colomb, and Joseph Williams, The Craft of Research, 3rd edition (Chicago: The University of Chicago Press, 2003). This will be a supplementary text and is strongly recommended for all students.

Other recommended readings and useful sources

Bailey, Carol A., A Guide to Field Research (Thousand Oaks, Calif.: Pine Forge Press, 1996).

 Company, 1998). Chapter 6: The Research Process, pp.97-115. Available on Electronic Reserve.

Drew, C.J., M.L. Hardman, and A.W. Hart, Designing and Conducting Research (Needham Heights: Allyn and Bacon, 1996).

Hult, Christine, Researching and Writing in the Social Sciences (Boston: Allyn and Bacon, 1996).

List, Carla. An Introduction to Information Research (Dubuque, Iowa: Kendall/ Hunt Publishing

Locke, L.F., W. W. Spiriduso, and S. J. Silverman, Proposals that Work: A Guide for Planning Disesrtations and Proposals, 4th ed. (Thousand Oaks, CA: Sage).

Martin, Brian. Information Liberation: Challenging the Corruptions of Corporate Power (Freedom Press, 1998). Chapter 7: The Politics of Research, pp. 123-142. Available on Electronic Reserve.

Moore, Nick, How to do Research: The Complete Guide to Designing and Managing Research Projects, 3rd ed. (London: Library Association Publishing, 2000).

Robson, Colin, Real World Research: A Resource for Social Scientists and Practitioner-Researchers, 2nd ed. (Oxford, UK: Blackwell, 2002).

Rodrigues, Dawn, and Raymond J. Rodrigues, The Research Paper: A Guide to Library and Internet Research, 3rd ed. (Upper Saddle River, NJ: Prentice Hall, 2003).

Ruane, Janet, Essentials of Research Methods: A Guide to Social Science Research (Oxford: Blackwell, 2005).

Schloss, Patrick J., and Maureen Smith, Conducting Research (Merrill: Upper Saddle River, 1999).

Stock, Molly, A Practical Guide to Graduate Research (New York : McGraw-Hill, 1985).

Williams, Joseph. Style: Ten Lessons in Clarity and Grace (New York: Harper, 2002)

Williamson, J. B. , D. A. Karp, J.R. Dalphin, and P. S. Gray, The Research Craft (Boston: Little, Brown and Co., 1982).

Useful Links:

Center for Integrating Statistical and Environmental Science at The University of Chicago: http://galton.uchicago.edu/~cises/
Comparative Methods Web site, based in Belgium: http://smalln.spri.ucl.ac.be/
Writing Resources Site (MIT): http://web.mit.edu/uaa/www/writing/links/
Oral Presentations site: http://www.io.com/~hcexres/textbook/
Supplementary Material will be distributed in class

Evaluation: (Total 200 points)

Assignment 1 Typology:

10 points

Assignment 2: Professional Contacts Summary
10 points

Assignment 3: Information Plan / Annotated Bib
20 points

Assignment 5: Draft literature review

20 points

Assignment 6: Methods

20 points
Assignment 7: Draft Proposal

20 points
Assignment 8: Final proposal

60 points

Assignment 9: Presentation

20 points

Class participation: 20 points

Syllabus (Readings and assignments are listed for the date on which they are due) NEXT PAGE

	Wk
	Date
	Schedule of class topics

All classes will be held in Votey 220 unless otherwise announced.
	Read

	Write or prepare
To be handed in during class

	1
	Aug 30
Sept 1
	Introduction and course overview.

What is research? What is a thesis?

--

Choosing and refining your topic.

Discussion of possible thesis topics. Formation of study groups.

	--

Supp: Booth, Prologue and ch. 1 and 3.

Bring in ENVS 151 Research Essay. Prepare thesis topic statement, for discussion

	2
	Sept
6
 Sept 8

	Types of research; types of theses. Planning your project: Developing ideas, asking questions --

--

Faculty/advisor visits in class
	The Embedded Conflicts in Environmental Research: Bjorn Lomborg Debate. Readings emailed to class beforehand

	TOPIC STATEMENT DISCUSSION

	3
	9/13

9/15
	Library session in Library classroom on first floor of library Room 123
Faculty/advisor visits in class
	No readings. But PLEASE start to research potential topics

TOPIC & RESEARCH STATEMENT REVISED

	4
	9/20
9/22

	Library session Endnote Room 123
--

Research strategies, philosophies, and methods. Quantitative versus qualitative research

	Please read an environmentally related article (not a letter or a general news piece) of your choice from a recent issue of:
 a) Science or Nature
 b) Scientific American or Natural History
 c) A newspaper of national circulation

	PROFESSIONAL CONTACT/ADVISORS’ SUMMARY SHEET

	5
	9/27
9/29
	The literature review. Effective organizing & writing. Using citations. Summarizing, paraphrasing, critiquing, integrating
--

Persuasive research and logical argumentation
	1. Booth, ch. 5, “From Questions to Sources,” and ch. 6, “Using Sources.”

	

	6
	Oct

4
6
	 Meet with potential advisors and visit old thesis area with checklist sheet
--

Library Session
	
	

	7
	11
13

	Critical review of literature; writing strategies.

--

Individual/group meetings
	Williams et al. “Style: Ten lessons in Clarity and Grace”

	INFORMATION PLAN, with 15 references

ANNOTATED BIBLIOGRAPHY

	8
	18
20

	Writing Scruitiny
--

Library office hours with Laurie

	.

	9
	25
27

	Common qualitative research methods: interviews, ethnographies, etc.
--

Individual/group meetings (AI away)
	
	DRAFT LITERATURE REVIEW

	10
	Nov
1
3
	Analysis and writing; parts of the thesis.

--

Individual/group meetings
	

	

	11
	8
10

	Research ethics and university policies.

--

Individual/group meetings
	1. Booth Part III “Making a Claim and Supporting it” (109-181).

	METHODS STATEMENT

	12
	15
17
	Assembling and polishing a research proposal:

Individual and group meetings

DRAFT OF PROPOSAL

	13
	22
24
	THANKSGIVING WEEK HOLIDAY

No Classes
	
	

	14
	Nov 29
Dec 1

	How to do a presentation

--

Class presentations

	
	PRESENTATIONS

	16
	Dec 6

	Class presentations continue,

course conclusion
	
	FINAL PROPOSAL (also hand in previous marked draft)
Due in class

1. Thesis topic and research statement, due September 15. This will be a one-and-a-half to two-page statement of your proposed topic, containing (a) a general overview of your plans at this point; (b) a statement of the goals and objectives you hope to achieve; (c) a specific statement of your proposed project or thesis activities (as specific as you can be at this point; this can all change, of course); (d) a time-line according to which you plan to do the work; and (e) names and affiliations of at least three persons you know will be useful to your work at some point in your project or thesis.

2. Professional contacts/advisors summary sheet, due September 22. This sheet should contain a list of at least five professional contacts or advisors, their responses to your queries (at least two of them should have responded positively to your queries), the specific kinds of advice you will seek from them, a time-line for your contact with them in context of your research plans, and any other relevant information.
3. Information Plan and Annotated Bibliography due October 11

Part 1: Research strategy

Summarize in a paragraph how you have gone about finding the sources for your annotated bibliography and which seemed to be most successful. These might include recommendations of articles or other resources from professors/ experts in the field; using bibliographies of known works to lead you to other works; checking previous senior theses. However, this should also indicate putting into practice skills learned in library sessions—are there particular databases you decided to focus on? How did you locate useful books using the UVM library catalog? Did you break down your searches into different parts based on the needs of your topic?

Part 2: Research Log

For your searches for peer-reviewed journal articles, please fill out the Research Log handed out in class (you can also download copies from the ENVS 201 library class website and even fill it out on screen instead of by hand if you prefer). Hand in the actual log, filled in. Show any truncations you used, and how you combined different terms. Laurie and I will review it to see what we can suggest for further searches, especially if you are having difficulties getting to useful information.

Part 3: Annotated Bibliography

The Annotated Bibliography can be thought of as a halfway station between your Information Plan and the Literature Review. This is the background for your senior thesis. It will include both ‘classic’ and contemporary articles from a wide range of sources: books, scholarly journal articles, popular articles and books, web sites, electronic databases.

Specifically, the bibliography should include a minimum of 20 references, with at least 5 peer-reviewed scholarly articles. Note that a list of 20 good sources requires examining more than that – so give yourself plenty of time for research and for writing this assignment! Sources should be cited accurately and thoroughly in APA format.

Annotate each entry with a 50- to 150-word description. Each annotation should address the following questions:

a. How is the content relevant to your topic?

b. What is the resource’s contribution to the field of study? (E.g., does it report on original research, provide an insightful analysis of the topic, synthesize information in a new way, etc.?)

c. Why do you judge this resource to be of high quality?

At this state you may or may not have read every source cover to cover; you just need to examine it enough to know what kind of information it provides. Thinking carefully about each source (and especially writing about it) will help you begin to sort out the various kinds of information you need, what is easily available, what is still missing, and how you might begin to sort it all into logical sections. Once you have completed this assignment, it becomes easier to create an outline for the Literature Review.

4. Draft literature review, due October 27. This will be an integrated essay reviewing and assessing literature significant to your project or thesis. It should illuminate the abundance, type, and location(s) of the literature, and extract and assess the major themes of this literature, highlighting major differences in perspectives, current debates, and so on, as these pertain to your topic. The essay should be clearly and coherently organized, with an Introduction providing an overview or sense of direction for the review as a whole; a Body, containing your discussion of sources and organized either thematically, chronologically, or according to some other well-chosen principle (this is by far the longest part of the Literature Review); and a Conclusion summarizing the results of the Review. The Literature Review is one of the main parts of your Proposal and (normally) of your final Thesis.

5. Draft methods statement, due November 3. This should be a detailed draft of your proposed methods, including (a) discussion of the strengths, weaknesses, and suitability of the methods for your research, (b) detailed description of the methods themselves (rather like a cookbook), and (c) the associated bibliography.

6. First draft of research proposal, due November 12 by 4:00 pm (in my office or mailbox at the Bittersweet). This will be a complete proposal, including (a) an abstract, outlining the proposal in one or two paragraphs; (b) a literature review, (c) a detailed proposal of research objectives, work to be done, description and discussion of methods, time-line, and so on; and (d) a bibliography. (If relevant, you should also include a list and description of what is still missing; however, you should endeavor to make the first draft as complete as possible). See the Appendix below for more on each of these.
7. Class presentation, to be done in class on December 3 or December 8. You will be expected to give a brief (5-minute) oral presentation in class of your research proposal, outlining the objectives, methods, and anticipated outcomes of your proposed work, as well as the broader context within which it will be relevant. To convey this material within five minutes, it is normally very helpful to prepare some visual aids such as a handout or Power Point presentation.

8. Final proposal, due December 8. This is the culminating product of the course, and includes, in an integrated, thoroughly edited form, everything you have been working towards in the course. It should include (a) an abstract; (b) Office of Sponsored Programs required materials, including a lay summary, brief statement of methodology, assessment of risks to human subjects or vertebrate animal, informed consent protocols and materials, and survey/questionnaire instrument, if any are to be used; (c) complete literature review, which should normally include discussion or in-text reference to no less than fifty sources; (d) detailed proposal of research objectives, work to be done, description and discussion of methods, time-line, and so on; (e) bibliography; (f) appendices, if any. Please see the Appendix for greater detail on these expectations.

Presentations: Prepare a power-point presentation of around 7 minutes with 3 minutes for Q &A. Be creative and consider as though you were trying to “sell” this proposal to a potential donor – like a foundation! You will be evaluated on the slide visuals, how articulate you are in communicating your goals and how well you respond to questions from the audience.

APPENDIX

ENVS 201 Research Methods in Environmental Studies

SUGGESTED OUTLINE FOR THESIS PROPOSALS

Note: Not all of the following items will need to be included in every thesis proposal. The final format and contents will vary depending on the type of proposal (research, project), the kind of work it involves (qualitative, quantitative, etc.), and the specific requirements it calls for. You should use the following as a check-list. If you don’t think a particular item is necessary in your proposal, you should either (a) make sure that it will be evident to your readers why it is not necessary to include this item (for instance, if you are not including any quantitative research, it is not necessary to discuss statistical methods), (b) discuss the rationale behind the item’s absence (somewhere in the proposal), or (c) address this item in an appropriately chosen alternate section of the proposal.

TITLE PAGE

This includes the title of the proposal (this may include a sub-title, but should normally not exceed about ten words or so), your name, the type of thesis proposal (research or project), program name (University of Vermont Environmental Program), date, and a list of advisors and (if known) three evaluators.

ABSTRACT

This is a brief, clear and concise summary (between about 75 and 150 words in length) of what you propose to do.

PART 1: INTRODUCTION AND OVERVIEW

This section sets the stage for the detailed proposal. It presents the rationale, goal context or justification, and tells the reader why it is important to do the proposed research or project (“from goals to methods”) and what will be gained from doing it (outcomes and anticipated implications).

a. Scope, Background, and Significance of the Problem: This is a brief, concise summary of the main conclusions arrived at in your literature review and theoretical and methodological statements; although it precedes those in the proposal narrative, it logically flows from them. Questions you should answer here (in one or two paragraphs):

· What is the problem you will be addressing?

· What is it scope (e.g., how pervasive is it? how many people are affected by it? etc.)

· What do we know about it and/or not know about it?

· Why is it an important problem?

· What is the practical and the substantive/theoretical significance of your proposed study – what will its results add to the literature or practice in this topic area?

b. Purpose of the Study (in 25 words or less): The purpose specifically delimits the focus of the study. It specifies – clearly, precisely, and concisely – the variables to be studied in a research study or the specific task to be accomplished in a project.

c. Conceptual/Theoretical Framework: This briefly describes the conceptual basis for the proposed thesis work (one or two paragraphs, based on a lengthier description in Parts 2 and 3). The conceptual framework may be one which is tested by your study and/or it may be used to answer a question or frame a solution to a problem. Identification of a conceptual framework links your study to the larger world of established scholarship/knowledge or practice on the topic.

d. Research Questions or Hypotheses / Project Task: These flow from the purpose and the conceptual framework. The presentation of the theoretical background should lead the researcher (and the reader) logically to your statement of hypotheses or research questions/project tasks. (In project theses, this part may not be necessary, as it may be identical to the Purpose of the Study.)

e. Definitions: Provide conceptual definitions of any key terms in your hypotheses or research questions/project tasks. (Note: This can be done in the Methodology section below.)

f. Theoretical assumptions: Here you should specify the main theoretical assumptions that will guide your work (summarizing from a longer discussion in Part 2 below) – that is, the basic principles assumed to be true by you and which are implicit within your work. They include assumptions about your research/project process and intended outcomes. You should identify what these are, if they reflect a specific value orientation, and whether or not there are inconsistencies between assumptions. (Note: This part can be summarized in c) above and discussed in greater detail in Parts 2 and/or 3 below rather than here.)

PART 2: REVIEW OF LITERATURE

This contains the review of related literature and a more complete discussion of the theoretical underpinnings of the study. It will normally be the longest part of the proposal, and will likely range from 8 to 30 pages in length.

a. Literature Review: This section logically presents the reasoning upon which the proposed study or project is based. It provides the perspective from which the investigator views the problem and the rationale or theoretical argument underpinning the study/project. It may blend existing theoretical traditions or may compare and contrast competing frameworks. It provides a cogent case for why the proposed study/project should be done.

The review of related literature should be comprehensive (not necessarily exhaustive), and provide information about what is already known about the problem or topic and what is not known. Organized topically or thematically, this review focuses on the main traditions or schools of thought, key authors, books, research studies, or other sources of knowledge on the relevant topic (and/or sub-topics); the competing perspectives, their strengths and shortcomings and relevant debates or disagreements between them; the linkages and gaps in the knowledge; and so on. The literature review should be organized in a way which logically leads to and provides justification for your own proposed research or project activity. The literature review for a qualitative study supports the study and provides the rationale for the choice of method used to study the phenomenon or conduct the proposed project. In addition, it provides the historical and social context of the study.

b. Conceptual/Theoretical Framework and (if appropriate) Methodological Strategy: This should be a description of the conceptual/theoretical framework and methodological strategy underpinning the study/project. It should relate this choice to previous applications of this and other frameworks/strategies to similar or related problems, and should provide justification for why this is an appropriate approach for the proposed research. It should discuss the main theoretical assumptions (statements of principles assumed to be true), conceptual definitions of key terms, and a statement of the research questions or hypotheses (if a research project). (Note: For a project thesis, it may be sufficient to discuss this in Parts 1 and 3. For a research thesis, it may be more appropriate to include the discussion of methodology in part 3 (a) below instead of here.)

PART 3: METHODOLOGY AND WORK-PLAN

This section describes the specific approach you will use to test your question(s) or hypotheses or to carry out your proposed project objectives. It must be in sufficient detail that someone else could fully replicate your study or project.

a. Introduction: Overall design or approach: Describe the type of research or project design to be used and the rationale for its selection. Of critical importance is whether the design is consistent with the conceptualization of the study and the specific aim(s) or purpose(s). (This should normally be no more than one paragraph.)

b. Activities and time-line: Describe in detail the specific steps to be taken in performing the proposed research or project, and an appropriate time-line for performing them. These steps should follow logically. Discuss any potential variations or unknown factors here (or below under “Contingencies and alternatives”). (This may be in the form of a list, chart or table, or it may be a summary, with a time-line chart provided as an appendix below.)

c. Data Collection and Analysis: This section describes in detail the steps you will perform in your collection of data, your analysis of the data collected, and/or your performance of project tasks. (Depending on the type of thesis you are proposing to do, the following sections may or may not be relevant.)

Sample and sampling procedure: Describe the procedure for sampling in detail; label it in something approaching conventional descriptors, e.g., “This is a stratified, random sample of...”; “This is a purposive sample of....”, etc. State what size sample you will use, from what population the sample will be drawn, how participants will be selected, and what the criteria are for inclusion or exclusion in the sample. Include a description of the study site as appropriate.

Data Producing Instruments: Identify the indicators that will be used to reflect each variable expressed in the hypotheses or research question(s). These are your operational definitions. The choice of indicators should reflect the concepts being studied, and the state of knowledge and measurement regarding that particular concept or variable. Provide estimates of validity and reliability of each instrument or measurement method to be used, or means to determine reliability and validity of instruments if not already ascertained. Describe any pilot study to be done with the measures to determine feasibility of use. Etc.

Data Collection: Describe the specific methods you will use to collect data, the kinds of data you will collect, and how data collection will proceed. Provide a schedule if appropriate. Describe how you will gain entry into the research setting, what participants will be told, what participants will be asked to do, and so on. Discuss how participant attrition or non-participation will be handled.

Data Analysis: Describe in detail the methods you will use to analyze the data you have collected. If you have more than one research question or hypothesis, specify the intended statistical or other analytic approaches as appropriate for each question or hypothesis.

d. Resources, facilities, equipment, transportation, et al.: This section describes in detail what specific resources, facilities, and equipment you will make use of, how you will gain access to it, your transportation needs, and any other requirements.

e. Budget: A detailed breakdown of estimated expenses and any income from grants, donors, and other sources. (This may go separately in an appendix.)
f. Risk management and ethical issues: This section discusses any potential risks that may be incurred by yourself or others in the process of conducting your research or project, and all steps you have taken or will take to ensure a minimization of such risk. If you will be conducting research involving human or (vertebrate) animal subjects, you must include a statement detailing your plans for the protection of these subjects. Describe the risks and benefits to be gained by study participants. (Include consent forms, university-required ethics forms, etc. in the appendix.)

g. Limitations: Describe any limitations (usually ones that limit the generalizability of findings) related to your sampling, measurement, or data collection procedures. Discuss any biases related to the ways your own position as researcher and your own assumptions may affect the research findings. Discuss any implications of these limitations on the outcomes of your research or project.

h. Contingencies and alternatives: Discuss any reasonable potential obstacles and uncontrollable circumstances which may delay or disrupt your research or project plans. Describe any alternative plans or ways in which you will go about mitigating the effects of those circumstances, should they arise.

[Note: In your thesis, this is where your sections on “RESULTS,” “DISCUSSION,” and “CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS” will go.]

PART 4: ANTICIPATED OUTCOMES/FINAL PRODUCTS AND CONCLUSIONS

This should be a brief (no more than one or two pages) description of the anticipated final products or outcomes of your research/project. Discuss (if appropriate) the criteria by which you will know that you have successfully accomplished what you set out to do.

PART 5: BIBLIOGRAPHY

List of references cited. (You may include references not cited, but which you consider important to the topic. However, it is generally better to cite any important references in your Literature Review, and to only list cited references here.)

APPENDICES

These may include consent forms, data collection forms and instruments, a budget, a detailed time line, and anything else that is appropriate (e.g., letters granting access to facilities, letters of agreements to allow you to conduct research at a fieldwork site, et al.).

Note: If there’s anything that should be included in your proposal but is not listed here, do include it. (The Appendix is a safe place to include such things.)

[image: image1.png]

5

