

Mixed Up about Mixed Methods? An Overview of Mixed Methods Research Designs

Heather Petcovic, Western Michigan University

Julie Sexton, University of Northern Colorado

Rationale of Presentation

- Provide overview of mixed methods
 - Philosophical foundation
 - Research designs
 - Examples from our work
- Encourage broader use of the design

Creswell & Plano Clark, 2010

What and Why?

What is mixed methods?

- Study that includes quantitative and qualitative *research designs**
- Single study or serial design

Why use mixed methods?

- Combined approach provides a better understanding of the research problem than a single approach

***NOT just qualitative and quantitative data!**

Philosophy

Worldview influences personal choices in research

Designs: Explanatory and Exploratory

Design: Exploratory Example

Topic: To what extent do individuals agree with climate change skeptic messages?

For more: Bentley et al., Tuesday, 9:50 am

Design: Embedded

Design: Embedded Example

Topic: Does a field course improve concepts of lake systems?

Significant learning gains in content are likely connected to the service learning aspect of this course

Koretsky et al., 2012

Design: Triangulation

Design: Triangulation Example

Topic: Does participation in professional development improve participants' teaching practices?

Reid, Sexton, Orsi , 2015

Real World

Some studies may appear to be mixed methods,
but may not actually be

361 sketches

Sketch or Annotation Type	IndGeo (%) k=183	AcGeo (%) k=149	χ^2 Statistic (2,K=361)
Landscape (actual)	30.1	26.8	14.27, $p < .01$
Fault symbols	49.7	48.3	16.19, $p < .01$
Related sketches	36.1	48.3	9.99, $p < .01$
Edits or alternates	30.1	16.8	12.74, $p < .01$
Explain thinking	42.6	34.9	14.08, $p < .01$

Petcovic et al., 2016 in press

Industry and
academic
geologists
sometimes
sketch differently

Real World

Is this embedded or triangulation?

Study: Why do students select a geoscience major?

QUANTITATIVE

- Close-ended survey data
- Multiple regression analysis

QUALITATIVE

- Interviews with students
- Constant comparative analysis

OPTIONS

- **Embedded**
- **Triangulation**

Conclusion

- Mixed method research can be a powerful tool
 - Yields greater insight than a single approach study
 - Overcomes limitations of a single approach
- Is mixing for you? Consider your:
 - Worldview
 - Research question / purpose
 - Comfort and familiarity with both qualitative and quantitative designs/methods

Questions?

Contact

Heather Petcovic

Western Michigan University

heather.petcovic@wmich.edu

Julie Sexton

University of Northern Colorado

Julie.sexton@unco.edu