[image: image1.emf]McMaster University School of Social Work

SW 772 Qualitative Research Methods
Starts Spring 2016, resumes Winter 2017
Instructor: Chris Sinding

 Office: KTH-320/A
 Office hours: by appointment
 Email: sinding@mcmaster.ca
Table of Contents

2Course Overview

Course Description
2
Course Objectives:
2
Required Readings:
2
Course Requirements/Assignments
2
Assignments/Assessment Overview and Deadlines
2
Assignment/Assessment Details
3
Assignment Submission and Grading
3
Privacy Protection
3
Course Modification Policy
4
Student Responsibilities and University Policies
4
Academic Integrity
4
Academic Accommodation of Students with Disabilities
4
E-mail Communication Policy
5
Weekly Themes and Readings
5
PART 1 – SPRING 2016
5
Week 1: April 19
5
Week 2: May 5
5
Week 3: By email, Skype, etc.
6
PART 2 – Winter 2017
6
Week 1: January 25
6
Week 2: February 1
6
Week 3: February 8
6
Week 4: February 15
7
Week 5: February 22
8
Week 6: March 1
8
Week 7: March 8
8
Week 8: March 15
9
Week 9: March 22
10
Week 10: March 29
10

Course Overview
Course Description
This course will review approaches in qualitative social work research. We will discuss issues relating to research ethics, approaches to data generation and analysis, and the presentation of research results. Building on the conceptual material from “Critical Approaches to Social Work Knowledge” (SW 737) and “Research for Social Change” (SW 771), the course will emphasize the more practical aspects of designing and conducting qualitative social work/social justice research.

For this course you require your own ‘data' (generated over the summer/ fall, based on the plans and REB application you created following our classes & meetings last April)... two or three interviews, field observations, authoethnographic reports etc. In an early class we'll talk about when and how to prepare and circulate this material (page set up, anonymizing, password protection etc).

The course will be run as a workshop for your own projects. You are expected to actively engage the readings; draw from the readings to think through your own research questions, plans, and process; come prepared to present & discuss this in the seminar, and to support other students to do the same.

Course Objectives:

· refine skills in the design and implementation of qualitative research projects;

· consider various data sources and approaches to data generation;

· develop skills in analyzing qualitative data; and,

· consider how qualitative research can help promote social justice.
The basic assumptions of this course concur with the broader curriculum context set by the School of Social Work's Statement of Philosophy:

As social workers, we operate in a society characterized by power imbalances that affect us all. These power imbalances are based on age, class, ethnicity, gender identity, geographic location, health, ability, race, sexual identity and income. We see personal troubles as inextricably linked to oppressive structures. We believe that social workers must be actively involved in the understanding and transformation of injustices in social institutions and in the struggles of people to maximize control over their own lives.
Required Readings:

· Jennifer Mason (2002). Qualitative Researching (2nd edition). London: Sage.

· Additional course readings: Avenue to Learn
Course Requirements/Assignments

Assignments/Assessment Overview and Deadlines

1. Assignment 1: Knowing where you stand (20%), Due February 8, 2017
2. Assignment 2: Towards analysis (60%), Due April 21, 2017

3. Contributions to seminar ‘workshop’ (20%)

Assignment/Assessment Details

1. Assignment 1: Knowing Where you Stand

· Describe your dissertation research along the lines specified in Mason Chapter 1 (your ontological perspective, broad research area, intellectual puzzle, research questions, and your aims and purposes).
· 8 - 10 double spaced pages
2. Assignment 2: Towards analysis
· Submit a paper that takes up one of the approaches to analysis listed on this syllabus (or agreed on). Offer a brief overview of your study (approx 3 pages) and then discuss your analytic approach, including implications for how you will go about engaging your data (approx 6 pages). Then offer an analysis of (excerpts from) your own transcripts (approx 6 pages) (include the transcripts as an appendix). In the next pages reflect on the adequacy of this analytic approach in the context of your study as outlined in Assignment 1. Then consider either a) other approaches that might be better suited (using at least one reading on another approach to analysis) or b) ways your forays into analysis influence decisions about your data generation approaches (using at least one reading about data generation) or c) issues of presentation and representation in relation to the analysis you have just offered (using at least one reading on this theme).
· 20 - 23 double-spaced pages
3. Contributions to seminar ‘workshop’

· The contribution grade recognizes your efforts to create a seminar environment in which we move forward collective understanding and individual research endeavors. It is based on your timely preparation for seminar discussion; ability to draw forward and elaborate key ideas from readings and identify the relevance and significance of these ideas for your own and others’ research; your presentations and handouts to the class and constructive engagement and contributions to discussion of your classmates’ research.

Assignment Submission and Grading
Privacy Protection

In accordance with regulations set out by the Freedom of Information and Privacy Protection Act, the University will not allow return of graded materials by placing them in boxes in departmental offices or classrooms so that students may retrieve their papers themselves; tests and assignments must be returned directly to the student. Similarly, grades for assignments for courses may only be posted using the last 5 digits of the student number as the identifying data. The following possibilities exist for return of graded materials:

1. Direct return of materials to students in class;

2. Return of materials to students during office hours;

3. Students attach a stamped, self-addressed envelope with assignments for return by mail;

4. Submit/grade/return papers electronically.

Arrangements for the return of assignments from the options above will be finalized during the first class.

Course Modification Policy
The instructor and university reserve the right to modify elements of the course during the term. The university may change the dates and deadlines for any or all courses in extreme circumstances. If either type of modification becomes necessary, reasonable notice and communication with the students will be given with explanation and the opportunity to comment on changes. It is the responsibility of students to check their McMaster email and course websites weekly during the term and to note any changes.
Student Responsibilities and University Policies

Academic Integrity

You are expected to exhibit honesty and use ethical behaviour in all aspects of the learning process. Academic credentials you earn are rooted in principles of honesty and academic integrity. Academic dishonesty is to knowingly act or fail to act in a way that result or could result in unearned academic credit or advantage. This behaviour can result in serious consequences, e.g. the grade of zero on an assignment, loss of credit with a notation on the transcript (notation reads: “Grade of F assigned for academic dishonesty”), and/or 6 suspension or expulsion from the university. It is the student’s responsibility to understand what constitutes academic dishonesty. For information on the various kinds of academic dishonesty please refer to the Academic Integrity Policy, specifically Appendix 3 at http://www.mcmaster.ca/academicintegrity. The following illustrates only three forms of academic dishonesty:

a) Plagiarism, e.g. the submission of work that is not one’s own or for which other credit has been obtained;

b) Improper collaboration in group work; or

c) Copying or using unauthorized aids in tests and examinations.
Academic dishonesty also entails a student having someone sign in for them on a weekly course attendance sheet when they are absent from class and/or a student signing someone in who is known to be absent.

Academic Accommodation of Students with Disabilities
The University-approved statement for course outlines with respect to Academic Accommodation for students with Disabilities is as follows:

Students who require academic accommodation must contact Student Accessibility Services (SAS) to make arrangements with a Program Coordinator. Academic accommodations must be arranged for each term of study. Student Accessibility Services can be contacted by phone 905-525-9140 ext. 28652 or e-mail sas@mcmaster.ca. For further information, consult McMaster University’s Policy for Academic Accommodation of Students with Disabilities. http://www.mcmaster.ca/policy/Students-AcademicStudies/AcademicAccommodation-StudentsWithDisabilities.pdf
If you have particular learning needs you want me to be aware of please contact me. I also encourage all class members to consider making use of relevant campus resources (the Student Success Centre, the School of Graduate Studies etc) for academic support services. Student Accessibility Services can help you identify accommodation needs so that you can negotiate them with me and other professors; SAS can be contacted at (MUSC B107 (905) 525 9140 x 28652; sas@mcmaster.ca

E-mail Communication Policy

Effective September 1, 2010, it is the policy of the Faculty of Social Sciences that all e-mail communication sent from students to instructors (including TAs), and from students to staff, must originate from the student’s own McMaster University e-mail account. This policy protects confidentiality and confirms the identity of the student. It is the student’s responsibility to ensure that communication is sent to the university from a McMaster account. If an instructor becomes aware that a communication has come from an alternate address, the instructor may not reply at his or her discretion. Email Forwarding in MUGSI: http://www.mcmaster.ca/uts/support/email/emailforward.html

*Forwarding will take effect 24-hours after students complete the process at the above link

(Approved at the Faculty of Social Sciences meeting on Tues. May 25, 2010)
Weekly Themes and Readings

Part 1 of this course (two or three classes, and individual work with me on your REB application) happens in April and May. Over the summer / fall you generate some data relates to your thesis. The course resumes in January.

PART 1 – SPRING 2016
Week 1: April 19
Topic:

· Beginning to know where you stand…
Notes:

· Come to class having engaged Chapter 1 of the Mason text in relation to your project. As you read, make notes about your own project along the lines specified by Mason (your ontological perspective, your broad research area, your intellectual puzzle and research questions, your aims and purposes). Start to ‘try out’ the forms of puzzle she suggests, and generate a few versions of your research questions. Prior to class email a handout (approximately 2 pages single spaced) to everyone with your (provisional!) responses to Mason’s questions. This is a first take, to be refined in class discussion and as you move through the course & data generation, talk with members of your committee, etc.
· For this course, you are expected to have 'data'... two or three interviews, field observations, authoethnographic reports etc. Come to class prepared to think out loud about a small research project you could do over the summer, that will move your dissertation study forward and generate ‘data’ for us to discuss when we resume the class in 2017. We’ll discuss and support you to refine these plans as a class.
· Email 2-pager by April 15

Week 2: May 5
Topic:

· Crafting a pilot study
Notes:

· Come to class prepared to discuss your further thinking about your pilot research. Create a draft letter of information and consent for your pilot study (see the sample on the REB website: https://reo.mcmaster.ca/educational-resources). This is the document that must describe, in accessible language, your purpose, and everything you will ask participants to do, and the risks and how you will mitigate them. Circulate this ahead of time to the class.
· email letter of info + consent by April 27

Readings:

· Canadian Institutes of Health Research, Natural Sciences and Engineering Research Council of Canada, and Social Sciences and Humanities Research Council of Canada, Tri-Council Policy Statement: Ethical Conduct for Research Involving Humans, December 2010. [PDF]
· Read chapter 10, and any sections especially salient to your own work. Make some notes on what strikes you, what questions or insights are raised in relation to your projects, and how you might address these in your ethics board application.
Week 3: By email, Skype, etc.
Topic:

· Theme & activities from Week 1 and 2 continued
PART 2 – Winter 2017
Week 1: January 25
Topic:

· Re-knowing where you stand…
Notes:

· Come to class with a revised, updated description of your dissertation project (as it stands now!) along the lines specified in Mason Chapter 1 (approximately 2 single-spaced pages; please circulate by email by Monday). Use this to update the rest of us on your current thinking about your project, and tell us briefly about the data generation you have done/ are doing for this class.
Readings:

· Mason Introduction: The challenge of qualitative research
· Mason Ch 1: Finding a focus and knowing where you stand
Week 2: February 1
Topic:

· Design; Data sources, sampling and selection
Notes:

· Come to class prepared to discuss your project along the lines specified in the Mason chapters below. By Monday, circulate by email a handout (approx 2 single-spaced pages) reflecting on the ideas and questions Mason raises about this theme, in relation to your own study, so we can all come prepared to engage your work along these lines.

Readings:

· Mason Ch 2 [pages 24 – 32 only]: Designing qualitative research
· Mason Ch 3: Data sources, methods and approaches
· Mason Ch 7: Sampling and selection in qualitative research
Week 3: February 8
Topic:

· Design; Data sources, sampling and selection continued
Notes:

· Assignment 1 due
Readings:

· Same as above
Week 4: February 15
Topic:

· Data generation
Notes:

· Come to class prepared to describe your data generating efforts & plans. Discuss the assumptions operating in your data generation, and offer your reflections about the process & challenges, & insights for your future data generation, drawing on relevant readings from the list below. By Monday, circulate by email a handout (approx 2 single spaced pages) reflecting on these themes, so we can all come prepared to engage your work.

Readings:
INTERVIEWING & FOCUS GROUPS
· Mason Ch 4: Qualitative interviewing
· Rapley, T. (2004). Interviews. In C. Seale, G. Gobo, J. Gubrium & D. Silverman (Eds.), Qualitative Research Practice (pp. 15-33). Thousand Oaks, CA: Sage.
· Chase, S. E. (1995). Taking narrative seriously: Consequences for method and theory in interview studies. In R. Josselson & A. Lieblich (Eds.), Interpreting experience: The narrative study of lives: Vol. 3 (pp. 1-26). Thousand Oaks, CA: Sage.
· Saldanha, K., & Nybell, L. (2016). Capturing/captured by stories of marginalized young people: Direct scribing and dialogic narrative analysis. Qualitative Social Work, 1473325016656750.
· Marjorie L. DeVault and Liza McCoy (2006). Institutional Ethnography: Using interviews to investigate ruling relations. In D.E. Smith (Ed.), Institutional Ethnography as Practice (pp. 15-44). Lanham: Rowman & Littlefield.
· Kitzinger, J. (1994). The methodology of Focus Groups: the importance of interaction between research participants. Sociology of Health & Illness, 16(1), 103 - 117.
· Macnaghten, P., & Myers, G. (2004). Focus Groups. In C. Seale, G. Gobo, J. Gubrium & D. Silverman (Eds.), Qualitative Research Practice (pp. 65-79). Thousand Oaks, CA: Sage.
OBSERVING AND PARTICIPATING [& AUTOETHNOGRAPHY]
· Mason Ch 5: Observing and participating
· Emerson, R. M., Fretz, R. I., & Shaw, L. L. (2001). Participant observation and fieldnotes. Handbook of ethnography, 352-368.
· Elaine Bass Jenks (2002). Searching for autoethnographic credibility: Reflections from a Mom with a Notepad. In A. Bochner & C. Ellis (Eds.), Ethnographically speaking: Autoethnography, literature, and aesthetics (pp. 170-186). Walnut Creek, CA: Altamira.
USING VISUAL METHODS AND DOCUMENTS; ARTS INFORMED INQUIRY [&AUTOETHNOGRAPHY]
· Mason Chapter 6: Using visual methods and documents
· Neilsen, L. (2008). Lyric inquiry. Handbook of the arts in qualitative research, 93-102.
· Ronald J. Pelias (2008). Performative Inquiry: Embodiment and its Challenges (2008). In J. G. Knowles & A. L. Cole (Eds.), Handbook of the arts in qualitative research (pp. 185-194). Thousand Oaks: Sage Publications.
· Rena Miller (2005). “Wife Rena Teary.” Pp. 181-179 in Leslie Brown & Susan Strega (editors), Research As Resistance: Critical, Indigenous & Anti-Oppressive Approaches. Toronto: Canadian Scholar’s Press.
Week 5: February 22
READING WEEK
Notes:

· Make two or three anonymized transcripts/ sections of transcripts from your study available to the class – upload to MacDrive
Week 6: March 1
Notes:

· No class - prepare for data analysis presentations (yours and your classmates’)
Week 7: March 8
Topic:

· Engaging & Analyzing Qualitative Data
Notes:

· This week and next involve presentations of your early analysis of transcripts. Each week two people will present, and everyone else will pitch in.
· The presenter will take up one of the approaches to analysis listed on the syllabus (or that we agree on). Offer an overview of the approach, including implications for how to go about engaging and analyzing data; bring a handout (max 6 pages) to support your discussion and as a resource to other students. Then offer an analysis of sections of your own transcripts using this lens. Assignment 2 is based on this presentation.
· If you are not presenting, come to class having read about the analytic lens the presenters have chosen and prepared to discuss your classmates’ transcripts.

Readings:

· Mason Ch 8: Organizing and indexing qualitative data
· Mauthner, N., and A. Doucet. "Reflections on a Voice-Centred Relational Method." In Feminist Dilemmas in Qualitative Research: Private Lives and Public Texts. 119-46. London: Sage, 1998.
· Holstein, James A. & Gubrium, Jaber F. (2004) Context: Working it Up, Down and Across, in Clive Seale, Giampietro Gobo, Jaber F. Gubrium and David Silverman (eds) Qualitative Research Practice, pp. 297-311. London: SAGE.
THEMATIC ANALYSIS and GROUNDED THEORY
· Coffey, A, and P Atkinson. "Concepts and Coding." In Making Sense of Qualitative Data. 26 - 53. Thousand Oaks, CA: Sage, 1996.
· Gery Ryan & H. Russell Bernard (2003). “Techniques to Identify Themes.” Field Methods 15 (1), 85-109.
· Charmaz, K. (2003). Grounded Theory. In S. N. Hesse-Biber & P. Leavy (Eds.), Approaches to Qualitative Research: A Reader on Theory and Practice (pp. 496-521). NY: Oxford University Press.
· Charmaz, K. (2006). Coding in Grounded Theory Practice in Constructing grounded theory: A practical guide through qualitative analysis (pp. 42-71). London: Sage Publications Limited.
· Charmaz, K. (2006). Memo-writing in Constructing grounded theory: A practical guide through qualitative analysis (pp. 72-95). London: Sage Publications Limited.
· Rosiek, J. L., & Heffernan, J. (2014). Can’t Code What the Community Can’t See: A Case of the Erasure of Heteronormative Harassment. Qualitative Inquiry, 20(6), 726-733.
NARRATIVE ANALYSIS
· Mason Ch 8: Organizing and indexing qualitative data - latter part of the chapter focuses on Contextual, Case Study and Holistic data organization - relevant to narrative analysis.
· Riessman, C.K. 2007. "Looking Back, Looking Forward [Introduction]." In Narrative methods for the human sciences, 1-19. London Sage
· Riessman, C.K. 2007. "Thematic Analysis " In Narrative methods for the human sciences, 53-76. London Sage; "Structural Analysis " In Narrative methods for the human sciences, 77-103. London Sage
· Riessman, C. K. (2007). Structural Analysis Narrative methods for the human sciences (pp. 77-103). London Sage
DISCOURSE ANALYSIS
· Hicks, S., & Taylor, C. (2008). A Complex Terrain of Words and Deeds: Discourse, Research and Social Change. In P. Cox, T. Geisen & R. Green (Eds.), Qualitative Research and Social Change: European Contexts (pp. 52-72). London: Palgrave Macmillan.
· Tonkiss, F. (2012). Discourse analysis. In C. Seale (Ed.), Researching Society and Culture. London: Sage.
· Van Dijk, T. A. (1993). Analyzing racism through discourse analysis: Some methodological reflections. In J. Stanfield (Ed.), Race and ethnicity in Research Methods. Newbury Park, CA: Sage
· Edley, N. 2001. "Analysing masculinity: Interpretative repertoires, ideological dilemmas and subject positions." Discourse as data: A guide for analysis:189-228.
· Fairclough, Norman. 2001. "The Discourse of New Labour: Critical Discourse Analysis " Discourse as data: A guide for analysis:229-266.
· Rose, Gillian. "Discourse Analysis I: Text, Intertextuality, Context ". In Visual Methodologies 189-226. London: Sage, 2012.
· Jean Carabine (2001). Unmarried motherhood 1830-1990: A genealogical analysis. Discourse as data: A guide for analysis:267-310.
INSTITUTIONAL ETHNOGRAPHIC ANALYSIS
· Campbell, M., & Gregor, F. (2004). Mapping Social Relations: A primer on doing institutional ethnography. Walnut Creek, CA: AltaMira Press.
· Liza McCoy (2006). Keeping the Institution in View: Working with Interview Accounts of Everyday Experience. In D.E. Smith (Ed.), Institutional Ethnography as Practice (pp. 109-126). Lanham: Rowman & Littlefield.
· DeVault, M. L. (2014). Mapping Invisible Work: Conceptual Tools for Social Justice Projects. Sociological Forum, 29(4), 775-790.
[explicitly!] THEORY-DRIVEN ANALYSIS
· Patricia McKeever (2004). Mothering children who have disabilities: A Bourdieusian interpretation of maternal practices. Social science & Medicine 59, 6, 1177-1191.
· Jackson, A. Y., & Mazzei, L. A. (2011). Thinking with theory in qualitative research: Viewing data across multiple perspectives. New York: Routledge.
· This book has chapters on ‘thinking with’ Foucault (power/knowledge), Spivak (marginality), Butler (performativity) and others… the introduction is on the Avenue site.
Week 8: March 15
Topic:

· Engaging & Analyzing Qualitative Data cont’d
Readings:

· As above
Week 9: March 22
Topic:

· Writing, presenting, representing
Notes:

· Come to class prepared to discuss your project along the lines specified in the Mason chapter below. By Monday, circulate by email a handout (approx 2 single-spaced pages) reflecting on the ideas and questions Mason raises about this theme, in relation to your own study, so we can all come prepared to engage your work along these lines.
Readings:

· Mason Ch 9: Making convincing arguments with qualitative data
· Thorne, S. (2016). The status and use value of qualitative research findings: New ways to make sense of qualitative work. Exploring evidence-based practice: Debates and challenges in nursing, 151-164.
Week 10: March 29

Topic:

· Writing, presenting, representing cont’d
Readings:

· Ranson, Gillian. 2005. "‘I'm Looking Forward to Hearing what You found Out’: Reflections on a Critical Perspective and some of its Consequences." Pp. 104-115 in Doing Ethnography: Studying Everyday Life, edited by D. Pawluch, W. Shaffir and C. Miall. Canadian Scholars Press.
· Stacy Carter (2008). “You have to make something of all that rubbish, do you? An empirical investigation of the social process of qualitative research.” Qualitative Health Research 18 (9), 1264 – 1276
ARTS-INFORMED ANALYSIS / REPRESENTATION
· Richardson, L. (1992). The Consequences of Poetic Representation: Writing the Other, Rewriting the Self. In C. Ellis & M. Flaherty (Eds.), Investigating Subjectivity: Research on Lived Experience (pp. 125-137). Newbury Park: Sage.
� EMBED MSPhotoEd.3 ���

4

[image: image2.png]

_1545201243.bin

