Advanced Placement and Gifted Instruction 1

Qualitative Methods Proposal #2:

Advanced Placement English Courses and Gifted Instruction

Robin D. Smith

EDRS 810-001 Dr. Rick Brigham

George Mason University

December 14, 2005

Advanced Placement English Courses and Gifted Instruction

This qualitative study will use constant comparison to describe curricular choices and instructional practices in the Advanced Placement (A. P.) Language and Composition English 11 course taught to gifted secondary students at the Commonwealth Governor’s School (CGS) in Stafford, VA. Two studies discussed at the Virginia Association for the Gifted Conference in October 2005 presented research findings that suggest that Advanced Placement courses may not provide the best curriculum and instruction for gifted students. Observing and conducting a summative evaluation of current curriculum and instruction practices may provide English teachers with the tools needed to craft English 11 classes that better meet students’ needs and that attract a more diverse student population.

Rogers’s (2005) research into effect size, the number of months of knowledge and skills gained by gifted students during a school year beyond the expected 9 or 10 months’ annual gain, demonstrated that traditional A. P. course methodology produces only an additional 2.9 months’ improvement over a years’ instruction while various forms of individualizing instruction produce greater results. Mentoring appears to provide gifted students with an additional 5.7 months’ achievement in academics as well as gain in affective development: 5.7 months in social adjustment and 4.2 months in self-esteem. Homogeneous grouping for specific instructional activities produces an amazing 7.9 additional months of academic achievement gain (Rogers). Traditional A. P. instructional methods do not ensure the greatest learning gains for students and may also produce cognitive dissonance for gifted students.

Studies conducted by Callahan, Hertberg, and Moon (2005) indicated that A. P. courses, which are driven by the demands of the A. P. tests, may serve only the needs of traditional advanced students who are challenge-seeking, confident, compliant, well-prepared, and self-driven—students who have a long history of school success. Instruction in A. P. courses is generally fast-paced lecture and question and answer. These academically successful traditional gifted students could be served by A. P. courses offered in the regular school. Non-traditional, nonconformist gifted students often find A. P. classes overly restrictive and A. P. teachers narrow in their expectations. The linear rigidity of the A. P. program virtually ensures that teachers will not to accommodate a range of learners (Callahan, Hertberg, and Moon).

The Commonwealth Governor’s School was established to provide an education specifically designed for gifted students. We have a new director, who is encouraging a climate of questioning and challenging, and we are determined to increase the diversity of the gifted population enrolled in our school; therefore, the issues raised by the studies conducted by Rogers and Callahan et al. are of particular concern to us.

The time is right for the CGS English teachers to collaboratively examine and describe what we do so that we many then analyze and evaluate our practice with the intent of designing and implementing any needed change. The purpose of this study is to extend prior research into curriculum and pedagogy that best serve and attract gifted populations to help CGS English teachers design curriculum and instruction for our gifted students, an issue critical to our essential purpose as a school. We are concerned about these preliminary research questions:

1) What instructional methods do we use?

2) What is our learning environment like?

3) What evidence exists that A. P. tests drive our curriculum?

4) What evidence exists that other factors drive our curriculum?

5) What effect does team teaching have on our curriculum and instruction?

6) How do our students perceive their learning experiences?

7) How do our teachers perceive the learning experiences they provided for our students?

8) What about our learning environment is attractive to culturally diverse gifted students?

9) Does current research support our curricular and instructional choices?

Method

This study will use the constant comparison method, but will stop short of developing grounded theory at this stage. According to Krathwohl (1998), researchers using the constant comparison method begin analyzing data as it is collected, coding each note “in terms of the dimension or concept of which it is an indicator” (p. 260). Researchers look for new indicators of each coded concept until the concept is saturated, i. e, when new observations stop adding new information. “Concepts are linked with other concepts in a theory, or explanation, of the phenomenon” (Krathwohl, p. 260) that is continuously compared to new data collected from field observations. Observations increasingly narrow in focus in an attempt to discover negative, borderline, and key instances that will help test explanations. Once researchers are fairly certain of their findings, the focus is again broadened in an attempt to test the generality of the explanation or theory. In this case, such broadening would extend beyond CGS English 11 classrooms and beyond the scope of this study.

Participants and Setting. Informants are five CGS English teachers who teach 220 A. P. English 11 students; these teachers would also be observers. CGS is a “community of learners” formed by a collaboration among five sites embedded within existing high schools in Stafford and Spotsylvania counties with students from Stafford, Spotsylvania, and King George. These sites are connected by electronic technology and broadcast media. Teachers team plan for each course, alternating taking the lead position on units, and conducting approximately 50% of instruction together in real time via broadcast technology.

Data Collection and Extraction Procedures and Data Sources. Data collection and extraction would be a recursive process. English 9, 10, and 12 teachers would observe two ninety-minute English 11 lessons every other week for one quarter, keeping. English 11 teachers would also keep fieldnotes of their own classes. Having insider and outsider descriptions should improve the depth of observations and triangulation. Teachers would look for details that clearly describe what is happening in classrooms: the preparation, the settings, the atmosphere, materials, instructional methods and activities, students’ responses and learning, teachers’ behavior and responses, obstructions to learning, and teacher responses. Stimulated recall using videotapes would also be used at some points with both English 11 teachers and students. Teacher participants and observers would reflect on their observations, make observer comments or memos, and tease out concepts and themes. Teachers would meet on the weeks during which observations are not conducted to complete the cycle of the constant comparison method as defined by Krathwohl (1998): observe, ask questions; analyze data; locate important variables, narrow focus of questions and observations; observe again with a narrower focus, ask better questions (p. 262). We would then repeat the process until we have a thorough description of our learning environment and practices.

To describe practices, teachers might also examine instructional artifacts such as handouts, student evaluations, lesson plans, PowerPoint slide shows, weblogs, textbooks, student work, student learning inventories, and curriculum. After initial observations helped participants to identify themes and coding terms, checklists or other focusing strategies might be developed to identify procedures such as activities that engage students with mentors, anecdotal evidence of student responses to mentoring, the effect of increased mentoring opportunities, etc. We do have some possible coding strands: mentoring, nontraditional gifted students, diversity, lecture, rapid delivery, lack of individuation, gifted learning styles, question and answer. No doubt these will recombine and new ones will emerge as we continue the study.

Special Problems. Both the primary strength and biggest potential problem with this study will be the fact that the participants are also the observers. We may not want to really see what our instruction looks like to our students or ourselves. We may be reluctant to abandon ineffective practice into which we have invested time and energy. We may disagree about what we or the observers see or what direction our research should take. We may be more interested in perpetuating what we enjoy or feel comfortable doing than in what is best for our students or more likely to attract a more diverse population. Perceived or real resistance from parents may prejudice us. We need to assure that we do not wreck the situational validity or interfere with current instruction with our observations. Observations, examination of artifacts, and analysis will have to be completed during our regularly scheduled bi-weekly planning time; this is a serious time commitment. Nevertheless, this study would be worth our efforts in helping us to determine exactly what our current practice is and what changes we need to initiate in order to better serve our real target population—gifted students, not necessarily academically successful students.

References

Borland, J. H. (Ed.). (2003). Rethinking gifted education. New York: Teachers College Press.

Callahan, C., Hertberg, H., & Moon, T. (2005). A. P. and I. B. programs: A “fit” for all gifted learners? Unpublished manuscript, University of Virginia at Charlottesville. Retrieved November 6, 2005, from http://curry.edschool.virginia.edu/gifted/projects/NRC/projects/2005ppt/A.P._I.B._Prog_VAG05.pdf

Krathwohl, D. R. (1998). Methods of educational and social science research: An integrated approach. (2nd ed.). Long Grove, IL: Waveland Press.

Rogers, K. (2005). How do we need to change what we do for gifted students? Unpublished manuscript, University of New South Wales at Sydney.

George Mason University

Human Subjects Review Board

Application for Human Subjects Research Review

Federal Regulations and George Mason University policy require that all research involving humans as subjects be reviewed and approved by the University Human Subjects Review Board (HSRB). Any person, (GMU faculty member, staff member, student, or other person) wanting to engage in human subject research at or through George Mason University must receive written approval from the HSRB before conducting research. Human Subject is defined as a living individual about whom an investigator conducting research obtains a) data through intervention with the individual, or b) identifiable private information or records. Research is the systematic investigation, including research development, testing and evaluation, designed to develop or contribute to knowledge. Approval of this project by the HSRB only signifies that the procedures adequately protect the rights and welfare of the subjects and should not be taken to indicate University approval to conduct the research.

	Required Data
	Principal Investigator
	Co-Investigator/Student Researcher

	Name
	Dr. F. R. Brigham
	Robin D. Smith

	Department
	College of Education & Human Development
	College of Education & Human Development

	Mail Stop
	None
	None

	Phone
	703-226-XXXX
	540-226-XXXX

	E-mail
	fbrigham@gmu.edu
	rsmithm@gmu.edu

	Status
	(Faculty/Staff
Other __________________________
	Doctoral Dissertation

 Masters Thesis

(Class Project (Grad)

__

PROTOCOL – Involving Human Participation

1. There are no direct benefits to the informants or observers. This study should provide information on the correlation between Advanced Placement English 11 instructional practices and success for gifted students.
2. There will be no recruitment. Teachers themselves have requested that we do this study.
3. Informed consent forms will be given to all teachers and students before the first observation or interview is scheduled; they will receive a personal copy by hand.
4. Subjects will receive no compensation or course credit.
5. Minors aged 15-17 are involved. No information will be shared with anyone other than their teachers. Parents and minors will be given consent forms at a regularly scheduled evening meeting.
6. Participants will be observed during their ninety-minute class twice a week for one quarter.
7. No identifying information will be included in analyses. Fieldnotes will only include initials and will never be published or even shared except with CGS English teachers.
8. There are no potential physical, psychological, social, or legal risks to participants.

9. Participants may be video-taped; they have already signed consent forms. The tapes will be erased as soon as analysis has been completed.

10. Participants will be informed about the true nature of the project.
PROTOCOL – Involving Existing Records

Existing curriculum, course, and unit planning documents will be examined for information on instructional practices. These are all public documents.

APPROVAL FROM COOPERATING INSTITUTION/ORGANIZATION:

I give permission for Commonwealth Governor’s School English 9, 10, 11, and 12 teachers to participate in a constant comparison research study of instructional practices.
Dave Baker
David Baker, PhD, Director

Commonwealth Governor’s School

December 14, 2005

INFORMED CONSENT INSTRUMENTS:
Advanced Placement English Courses and Gifted Education

INFORMED CONSENT FORM

RESEARCH PROCEDURES
This research is being conducted to observe and describe instructional practices in the Commonwealth Governor’s School A. P. English 11 classes. If you agree to participate, you may be videotaped during class sessions, interviewed, or described in fieldnotes.

RISKS
There are no foreseeable risks for participating in this research.

BENEFITS
There are no benefits to you as a participant; you will help us improve instruction.

CONFIDENTIALITY
The data in this study will be confidential. Information will not leave CGS.

PARTICIPATION
Your participation is voluntary, and you may withdraw from the study at any time and for any reason. If you decide not to participate or if you withdraw from the study, there is no penalty or loss of benefits to which you are otherwise entitled. There are no costs to you or any other party. There is no compensation to you or other participants.

ALTERNATIVES TO PARTICIPATION
There will be no course credit. Participation is entirely voluntary.

CONTACT
This research is being conducted by Robin Smith under the supervision of Dr. Rick Brigham of the College of Education & Human Development at George Mason University. Dr. Brigham may be reached at 703-226-XXXX for questions or to report a research-related problem. You may contact the George Mason University Office of Research Subject Protections at 703-993-4121 if you have questions or comments regarding your rights as a participant in the research.

This research has been reviewed according to George Mason University procedures governing your participation in this research.

CONSENT
I have read this form and agree to participate in this study.

Name

Signature

Date of Signature

Version date: March 2005

The proposed research will involve the following (check all that apply):

VULNERABLE POPULATION:

 __Fetuses/Abortuses/Embryos

 __Pregnant women

 __Prisoners

 √ Minors

 __Mentally retarded/disabled

 __Emotionally disabled

 __Physically disabled

 __Psychology undergrad pool

 __Other:�

PERSON IDENTIFIABLE DATA:

 __ Audio taping

 √ Video taping

 __ Data collected via email

 __ Data collected via internet

 __ Confidential electronic records

 __ Coded data linked to individuals

 __ Human biological materials

�

RESEARCH DESIGN:

 __ Questions on harm to self or

 others

 __ Questions on illegal behavior

 __ Deception

 __ Human/computer interaction

 √ Collection and/or analysis of

 secondary data

OUTSIDE FUNDING:

Source ________________________________

�
�
 		 	 -1-	

ABSTRACT: The purpose of this study is to use constant comparison research to examine and describe instructional practices in Advanced Placement (A. P.) Language and Composition English 11 courses taught at the Commonwealth Governor’s School in Stafford, VA. Participants would be the 5 English instructors and their 220 students, who are 15 to 17 year-old males and females of varied ethnic backgrounds and social status. The English 9, 10, 11, and 12 teachers would observe classroom instruction twice a week for ninety minutes each; interview teachers and students; and examine instructional artifacts such as handouts, student evaluations, lesson plans, tapes of broadcasts, and curriculum. Teachers would take fieldnotes on their observations, write observer comments, and analyze their observations. The researcher is one of the teachers.

I certify that the information provided for this project is correct and that no other procedures will be used in this protocol. I agree to conduct this research as described in the attached supporting documents. I will request and receive approval from the HSRB for changes prior to implementing these changes. I will comply with the HSRB policy for the conduct of ethical research. I will be responsible for ensuring that the work of my co-investigator(s)/student researcher(s) complies with this protocol.

Rick Brigham							12/14/05

	Principal Investigator Signature 				 Date

Project Title: Advanced Placement English Courses and Gifted Education

Please complete this cover page AND provide the Protocol information requested on the back of this form. Forward this form and all supporting documents to the Office of Sponsored Programs, Compliance Department, MS 4C6. If you have any questions please feel free to contact the Compliance Department at 703-993-4121.

For OSP Use Only GMU

Protocol No. ____________ Proposal No. ___________

Classified: Exempt ___Non Exempt Expedited

Signature __________________________ Date_________

