Geography 9108/Sociology 9021
Qualitative Methods
Winter 2009
Professors Jamie Baxter and Julie McMullin

Time: Thursday 9:30-12:30 Room 5420
Office Hours: By appointment
Email: jbaxter6@uwo.ca; mcmullin@uwo.ca
Course Website: http://publish.uwo.ca/~jbaxter6/geog_9108.html

This course introduces students to epistemological issues that distinguish qualitative from quantitative methods and provides an overview of several of the main types of qualitative research methods. It also considers ethical issues and data analysis and management challenges that are associated with qualitative research. Students will use the knowledge that they gain in this course to write a research paper.
Classes will typically be structured in two segments. In the first segment, a presentation will be made by a student or group of students about the topic of the day and the class will discuss the presentation and ask questions of the presenter. In the second segment, we will typically have a guest speaker.
Readings:

Text:
Sharlete Nagy Hesse-Biber and Patricia Leavy 2004. Approaches to
Qualitative Research: A reader on Theory and Practice. Oxford University Press.
Additional Readings are listed below.

Grading:
Participation and weekly assignments:

25%
Seminar Presentation:

30%

Research Proposal

45%

Participation and weekly assignments
Students are expected to contribute to discussion in every class. Participation will be evaluated on the basis of the frequency of your participation, the extent to which you demonstrate an understanding of the material, and the quality of the questions that you ask of presenters. In order to prepare for class participation, students will be required to hand in a 500 word (maximum) summary of the material they read for the class, which will include three questions that they will ask of the presenter. THESE SUMMARIES ARE DUE BY NOON ON THE WEDNESDAY PRIOR TO THE CLASS ON THURSDAY.

STUDENTS WHO ARE RESPONSIBLE FOR THE WEEK’S SEMINAR PRESENTATION ARE NOT REQUIRED TO HAND IN THESE SUMMARIES.
Seminar Presentations

At the beginning of term, students will be assigned a seminar based on a week’s readings. These students will make critically informed presentations to the class about the weekly readings. Students are expected to organize as a group and should prepare for a 40-50 minute presentation that will take longer to present because the class will ask questions and engage in discussion during the presentation. The key themes of the readings should be summarized, critically evaluated, and presented clearly and concisely. The group should prepare three questions that they may pose to the class for further discussion.
Research Paper
Research papers will be handed in to the instructor on April 15, 2008. For the most part, there will be no exceptions to this. Poor time management does not warrant a late submission.

The details of this research paper will be discussed in class.
Plagiarism is a serious scholastic offence. Please see attached.

I. Epistemological Issues

January 8:
 Introduction: Course overview and objectives-Baxter and McMullin
January 15
 Paradigms-McMullin
Part 1 opener

Chapter 1
“Competing Paradigms in Qualitative Research”

Chapter 2
“Overcoming Dualisms”

January 22:
Feminist Approaches/Standpoint Methodology-McMullin
Chapter 3
“How Standpoint Methodology Informs”

Narayan, Uma (2004) “The Project of Feminist Epistemology: Perspectives from a Nonwestern Feminist” Chapter 15 (Pp. 213-224) in Sandra Harding (ed.) The feminist standpoint theory reader: Intellectual and political controversies. New York: Routledge (Handout)
February 5:
 Multiple Methods?-Baxter
Chapter 4
“The Blending of Qualitative and Quantitative Methods”

Chapter 5
“Dimensions of Desire”
II. Types of Qualitative Methods
February 12:
 In-depth interviewing-Baxter

Chapter 9
“Depth Interviewing”

Chapter 10
“White Like Me”

Guest: TBA

February 19:
Reading Week, No class

February 26:
Participatory Action Research-McMullin

Kemmis, S. and McTaggart, R. (2000) Participatory action research, in Denzin, N. and Lincoln, Y. (Eds.) Handbook of Qualitative Research, Second Edition, Thousand Oaks CA: Sage, pp.567-605

Lukehart, J. (1997) Collaborative, policy-related research in the area of fair housing and community development, in Nyden, P., Figert, A., Shibley, M. and Burrows, D. (Eds.) Building Community: Social Science in Action, Thousand Oaks CA: Pine Forge Press, pp.47-51.

Pena, D. and Gallegos, J. (1997) Local knowledge and collaborative environmental action research, in Nyden, P., Figert, A., Shibley, M. and Burrows, D. (Eds.) Building Community: Social Science in Action, Thousand Oaks CA: Pine Forge Press, pp. 85-91

March 5:
 Ethnography and Grounded Theory-McMullin
Chapter 20

“An end to Innocence: The Ethnography of Ethnography”

Chapter 23

“Grounded Theory”

Guest:
TBA
March 12:
Discourse and Text Analysis-Baxter
Part III opener

Chapter 15
“Following in Foucault’s Footsteps”
Guest:

TBA
IV. Interpretation, Analysis, and Organization
March 19: Rigour and Counting-Baxter
Mattingly D.J. and Falconer-Al-Hindi K. (1995) Should women count: A context for the debate, The Professional Geographer 47(4) 427-435.

Moss, P. (1995) Embeddedness in practice, numbers in context: The politics of knowing and doing, The Professional Geographer 47(4) 442-449.

Sandelowski, M. (2001) Real qualitative researchers do not count: The use of numbers in qualitative research, The Professional Geographer 24 230-240.
Baxter, J. and Eyles, J. (1997); Evaluating qualitative research in social geography: Establishing "rigour" in interview analysis, Transactions of the Institute of British Geographers, 22(4): 505-25.

Risteen Hasselkus B (1991) Qualitative research: Not another orthodoxy The Occupational Therapy Journal of Research 11(1) 3-7
Guest: TBA
March 26: Coding and Computer Assisted Analysis-Baxter
Chapter 25:
“Unleashing Frankenstein’s Monster?”
Bringer, J. Johnston, L. and Brackenridge, C. (2006) Using Computer-Assisted Qualitative Data Analysis Software to Develop a Grounded Theory Project, Field Methods, 18(3) pp.245-266.

Guest TBA

April 2: Ethics-McMullin
Chapter 24:

“That’s Not What I Said”

Cultivating a Culture of Research Ethics (Handout)

Guest:
TBA
April 15: Research Proposals Due.

PAGE
5

