15//10/2018

4
2018-2019
	[image: logo]
	UNIVERSITY OF THESSALY

Master of Science in
SPORT & EXERCISE PSYCHOLOGY
	[image: kedavros se kyklo]

											

TITLE OF MODULE:	Analysis of Qualitative Data
CODE OF MODULE:	C
MAIN LECTURER:	Μarios Goudas	 Tel:+30.2431047045, Email: mgoudas@pe.uth.gr
OTHER LECTURERS: 	
TEACHING MODE:	Six 2-hour classes
MODULE ID:		Module of the 3rd semester

Key-words:		Qualitative data collection, analyses, analysis interpretation, write up.

AIM OF THE MODULE
	For students to acquire the necessary knowledge and competencies that will enable them to conduct qualitative scientific research in the area of sport and exercise psychology.

LEARNING OUTCOMES
	At the end of this module students should:
· Be in position to state the problem to be studied, find best fit to study the problem, collect qualitative data, analyze the data, and interpret it for answering the research questions
· Know the most often used qualitative data collection and analyses approaches in the areas of sport and exercise psychology
· Prepare themselves for their masters’ thesis
· Acquire the skills for answering research questions through the qualitative paradigm
· Be able to think critically regarding issues in the context of conducting qualitative research
· Develop a qualitative perspective for the advancement of knowledge in sport psychology

TEACHING METHODS
Lectures and assignments

TIMETABLE & PLANNING
	Date
	Lecturer
	Topic
	Assignment due

	22/10
	Goudas
	1. Stating the problem and choosing the approach I
	(22/10)
Perceived Usefulness Essay

	22/10
	Goudas
	2. Stating the problem and choosing the approach II
	

	11/11
11/11
	Goudas
Goudas
	3. Data collection I—interview I, Thematizing the interview
	Part A-draft 1

	
	
	4. Data collection II – interview 2, Drafting Questions
	

	9/12
9/12
	Goudas
Goudas
	5. Analyzing data I
	

	
	
	6.Analyzing data II & Writing up qualitative research
	

25/1/2019: Assignment due in print & word file

COURSE EVALUATION
A semester long assignment ought to be completed in parts for this course. The purpose of the assignment is to acquire hands-on experience in conducting qualitative scientific research in the area of sport and exercise psychology.
Part A. Statement of the problem (30%); Part B. Data collection (20%); Part C. Data analysis and write up (35%); and Overall presentation of final paper (15%)

Assignment Information
You may approach some part of your thesis qualitatively or find another sport psychology topic that interests you and complete the following:

Part A (your first draft of it is due in class 11/11 as a print out)
1. Identify a ‘Research Problem’ or ‘Need for such Study’
2. Think of a rationale of need for studying the particular issue--Why is this study needed?
i. When trying to establish the need of the study…
1. consider the source of the problem
2. frame it within the literature
3. Foreshadow for 1 of the 5 approaches
3. State the purpose of your study
4. Establish your research question(s) and sub-question(s) if needed

Part B
1. Develop the interview guide
2. Find the best source for your study and interview him/her for 10-15 minutes
3. Consider how will you ensure trustworthiness
4. Transcribe the interview verbatim

Part C
5. Analyze the interview
6. Write up of your findings and
7. Draw few conclusions relating them to the existing literature

The final paper of your assignment should include the following (due in print 25/1/2019)
i. Title page
ii. Introduction to the problem
iii. Positioning of the problem within the literature
iv. Research question(s)
v. Brief description of the best source of information you selected (i.e., participant)
vi. How you establish trustworthiness
vii. Data collection method used and presentation of your analysis
viii. Findings and conclusion
ix. References
x. Appendix A: Interview transcription

The final paper should be prepared according to manuscript guidelines of the APA 6th edition manual. The length of the final paper is minimum 5 pages and maximum 7 pages (excluding the title page and reference pages). Part B (i.e., the transcribed interview) will be included as an appendix in the final paper.

Evaluation Criteria
Part A
Introduction to the problem and need of study (10)
Positioning of the problem within the literature (10)
Your research question(s) (10)
Part B
Brief description of the best source of information you selected (i.e., participant) (5)
How you establish trustworthiness (5)
Data collection method and information gathered (10)
Part C
Data analysis (method to be used and actual analysis) (20)
Findings and conclusion (15)
Overall
Grammar, syntax, flow of text (5)
APA 6th guidelines (5)
Overall presentation (5)
TOTAL (100)
SUGGESTED TEXTBOOKS
· Denzin N.K. & Lincoln Y.S. (2011) The SAGE handbook of qualitative research. London: Sage
· Silverman D. (2009) Doing qualitative research. London: Sage.
· Creswell, J.W. (2013). Qualitative inquiry and research design: Choosing among five approaches (3nd ed.). London: Sage.
· Glesne C. (2006). Becoming qualitative researchers: An introduction (3rd ed.). Boston: Pearson/Allyn and Bacon.
· Boyatzis, R.E. (1998). Transforming qualitative information: thematic analysis and code development. Thousand Oaks, CA: Sage.
· Rossman, B. G., & Rallis, S. F. (1998). Learning in the field: An introduction to qualitative research. London: Sage.
· Janesick, V.J. (1998). “Stretching" exercises for qualitative researchers. Thousand Oaks, CA: Sage.
· Patton, M.Q. (1990). Qualitative evaluation and research methods (2nd ed.) London: Sage.
· Lincoln, Y.S. & Guba, E.G. (1985). Naturalistic Inquiry. London: Sage

LECTURE OUTLINES
The assigned readings ought to be completed before you come to class. When in class, the instructor assumes the readings were done, you know the basics, and expects you to be in position to express your opinion critically.

	Lecture 1

	Title
	Content
	Key-words

	Stating the problem and choosing the approach
	Focus your study
Stating your research problem and finding the best fit for your research question.
	Research questions,
Qualitative approaches

	Readings/Assignments
	Creswell, J.W. (2013). a. Five Qualitative Approaches to Inquiry (pp. 69-110) & b. Introducing and focusing the study (pp. 129-143). Qualitative inquiry and research design: Choosing among five approaches (3rd ed.). London: Sage.

Patton, M.Q. (1990). Designing qualitative studies (pp.145-198). Qualitative evaluation and research methods (2nd ed.) London: Sage.
Lincoln, Y.S. & Guba, E.G. (1985). Designing a naturalistic inquiry (pp. 221-249). Naturalistic Inquiry. London: Sage

	Lecture 2

	Title
	Content
	Key-words

	Stating the problem and choosing the approach II – Data Collection
	Interviewing, observing people, actions and events, fieldwork and observation, field notes, participant observation – case studies
Asking the questions, Interview forms
	data collection

	Readings/Assignments
	Creswell, J.W. (2013). Data collection (pp. 145-178). Qualitative inquiry and research design: Choosing among five approaches (3nd ed.). London: Sage.
Kvale, S. & Brinkmann, S. (2009). Chapters 4, 7, 8 (pp. 61-80; 123-142; 143-160). Interviews: Learning the craft of qualitative research interviewing. London: Sage

Patton, M.Q. (1990). Fieldwork strategies and observation methods (pp.199-276). Qualitative evaluation and research methods (2nd ed.) London: Sage.

	[bookmark: _GoBack]
Lecture 3

	Title
	Content
	Key-words

	Data collection I—interview I, Thematizing the interview
	Interview guide
Credibility, transferability, dependability, confirmability
	Interview, trustworthiness

	Readings/Assignments
	Kvale, S. & Brinkmann, S. (2009). Chapters 4, 6, 7, 8 (pp. 61-80; 123-142; 143-160). Interviews: Learning the craft of qualitative research interviewing. London: Sage

Patton, M.Q. (1990). Qualitative interviewing (pp.277-368). Qualitative evaluation and research methods (2nd ed.) London: Sage.
Sparkes, A.C., & Smith, B. (2009). Judging the quality of qualitative inquiry: Criteriology and relativism in action. Psychology of Sport and Exercise, 10, 491–497.

	Lecture 4

	Title
	Content
	Key-words

	Data collection I—interview II – Developing the interview
	Scripting the interview
Interviewer questions
	Conducting an interview

	Readings/Assignments
	Kvale, S. & Brinkmann, S. (2009). Chapters 4, 6, 7, 8 (pp. 61-80; 123-142; 143-160). Interviews: Learning the craft of qualitative research interviewing. London: Sage

Patton, M.Q. (1990). Qualitative interviewing (pp.277-368). Qualitative evaluation and research methods (2nd ed.) London: Sage.

Creswell, J.W. (2013). Data analysis and representation (pp. 179-212). Qualitative inquiry and research design: Choosing among five approaches (3nd ed.). London: Sage.

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Psychology, 3, 77-101.

Kvale, S. & Brinkmann, S. (2009). Chapters, 11, 12, 14. Interviews: Learning the craft of qualitative research interviewing. London: Sage.
Saldana, J. (2009). The coding manual for qualitative researchers. London: Sage.
Boyatzis, R.E. (1998). Transforming qualitative information: thematic analysis and code development. Thousand Oaks, CA: Sage.

	Lecture 5

	Title
	Content
	Key-words

	Analyzing data I
	Transcribing interviews
Organizing the data
Decisions about analysis
Strategies for analysis
Inductive – deductive analysis
Content analysis
Finding patterns and categories
Computer programs in qualitative research

	data analysis

	Readings/Assignments

	Creswell, J.W. (2013). Data analysis and representation (pp. 179-212). Qualitative inquiry and research design: Choosing among five approaches (3nd ed.). London: Sage.

Kvale, S. & Brinkmann, S. (2009). Chapters, 11, 12, 14. Interviews: Learning the craft of qualitative research interviewing. London: Sage.
Saldana, J. (2009). The coding manual for qualitative researchers. London: Sage.
Boyatzis, R.E. (1998). Transforming qualitative information: thematic analysis and code development. Thousand Oaks, CA: Sage.

	Lecture 6

	Title
	Content
	Key-words

	Analyzing data II

Writing up qualitative research
	Thematic analysis

Presenting your analysis.
Organizing your report & report your findings
Structuring a qualitative thesis/dissertation
	Qualitative dissertation, qualitative data presentation

	Readings/Assignments
	Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Psychology, 3, 77-101.

Creswell, J.W. (2013). Writing a qualitative study (pp. 213-241). Qualitative inquiry and research design: Choosing among five approaches (3nd ed.). London: Sage.

Wolcott, H.E. Writing up qualitative research (3rd ed.). London: Sage.

Grading system
	A
	90-100
	C
	70-79
	E
	50-59

	B
	80-89
	D
	60-69
	Failed
	<49

image2.jpeg

image1.jpeg

