ECI 890 Fall 2007 Syllabus
HAYS
1

ECI 890: Qualitative Research Design

Old Dominion University

Fall 2007
Instructor:

Danica G. Hays, Ph.D., LPC, NCC

Phone:

683-6692

Email:

dhays@odu.edu

Office:

166-2 Education Building

Office Hours:

By appointment, Mondays and Thursdays

Graduate Credit:

3 hours

Class:

Tuesdays, 4:20pm- 7:00pm

CRN 18826

150 Education Building

Required Texts:

Patton, M. Q. (2002). Qualitative research and evaluation methods (3rd ed.). Thousand Oaks, CA: Sage.

***Additional readings will be distributed throughout the course.

Recommended Texts:

Creswell, J. W. (2006). Qualitative inquiry and research design: Choosing among five traditions (2nd ed..

Thousand Oaks, CA: Sage.

Maxwell, J. A. (2005). Qualitative research design: An interactive approach. Thousand Oaks, CA: Sage.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis (2nd ed.). Thousand Oaks, CA: Sage.

Moustakas, C. (1994). Phenomenological research methods. Thousand Oaks, CA: Sage.

Siedman, I. (1998). Interviewing as qualitative research: A guide for researchers in education and social sciences. New York:

Teachers College Press.
Stake, R. E. (1995). The art of case study research. Thousand Oaks, CA: Sage.

Strauss, A. & Corbin, J. (1998). Basics of qualitative research: Grounded theory procedures and techniques (2nd

ed.). Newbury Park, CA: Sage.

Wolcott, H. F. (2001). Writing up qualitative research (2nd ed.). Thousand Oaks, CA: Sage.

Course Description/Rationale:

This course covers basic characteristics of qualitative research, identifies ways to collect and analyze qualitative data, examines ethical issues, critique qualitative studies, and develop proposals.

Course Format:

This course is experiential and involves an active lecture-discussion format. It will involve lecture, class and small group discussions, reading and writing assignments, and student presentations. There will be substantial emphasis on learning to access and utilize the research literature, to critically analyze the results of published research, to design qualitative studies, and to translate research into practical applications in professional contexts.

Course Goals and Objectives:

Upon completion of the course, students will be able to:

1. Identify and describe different types of qualitative approaches and designs.

2. Understand the historical and political influences impacting qualitative evaluation and research.

3. Develop and reflect on their identity and role as a researcher.

4. Recognize ethical considerations in qualitative research.

5. Apply and tailor various approaches and designs for educational and social programs.

6. Pose qualitative research questions and develop problem statements.

7. Describe data collection alternatives and develop various types of data collection tools and guides.

8. Collect data using tools developed in class.

9. Understand how to enhance the quality and credibility of qualitative research findings.

10. Become familiar with specific topics and issues in qualitative research such as ethnography, case studies, qualitative interviews, focus groups, open-ended items on questionnaires, participant observation, document review, sampling techniques, and triangulation.

11. Read, summarize, and critique qualitative research reports.

12. Write a qualitative research proposal.

These general goals will be addressed through the following topics:

1. Research Paradigms

a. Positivism

b. Post-Positivism

c. Constructivism

d. Critical Theory/ Feminist Theory/ Queer Theory

2. Historical Influences

a. Anthropology

b. Chicago School of Sociology

c. Symbolic Interactionism

d. Educational and Social Science Research

3. Philosophical Influences

a. Ontology

b. Axiology

c. Rhetoric

d. Methodology

4. Research Questions and Goals

a. Researcher bias

b. Recursivity

5. Data Collection Methods

a. Entering the Field

b. Sampling Methods

c. Individual Interviews

d. Focus Group Interviews

e. Observations

f. Unobtrusive Methods

6. Conceptual Framework

a. Literature Review

b. Role of Researcher

c. Concept mapping

7. Research Traditions “Clusters” and Accompanying Methods

a. Case Study

b. Grounded Theory/Phenomenology/Heuristic Inquiry/CQR

c. Symbolic Interaction/ Semiotics/Life History/Hermeneutics/Narratology

d. Ethnography/Ethnomethodology/Autoethnography

e. Participatory Action Research

8. Data Management and Analysis

a. Contact Summary Sheets

b. Case Displays

c. Document Summary Forms

d. Coding and Codebooks

9. Issues in Qualitative Inquiry

a. Ethics

b. Validity and Trustworthiness

c. Research in School and Counseling Settings

d. Evaluation Research

10. Writing a Research Prospectus

Course Policies:

Assignments are due when specified in the syllabus. Late assignments are discouraged. One point per calendar day will be subtracted for late assignments, unless prior approval of the instructor has been secured.

All written assignments must be typed and double-spaced. Cover sheets/title pages do not contribute to the assignment length. Points will be deducted for assignments that are not typed. Simply staple your written assignments; please do not use binders. All written assignments must be in APA format.

Please note that this syllabus provides a general plan for the course. Deviations may be necessary based on the needs of the instructor and the students.

Honor Pledge:

Please review and make sure that you understand the Honor System.

"I pledge to support the Honor System of Old Dominion University. I will refrain from any form of academic dishonesty or deception, such as cheating or plagiarism. I am aware that as a member of the academic community it is my responsibility to turn in all suspected violators of the Honor Code. I will report to an Honor Council hearing if summoned."

I will assume that all work submitted for credit meets the guidelines of the Honor System.

Accommodating Students with Special Learning Needs:

In accordance with university policy students with documented sensory and/or learning disabilities should inform the instructor so that their special needs may be accommodated.

Course Requirements

1. Class Attendance and Participation. Due to the highly interactive nature of this course, class attendance is strongly encouraged. Students are expected to engage in discussions about readings and other assignments. While it is understandable that occasionally there are circumstances beyond one’s control that may cause one to be late to class or leave class early, excessive tardiness and leaving class early is not acceptable. The instructor reserves the right to deduct one percentage point per missed class, with a letter grade deduction for three or more missed classes.

Students must activate and use their ODU student email accounts. You will be responsible for checking your ODU email and BlackBoard accounts regularly during the semester. All class handouts are only available through BlackBoard. Thus, it is important that you ensure that your account is working. BlackBoard can be accessed at http://blackboard.odu.edu.
Read assigned chapters and additional readings according to the course schedule. Participate actively in class discussions and activities. You will be asked to integrate and apply the ideas expressed in the required readings and class discussions. Specifically, students will critique several qualitative research designs found in published studies during class time.

2. Data Collection. You will be gathering a small amount of qualitative research data during this semester. You will learn through experiencing the research process from beginning to end, including negotiating research relationships, collecting data, analyzing data, and writing up and presenting results.

Depending on the nature of your research prospectus goals, you will collect a combination of the following data sources: one 15-20 minute observation, one 30-45 minute individual interview, one 45-60 minute focus group discussion with 4-6 members, and data collection via unobtrusive methods (e.g., archival data, photography, art, music). Students will conduct three data collections; two of these must be some form of interviewing.

Materials to accompany each data collection source include:

Observations- contact summary sheet, field notes, observation protocol;

Individual Interview/ Focus Group Interview- contact summary sheet, transcription, interview protocol; and

Unobtrusive Method- document summary form, field notes.

Data materials are due on: October 16, October 30, and November 13.

All of your data collection must address the same topic. You may choose any topic, setting or group for your research as long as: it is related to your course of study and you are able to use all data collection methods. You are encouraged to discuss possible topics, settings or groups with the instructor to make sure you have a feasible project.

Because you will collect only a small amount of data, it is require that you study a “homogenous” group of individuals, i.e., those who hold similar roles (not necessarily similar opinions)- students or teachers or individuals. In addition, you will need to screen potential participants in your study.

Covert research is not permitted. All research participants should have free and informed choice to participate or not. It is part of the learning process for you to personally negotiate research relationships with all of your participants in line with ethical research procedures. All interview and focus group participants must sign a consent form prior to the interview. If you are interviewing children, adolescents or a vulnerable adult population, you must obtain written parent or guardian consent prior to the interview.

Students will practice coding these data during class sessions.

3. Prospectus. At a minimum, each student will complete a proposal: (a) outlining a sound conceptual framework for the study (includes literature review, research questions, paradigms and influences related to the project) and method section (includes a description of participants how data will be collected and analyzed); and (b) addressing issues related to the project (e.g., validity, trustworthiness, ethical and cultural considerations, implications of the study). Most importantly, you should discuss “preliminary” findings from your pilot data (see “Data Collection” assignment).

You will rely on 2-3 peers in the course to facilitate the completion of a rigorous and thorough prospectus by providing feedback throughout the course. Peer comments/edits should be turned in with the final assignment. The prospectus should be concise, and you should aim 20-30 pages. Students are encouraged to form research teams to serve as peer debriefers for various phases of prospectus development. While there will be some class time devoted to this, student should consider setting aside time to meet with their peers outside the class. DUE December 4
4. Prospectus Presentation. During the final two classes, students will give a presentation based on what you have accomplished in the course.

5. Course Evaluations. I value your input in structuring the course throughout the semester as well as in the future. I will solicit your anonymous, typed feedback at the midpoint and end of the semester. DUE October 16 and December 4

Course Requirements

Percentage

DUE

Data Collection #1

10%

10.16

Data Collection #2

10%

10.30

Data Collection #3

10%

11.13

Prospectus

50%

12.4

Prospectus Presentation

20%

11.27, 12.4

Evaluations

10.16, 12.4

Tentative Course Schedule

	
	Topic
	Assignments Due

	Class 1

8.28.07
	Introduction to Qualitative Research Design:

Research Design Components

History of Qualitative Research
	Chs. 1, 2

	Class 2

9.4.07
	Describing your Design:

Philosophical Influences

Research Paradigms

Research Traditions I
	Ch. 3

	Class 3

9.11.07
	Describing your Design:

Research Traditions II
	Articles

	Class 4

9.18.07
	Developing the Prospectus Introduction:

Conceptual Framework

Research Questions
	Ch. 5 pp. 209-230

	Class 5

9.25.07
	Data Collection I:

Qualitative Interviewing
	Ch. 5 pp. 230-257; Ch. 7

	Class 6

10.2.07
	Data Collection II:

Observations and Unobtrusive Methods
	Ch. 6

	10.9.07
	Fall Holiday- No Class
	

	Class 7

10.16.07
	Validity and Trustworthiness
	Ch. 9

Data Collection #1 Due

(Interview)

Formative Evaluation Due

	Class 8

10.23.07
	Data Management and Analysis I

Last day to drop course with “W”
	Ch. 8

	Class 9

10.30.07
	Data Management and Analysis II
	Data Collection #2 Due

(Interview)

	Class 10

11.6.07
	Issues in Qualitative Research Design:

Ethical Considerations

Becoming a Researcher-Practitioner
	Ch. 4

	Class 11

11.13.07
	Research Teams

Special Topics
	Data Collection #3 Due

(Observation or Unobtrusive Method)

Readings

	Class 12

11.20.07
	Research Teams

Special Topics

	Readings

	Class 13

11.27.07
	Prospectus Presentations
	

	Class 14

12.4.07
	Prospectus Presentations
	Prospectus Due

Summative Evaluation Due

