AGE 7207 QUALITATIVE RESEARCH

Lecturer
Dr. Paul Kibwika (B.Sc. Agric., M.Sc. Agric (Agric Extension/Ed.), PhD Social Science); Senior Lecturer, Department of Agricultural Extension/Educ; pkibwika@agric.mak.ac.ug

Course Type:
ELECTIVE for MSc. Agricultural Extension/Education

1. COURSE DESCRIPTION

Course Credits (CU):
3 CU i.e. 45 Contact Hours per semester
Course Duration: 15 weeks (45 CH) i.e. 30 LH, 30 PH

COURSE DESCRIPTION
Review of research and the scientific inquiry process; philosophical foundations for methodological differences in research; designing qualitative research inquiry; methodologies for application of qualitative research namely case study, ethnography, feminist research and grounded theory; common qualitative data collection tools namely interviewing and observation; qualitative data analysis including computer assisted analysis tools; and referencing research.

2. COURSE OBJECTIVES

The overall objective of this course is to develop the competences for the graduates to undertake credible qualitative research.

The specific objectives are to:

(i) Introduce the students to the fundamental differences and make informed choices between quantitative and qualitative research methodologies

(ii) Impart the knowledge and skills for designing and conducting credible qualitative research using appropriate methods and tools

(iii) Enable students to present qualitative research in a professional manner

3. REFERENCES

Mark, R. (1996) Research Made Simple: A Handbook for Social Workers, Sage Publications.

Mason, J. (2002) Qualitative Research, Second Edition, Sage Publications

Sarantakos, S. (2005) Social Research, Third Edition, Palgrave Macmillan

Sarantakos, S. (1998) Social Research, Second Edition, Macmillan Press Ltd.

Silverman, D. (2000) Doing Qualitative Research: A practical Handbook, Sage Publications

Silverman, D. (2001) Interpreting Qualitative Data: Methods for Analyzing Talk, Text and Interaction, Second Edition, Sage Publications

Verschuren, P., Doorewaard, H. (1999) Designing a Research Project, LEMMA.

4. COURSE CONTENT, METHODS OF INSTRUCTION, TOOLS AND EQUIPMENT REQUIRED

	TIME SCHEDULE
	TOPIC
	CONTENT
	METHOD OF INSTRUCTION AND TIME ALLOCATED
	TOOLS / EQUIPMENT NEEDED

	
	
	
	Lectures
	Practical/ tutorials
	

	Week 1
	Introductions
	· Introductions and knowing each other

· Clarifying student and staff expectations (developing student/staff contract)

· Presentation of course objectives, outline and assessment
	Self introductions

Brainstorming

1 Hr
	
	· Flash cards

· Flip charts and markers

	
	Review of research and the research process
	· Definitions of research

· Purpose of research

· Characteristics of researchers

· The research process
	· Interactive lecture including discussions

(1 Hr)
	· Reading assignment (3 Hrs)

	· Power point projector

· Flip chart & markers

· Hand-outs

	Week 2
	Philosophical foundations for methodological differences
	· Introduction to ontology, epistemology and its implications for methodological choices

· Epistemology and research theories:

· Positivism

· Constructivism

· Interpretivism

· Realism

· Comparison of quantitative and qualitative research
	· Interactive lecture including discussions

(2 Hrs)
	· Reading assignment (3 Hrs)

	· Power point projector

· Flip chart & markers

· Hand-outs

	Week 3
	Introduction to qualitative research
	· Foundations of qualitative research

· Characteristics of qualitative research

· Preferences for qualitative research

· Strengths and limitations of qualitative research

· Varieties of qualitative research

	· Interactive lecture including discussions

(2 Hrs)
	· Individual assignment on selected topics and submission of a written paper

(6 Hrs)
	· Power point projector

· Flip chart & markers

	Week 4
	Designing qualitative research inquiry
	· Framing qualitative research

· Research questions

· Originality of qualitative research

· Validity and reliability of qualitative research
	· Interactive lecture including discussions

(2 Hrs)
	
	· Power point projector

	Week 5
	Qualitative methodologies: Case study
	· Background and purpose of case study

· Types of case studies

· Characteristics of case studies

· Strengths and limitations of case studies

· Designing a case study

· Data collection and analysis
	· Interactive lecture including discussions

(2Hrs)
	· Reading assignment and group discussion (3 Hrs)

	· Power point projector

· Flip chart & markers

· Handouts

	Week 6
	Qualitative methodologies: Ethnograpphy
	· Introduction to the theory of ethnography

· Characteristics of ethnographic research

· Application of ethnography

· Strengths and limitations of ethnography

· Validity in ethnographic research
	· Interactive lecture including discussions

(2Hrs)
	
	· Power point projector

· Flip chart & markers

	Week 7
	Qualitative methodologies: Feminist research
	· Introduction to feminism

· The nature of feminist research

· Principles of feminist research

· Feminist research positions
	· Interactive lecture including discussions

(2Hrs)
	· Group assignments (3 Hrs)
	· Power point projector

· Flip chart & markers

· Handouts

	Week 8
	Qualitative methodologies: Grounded theory
	· Introduction to grounded theory

· Basics of grounded theory

· Steps of grounded theory research
	· Interactive lecture including discussions

(2Hrs)
	· Reading assignment

(3 Hrs)
	· Power point projector

· Flip chart & markers

· Reference books

	Week 9
	Test
	
	2 Hrs
	
	Paper and tonner

	Week 10 & 11
	Qualitative data collection tools: Interviewing
	· Introduction to interview as a data collection tool

· Characteristics of interviews

· Interview control and quality

· Preparing interviewers

· Conducting the interview

· Ethics of interviewing
	· Interactive lecture including discussions

(2Hrs)
	· Reading assignment

(2 Hr)

· Practicing interviewing

(2 Hrs)
	· Power point projector

· Flip chart & markers

· Video recorder

	Week 12
	Qualitative data collection tools: Observation
	· Introduction to observation as a data collection tool

· Types and levels of observation

· Sampling for observation

· Essential observer skills
	· Interactive lecture including discussions

(2Hrs)
	· Reading assignment

(2 Hr)

· Practicing observation

(2 Hrs)
	· Power point projector

· Handouts

	Week 13 & 14
	Qualitative data analysis
	· Timing of qualitative data analysis

· Process of qualitative data analysis

· Analytical framework and tools for qualitative data

· Computer assisted analysis of qualitative data (CAQDAS)
	· Interactive lecture including discussions

(2Hrs)
	· Practicing analysis and interpretation of data

(3 Hrs)

· Familiarisation with computer analysis programmes

(3 Hrs)
	· Power point projector

· Computers and qualitative data analysis software

	Week 15
	Referencing research
	· Introduction to the APA citation style

· In-text citations

· Rules for citation

· Reference citations
	· Interactive lecture (2 Hrs) including discussions

· Reading assignment
	· Familiarisation with computer analysis programmes

(3 Hrs)
	· Computers and qualitative data analysis software

	Week 16
	Review of the course and student course evaluation
	· Summary of the course

· Issues for clarification
	Discussions

Question and answer

Evaluation

(2Hrs)
	Individual consultations
	· Power point projector

· Evaluation forms

	Week 17
	End of semester examination
	
	
	
	Paper and tonner

5. SUMMARY OF TIME NEEDED

Interactive lectures covering theory

30 hrs

In-class presentations and discussions
4 hrs

Assignments and self-learning

26 hrs

6. OVERALL COURSE EVALUATION

Assignments and presentations

20%

Test

20%

End of semester examination

60%

