

Introduction to Quantitative Approach in Educational Research

Introduction to Quantitative Approach in Educational Research

LAY YOON FAH
KHOO CHWEE HOON

PENERBIT UNIVERSITI MALAYSIA SABAH
Kota Kinabalu • Sabah • Malaysia
<http://www.ums.edu.my>
2016

A Member of the Malaysian Scholarly Publishing Council (MAPIM)

© Universiti Malaysia Sabah, 2016

All rights reserved. No part of this publication may be reproduced, distributed, stored in a database or retrieval system, or transmitted, in any form or by any means, electronics, mechanical, graphic, recording or otherwise, without the prior written permission of Penerbit Universiti Malaysia Sabah, except as permitted by Act 332, Malaysian Copyright Act of 1987. Permission of rights is subjected to royalty or honorarium payment.

Penerbit Universiti Malaysia Sabah makes no representation – express or implied, with regard to the accuracy of information contained in this book. Users of the information in this book need to verify it on their own before utilizing such information. Views expressed in this publication are those of the author(s) and do not necessarily reflect the opinion or policy of Universiti Malaysia Sabah. Penerbit Universiti Malaysia Sabah shall not be responsible or liable for any special, consequential, or exemplary problems or damages resulting in whole or part, from the reader's use of, or reliance upon, the contents of this book.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Lay, Yoon Fah, 1966-

Introduction to Quantitative Approach in Educational Research/
Lay Yoon Fah, Khoo Chwee Hoon.

Includes index

ISBN 978-967-0521-73-2

1. Quantitative research.
 2. Education--Research.
 3. Khoo, Chwee Hoon, 1964-. II. Title
- 001.42

Typeface for text: Californian FB

Text type and leading size: 11/14 points

Published by: Penerbit Universiti Malaysia Sabah
Ground Floor, Perpustakaan
Universiti Malaysia Sabah
Jalan UMS

88400 Kota Kinabalu, Sabah

Printed by: Percetakan Keningau Sdn Bhd (63932H)
Lot 26, Phase 1, HSK Industrial Centre, km 8,
Jalan Penampang, 88300 Kota Kinabalu, Sabah.

Contents

List of Figures	xii
List of Tables	xiii
Preface	xiv
Chapter 1	Introduction to Educational Research

	Methods of Acquiring Knowledge 1
	What is Education? 3
	What is Research? 4
	What is Educational Research? 7
	The Research Cycle 7
	The Research Process 9
Chapter 2	Philosophies in Educational Research

	What is Philosophy in Educational Research? 13
	Positivism (Empiricist, Objectivist) 15
	Relativism (Interpretivism, Anti-positivist, Subjectivist) 16
	Reconciliationism (Eclecticism) 18
	The Relationship between Philosophical Stance and Educational Research 18
	Induction Approach 18
	Deduction Approach 19
	Hypothetico-Deductive Approach 20
Chapter 3	Ethics in Educational Research

	What is Ethics in Educational Research? 23
	Ethical Frameworks in Educational Research 23
	Respondents' Rights in Educational Research 25
	Ethics in Dissertation Writing 27
	Ethics in Experimental Research 27
	Ethics in Survey Research 28

Chapter 4	Research Design	
	
	What is Research Design?	31
	What is Experimental Research Design?	31
	The Control of Extraneous Variables in Experimental Research Design	32
	Selection of Samples in Experimental Research Design	35
	True Design	37
	Quasi-Experimental Design	38
	Survey Research Design	40
	Types of Survey Research	40
	Cross-sectional Survey Research	41
	Longitudinal Survey Research	41
	Processes Involved in Conducting a Survey Research	42
Chapter 5	Population, Samples, and Sampling Techniques	
	
	What is Population and Sample?	45
	Sample Size	45
	What is Sampling Technique?	48
	Probability Sampling Techniques	49
	Simple Random Sampling	49
	Systematic Sampling	51
	Simple Stratified Sampling	51
	Proportional Stratified Sampling	51
	Cluster Sampling	52
	Non-Probability Sampling Techniques	53
	Quota Sampling	53
	Theoretical Sampling	53
	Purposive Sampling	54
	Accidental / Convenience Sampling	54
	Snow Ball Sampling	54
Chapter 6	Research Instruments	
	
	What is a Questionnaire?	55
	The Design of a Questionnaire	56
	Questionnaire Response Format	56
	Structured Item (Closed)	56

	Types of Structured Item	57
	Advantages and Disadvantages of Structured Item	60
	Unstructured Item (Open)	60
	Guidelines in the Design of Questionnaire	60
	Pilot Study of Questionnaire	63
	The Administration of Questionnaire	63
	Personally-administered	63
	Postal service	64
	Internet service	64
	Attitude Scale	65
	Steps Involved in the Preparation of an Attitude Scale	65
Chapter 7	Quantitative Analysis in Educational Research	
	
	What is a Data?	69
	Types of Data	69
	Quantitative and Qualitative Data	69
	Primary and Secondary Data	70
	Scales of Measurement	72
	Nominal Scale	72
	Ordinal Scale	72
	Interval Scale	73
	Ratio Scale	73
	Quantitative Data Analysis in Educational Research	74
	Types of Statistics	75
	Descriptive Statistics	76
	Inferential Statistics	77
	The Selection of Statistical Tests	77
	Scale of Measurement and Number of Sample Group	78
	Type of Measurement and Scale of Measurement	78
	Type of Data (Parametric or Non-parametric)	79
Chapter 8	Hypothesis Testing in Educational Research	
	
	What is a Hypothesis?	81
	Hypothesis Testing	82
	Null and Alternative Hypothesis	82
	Directional and Non-directional Alternative Hypothesis	84
	Probability Value and Significance Level	86

	Steps Involved in Hypothesis Testing	88
	Analogy 1: Tossing of Coin	89
	Analogy 2: Court Trial	91
	Hypothesis Testing Outcomes Matrix	92
	Power	94
Chapter 9	Parametric Statistical Tests in Educational Research	
	What is a Parametric Statistical Test?	97
	Parametric Statistical Tests	98
	Measures of Differences	98
	One Sample t-test	98
	Independent Sample t-test	103
	Paired Sample t-test	111
	One-Way Analysis of Variance (One-way ANOVA)	116
	Two-way Analysis of Variance (Two-way ANOVA)	124
	Analysis of Covariance (ANCOVA)	129
	Multi-variate Analysis of Variance (MANOVA)	132
	One-way Repeated Measures ANOVA	137
	Two-way Repeated Measures ANOVA	141
	Measures of Association	146
	Pearson's Product Moment Correlation Analysis	146
	Simple Linear Regression Analysis	152
	Multiple Linear Regression Analysis	161
Chapter 10	Non-Parametric Statistical Tests in Educational Research	
	What is a Non-parametric Statistical Test?	173
	Non- parametric Statistical Tests	173
	Measures of Differences	173
	Mann-Whitney U Test	173
	Wilcoxon Matched-Pair Test	179
	Kruskal-Wallis Test	184
	Chi-Square Test	187
	Measures of Association	192
	Spearman's Rho Correlation Analysis	192
	Chi-Square Analysis	198

Chapter 11	Introduction to Dissertation	
	
	What is a Dissertation?	207
	Skills in Preparing a Dissertation	207
	Research Skills	209
	Format of Dissertation Writing	210
	The Evaluation of Dissertation	213
	First Impression	213
	Quick Review	214
	Detailed Reading	214
Chapter 12	The Writing of Proposal	
	
	What is a Research Proposal?	217
	The Format of a Research Proposal	217
	An Example of a Research Proposal	224
Chapter 13	The Writing of Introduction Chapter	
	
	What is an Introduction Chapter?	233
	Background of the Study	233
	Problem Statement	234
	Research Focus	235
	Research Aim and Objectives	236
	Research Questions	237
	The Relationship between Concept, Indicator, Variable, and Value	237
	Aspects of Research to be Examined	240
Chapter 14	The Writing of Literature Review Chapter	
	
	What is a Literature Review Chapter?	243
	What is a Theory?	244
	The Importance of Literature Review in Educational Research	244
	Multi-purposes of Literature Review	245
	The Structure of Literature Review	247
	Processes Involved in the Writing of Literature Review	250
	Steps Involved in Preparing a Literature Review	251

	Steps Involved in Evaluating a Research Article	252
	Common Weaknesses in the Writing of Literature Review	253
	The Importance of Referencing in Educational Research	254
	In-text Citation	255
	What is a Literature Search?	257
	The Purposes of Literature Search	257
	Primary and Secondary Sources of References	258
	Sources of Information	259
	Tools for Literature Search	260
	What is Plagiarism?	261
Chapter 15	The Writing of Research Methodology Chapter	
	What is Research Methodology?	263
	5W1H of Research Methodology	263
	Philosophical Stance in Research	264
	Selection and Description of Research Methods	265
	Selection of Research Samples	266
	Statement of Research Ethics	266
	Validity and Reliability of the Research	267
	Data Analysis Procedures and Presentation of Research Findings	267
Chapter 16	The Writing of Research Findings Chapter	
	What is a Research Findings Chapter?	269
	Example 1: Table and Figure Obtained via SPSS and Its Interpretation	270
	Example 2: Table and Figure Obtained via SPSS and Its Interpretation	272
	Example 3: Table and Figure Obtained via AMOS and Its Interpretation	273
	Example 4: Diagram Obtained via ConQuest and Its Interpretation	275
	Example 5: Chart Obtained via ConQuest and Its Interpretation	276

Chapter 17	The Writing of Summary, Discussion, and Conclusion Chapter	
	
	What is a Summary, Discussion, and Conclusion Chapter?	277
	Impact of the Research Findings	278
	Impact on the Practice	278
	Impact of the Research Methodology	279
	Impact on the Researcher	279
	Recommendation for Further Research	280
	Conclusion	280
	An Example of Research Report	280
References		295
Appendices		299
Index		319

List of Figures

Figure		Page
1.1	Methods of acquiring knowledge	1
1.2	The research cycle	8
1.3	Seven steps in the research process	9
2.1	Philosophical stance in educational research	14
4.1	Before-after research design	38
4.2	Non-equivalent control group design	39
5.1	Uniform distribution of a variable (N = 5000)	47
5.2	Distribution of sample means from a uniform distribution (N = 500)	47
5.3	Random numbers table	50
5.4	Research Randomizer	50
7.1	Main areas in statistics	75
8.1	Four possible outcomes of hypothesis testing	93
9.1	Assumptions of linear regression analysis	153
9.2	Assumptions of linear regression analysis	162
11.1	Skills in Preparing Dissertation	208
11.2	The Research Cycle	210
11.3	'Hour-glass' Model in Educational Research	211
14.1	Venn Diagram in Literature Review	248
14.2	Organizational Pattern in Literature Review	249
14.3	An Example of the Structure of Literature Review on Bullying	249
14.4	Processes Involved in Literature Review	250
16.1	Mean Difference in Pre-service Science Teachers' Views of the Nature of Science based on Gender	271
16.2	Pre-Service Science Teachers' Perceptions of Actual and Preferred Tertiary Science Learning Environment according to CUCEI Subscales	272
16.3	Path Analysis Model on the Influence of Science Process Skills, Logical Thinking Abilities, Attitudes towards Science and Locus of Control on Science Achievement	274
16.4	Wright map (item)	275
16.5	Bubble chart	276

List of Tables

Table		Page
6.1	Reliability analysis – scale (Alpha)	67
7.1	Characteristics of scale of measurement	74
7.2	Symbols of sample statistic and population parameter	77
7.3	Statistical tests according to scale of measurement and number of sample group	78
7.4	Statistical tests according to types of measurement and scales of measurement	79
7.5	Parametric and non-parametric tests	80
8.1	Probability to observe ‘Head’ in coin-tossing	91
16.1	Mean Difference in Pre-service Science Teachers’ Views of the Nature of Science based on Gender	270
16.2	Mean and Standard Deviation of Pre-Service Science Teachers’ Perceptions of Actual and Preferred Tertiary Science Learning Environment according to CUCEI Subscales	272
16.3	Direct Effects, Indirect Effects, and Total Effects (N = 400)	273

Preface

This book is an English edition of our previous book entitled “*Pengenalan kepada Pendekatan Kuantitatif dalam Penyelidikan Pendidikan*”, published in 2012 which received overwhelming and encouraging response from undergraduate and postgraduate students. The idea of writing this book emerged when we deeply felt the need to publish an English edition of the said book that could definitely reach a wider audience, locally and internationally.

This book is written especially for undergraduate, postgraduate, and doctoral students of public and private universities. It is also meant for lecturers and students in the Teacher Education Institutes (*Institut Perguruan Guru – IPG*), matriculation colleges, and polytechnics who wish to know more about the use of quantitative approaches in educational research. This book is also useful for individuals who are involved directly or indirectly in educational research and who need to analyze data quantitatively.

This book consists of 17 chapters which discuss the use of quantitative approaches in educational research. Readers will be introduced to educational research. This is followed by a discussion on research philosophies and research ethics involved in educational research. Research design, population, samples and sampling techniques, research instruments, quantitative data analysis and hypothesis testing, the use of parametric and non-parametric statistical tests will also be discussed in detail. Last but not least, the writing of research reports which includes the introduction chapter, literature review chapter, methodology chapter, research findings chapter, and summary, discussion and conclusion chapter will also be discussed in this book. The authors would like to take this opportunity to thank all those who had given feedback and suggestions on the content of the original manuscript.

Lay Yoon Fah (Associate Professor Dr)
Faculty of Psychology and Education
Universiti Malaysia Sabah
Kota Kinabalu, Sabah, Malaysia

Khoo Chwee Hoon (Dr)
Teacher Education Institute – Kent Campus
Tuaran, Sabah, Malaysia

September 2016