EDRS 822, Fall 2009

Syllabus, p. 12

EDRS 822
ADVANCED APPLICATIONS OF QUALITATIVE RESEARCH METHODS
Fall 2009
Instructor:

Earle Reybold
Office:

West #2003
Office hours:
By appointment

Phone:

703-993-9174
Email:

ereybold@gmu.edu
Blackboard:

http://courses.gmu.edu/
General Information
This course is an advanced seminar that focuses on current and emerging issues in qualitative research. The seminar will deal with selected advanced topics and will provide students with opportunities to apply new skills and knowledge to projects related to their own interests. We will spend considerable time exploring the philosophical underpinnings of design and application, as well as various analytical techniques. Prerequisite: EDRS 812 or equivalent coursework or experience. This course consists of three modules, each on a particular aspect of qualitative research. Each module will have a written assignment. Assignment topics for each module will be negotiated. I suggest you meet with your major professor (if applicable) to determine how these assignments might support your dissertation or proposal.
Class meetings will be run as seminars. I expect you to come to class prepared to discuss the reading assignments, and encourage you to share with the class other readings and examples you have found that are relevant. Before beginning the readings for a particular module I suggest that you ask yourself what your questions and concerns are about this issue and that you list them. After finishing a reading ask yourself how it related to your questions or concerns. Did it answer your questions? Did it raise new issues? Do you agree or disagree with the author? Then, outline the author's main points. If an example of a qualitative article is also assigned, analyze it in terms of the methodological readings: How do the ideas apply? How do they not apply? What are their implications for this study? We will often be reading articles or book chapters presenting different perspectives on the same topic. Think about each author's approach to qualitative research as you read his/her section for a particular module, and how this fits into the different approaches we have discussed.
This class will be collaborative and interactive—be prepared for discussion! Questions are encouraged and expected, and alternative viewpoints are welcome. I value contributions to our discussions and ask you to speak up! However, I do expect you to support your assertions. Also, I expect all of us to create an educational climate of open debate that is respectful and democratic. Further, be familiar with the GMU Honor System and Code. Your participation as a team member and a class member will be evaluated, not by the quantity of your contribution, but by the quality and integrity of your contribution.
Please note that course readings are listed. Reading assignments are listed for the day on which they will be discussed. Also note assignment due dates. Contact me if you have questions or concerns about this material. I am available via e-mail for scheduled appointments.
NOTE: When printing non-graded materials, I encourage you to print front and back.
Course Objectives

· Develop an awareness of alternative philosophies and methods of qualitative research in relation to general perspectives of inquiry.

· Develop alternative research designs for various forms of qualitative research.

· Develop and critique various methods of data collection and analysis, depending on emerging and changing research design.

· Critique data collection and analysis techniques in relation to relevant literature on qualitative research methods.
· Critique your research project and suggest areas for improvement.

· Critique empirical qualitative research according to standards for quality research.

Assignments

· Critique Using criteria discussed in class, teams will evaluate and critique at least two qualitative research articles using similar designs/methods. The assignment will develop your critique skills, necessary for situating your project in a field of study. Be sure to focus your critique on methodology! Teams will present and discuss the critique in class.
· Module Paper (3) Using criteria discussed in class, you will write a critical essay for each of the three module areas: philosophy, design and methods, and quality. These papers will allow you to interact personally with the material based on your own research interests and dissertation development. I suggest you communicate directly with your major professor/dissertation advisor about these assignments, as they may be used in either your proposal or dissertation. I would be happy to discuss this with you and your advisor via e-mail.
Assessment

Assignment

Points

Participation

20
Methodology Critique (group assignment-abstract, presentation, discussion)
20
Module One Paper

20
Module Two Paper

20
Module Three Paper

20

Total
100
Grades on assignments turned in late will be reduced 10%, and assignments more than one week late will not be accepted. Attendance is very important to class participation; one point will be deducted per class-hour absence.
· Evaluation Criteria (see Bloom’s Revised Taxonomy, Anderson & Krathwohl, 2001)
40%
Reflection and Critique: avoids surface presentation and summary of topic; identifies and meets need relevant to discipline; provides neutral presentation of strengths and weaknesses of topic; evaluates strengths and weaknesses; states and supports position.

40%
Integration and Support: provides comprehensive connections across course material (i.e., readings, discussions, previous learning, and personal experiences); balances theory and practice; provides appropriate and adequate support for ideas, facts, and propositions.

20%
Technical Soundness: characterizes professionalism and scholarship; attends to audience composition and needs; exhibits drafting and editing appropriate for graduate-level work. Papers should conform to APA 5th edition.
· Participation Criteria Participation is not equivalent to attendance! Participation will be jointly evaluated by me and your team members. The following criteria are expected:
· Prepared for discussion and tasks. This includes reading material and attending any team meetings.
· Maintains balance between speaking and listening roles. I do not expect you to ‘time’ yourself; be aware, though, ‘strong’ personalities overpower a discussion. Monitor your team and classroom interactions!
· Listens attentively and offers constructive feedback. All contributions should be considered and negotiated.
· Accepts diversity in viewpoints and negotiates differences. You are not expected to agree with one another at all times! However, we will be respectful and professional.
· Shares leadership roles. While it is comfortable to let ‘managers’ and ‘organizers’ plan team strategy, this will result in a vision defined by one person.

· Grading See Blackboard for assessment rubric and grading scale relevant to evaluation criteria.
Required Texts

Denzin, N. K., & Lincon, Y. S. (Eds.). (2005). The handbook of qualitative research (3rd ed.). Newbury Park: Sage.

Patton, M. Q. (2002). Qualitative research and evaluation methods (3rd ed.). Newbury Park: Sage.

Other readings as assigned. (See Blackboard for articles.)
Supplemental Texts and Suggested Readings
Bentz, V. M., & Shapiro, J. J. (1998). Mindful inquiry in social research. Thousand Oaks, CA: Sage.

Charmaz, K. (2006). Constructing grounded theory: A practical guide through qualitative analysis. Newbury Park: Sage.

Gubrium, J. F., & Holstein, J. A. (Eds.). (2008). Analyzing narrative reality. Thousand Oaks, CA: Sage.

Hammersley, M. (2008). Questioning qualitative inquiry. Thousand Oaks, CA: Sage.
Moustakas, C. (1994). Phenomenological research methods. Thousand Oaks, CA: Sage.

Riessman, C. K. (2008). Narrative methods for the human sciences. Thousand Oaks, CA: Sage.

Saldaña, J. (2009). The coding manual for qualitative researchers. Thousand Oaks, CA: Sage.
Websites and Resources
http://www.icqi.org/
http://www.qualitativeresearch.uga.edu/QualPage/
http://www.coe.uga.edu/quig/
http://www.coe.uga.edu/quig/resources.html
http://www.aera.net/uploadedFiles/Opportunities/StandardsforReportingEmpiricalSocialScience_PDF.pdf
http://www.aera.net/aboutaera/?id=717
http://www.slu.edu/organizations/qrc/QRjournals.html
http://www.slu.edu/organizations/qrc/QRCweblinks.html
http://www.pbs.org/saf/1507/video/watchonline.htm (Hidden Motives Series)

Course Outline
MODULE ONE: Philosophy and Theory of Qualitative Research

09/01
Introduction to Course
We will overview the syllabus and course requirements, and we will discuss your research projects and what you are hoping to achieve through this course. I suggest that you contact your major professor/dissertation advisor and discuss the course expectations and foci. The course assignments require qualitative data; ideally, you are currently working on a specific project (i.e., dissertation or pilot). If you do not have data, talk with me immediately.
Teams: We will form teams of three students. Teams will meet occasionally in class for in-class assignments; also, teams will be working across the course to develop the methodology critique project.

NOTE: * indicates multiple readings available for this topic; choose at least one to read. If you are planning to conduct qualitative research beyond your dissertation project, I suggest you read all readings listed. ** indicates further reading for those more interested in this particular topic.
09/08
Overview of QR Paradigms and Conceptual Frameworks
Denzin & Lincoln, chpt, 1
*Howe, K. R. (1998). The interpretive turn and the new debate in education. Educational Researcher, 27(8), 13-20.

*Labaree, D. F. (1998). Educational researchers: Living with a lesser form of knowledge. Educational Researcher, 27(8), 4-12.

Patton, chpts. 1-2
09/15
The Ongoing Debate: The Value of Qualitative Research Questioned

Denzin & Lincoln, chpts. 6, 8
Hammersley, M. (2000). The relevance of qualitative research. Oxford Review of Education, 26(3-4), 393-405.

**Hammersley (2008), a recommended text, is an excellent review of current debates about qualitative research.
*Lincoln, Y. S., & Cannella, G. S. (2004). Qualitative research, power, and the radical Right. Qualitative Inquiry, 10(2), 175-201.

*Lincoln, Y. S., & Cannella, G. S. (2004). Dangerous discourses: Methodological conservatism and governmental regimes of truth. Qualitative Inquiry, 10(1), 5-14.

Patton, chpt. 9
09/22
Transition to Module Two: Connecting Design to Orientation
Denzin & Lincoln, chpts. 3, 9-14 (choose one), 20-21 (choose one)

McNamara Horvat, E., Weininger, E. B., & Lareau, A. (2003). From social ties to social capital: Class differences in the relations between schools and parent networks. American Educational Research Journal 40(2), 319-351.

Patton, chpts. 3, 5
MODULE TWO: Design and Methods of Qualitative Research

09/29
Selection: A Critique of Convenience

**Charmaz, chpt. 5
Freeman, M. (2000). Knocking on doors: On constructing culture. Qualitative Inquiry, 6(3), 359-369.
Miranda, pp. 1-48
Patton, chpt. 5 (review for discussion)

Reybold, L. E., Lammert, J., & Stribling, S. M. (2009). Thinking forward: Consciousness and the selection process. Paper presented to the annual conference of the American Educational Research Association (AERA), San Diego, CA.
Module Paper One due (see Blackboard for assignment details).
10/06
Evaluating Qualitative Methods of Data Collection
Blackboard: Analysis of Observation Data

Denzin & Lincoln, chpts. 27-28 (feeling theoretical? Read chpt. 30!)

Gubrium, E., & Koro-Ljungberg, M. (2005). Contending with border making in the social contructionist interview. Qualitative Inquiry, 11(5), 689-715.

Kvale, S. (2006). Dominance through interviews and dialogues. Qualitative Inquiry, 12(3), 480-500.

Patton, chpts. 6-7

10/13
No Class

10/20
Beyond Coding: Interpreting and Generating Meaning
Blackboard: Analyzing Geetha
Best, A. L. (2003). Doing race in the context of feminist interviewing: Constructing whiteness through talk. Qualitative Inquiry, 9(6), 895-914.
**Charmaz (2006) considers the history of grounded theory, but the discussion provides a general overview of coding and analysis techniques common to many qualitative designs. Further, she discusses theoretical sampling and writing qualitative research.

Denzin & Lincoln, chpts. 36-37

Patton, chpt. 8

**Saldaña (2009) discusses a number of analytic methods and provides examples of how to apply them.
10/27
Narrative, Phenomenology, and Discourse Techniques

Denzin & Lincoln, chpts. 16, 22, 25
**Gubrium & Holstein (2008) discuss theoretical and practical issues related to narrative research.

**Moustakas (1994) clearly and concisely presents an overview of phenomenology and its application.

**Riessman (2008) discusses and provides examples of four different approaches to narrative analysis.
Rogers, et al. (2005). Critical discourse analysis in education: A review of the literature. Review of Educational Research, 75(3), 365-416.

Lawrence-Lightfoot, S. (2005). Portraiture: A dialogue between art and science. Qualitative Inquiry, 11(1), 3-15.

MODULE THREE: Quality Issues in Qualitative Research

11/03
No Class (AAACE)

11/10
Definitions of Quality in QR

See AERA Standards for Reporting on Empirical Social Science Research
Cho, J., & Trent, A. (2006). Validity in qualitative research revisited. Qualitative Research, 6(3), 319-340.

Firestone, W. A. (1993). Alternative arguments for generalizing from data as applied to qualitative research. Educational Researcher, 22(4), 16-23.

Schwandt, T. A. (1997). Reading the “problem of evaluation” in social inquiry. Qualitative Inquiry, 3(1), 4-25.

Module Paper Two due (see Blackboard for assignment details).
11/17
Applying Quality Criteria

Blackboard: Negotiating Quality Presentation
Anfara, Jr., V. A., Brown, K. M., & Mangione, T. L. (2002). Qualitative analysis on stage: Making the research process more public. Educational Researcher, 31(7), 28-38.
Heshusius, L. (1994). Freeing ourselves from objectivity: Managing subjectivity or turning toward a participatory mode of consciousness? Educational Researcher, 23(3), 15-22.

Peshkin, A. (1993). The goodness of qualitative research. Educational Researcher, 22(2), 23-29.
Polkinghorne, D. E. (2007). Validity issues in narrative research. Qualitative Inquiry, 13(4), 471-486.
11/24
Ethics in Qualitative Research

Denzin, N. K. (2007). Sacagawea’s nickname, or the Sacagawea problem. Qualitative Research, 7(1), 103-133.

Lugosi, P. (2006). Between overt and covert research: Concealment and disclosure in an ethnographic study of commercial hospitality. Qualitative Inquiry, 12(3), 541-561.
Reybold, L. E. (2008). The social and political structuring of faculty ethicality in education. Innovative Higher Education, 32, 279-295.

Methodology Critique Abstract due (see Blackboard for assignment details).
The Finish Line

12/01
Presentations/Discussions of Methodology Critiques

Teams will provide readings at least two weeks in advance.

12/08
Presentations/Discussions of Methodology Critiques

Teams will provide readings at least two weeks in advance.

Module Paper Three due (see Blackboard for assignment details). Turn in ALL previous original papers with my comments.
Guidelines for Module Papers

You will write a scholarly essay for each of the three modules in this course: philosophy, design and methods, quality. We will discuss these topics and paper parameters in class. Each paper should address the following areas:

1. Topic development. What topic or issue did you choose for your paper? Why did you choose this—what were your goals in exploring this topic? Is this a personal or professional exploration? Provide rationale for selecting this topic.

2. Topic coverage. What aspects of this topic are covered in our readings? In other literature? What are you exploring beyond class material? Is your focus broad (breadth of topic) or narrow (depth of topic)? What theories, beliefs, or expectations did you have about this topic? Where did these questions and expectations come from? How did they change as a result of this assignment (if they did)?

3. Discussion and critique. Have you developed each of your major points and connected them to the course material? Have you reflected on the material and considered alternative viewpoints? Does your essay critique both the content covered and assumptions about that content?

4. Application to personal research. How might this topic impact your dissertation or other research projects? Why? What ‘makes sense’ to you and why? What is not useful to you and why?

5. Technical. This is a scholarly assignment in an advanced doctoral methods course. APA guidelines for writing and referencing are expected.

Each paper should be no longer than 10 typed pages, double-spaced, 12pt font – standard APA guidelines. Appendices may be added and not included in page count, but all materials should be addressed sufficiently in text.

Guidelines for Methodology Critiques

In teams, you will critique the methods of at least two qualitative research articles that use similar designs/methods. (Critique parameters will be discussed in class.) Each critique will cover course material (readings and discussion).

A research study should describe in detail the design and methods used to conduct inquiry. A standard critique addresses whether the article has a clear and well-developed problem statement and conceptual framework, purpose of study, and research questions. The methods section should cover at least the basics of design, and methods, and many will cover conceptual framework, quality issues, and ethics. Explain your critique of these elements in detail and provide a solid rationale for your evaluation. Identify relevant readings to support your decisions.

You are not required to follow a standard format; in fact, certain designs do not lend themselves to this form of critique. I suggest you discuss alternative critiques with me.

The critique abstract should be no longer than five typed pages, double-spaced, 12pt font (standard APA guidelines).

Assignments: General Guidelines/Assessment Rubric

Module Papers: General topics are identified in the syllabus. Papers should be no longer than 10 pages (not including title page, references, and appendices), double spaced, one-inch margins, APA 5th edition.

20%
Problem/Purpose Development

R/C___

I/E___

T___

20%
Methodology

R/C___

I/E___

T___

20%
Findings/Discussion

R/C___

I/E___

T___

20%
Critique of Methodology

R/C___

I/E___

T___

20%
Technical

R/C___

I/E___

T___

100%
Total Score: Final Paper

Reflection and Critique: avoids surface presentation and summary of topic; identifies and meets relevant need; provides neutral presentation of strengths and weaknesses of topic; evaluates strengths and weaknesses; states and supports position.

B-
Reflective on experience and personal opinions; no critique

B
Reflective on experience; reflection of material and/or theory embedded

B+
Reflective of material and/or theory

A-
Critique initiated; critique lacks validity and is not maintained

A
Critique initiated; critique is valid but not maintained

A+
Critique initiated; critique is valid and well maintained

Integration and Evidence: provides comprehensive connections across course material (i.e., readings, discussions, previous learning, and personal experiences); balances theory and practice; provides appropriate and adequate support for ideas, facts, and propositions.

B-
Material OR experience integrated to some degree; inadequate support

B
Material AND experience integrated to some degree; inadequate support

B+
Material AND experience integrated well; inadequate support

A-
Material OR experience integrated well; limited support

A
Material AND experience integrated well; partial support is valid but not maintained

A+
Material AND experience integrated well; conclusive support is valid and maintained

Technical Soundness: characterizes professionalism and scholarship; attends to audience composition and needs; exhibits drafting and editing appropriate for graduate-level work. Marked items require attention:

____Grammar
____Readability
____APA Style

____Punctuation
____Tone/Voice
____Cover page

____Spelling
____Language
____Abstract

____Agreement
____Flow
____Citations

____ Sentence structure
____Transitions
____ Quotations

____ Paragraph structure
____Preview/Summary
____ References

Scale:
0=F
2.0=C
2.7=B-
3.0=B
3.3=B+
3.7=A-
4.0=A
4.3=A+

Group Participation Assessment

Please assess the participation of each student in this course according to criteria listed below. Consider overall participation, rating each area numerically from 0 to 4.3 according to the following scale. I encourage comments regarding your decisions.

Scale:
0=F
2.0=C
2.7=B-
3.0=B
3.3=B+
3.7=A-
4.0=A
4.3=A+

Prepared for group discussion and assignments

Maintained balance between speaking and listening roles

Listened attentively and offered constructive feedback

_____ Accepted diversity in viewpoints and negotiated differences

Shared leadership roles in group activities

