PAGE
1

 Alexa M. Blasdel

ANNOTATED BIBLIOGRAPHY

Bailey, G., Shaw Jr., E.L., Hollifield, D. (2006). The devaluation of social

studies in the elementary grades. Journal of Social Studies Research, 30(2), 18-29. Retrieved May 16, 2008, from ProQuest Education Journals database.

 This quantitative study’s purpose was to determine the duration and method of social studies instruction in K-5 classrooms on a daily basis. Data was collected by pre-service teachers observing in the classrooms over a two semester period. Analysis showed that the time allotted to social studies was distressingly inconsistent and there were weeks in all grades when it was not taught at all. Additionally, the research showed that the instructional methods used least in the classroom were inquiry and hands-on activity. The findings suggest that students may not be prepared for middle school in terms of content learned and ability to engage in higher order thinking. This study is important to classroom instruction because it illustrates the necessity for cross-curricular instruction that maximizes classroom time. It also underscores how important it is for new teachers to find ways to re-engage students in social studies.
Jenson, S., & Burr, K. (2006). Participation and learning relationships: A service-learning

case study. Journal of Industrial Teacher Education, 43(3), 6-28. Retrieved May 31, 2008, from ERIC database.

This case study investigated whether participation in a service-learning project enabled students in a construction technology class to meet the objectives of the course as well as traditional instructional methods. Qualitative data was collected in the form of teacher observations and personal evaluations. Findings indicated that the service-learning projects motivated the students to participate in class and learn course content as well or better than traditional teaching methods. This study is important for classroom instruction because it demonstrates that service learning is a viable instructional method.

Johnson, A., & Notah, D. (1999). Service learning: History, literature review, and a pilot

study of eighth graders. Elementary School Journal, 99(5), 453-467. Retrieved May 31, 2008, from Academic Search Premier database.
This action research study of eighth-grade students investigated whether involvement in service-learning increased self-esteem and responsibility. Qualitative data was collected in the form of daily reflective journals and quantitative data was collected in the form of pretests and posttests. While the quantitative data collected did not prove to be statistically significant, the qualitative data led the researchers to conclude that the service-learning project had a positive effect on students’ self esteem and motivation. I think this method is important for education because increasing self-esteem may also have a positive impact on learning.
Karayan, S., & Gathercoal, P. (2003). Empowering students with special

needs through service-learning. California Lutheran University. Retrieved May 31, 2008, from ERIC database.

This qualitative and quantitative study evaluated the quality of special-needs pre-service teachers’ service learning projects. The study analyzed the proposed projects to determine what type of experience they offered the students who participated in them. The object was to increase the number of service learning projects classified as “reciprocal empowerment.” This method is important to classroom instruction because I believe that an instructional strategy is only as powerful as the person who teaches it. It is my responsibility as the teacher to know how to design a service-learning project that maximizes the benefit to my students.
Lewis, B.A. (1991). Today's kids care about social action. Educational Leadership,

49(1), 47-49. Retrieved June 12, 2008, from Academic Search Premier database.

This article describes the importance of teaching citizenship participation by incorporating social action projects into the classroom. It proposes that these projects engage students by focusing on an issue of interest to them, developing skills across the curriculum as a natural progression of the project, making connections between skills learned in the classroom and a real-world application, and providing students with critical thinking opportunities. This is important for classroom instruction because it illustrates that teaching civic responsibility can benefit both students and the community as a whole.
Lintner, T. (2006). Hurricanes and tsunamis: Teaching about natural disasters and civic

responsibility in elementary classrooms. Social Studies, 97(3), 101-104. Retrieved May 22, 2008, from ERIC database.

This article details methods for increasing students’ understanding of civic responsibility by helping them to recognize their place in the global community. The author suggests that integrating current events into the social studies curriculum not only reinforces the concepts of the discipline, but personalizes history for students and asks them to recognize the relationship between themselves and the rest of the world. I think this method is important for classroom instruction because details a strategy for creating a service-learning opportunity that will reinforce the connection between the classroom and the real world.

Rowe, J. (1990). To develop thinking citizens. Educational Leadership, 48(3), 43-44.

Retrieved May 22, 2008, from Academic Search Premier database.

This article details the implementation of a school-wide social studies curriculum that includes critical thinking instruction and a problem-solving framework. The curriculum includes an annual unit on future problem-solving in which students participate in town government and work to solve a community issue. I think this is an important method for classroom instruction because it illustrates real-world applications of research and problem-solving. This method also enables students to be active participants in their community.
Seitsinger, A. (2005). Service-learning and standards-based instruction in middle schools.

Journal of Educational Research, 99(1), 19-30. Retrieved June 5, 2008, from ERIC database.

This study utilized qualitative data from surveys of classroom teachers collected as part of Project High Performance Learning Communities (HiPlaces) to determine the educational attitudes and beliefs associated with service learning; the extent to which it was implemented in middle schools; and the relationship, if any, between the two and standards-based instructional practices. Data was analyzed using statistical analysis and findings indicated that while most teachers believed in service learning, the belief did not translate to implementation. The research also found that teachers who utilized service learning projects also were more likely to use standards-based instructional practices. I think this research is important because it suggests a relationship between service-learning and standards-based instructional practices that warrants further study.
Simons, L., & Cleary, B. (2005). Student and community perceptions of the value added

for service-learners. Journal of Experiential Education, 28(2), 164-188. Retrieved May 31, 2008, from Academic Search Premier database.

This mixed-methods study of college students was designed to determine if participating in a service learning project positively impacted academic learning, personal and interpersonal development, and community engagement. The researchers collected both qualitative data in the form of pre- and post-service self-reporting surveys and quantitative data and analyzed it using mixed-method analysis. Overall, they concluded that service-learning participation is beneficial to the participant in all areas. This method is important to education because it shows that participating in service learning projects benefits students both academically and personally.
Soslau, E.G., & Yost, D.S. (2007). Urban service-learning: An authentic teaching

strategy to deliver a standards driven curriculum. Journal of Experiential Education, 30(1), 36-53. Retrieved June 8, 2008, from ERIC database.

This quasi-experimental study was designed to demonstrate the impact of service learning on student learning and motivation.
The experimental group participated in both service-learning and traditional core-content instruction while the control group only received traditional instruction. Both quantitative and qualitative data were collected over six months and findings indicated that service learning is a valuable educational tool for increasing academic achievement and student motivation. Additionally, the study found that the students who participated in the service learning project had a higher rate of “real-world connection” occurrences, which increase their engagement and promote meaningful learning experiences. This study is important to classroom instruction because it supports my belief that connecting content to the students’ real-life experiences will increase their motivation and engagement.

Taylor, J., & Trepanier-Street, M. (2007). Civic education in multicultural contexts: New

findings from a national study. Social Studies, 98(1), 14-18. Retrieved May 22, 2008, from ERIC database.
This quantitative correlational study examined the relationship between participation in community service and students’ civic sensibilities. Data was collected in the form of pre- and post-program surveys and quantitative analysis indicated statistically significant increases in students understanding of civic issues. This is important for classroom instruction because increasing students’ civic responsibility is a component of Kentucky’s core-content for assessment in social studies.
Wade, R.C. (2001). Social action in the social studies: From the ideal to the real. Theory
into Practice, 40(1), 23-28. Retrieved May 22, 2008, from ERIC database.

This article discusses incorporating democratic education, social justice education, and community service learning into the elementary classroom. The primary focus in each of these areas is promoting critical thinking and problem-solving skills. The author then details the challenges of putting these ideas into practice and notes that these difficulties make it unlikely that social action in the classroom will become the norm. I think this article is important to classroom instruction because teachers today are being trained how to teach both social action and the curriculum.
RESEARCH ANALYSIS
Jenson, S., & Burr, K. (2006). Participation and learning relationships: A service-learning

case study. Journal of Industrial Teacher Education, 43(3), 6-28. Retrieved May 31, 2008, from ERIC database.

This study is a qualitative case study. The design shows many characteristics of qualitative research. For example, it answers questions about relationships, the sample is small and non-representative, the data is informally collected in a natural setting and analyzed in a narrative, and the conclusions are based on the expertise of the observer.
In this study, the researcher attempted to answer the question of whether service-learning projects “appear to help motivate and engage students in the learning process and whether students effectively learn the course curriculum and content objectives while participating in class service learning projects” (8). The subjects of this study were twenty-five fourteen- to eighteen-year-old high school students enrolled in a construction technology class in a lower-middle class rural, northwestern United States city.
The duration of the case study was two weeks at the beginning of the second trimester. At end of the study, the researcher concluded that the service-learning project motivated students to both participate in class and learn course content.
 There are some research issues associated with this study. For example, while external validity was enhanced by the real-life setting in which the research was conducted, it was also an issue because the size of the study sample is too small for generalization. To address this, the researcher suggests that quantitative studies of other populations be conducted to further validate this study’s conclusions. Additionally, while internal validity may have been enhanced by the unobtrusive research methods, the study itself may not have been performed in a controlled enough setting to ensure that the conclusions drawn are warranted by the data.
From this study, I learned that when a service learning project is carefully designed to both meet the content standards of the course and address the interests of the student population, it can have a significant positive impact on the students learning and motivation. I believe this would be a valuable method to reproduce in my own classroom because the results of this study indicate that service learning is a valid instructional method. I feel that it may engage students who would not normally respond to traditional teaching methods.
Simons, L., & Cleary, B. (2005). Student and community perceptions of the value added

for service-learners. Journal of Experiential Education, 28(2), 164-188. Retrieved May 31, 2008, from Academic Search Premier database.

This mixed-methods descriptive research study primarily has characteristics of a quantitative study. For example, the hypotheses are specific and testable, the measurement is standardized and numerical, the data is collected through tests and questionnaires and analyzed using statistical manipulation, and the conclusions are stated with a degree of certainty. Qualitative data was also collected over the course of this study to serve as a reliability check for quantitative data.

This study was designed to answer the research questions “what and how is the ‘value-added’ by participating in service-learning” (169), i.e. what do students gain from participating in service learning in the areas of academic achievement, personal development and community engagement.

 The subjects of the study were fifty-nine undergraduate students at a private university in an eastern metropolitan area enrolled in two sections of an educational psychology course. Data was collected during the spring of 2003 and analyzed using a repeated-method ANOVA and 2 x 3 MANOVA. The analysis led the researchers to conclude that students benefit in all areas from participation in the service learning projects.

However, research issues do exist for this study. For example, internal validity is challenged by the single-subject design and the lack of a control group. External validity is threatened by the homogenous, small-sized sample that was studied. The researchers suggest additional future studies that address these limitations in their discussion.
 The reliability of this study is enhanced by the use of both quantitative and qualitative analysis and teacher and student reports, however, the researchers also suggest incorporating additional measurement instruments to improve reliability.

From this study, I learned that service learning is valuable to students not only on an academic level, but on a personal level. I also learned that service learning projects can improve students understanding of their role in the world community. I feel that this method will translate well to an elementary classroom and will be an important tool I can use to teach my students about civic responsibility.
