EDUC 504 (section 021):

SEMINAR IN Qualitative DATA Analysis

Instructor: Deirdre Kelly

Term: Winter 2 (Jan.-April 2011)

Office: Ponderosa G-14

Time: Wednesdays, 1:00-4:00 p.m.

Tel: 604-822-3952

Classroom: Ponderosa H-123
Fax: 604-822-4244

E-mail:
 deirdre.kelly@ubc.ca
“If data could speak for themselves, analysis would not be necessary.”

—Thomas A. Schwandt, 1997

“The unexpected, the surprising, the puzzling, and the downright
frustrating points in our data should be prized, rather than lamented.”
—Lawrence Sipe, 2004
PURPOSE OF THE SEMINAR

This seminar is designed to provide a workshop environment where students can analyze data collected, produced, or identified for a qualitative magistral or doctoral research thesis. Qualitative data analysis is difficult to tease apart from writing; the process of writing helps qualitative researchers clarify their thinking about their research problem. Student writing in progress will, therefore, comprise a primary text for the course. I hope that students in the workshop will be or become co-instructors, in the sense that they encourage their peers to think and write more effectively.

PREREQUISITES

Students must have taken EDUC 503, EPSE 595, or their equivalent. Given the focus and approach taken in this course, students must (1) have a research question and (2) have collected, generated, or identified immediately retrievable qualitative data (in the form of field notes based on participant observation, interviews, or documents) by the start of class. Data from a pilot study for a thesis or dissertation will suffice.
FOCUS AND ORGANIZATION OF THE SEMINAR

Qualitative data analysis involves both a disciplined use of intuition and introspection as well as a systematic making-sense of various forms of “data.” There are many ways to produce the coherent stories that are the end result of qualitative data analysis. To date, however, qualitative researchers have been better at writing about the dilemmas and tensions that arise in field work or in representing the research than they have been at elucidating the steps in between: qualitative data analysis. Thus, we will begin the seminar by discussing examples of qualitative research that we think are exemplary, teasing out the criteria by which we make those judgments. We will work backwards from some well-regarded research texts to imagine how the researchers organized, analyzed, and otherwise made sense of their data. To a large extent, we learn to do qualitative research by doing it. Thus, throughout the course, students will have opportunities to present their own emerging data analyses. Through a discussion of assigned readings and in-class activities, we will address such topics as: meanings of data analysis and coding, analysis techniques, the uses and abuses of computer software, the ethics and politics of data analysis, ways of presenting data, and writing as a method of inquiry. Throughout the course, we will treat writing as central to inquiry. Writing, as Rose and McClafferty have noted, “makes thought visible—and thus open to examination for coherence, for flaws in logic, for worth and value” (2001, p. 29).

SCHEDULE OF TOPICS AND DUE DATES:

Wed. Jan. 5

Introduction; effective data analysis & writing

Wed. Jan. 12

Meanings of “analysis” and “coding”

** draft of individual learning contract due in class & via email **

Wed. Jan. 19

Managing data; theory-informed analysis

Guest speaker: Dr. Allison Tom

Wed. Jan. 26

Analytic strategies; ethnography & analysis from the bottom up
Wed. Feb. 2

Analytic strategies; narrative analysis

Wed. Feb. 9

Analytic strategies; constant comparative and deviant case analysis

Wed. Feb. 16

** Reading week; no classes **
Wed. Feb. 23

Analytic strategies; deconstruction and reconstruction
Wed. Mar. 2

Computer software; creating a codebook
Wed. Mar. 9

Analyzing race, class, gender and other power relations
Wed. Mar. 16

Writing as a method of inquiry; voice, style, audience
Wed. Mar. 23

Ethics and politics of representation
Wed. Mar. 30

Reflexivity; creating interpretations
Wed. Apr. 6

Student presentations & workshops; wrap-up

** all final assignments due in class & via email **

ASSIGNMENTS & EXPECTATIONS

Although each student will have a research question and some data to analyze, I recognize that you will be at different stages in your research. For this reason, students will negotiate individual learning contracts with me. All students will be expected to engage to some degree in each of the activities listed below, although I do not require that all of the activities be graded. The weighting of different activities in determining the overall mark will be negotiated individually.

Reading and analysis journal

Keep a typewritten journal of (a) connections between the readings and the ongoing work on your research project, and (b) your analytic decisions and reflections (e.g., about sampling, the literature, “aha” moments, new questions, hunches, utility of various analytic strategies, procedures used to generate categories, emerging themes, coding systems, writing strategies). One way to think about the journal is the creation of an “audit trail” or, alternatively, as an aid to positional and textual reflexivity. Suggested weight: 0-30%.
Presentation of work in progress (in-class workshops)
Select an analytic dilemma or challenge to present to the class for members’ comments and assistance. Distribute via email copies of the interview excerpt, field notes, or other relevant document to seminar members the day before the workshop session. As a written preface to distributed materials, presenters should include any requests and expectations (what they want the group’s help with). Suggested weight: 0-20% (consider giving this less weight so that you can concentrate on learning with your fellow seminar members instead of your mark).
Individual writing projects

Set some goals with regard to your own work and writing that are appropriate to the stage of your research project. For those of you who are earlier in your work, I have suggested 18 possible mini (2 to 5 pages) writing assignments following from various in-class topics and activities (see interspersed below, with various due dates). Feel free to pick and choose those that inspire you or that make sense in light of your situation (not all 18!). (A couple of these might blossom into larger writing projects.) For those of you at later stages in your work, you might set the goal of drafting a chapter of your thesis. I suggest you translate this bigger goal into various steps and assign each step a deadline. Suggested weight: 30-60%.
Class participation

The success of our work as a collaborative venture depends on respectful and attentive class participation by all members. For presenters, this means making their written work available in advance and being open to constructive critique. For participants, this means taking into account what the presenting student has signaled or announced is wanted from the analytic session; within those bounds, participants are encouraged to analyze the data in any fashion they believe will advance the collective analysis. For all participants, it means keeping the data presented and discussed confidential (i.e., do not share it or discuss it with non-seminar members). We may want to consider partnering seminar members. On the day one partner is scheduled to present, the other partner might take responsibility for leading off the commentary. Partners might also exchange and review drafts of each other’s written work, preliminary to it being turned in to the instructor. Suggested weight 0-10% (maximum 10%).
COURSE READINGS

There is no required text for this course. For those of you who would like to supplement your reading with an introductory text on qualitative data analysis, I recommend any of the following (full citations are in the further reading list): Coffey & Atkinson, 1996; LeCompte & Schensul, 1999; Grbich, 2007.

Some of the readings will be available in a reader that can be purchased through the UBC Bookstore. The rest of the readings are available free of charge as e-journal articles, which you can download as pdf files from the UBC Library. I have indicated this by putting “<pdf>” at the end of each of these citations, followed by a persistent link (with this outline open on your computer, press Ctrl + left click on the link, while connected to the UBC VPN, and it should take you directly to the article).

January 5: Introduction

Each student should come prepared to tell the class about a favorite piece of published qualitative research and what makes it effective or exemplary.

Background reading:
Tracy, Sarah J. (2010). Qualitative quality: Eight “big-tent” criteria for excellent qualitative research. Qualitative Inquiry, 16(10), 837-851. http://dx.doi.org/10.1177/1077800410383121
Possible writing assignment due Jan. 12: Review a piece of qualitative research. Working backwards from the results or conclusions, imagine the analytic strategies the author(s) must have used. What information about analytic strategies is present? What is missing? Consider to what extent the implicit or explicit analytic strategies are appropriate to your area.

January 12: Meanings of “analysis” and “coding”

Wolcott, Harry F. (1994). Description, analysis, and interpretation in qualitative inquiry. In Transforming qualitative data: Description, analysis, and interpretation (pp. 9-54). Thousand Oaks, CA: Sage Publications.

Kvale, Steinar, & Brinkmann, Svend. (2009). Interview analyses focusing on meaning. In InterViews: Learning the craft of qualitative research interviewing (2nd ed., pp. 201-218). Thousand Oaks, CA: Sage Publications.

Coffey, Amanda, & Atkinson, Paul. (1996). Concepts and coding. In Making sense of qualitative data: Complementary research strategies (pp. 26-53). Thousand Oaks, CA: Sage Publications.
Possible writing assignment due Jan. 19: What sense do you make of Wolcott’s distinctions between description, analysis, and interpretation? At this stage, what are your thoughts about how you will emphasize or blend description, analysis, and interpretation in your inquiry?

January 19: Managing data; theory-informed analysis; linking research questions to data sources to initial codes; guest speaker Dr. Allison Tom
Lareau, Annette. (1989). Appendix: Common problems in field work: A personal essay. In Home advantage: Social class and parental intervention in elementary education (pp. 187-223). London: Falmer Press.

Simon, Katherine G. (2001). My approach for observing classrooms; “We could argue about that all day”: Missed opportunities for exploring moral questions. In Moral questions in the classroom: How to get kids to think deeply about real life and their schoolwork (pp. 36-38, 53-98). New Haven, CT: Yale University Press.
Optional:
Honan, E., Knobel, M., Baker, C., & Davies, B. (2000). Producing possible Hannahs: Theory and the subject of research. Qualitative Inquiry, 6(1), 9-32. <pdf> http://qix.sagepub.com/cgi/content/abstract/6/1/9

Snow, D., Morrill, C., & Anderson, L. (2003). Elaborating analytic ethnography: Linking fieldwork and theory. Ethnography, 4(2), 181-200. <pdf>

http://dx.doi.org/10.1177/14661381030042002
Possible writing assignment due Jan. 26: Based on the empirical and theoretical literature that informed your initial research question(s), what concepts, items, ideas, themes, or phenomena might you want to keep in mind as you begin to immerse yourself in your data? Can you condense them into a mental checklist?

Alternatively: Select one “chunk” of your data (e.g., a set of field notes, an interview transcript) and evaluate it in light of your research question(s). Assess what you have learned, note what new questions arise in light of your observations, and discuss how you plan to proceed based on your insights.

January 26: Analytic strategies: Ethnography & analysis from the bottom up
Grbich, Carol. (2007). During data collection: Preliminary data analysis; Post data collection: Thematic analysis. In Qualitative data analysis: An introduction (pp. 25-36). London: Sage Publications.

LeCompte, Margaret D., & Schensul, Jean J. (1999). Chap. 10: Fine-tuning results: Assembling components, structures, and constituents. In Analyzing and interpreting ethnographic data (pp. 177-211). Walnut Creek, CA: AltaMira Press.
Sipe, Lawrence R., & Ghiso, Maria P. (2004). Developing conceptual categories in classroom descriptive research: Some problems and possibilities. Anthropology & Education Quarterly, 35(4), 472-485. <pdf> http://dx.doi.org/10.1525/aeq.2004.35.4.472
Possible writing assignment due Feb. 2: Select any of the suggestions offered in chapter 10 of LeCompte & Schensul to write about a significant piece of your study (e.g., create a vignette, write some history, describe a social process, etc.).

February 2: Analytic strategies: Narrative analysis

Polkinghorne, Donald E. (1995). Narrative configuration in qualitative analysis. International Journal of Qualitative Studies in Education, 8(1), 5-23.

Riessman, Catherine K. (2002). Analysis of personal narratives. In J. F. Gubrium & J. A. Holstein (Eds.), Handbook of interview research: Context and method (pp. 695-710). Thousand Oaks: Sage.

Possible writing assignment due Feb. 9: Make an initial effort to produce a “storied episode of a person’s life” (Polkinghorne, 1995, p. 15) from your data (e.g., an interview). Identify the story’s ending and ask yourself how it came about. “Arrange the data elements chronologically” and “identify which elements are contributors to the outcome” (ibid., p. 18). Reflect on how well your initial plot outline fits your data.

February 9: Analytic strategies: Constant comparative and deviant case analysis
Silverman, David. (2001). Analytic induction; The constant comparative method; Deviant-case analysis. In Interpreting qualitative data: Methods for analysing talk, text and interaction (2nd ed., pp. 239-246). Thousand Oaks: Sage.

Altheide, David L. (2000). Tracking discourse and qualitative document analysis. Poetics, 27(4), 287-299. <pdf> http://dx.doi.org/10.1016/S0304-422X(00)00005-X
Bruce, Catherine D. (2007). Questions arising about emergence, data collection, and its interaction with analysis in a grounded theory study. International Journal of Qualitative Methods, 6(1), 2-12. <pdf> http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=25090262&site=ehost-live
Possible writing assignment due Feb. 23: Get a start on developing a preliminary coding scheme for your data. What events, behaviors, statements, or activities recur and might be coded? Which seem rare? Which are absent, despite your expectations? What do the rare or absent cases tell you about your data as a whole?

Alternatively: Thinking about a concept or theory that has informed your data collection, create a simple data display matrix or cross-tabulation. Take note of the analytic decisions you make along the way (e.g., your starting scheme, which data do not fit initially, your revisions, insights that result).

February 16: No class -- Reading Week
February 23: Analytic strategies: deconstruction and reconstruction
Janks, Hilary. (2005). Deconstruction and reconstruction: Diversity as a productive resource. Discourse: Studies in the Cultural Politics of Education, 26(1), 31-43. <pdf> http://dx.doi.org/10.1080/01596300500040078
Søndergaard, Dorte M. (2002). Poststructuralist approaches to empirical analysis. International Journal of Qualitative Studies in Education, 15(2), 187-204. <pdf> http://dx.doi.org/10.1080/09518390110111910
Saukko, Paula. (2003). On deconstruction and beyond. In Doing research in cultural studies: An introduction to classical and new methodological approaches (pp. 135-152). Thousand Oaks: Sage.
Optional:

Martin, J. (1990). Deconstructing organizational taboos: The suppression of gender conflict in organizations. Organization Science, 1(4), 339-359. <pdf> http://www.jstor.org/stable/2634968
Martino, W. (2008). The lure of hegemonic masculinity: Investigating the dynamics of gender relations in two male elementary school teachers' lives. International Journal of Qualitative Studies in Education, 21(6), 575-603. <pdf> http://dx.doi.org/10.1080/09518390701546732
Possible writing assignment due March 2: Select an analytic tool--such as storyline, interpretative repertoire, or positioning--and begin to explore its possibilities for helping you make sense of your data.

Alternatively: Attempt to apply one or more of the five modes of operation of ideology suggested in Janks (2005, citing Thompson) to your research data, or work your way through exercise 7 in Saukko (2003, p. 152).
March 2: Computer software; creating a codebook

Optional background reading:

Weston, C., Gandell, T., Beauchamp, J., McAlpine, L., Wiseman, C., & Beauchamp, C. (2001). Analyzing interview data: The development and evolution of a coding system. Qualitative Sociology, 24(3), 381-400. <pdf> http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=11302733&site=ehost-live
Dohan, D., & Sanchez-Jankowski, M. (1998). Using computers to analyze ethnographic field data: Theoretical and practical considerations. Annual Review of Sociology, 24, 477-498. <pdf> http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=1056950&site=ehost-live
Lee, R. M., & Esterhuizen, L. (2000). Computer software and qualitative analysis: Trends, issues and resources. International Journal of Social Research Methodology, 3(3), 231-243. <pdf> http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=3860076&site=ehost-live
Possible writing assignment due March 9: Reflect upon whether and how a computer will aid you in the analysis of your data. What factors entered into your consideration? If you will use a software package, how will you select one, using which criteria?

March 9: Analyzing race, class, gender and other power relations
Fine, Michelle, & Weis, Lois. (2005). Compositional studies, in two parts: Critical analysis on social (in)justice. In N. K. Denzin & Y. S. Lincoln (Eds.), The SAGE handbook of qualitative research (3rd ed., pp. 65-84). Thousand Oaks, CA: Sage Publications, Inc.
Cuadraz, Gloria H., & Uttal, Lynet. (1999). Intersectionality and in-depth interviews: Methodological strategies for analyzing race, class, and gender. Race, Gender & Class, 6(3), 156-186.

Read one of the following for a jigsaw activity (to be assigned in class):
Meekosha, H. (2006). What the hell are you? An intercategorical analysis of race, ethnicity, gender and disability in the Australian body politic. Scandinavian Journal of Disability Research, 8(2-3), 161-176. http://dx.doi.org/10.1080/15017410600831309
Durham, M. G. (2004). Constructing the "new ethnicities": Media, sexuality, and the diaspora identity in the lives of Asian immigrant girls. Critical Studies in Media Communication, 21(2), 210-229. <pdf> http://dx.doi.org/10.1080/07393180410001688047
Bennett, A. (1999). Rappin' on the Tyne: White hip hop culture in Northeast England--an ethnographic study. Sociological Review, 47(1), 1-24. <pdf> http://search.ebscohost.com/login.aspx?direct=true&db=sih&AN=1847213&site=ehost-live
Bettie, J. (2000). Women without class: Chicas, cholas, trash, and the presence/absence of class identity. Signs: Journal of Women in Culture and Society, 26(1), 1-35. <pdf> http://links.jstor.org/sici?sici=0097-9740%28200023%2926%3A1%3C1%3AWWCCCT%3E2.0.CO%3B2-L
Valentine, Gill. (2007). Theorizing and researching intersectionality: A challenge for feminist geography. Professional Geographer, 59(1), 10-21. <pdf> http://dx.doi.org/10.1111/j.1467-9272.2007.00587.x
Optional:

McCall, L. (2005). The complexity of intersectionality. Signs: Journal of Women in Culture and Society, 30(3), 1771-1800. <pdf> http://dx.doi.org/10.1086/426800
Yuval-Davis, N. (2006). Intersectionality and feminist politics. European Journal of Women's Studies, 13(3), 193-209. <pdf> http://dx.doi.org/10.1177/1350506806065752
Possible writing assignment due March 16: Taking into account the power relations or social structures that you wish to make central in your analysis, discuss who will be (or was) included in your study as participants (interviewees) and why. Provisionally, how will you locate your participants in historical and social context?

March 16: Writing as a method of inquiry; Voice, style, audience

Richardson, Laurel, & St. Pierre, Elizabeth A. (2005). Writing: A method of inquiry. In N. K. Denzin & Y. S. Lincoln (Eds.), The SAGE handbook of qualitative research (3rd ed., pp. 959-978). Thousand Oaks, CA: Sage Publications, Inc.
Freedman, Samuel G. (1992). Liquid paper. In Small victories: The real world of a teacher, her students, and their high school (pp. 209-229). New York: HarperCollins.

Lassiter, Luke E. (2005). Accessible writing. In The Chicago guide to collaborative ethnography (pp. 117-132). Chicago: University of Chicago Press.

Possible writing assignment due March 23: Select a piece of qualitative research, focusing first on what the author states has been learned. Then note which details have been reported. Are all of them relevant to explain how the author arrived at the endpoint? Alternatively: Think about ways that you might experiment with literary conventions (voice, tone, point of view, etc.) and forms (e.g., poetry, dramatic dialogue, drama) in your research report. How do these relate to your inquiry approach, research goals, and ethical stance? (See Richardson & St. Pierre, 2005, pp. 973-975 for other suggestions.)
March 23: Ethics and politics of representation

Fine, Michelle, Weis, Lois, Weseen, Susan, & Wong, Loonmun. (2003). For whom? Qualitative research, representations, and social responsibilities. In N. K. Denzin & Y. S. Lincoln (Eds.), The landscape of qualitative research: Theories and issues (2nd ed., pp. 167-207). Thousand Oaks: Sage.
Optional:

Lawless, E. J. (1992). "I was afraid someone like you ... an outsider . .. would misunderstand": Negotiating interpretive differences between ethnographers and subjects. Journal of American Folklore, 105(417), 302-314. <pdf> http://www.jstor.org/stable/541758
Khan, S. (2005). Reconfiguring the native informant: Positionality in the global age. Signs: Journal of Women in Culture and Society, 30(4), 2017-2035. <pdf> http://dx.doi.org/10.1086/428423
Brayboy, B. M., & Deyhle, D. (2000). Insider-outsider: Researchers in American Indian communities. Theory into Practice, 39(3), 163-169. <pdf> http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=3474053&site=ehost-live
Possible writing assignment due March 30: What ethical dilemmas and questions have arisen thus far in your research project? What strategies might you use to address them? Alternatively: How will you represent yourself and your participants in your research project? In which contexts might exposing the researcher’s personal situation advance a research project, and in which contexts not?

March 30: Reflexivity; creating interpretations
Mauthner, Natasha S., & Doucet, Andrea. (2003). Reflexive accounts and accounts of reflexivity in qualitative data analysis. Sociology 37(3), 413-431. <pdf> http://dx.doi.org/10.1177/00380385030373002
Frith, Hannah, & Kitzinger, Celia. (1998). "Emotion work" as a participant resource: A feminist analysis of young women's talk-in-interaction. Sociology, 32(2), 299-320. <pdf> http://dx.doi.org/10.1177/0038038598032002005
Shenk, J. W. (2009). What makes us happy? Atlantic Online, 1-17. <pdf> http://www.theatlantic.com/doc/200906/happiness
Optional:

Lather, P. (2001). Postbook: Working the ruins of feminist ethnography. Signs: Journal of Women in Culture and Society, 27(1), 199-227. <pdf> http://links.jstor.org/sici?sici=0097-9740%28200123%2927%3A1%3C199%3APWTROF%3E2.0.CO%3B2-U
Peshkin, A. (2000). The nature of interpretation in qualitative research. Educational Researcher, 29(9), 5-9. <pdf> http://links.jstor.org/sici?sici=0013-189X%28200012%2929%3A9%3C5%3ATNOIIQ%3E2.0.CO%3B2-8
Roulston, K. (2001). Data analysis and "theorizing as ideology". Qualitative Research, 1(3), 279-302. <pdf>
Possible writing assignment due April 6: Compose what Richardson calls a “writing-story” (a narrative about the writing process itself). For instance, you could select one part of your research where you are aware that your subjectivity or social location influenced a decision related to the analysis or interpretation of your data. Describe it. What alternative decisions did you consider but rule out, and why?

Alternatively: Examine chapter titles, headings, and subheadings in something you have written. If the headings are descriptive or general labels for containers into which much might be poured, rewrite them to convey the kernels of your argument. Reflect on any structural editing these new headings might suggest (parts to cut, add, rewrite, sharpen).

April 6: Student presentations and workshops
Pertinent UBC, EDST & Course Policies

EDST Graduate Course Grading Policy

Marking Standards. (http://www.edst.educ.ubc.ca/policies_forms/grading.html)
	A+

(90-100%)
	Reserved for exceptional work that greatly exceeds course expectations. In addition, achievement must satisfy all the conditions below.

	A

(85-89%)
	A mark of this order suggests a very high level of performance on all criteria used for evaluation. Contributions deserving an A are distinguished in virtually every aspect. They show that the individual significantly shows initiative, creativity, insight, and probing analysis where appropriate. Further, the achievement must show careful attention to course requirements as established by the instructor.

	A-

(80-84%)
	An A is awarded for generally high quality of performance, no problems of any significance, and fulfillment of all course requirements. However, the achievement does not demonstrate the level of quality that is clearly distinguished relative to that of peers in class and in related courses.

	B

(68-79%)
	This category of achievement is typified by adequate but unexceptional performance when the criteria of assessment are considered. It is distinguished from A level work by problems such as: one or more significant errors in understanding, superficial representation or analysis of key concepts, absence of any special initiatives, or lack of coherent organization or explication of ideas.

	C

(60-67%)
	C level work is that which exhibits several of the problems mentioned in the description of B grades. The Faculty of Graduate Studies considers 60% as a minimum passing grade for graduate students.

Academic Honesty

Please make sure that you acknowledge and cite the oral and written work of others in all assignments. Not citing sources is considered plagiarism. For further clarification, please see the policies on student discipline and academic misconduct in the UBC calendar (http://www.students.ubc.ca/calendar). Also, see: http://www.vpacademic.ubc.ca/integrity/policies.htm. The UBC library also has a useful web-based Plagiarism Resource Centre that explains what plagiarism is and how to avoid it (www.library.ubc.ca/home/plagiarism/).
Academic Accommodations for Students with Disabilities

If you have a letter from the Disability Resource Centre (DRC) indicating that you have a disability that requires specific accommodations, please present the letter to me so that we can discuss the accommodations that you might need for class. To request academic accommodations due to a disability, first meet with a DRC advisor to determine what accommodations/services you are eligible for. You can find more information at: http://students.ubc.ca/access/drc.cfm?page=current

Religious Observances

Students will not be penalized because of observances of their religious beliefs. Whenever possible, students will be given reasonable time to make up any academic assignment that is missed due to participation in a religious observance. It is the student’s responsibility to inform the instructor of any intended absences for religious observances in advance.

FURTHER READING

Introductions to Qualitative Research:

Creswell, J. W. (2007). Qualitative inquiry and research design: Choosing among five traditions (2nd ed.). Thousand Oaks: Sage.

Delamont, S. (1992). Fieldwork in educational settings: Methods, pitfalls and perspectives. London: The Falmer Press.

Denzin, N. K., & Lincoln, Y. S. (Eds.). (1998). The landscape of qualitative research: Theories and Issues. Thousand Oaks, CA: Sage.

Denzin, N. K., & Lincoln, Y. S. (Eds.). (2003). Collecting and interpreting qualitative materials (2nd ed.). Thousand Oaks, CA: Sage.

Hammersley, M. (2006). Ethnography: Problems and prospects. Ethnography and Education, 1(1), 3-14. <pdf>
Hammersley, M., & Atkinson, P. (1995). Ethnography: Principles in practice (2nd ed.). New York: Routledge.

Hesse-Biber, S. N., & Levy, P. (2006). The practice of qualitative research. Thousand Oaks: Sage.

Lofland, J., & Lofland, L. H. (1995). Analyzing social settings: A guide to qualitative observation and analysis (3rd ed.). Belmont, CA: Wadsworth Publishing.

Marshall, C., & Rossman, G. B. (1999). Designing qualitative research (3rd ed). Newbury Park, CA: Sage.

Murchison, J. M. (2010). Ethnography essentials: Designing, conducting, and presenting your research. San Francisco: Jossey-Bass.

Schensul, J. J., & LeCompte, M. D. (Eds.). (1999). Ethnographer's toolkit. Walnut Creek, CA: AltaMira Press.

Schwandt, T. A. (1997). Qualitative inquiry: A dictionary of terms. Thousand Oaks: Sage.

Silverman, D. (2000). Doing qualitative research: A practical handbook. London: Sage.

Interviewing and Narrative Research:

Bloor, M., Frankland, J., Thomas, M., & Robson, K. (2001). Focus groups in social research. London: Sage.

Corbin, J., & Morse, J. M. (2003). The unstructured interactive interview: Issues of reciprocity and risks when dealing with sensitive topics. Qualitative Inquiry, 9(3), 335-354. <pdf>
Fontana, A., & Frey, J. H. (2005). The interview: From neutral stance to political involvement. In N. K. Denzin & Y. S. Lincoln (Eds.), The Sage handbook of qualitative research. Thousand Oaks: Sage.

Gubrium, J. F., & Holstein, J. A. (Eds.). (2001). Handbook of interview research: Context and method. Thousand Oaks: Sage.

Hammersley, M. (2003). Recent radical criticism of interview studies: Any implications for the sociology of education? British Journal of Sociology of Education, 21(1), 119-126. <pdf>
Hollway, W., & Jefferson, T. (2000). Doing qualitative research differently: Free association, narrative and the interview method. London; Thousand Oaks, CA: Sage.

Kvale, S., & Brinkmann, S. (2009). InterViews: Learning the craft of qualitative research interviewing (2nd ed.). Thousand Oaks, CA: Sage Publications.

Mann, C., & Stewart, F. (2000). Internet communication and qualitative research: A handbook for researching online. London: Sage.

Munday, J. (2006). Identity in focus: The use of focus groups to study the construction of collective identity. Sociology, 40(1), 89-105. <pdf>
Scheurich, J. J. (1995). A postmodernist critique of research interviewing. International Journal of Qualitative Studies in Education, 8(3), 239-252. <pdf>
Wilkinson, S. (1998). Focus groups in feminist research: Power, interaction, and the co-construction of meaning. Women's Studies International Forum, 21(1), 111-125. <pdf>
Critical and Institutional Ethnography: Linking Micro & Macro, Global & Local
Burawoy, M. (1998). The extended case method. Sociological Theory, 16(1), 4-33. <pdf>
Campbell, M., & Manicom, A. (Eds.). (1995). Knowledge, experience and ruling relations: Studies in the social organization of knowledge. Toronto: University of Toronto Press. [this book contains studies applying or using Smith’s institutional ethnography approach]

DeVault, M. L., & McCoy, L. (2001). Institutional ethnography: Using interviews to investigate ruling relations. In J. F. Gubrium & J. A. Holstein (Eds.), Handbook of interview research: Context and method (pp. 751-775). Thousand Oaks: Sage.

Foley, Douglas A. (2002). Critical ethnography: The reflexive turn. International Journal of Qualitative Studies in Education, 15(4), 469-490. <pdf>
Foley, D. A., Levinson, B. A., & Hurtig, J. (2000-2001). Anthropology goes inside: The new educational ethnography of ethnicity and gender. Review of Research in Education, 25(1), 37-98. <pdf>
Maher, F. A., & Tetreault, M. K. T. (2007). Privilege and diversity in the academy. New York and London: Routledge. [example of institutional ethnography]

Naples, N. A. (2003). Feminism and method: Ethnography, discourse analysis, and activist research. New York: Routledge.

Ng, Roxana, & Mirchandani, Kiran. (2008). Linking global trends and local lives: Mapping the methodological dilemmas. In K. Gallagher (Ed.), The methodological dilemma (pp. 34-45). London: Routledge.

Smith, D. (2005). Institutional ethnography: A sociology for people. Toronto: Rowman & Littlefield Publishers Inc.

Walby, K. (2007). On the social relations of research: A critical assessment of institutional ethnography. Qualitative Inquiry, 13(7), 1008-1030. <pdf>
Journals Devoted to Issues of Qualitative Research Methodology:
Ethnography and Education

International Journal of Qualitative Methods

International Journal of Qualitative Studies in Education
Journal of Contemporary Ethnography
Narrative Inquiry [formerly Journal of Narrative and Life History]

Qualitative Inquiry

Qualitative Research

General Texts & Articles on Qualitative Data Analysis:
Anfara, V. A., Jr., Brown, K. M., & Mangione, T. L. (2002). Qualitative analysis on stage: Making the research process more public. Educational Researcher, 31(7), 28-38. <pdf> http://dx.doi.org/10.3102/0013189X031007028
Charmaz, K. (2006). Constructing grounded theory: A practical guide through qualitative analysis. Thousand Oaks: Sage.

Coffey, A., & Atkinson, P. (1996). Making sense of qualitative data: Complementary research strategies. Thousand Oaks: Sage Publications.

Erickson, F. (2004). Demystifying data construction and analysis. Anthropology & Education Quarterly, 35(4), 486-493. <pdf>

Grbich, C. (2007). Qualitative data analysis: An introduction. London; Thousand Oaks, CA: Sage Publications.

Harry, B., Sturges, K. M., & Klingner, J. K. (2005). Mapping the process: An exemplar of process and challenge in grounded theory analysis. Educational Researcher, 34(2), 3-13. <pdf>

LeCompte, M. D., & Schensul, J. J. (1999). Analyzing and interpreting ethnographic data. Walnut Creek, CA: AltaMira Press.

Silverman, D. (2001). Interpreting qualitative data: Methods for analysing talk, text and interaction (2nd ed.). Thousand Oaks: Sage.

Strauss, A., & Corbin, J. (1990). Basics of qualitative research: Grounded theory procedures and techniques. Newbury Park, CA: Sage.

Wolcott, H. F. (1994). Transforming qualitative data: Description, analysis, and interpretation. Thousand Oaks, Calif.: Sage Publications.

Some Exemplars of Methodological Reflections:

Duneier, M. (1999). Appendix: A statement on method. In Sidewalk (pp. 333-379). New York: Farrar, Straus and Giroux.

Lareau, A., & Shultz, J. (Eds.). (1996). Journeys through ethnography: Realistic accounts of fieldwork. Boulder, CO: Westview Press.

Norton, B. (2000). Chap. 2: Researching identity and language learning. In Identity and language learning: Gender, ethnicity, and educational change (pp. 20-37). New York: Longman.

Special Topics in Qualitative Inquiry:
Coffey, A., Renold, E., Dicks, B., Soyinka, B., & Mason, B. (2006). Hypermedia ethnography in educational settings: Possibilities and challenges. Ethnography and Education, 1(1), 15-30. <pdf>

Creswell, J. W. (2007). Computer use in qualitative data analysis. In Qualitative inquiry and research design: Choosing among five traditions (2nd ed., pp. 164-174). Thousand Oaks: Sage.

Dicks, B., Soyinka, B., & Coffey, A. (2006). Multimodal ethnography. Qualitative Research, 6(1), 77-96. <pdf>
Erickson, F. (2006). Definition and analysis of data from videotape: Some research procedures and their rationales. In J. L. Green, G. Camilli, P. B. Elmore, A. Skukauskaite & E. Grace (Eds.), Handbook of Complementary Methods in Education Research (pp. 177-192). Mahwah, NJ: Lawrence Erlbaum Associates.

Gallagher, K., & Kim, I. (2008). Moving towards postcolonial, digital methods in qualitative research: Contexts, cameras, and relationships. In K. Gallagher (Ed.), The methodological dilemma: Creative, critical and collaborative approaches to qualitative research (pp. 103-120). New York: Routledge.

Gildersleeve, R. E. (2010). Dangerously important moment(s) in reflexive research practices with immigrant youth. International Journal of Qualitative Studies in Education, 23(4), 407-421. http://dx.doi.org/10.1080/09518398.2010.492809
Goldman, S., & McDermott, R. (2007). Staying the course with video analysis. In R. Goldman, R. Pea, B. Barron & S. J. Derry (Eds.), Video research in the learning sciences (pp. 101-114). Mahway, NJ: Lawrence Erlbaum Associates.

Johnston, L. (2006). Software and method: Reflections on teaching and using QSR NVivo in doctoral research. International Journal of Social Research Methodology, 9(5), 379-391. http://dx.doi.org/10.1080/13645570600659433
Milner, H. R. (2007). Race, culture, and researcher positionality: Working through dangers seen, unseen, and unforeseen. Educational Researcher, 36(7), 388-400. <pdf>
Mulholland, J., & Wallace, J. (2003). Strength, sharing and service: Restorying and the legitimation of research texts. British Educational Research Journal, 29(1), 5-23. <pdf>

Peters, V., & Wester, F. (2007). How qualitative data analysis software may support the qualitative analysis process. Quality & Quantity, 41, 635-659. http://dx.doi.org/10.1007/s11135-006-9016-8
Pillow, W. S. (2003). Confession, catharsis, or cure? Rethinking the uses of reflexivity as methodological power in qualitative research. Qualitative Studies in Education, 16(2), 175-196. <pdf>

Pink, S. (2001). Doing visual ethnography: Images, media and representation. London: Sage.

Tilley, S. A. (2003). "Challenging" research practices: Turning a critical lens on the work of transcription. Qualitative Inquiry, 9(5), 750-773. <pdf>
Weitzman, E. A. (2003). Software and qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Collecting and interpreting qualitative methods (2nd ed., pp. 310-339). Thousand Oaks: Sage.

Narrative Analysis:
Fraser, H. (2004) Doing narrative research: Analyzing personal stories line by line. Qualitative Social Work, 3(2), 179–201. <pdf>
Mello, R. A. (2002). Collocation analysis: A method for conceptualizing and understanding narrative data. Qualitative Research, 2(2), 231-243. <pdf>
Mishler, E. G. (1995). Models of narrative analysis: A typology. Journal of Narrative and Life History, 5(2), 87-123.

Mishler, E. G. (1999). Storylines: Craftartists' narratives of identity. Cambridge, MA: Harvard University Press.

Richardson, L. (1995). Narrative and sociology. In J. Van Maanen (Ed.), Representation in ethnography (pp. 198-221). Thousand Oaks, CA: Sage.

Riessman, C. K. (2007) Narrative methods for the human sciences. Thousand Oaks, CA: Sage.

Stroobants, V. (2005). Stories about learning in narrative biographical research. International Journal of Qualitative Studies in Education, 18(1), 47-61. <pdf>
Poststructuralist Approaches to Data Analysis:
Britzman, D. P. (1995). "The question of belief": Writing poststructural ethnography. International Journal of Qualitative Studies in Education, 8(3).

Davies, B. (2000). A body of writing, 1990-1999. Walnut Creek, CA: AltaMira Press.

Davies, B., & Hunt, R. (1994). Classroom competencies and marginal positionings. British Journal of Sociology of Education, 15(3), 389-408. <pdf>

Harwood, V., & Rasmussen, M. L. (2007). Scrutinizing sexuality and psychopathology: A Foucauldian inspired strategy for qualitative data analysis. International Journal of Qualitative Studies in Education, 20(1), 31-50. <pdf>
Lather, P. (1995). The validity of angels: Interpretive and textual strategies in researching the lives of women. Qualitative Inquiry, 1(1), 41-69.

Laws, C., & Davies, B. (2000). Poststructuralist theory in practice: Working with "behaviourally disturbed" children. Qualitative Studies in Education, 13(3), 205-221. <pdf>
Scheurich, J. J. (1997). Research method in the postmodern. London: Falmer Press.

Critical Approaches to Discourse Analysis:
Ainsworth, S., & Hardy, C. (2004). Critical discourse analysis and identity: Why bother? Critical Discourse Studies, 1(2), 225-259. <pdf>
Anderson, G. L. (2001). Disciplining leaders: A critical discourse analysis of the ISLLC National Examination and Performance Standards in educational administration. International Journal of Leadership in Education, 4(3), 199-216. <pdf>

Binder, A. (1993). Constructing racial rhetoric: Media depictions of harm in heavy metal and rap music. American Sociological Review, 58, 753–767. <full text>
Blommaert, J., & Bulcaen, C. (2000). Critical discourse analysis. Annual Review of Anthropology, 29, 447-466. <pdf>

Currie, D., Kelly, D. M., & Pomerantz, S. (2007). Listening to girls: Discursive positioning and the construction of self. International Journal of Qualitative Studies in Education, 20(4), 377-400. <pdf>

Edley, N., & Wetherell, M. (2001). Jekyll and Hyde: Men's constructions of feminism and feminists. Feminism and Psychology, 11(4), 439-457. <pdf>

Fairclough, N. (2001). The discourse of New Labour: Critical discourse analysis. In M. Wetherell & S. Taylor & S. J. Yates (Eds.), Discourse Theory and Practice: A Reader (pp. 229-266). London: Sage Publications.

Fairclough, N., & Wodak, R. (1997). Critical discourse analysis. In T. A. van Dijk (Ed.), Discourse as social interaction: A multidisciplinary introduction (pp. 258-284). London: Sage.

Fraser, N., & Gordon, L. (1994). A genealogy of dependency: Tracing a keyword of the U.S. welfare state. Signs: Journal of Women in Culture and Society, 19(2), 309-336. <pdf>

Gee, J. P. (1999). An introduction to discourse analysis: Theory and method. New York: Routledge.

Gee, J. P. (2010). How to do discourse analysis: A toolkit. New York: Routledge.

Jørgensen, M. W., & Phillips, L. (2002). Discourse analysis as theory and method. Thousand Oaks: Sage.

Luke, A. (1995-1996). Text and discourse in education: An introduction to critical discourse analysis. Review of Research in Education, 21, 3-48. <pdf>
Lutz, C. A., & Collins, J. L. (1993). Reading national geographic. Chicago: University of Chicago Press.

Marshall, Elizabeth, & Toohey, Kathleen. (2010). Representing family: Community funds of knowledge, billingualism, and multimodality. Harvard Educational Review, 80(2), 221-241. <pdf> http://her.hepg.org
Mazawi, André E. (2009). "Qui a peur du lycee musulman?" Media representations of a Muslim school in France. Social Semiotics, 19(3), 235-256. doi: http://dx.doi.org/10.1080/10350330903072623

Rogers, R., Malancharuvil-Berkes, E., Mosley, M., Hui, D., & Joseph, G. O. G. (2005). Critical discourse analysis in education: A review of the literature. Review of Educational Research, 75(3), 365-416. <pdf>
Vadeboncoeur, J., & Luke, A. (2004). Who's/whose at risk? Answerability and the critical possibilities of classroom discourse. Critical Discourse Studies, 1(2), 201-223.

Van Dijk, T. A. (1993). Principles of critical discourse analysis. Discourse and Society, 4(2), 249-283. <pdf>
Wetherell, M., Taylor, S., & Yates, S. J. (Eds.). (2001). Discourse as data: A guide for analysis. Thousand Oaks: Sage.

Writing: Ways of Presenting Data and as a Method of Inquiry

Brodkey, L. (1996). Writing permitted in designated areas only. Minneapolis: University of Minnesota Press.

Coulter, C. A., & Smith, M. L. (2009). The construction zone: Literary elements in narrative research. Educational Researcher, 38(8), 577-590. http://dx.doi.org/10.3102/0013189X09353787 [and see comments and response to comments]

Emerson, R. M., Fretz, R. I., & Shaw, L. L. (1995). Writing ethnographic fieldnotes. Chicago: University of Chicago Press.

Holley, K. A., & Colyar, J. (2009). Rethinking texts: Narrative and the construction of qualitative research. Educational Researcher, 38(9), 680-686. http://dx.doi.org/10.3102/0013189X0 9351979
Kouritzin, S. (2002). The "half-baked" concept of "raw" data in ethnographic observation. Canadian Journal of Education, 27(1), 119-138. <pdf>
Lather, P. (2000). Responsible practices of academic writing: Troubling clarity II. In P. P. Trifonas (Ed.), Revolutionary pedagogies: Cultural politics, instituting education, and the discourse of theory (pp. 289-311). New York: Routledge.

Laws, C. (2003). Poststructuralist writing at work. International Journal of Qualitative Studies in Education, 17(1), 113-127. <pdf>
Rose, M., & McClafferty, K. A. (2001). A call for the teaching of writing in graduate education. Educational Researcher, 30(2), 27-33. <pdf>
Tierney, W. (2002). Get real: Representing reality and writing matters. International Journal of Qualitative Studies in Education, 15(4), 385-389, 427-430. <pdf >
Responses to Tierney:

Ellis, C. (2002). Being real: Moving inward toward social change. International Journal of Qualitative Studies in Education, 15(4), 399-406. <pdf>
Bourgois, P. (2002). Ethnography's troubles and the reproduction of academic habitus. International Journal of Qualitative Studies in Education, 15(4), 417-420. <pdf>
Van Maanen, J. (1988). Tales of the field: On writing ethnography. Chicago: University of Chicago Press.
Van Maanen, J. (2009). A song for my supper: More tales of the field. Organizational Research Methods, OnlineFirst,1-15. Available: http://dx.doi.org/10.1177/1094428109343968
Wolcott, H. F. (2001). Writing up qualitative research (2nd ed.). Thousand Oaks, CA: Sage Publications.

Zeller, N. (1995). Narrative strategies for case reports. International Journal of Qualitative Studies in Education, 8(1), 75-88.

Zinsser, W. (2001). On writing well: The classic guide to writing nonfiction (25th anniversary ed.). New York: HarperResource Quill.

The Ethics and Politics of Qualitative Data Analysis:

American Educational Research Association. (2006). Standards for reporting on empirical social science research in AERA publications. Educational Researcher, 35(6), 33-40. <pdf>
American Educational Research Association. (2009). Standards for reporting on humanities-oriented research in AERA publications. Educational Researcher, 38(6), 481-490. <pdf> doi: http://dx.doi.org/10.3102/0013189X09341833

Brettelle, C. (Ed.). (1993). When they read what we write: The politics of ethnography. Westport, CT: Bergin & Garvey.

DeVault, M. L. (1990). Talking and listening from women's standpoint: Feminist strategies for interviewing and analysis. Social Problems, 37(1), 96-116. <pdf>
Fine, M., & Weis, L. (1996). Writing the "wrongs" of fieldwork: Confronting our own research/writing dilemmas in urban ethnographies. Qualitative Inquiry, 2(3), 251-274. <pdf>
Guillemin, M., & Gillam, L. (2004). Ethics, reflexivity, and "ethically important moments" in research. Qualitative Inquiry, 10(2), 261-280. http://dx.doi.org/10.1177/1077800403262360
Gewirtz, S., & Cribb, A. (2006). What to do about values in social research: The case for ethical reflexivity in the sociology of education. British Journal of Sociology of Education, 27(2), 141-155. <pdf>
Halse, C., & Honey, A. (2005). Unravelling ethics: Illuminating the moral dilemmas of research ethics. Signs: Journal of Women in Culture and Society, 30(4), 2141-2162. <pdf>
Kelly, D. M. (2000). Studying up, down, and across in schools; speaking about, for, and with teen mothers: Dilemmas of a critical feminist ethnographer. Pregnant with meaning: Teen mothers and the politics of inclusive schooling (pp. 185-212). New York: Peter Lang.

Nespor, J., & Barber, L. (1995). Audience and the politics of narrative. International Journal of Qualitative Studies in Education, 8(1), 49-62.

Stacey, J. (1988). Can there be a feminist ethnography? Women's Studies International Forum, 11(1), 21-27.

Individual Learning Contracts: Two Examples
Reading and analysis journal:

20%

I plan to write in my journal at least once per week. I want the journal to serve as an aid to reflexivity, so that I have some record of how my thinking is evolving. I will be able to draw on my journal later when I write the methodology chapter of my thesis. Also, I want a place to jot down possible codes and the sources of my ideas about coding. I will turn in 2 typed journal entries (one at mid-term, one near the end of term) for evaluation and response.

Presentation of work in progress:
0%

I will present a problem that arises as I try to develop a set of codes and apply them to my data. Sometimes I feel that everything seems to relate to everything, and I’m confused about what might constitute a chapter’s worth of analysis. I will briefly present my research question and describe my data set to the group. Then I will lead the group into a consideration of one part of the data. I will ask for the group’s help in sorting through different ways of thinking about my data. I do not want this presentation to be marked.

Individual writing projects:

70%

My main goals are to develop a coding scheme and to draft one data analysis chapter for my thesis. I plan to complete and hand in a preliminary code list, with some description of what each code means, by January 27. By March 3, I will hand in an outline of my chapter and provide a written update on the coding scheme. By March 31, I will complete draft 1. By April 14, I will complete draft 2. I expect that the chapter will be approximately 30 typed, double-spaced pages.

Class participation:

10%

I propose to evaluate my own class participation, and I will submit a one-page explanation about how I evaluated myself on the last day of class. In evaluating myself, I will consider whether I have: (1) done all the required readings; (2) actively listened by responding to others’ contributions in a constructive manner; (3) meaningfully contributed to class discussions and group activities; and (4) treated others respectfully.

Reading and analysis journal:

30%

I will write 15 typed entries, using my journal as a record of analytic decisions I make. I will turn in the journal at mid-term and on April 2 for evaluation.

Presentation of work in progress:
10%

I would like my mark to be based on the clarity of my written and oral preface to my analytic challenge. Did I provide enough contextual information to get the group to the heart of the discussion I hoped to have? Did insights emerge from the discussion?

Individual writing projects:

60%

I want to analyze my pilot interview and revise the questions as needed. By mid-term, I will provide a 5-page reflection on this interview and next steps. I also want to write on 5 mini-questions that were posed in the course outline, interspersed throughout the term. Each response will be about 5 typed pages (25 pages total).

Class participation:

 0%

Because this is so subjective, I elect to give it zero weight in my mark.
EDUC 504 Student Information Sheet

1. Your name: __

2. Who is your research supervisor? ______________________________________
3. What is your research problem? “The purpose of my study is [fill in the blank].”

__

__

4. What data sources do you have (or hope to have) that are central to your study?

[Please circle the source/s below that apply]

a. Participant observation

b. Interviews

i. Individual or paired
ii. Group
c. Written documents

(e.g., files, statistical records, official proceedings, e-mails, news clips)

d. Visual images

(e.g., videotape, photos, maps, ads, cartoons, body language, tattoos)

e. Other

Please specify: ___

5. How far along are you in the research process (e.g., have completed a pilot, have completed all field work and data collection)?
__

__

6. What specific analytic approach do you plan to use in your study?
[Please circle one]
a. Life history/narrative
b. Phenomenology

c. Grounded theory

d. Ethnography

e. Discourse analysis
f. Other

7. How experienced are you with computers? Do you have any experience using a qualitative data analysis software package (e.g., Atlas.ti, NVivo, Weft Qda)?

__

PAGE
8 December 2010

17

