Spring 2000

JOUR 7061

Qualitative Research Methods

Mondays 10:00 - 12:30 Reading Room

Instructor: Lynn Schofield Clark

Center for Mass Media Research

Box 287 University of Colorado

Boulder, CO 80309 - 0287

Lynn.Clark@Colorado.EDU (303) 278-4171

Office hours: Mondays after class and

Wednesdays after research team meetings, by appointment

Course Information and Requirements

Qualitative research methods is a required course for all first-year doctoral students in the media studies track of the Ph.D. program in communication. Others in graduate programs may elect to take this course with the instructor’s permission. Qualitative methods is an umbrella term that includes several types of research into mass media audiences and industries. In general, while approaches and assumptions may differ, what links various traditions under this title is a commitment to fieldwork, a.k.a., talking with and learning from people.

Designed to complement the proseminar, this course in methods not only introduces you to some of the primary research paradigms of contemporary mass communication studies, but also immerses you in the practices of research. The course is therefore balanced between reading and participation in a fieldwork-based research project.

When possible, the qualitative readings have been scheduled to coordinate with proseminar topics. While proseminar discussions may center on theoretical issues, you will be encouraged to consider the accompanying concerns of methodology and epistemology for the same readings in our class meetings.

To facilitate class discussion, you will be required to bring to each class 3 - 4 paragraphs (1 - 2 typed doublespaced pages) that highlight some of the questions raised for you as you completed the readings for the day. You must refer to at least three of the readings for the week, but can use more (and can also refer to the Prosem readings as appropriate). Use the week’s discussion questions as a starting point. You will turn these in at the end of each session. Together, your classroom participation and these discussion essays will account for 30% of your grade.

The largest portion of your grade will be based upon completion of the fieldwork assignment (25%) and the paper you write and present based on this experience (35%). The first draft of this 25-page, double-spaced paper (which may be written jointly) is due Friday, March 31 -- after your prosem mid-term and just in time for the April 1 deadline for submission to the annual conference of the Association for Educators in Journalism and Mass Communication (AEJMC). The final version is due (and will be presented) at the end of the semester.

The final 10% of your grade will be based upon a four- to five-page critique of a book-length manuscript or several articles (not required in either this course or prosem) that employ qualitative research to address questions that bear some relation to your proposed dissertation topic (they can, however, be further elaborations of works mentioned in either your paper’s literature review or in your program proposal). These reviews will be presented and turned in at our final class meeting.

More information on both the fieldwork and final assignments will be distributed separately.

Required Readings
There are five books, a number of articles, and as we progress, a collection of your own transcripts that will constitute the required reading for this course. Like proseminar, the articles will be available for purchase from Dave Martinez in the SJMC office. You may share the books or check them out from the library, but if you plan to pursue qualitative methods in your dissertation or in future teaching, I strongly suggest you purchase them. The books, available for purchase in the CU Bookstore, include:

Norman Denzin and Yvonna Lincoln, The Landscape of Qualitative Research: Theories and Issues. Thousand Oaks, CA: Sage, 1998.

[hereafter Denzin and Lincoln I]

Norman Denzin and Yvonna Lincoln, Collecting and Interpreting Qualitative Materials. Thousand Oaks, CA: Sage, 1998.

[hereafter Denzin and Lincoln III]

Erika Doss, Elvis Culture: Fans, Faith, and Image. University of Kansas Press, 1999. ($24.95)

[hereafter Doss]

Donald Heider, White News, Lawrence Erlbaum Associates, 2000.

[hereafter Heider]

Stephen Jones, Virtual Culture. Thousand Oaks, CA: Sage, 1998.

[hereafter Jones]

Introduction to our sessions

Each class meeting will be divided, by a break, into two sessions. The first half of the class will be devoted to discussions of the required readings for the week, and the second half will be (in most cases) centered around your preparation for and experiences in fieldwork, including sampling issues, analyses of transcripts, writing concerns, and academic presentations. Of course, you will be encouraged to bring your understanding of the readings to bear on your fieldwork experiences, and no doubt your fieldwork will influence your readings, as well.

Readings may seem heavier in the early and latter parts of the semester than in the middle; this is because after the second or third week you will be contributing transcripts for the group to analyze together. In order to have your transcripts considered by the class, they must be submitted to me and all classmates (preferably as e-mail attachments in text format) by Friday afternoon at 12 PM before the week they are scheduled to be discussed.

Schedule:

Session 1, January 24: Introductions

Discussion questions: Are qualitative and quantitative research compatible? How might qualitative research use (or redefine) terms and tests from quantitative methodology (reliability, validity, samples, generalization, measurement instruments)? What are the various terms under the umbrella of qualitative research, and why the different names? What are your fieldwork site ideas? (We will go over HSR forms this week. REMINDER: forms due to HSR Friday, Feb. 4, by 2:15 PM)

Session 2, January 31: Historical background and competing paradigms

Discussion questions: Why did qualitative methods emerge when they did? What were the precursors to such research approaches in contemporary media studies? Why are there so many different approaches to qualitative research today? Which of the paradigms outlined by Guba and Lincoln is most appealing to you, and why? According to these paradigms, how would you characterize the Clandinin and Connelly and Lindlof articles?

Fieldwork progress: Bring in your research design (follow Lindlof). What questions do you hope to answer? The class will offer feedback.

Denzin and Lincoln I, Ch. 1: Norman K. Denzin and Yvonna S. Lincoln, “Introduction: Entering the field of qualitative research”

Denzin and Lincoln I, Ch. 2: Arthur J. Vidich and Stanford M. Lyman, “Qualitative methods: Their history in sociology and anthropology”

Denzin and Lincoln I, Ch. 6: Egon G. Guba and Yvonna S. Lincoln, “Competing paradigms in qualitative research”

Introduction to Qualitative Research Design

Denzin and Lincoln III, Ch. 6: D. Jean Clandinin and F. Michael Connelly, “Personal experience methods”

Thomas R. Lindlof, Ch. 3: “Design I: Planning.” Qualitative communication research methods (Thousand Oaks, CA: Sage, 1995), 61-96.
Thomas R. Lindlof, Ch. 4: “Design II: Getting In.” Qualitative communication research methods (Thousand Oaks, CA: Sage, 1995), 97-131.
Session 3, February 7: Cultural studies: Social science meets the humanities

Discussion questions: How has the field of media studies embraced qualitative research? Referring back to your proseminar readings, how did the Chicago School employ qualitative research? Was Hoggart a qualitative researcher? How has Geertz influenced qualitative research in media studies? Using Guba and Lincoln’s paradigms, how would you characterize the formative audience research of Morley, Radway, Lull, Hobson, and Hall and Jefferson?

Fieldwork: bring in a draft of your interview questions for review and discussion.

Shaun Moores, “Ch. 1: Approaching audiences,” in Interpreting media audiences: The ethnography of media consumption (Sage, 1995), pp. 1 - 10.

Graeme Turner, Ch. 4: “Audiences” and Ch. 5: “Ethnographies, histories, and sociologies,” in British Cultural studies: An introduction (Routledge, 1992).

Klaus Bruhn Jensen, Ch. 1: “Humanistic scholarship as qualitative science: Contributions to mass communication research,” in Klaus Bruhn Jensen and Nicholas Jankowski (Eds.), Handbook of Qualitative Methodologies in Mass Communication Research (London: Routledge, 1991).

Interviewing, Observing, and Taking Notes in the Field
Denzin and Lincoln III, Ch. 2: Andrea Fontana and James H. Frey, “Interviewing: The art of science”

Denzin and Lincoln III, Ch. 3: Patricia A. Adler and Peter Adler, “Observational techniques” (you can skim this)

Michael H. Agar, Ch. 5: “Beginning fieldwork,” The Professional Stranger: An Informal Introduction to Ethnography (San Diego: Academic Press, 1980), 83-117.0

Peter Lunt and Sonia Livingstone, Rethinking the focus group in media and communications research, Journal of Communication 46 (2): 79-98.

Session 4, February 14: Poststructuralism and research movements into postpositivism and constructivism: Presentations from the Lilly team

What aspects of poststructuralism’s influence in media audience studies brought challenges to positivism and eventually to post-positivism? How has the turn to issues of discourse and texts changed qualitative inquiry from its earlier realist style? What are the implications of this turn for methods of inquiry and knowledge-production?

Fieldwork: Reports from the field on interviewing experiences.

Stewart M. Hoover, “Working prospectus: Symbolism, media, and the Lifecourse” (Unpublished document, 1996).

Stewart M. Hoover, “Social flow in media households: Notes on method.” Paper presented to the International Association for Mass Communication Research and the Network for Qualitative Television Audience Research, Sydney (August, 1996).

Lynn Schofield Clark, “Learning from the field: The journey from post-positivist to constructivist methods.” Paper presented to the International Communication Association, San Francisco (May, 1999).

Leona Hood. Paper presented to the International Communication Association, San Francisco (May, 1999).

Diane Alters. Paper presented to the International Communication Association, San Francisco (May, 1999).

Joseph G. Champ, “Seeding the boundary: A family’s defense against media and greater culture.” Paper presented to the International Communication Association, San Francisco (May, 1999).

Session 5, February 21: Postmodernism, problematizing self and Other, experimental methods

How has postrstructuralism demanded a rethinking of notions of self and Other and of the researcher/researched relationship? What are the implications of postmodernism for qualitative inquiry, writing, and presentation?

Fieldwork: Reports from the field (first transcript reviews)

Denzin and Lincoln I, Ch. 12: George E. Marcus, “What comes (just) after ‘post’? The case of ethnography”

Denzin and Lincoln I, Ch. 4: Michele Fine, “Working the hyphens: Reinventing self and other in qualitative research”

Denzin and Lincoln I, Ch. 5: Maurice Punch, “Politics and ethics in qualitative research”

Analysis

Clifford Geertz, Thick description: Toward an interpretive theory of culture, Interpretation of cultures (Basic, 1973),

Thomas R. Lindlof, Ch. 7: Creating and analyzing texts in the field, Qualitative communication research methods (Thousand Oaks, CA: Sage, 1995), 197-243.

Class transcripts
Session 6, February 28: Putting gender and race on the research agenda

In proseminar, you discussed the reasons questions of gender/sexuality and race/ethnicity became significant for media studies. What were the implications of these theoretical trends for the accompanying issues of methodology? Why do these perspectives challenge foundations of positivism, and how, in this sense, did they contribute to the poststructuralist and interpretivist turn?

Fieldwork: Reports from the field, transcript review

Denzin and Lincoln I, Ch. 9: Virginia Olesen, “Feminisms and models of qualitative research”

Luisa Passerini, Women’s personal narratives: Myths, experiences, and emotions, in The Personal Narratives Group (Eds.), Interpreting women’s lives: Feminist theory and personal narratives (Bloomington: Indiana University Press, 1989), 189-197.

Denzin and Lincoln I, Ch. 10: John H. Stanfield II, “Ethnic modeling in qualitative research”

Kim England, Getting personal: Reflexivity, positionality, and feminist research. The Professional Geographer 46(1): 80-89.

Class transcripts

Session 7, March 6: Gender and race, II: Postcolonialism and research in non-U.S. settings

Why are so few qualitative media studies conducted outside the U.S. and Europe? What are the problems of language, resources, time constraints, and sampling that are involved? What are the challenges and possibilities in studying in a culturally distant arena? How might media studies borrow from (while also avoiding the limitations of) cultural anthropology in this endeavor?

Fieldwork: Transcript analysis

Radhika Parameswaran, “Western romance fiction as English-language media in postcolonial India,” Journal of Communication (Summer 1999). Vol. 49, No. 2, 84-105.

Marie Gillespie, “The Mahabharata: From Sanskrit to sacred soap, a case study of the reception of two contemporary televisual versions.” In David Buckingham (Ed.), Reading audiences: Young people and the media (Manchester, UK: Manchester University Press, 1993), 48-73.

Marjorie Shostak, ‘What the wind won’t take away: The genesis of Nisa - The life and words of a !Kung woman, in The Personal Narratives Group (Eds.), Interpreting women’s lives: Feminist theory and personal narratives (Bloomington: Indiana University Press, 1989), 228-240.

Clifford Geertz, “Notes on the Balinese Cockfight,” in Interpretation of Cultures (Basic, 1973), in Proseminar readings from Cultural Studies.

Shahrashoub Razavi, Fieldwork in a familiar setting: The role of politics at the national, community and household levels. In Stephen Devereux and John Hoddinott (Eds.), Fieldwork in developing countries (Boulder, CO: Lynne Rienner Publishers, 1993), 152-163.

Class transcripts

Session 8, March 13: Issues of analysis and writing

Why is so little written about how data are analyzed in the published qualitative research of media studies? What are the assumptions governing this process? How might the logical and realist assumptions of analysis and writing be challenged by poststructuralism, postmodernism, feminism, and positions of race, ethnicity or nationality?
Fieldwork: Transcript analysis, initial thoughts on writing

Denzin and Lincoln III, Ch. 11: Norman K. Denzin, “The art and politics of interpretation”

Denzin and Lincoln III, Ch. 7: A. Michael Huberman and Matthew B. Miles, “Data management and analysis methods”

Denzin and Lincoln III, Ch. 8: Thomas J. Richards and Lyn Richards, “Using computers in qualitative research”

Transcript analysis

Session 9, March 20: Writing and ethnographic authority

Continuing the conversations begun the previous week, we explore how authority and argument become central to qualitative writing, and how these issues have come to be defined.

Fieldwork: Analysis and writing, continued; submitting to a conference

William G. Tierney, “Lost in translation: Time and voice in qualitative research,” in William G. Tierney and Yvonna S. Lincoln (Eds.), Representation and the Text: Re-framing the narrative voice (Albany: State University of New York Press, 1997), 23-36.

Denzin and Lincoln III, Ch. 12: Laurel Richardson, “Writing: A method of inquiry”

Andrea Press, Ch. 3, “Middle class women discuss television,” In Women watching television: Gender, class, and generation in the American television experience (Philadelphia: University of Pennsylvania Press, 1991), 63-96.

In Debra Grodin and Thomas Lindlof (Eds.), Constructing the self in a mediated world (Thousand Oaks, CA: Sage, 1996).

March 27: Spring Break

REMINDER: Paper due 5 PM Friday, March 31 (copies in my mailbox and in the mail to AEJMC)
Session 10, April 3: No class; class will meet instead during and briefly after the colloquy, which I’m leading, which focuses on presenting and publishing research

Session 11, April 10: Visual and material culture

Media studies has been surprisingly slow to interpret the “stuff” of culture (other than its mass mediated texts). How can learnings from other fields complement our understandings? How does Doss’s book relate to the Guba and Lincoln paradigms and other media studies qualitative works? How does it relate to the proseminar readings on media audience and cultural studies research?

Doss (entire book)

Denzin and Lincoln III, Ch. 4: Ian Hodder, “The interpretation of documents and material culture”

Denzin and Lincoln III, Ch. 5: Douglas Harper, “On the authority of the image: Visual methods at the crossroads”

Denzin and Lincoln III, Ch. 9: Peter K. Manning and Betsy Cullum-Swan, “Narrative, content, and semiotic analysis”

Session 12, April 17: The media industries: Exploring cultural construction

Qualitative research in media studies overwhelmingly explores the audience. Why is this the case? What can we learn from inquiry into the media industries (and related areas of media policymakers)? What are the challenges and opportunities represented in these approaches, and how do they differ from or build upon the questions of epistemology and methodology already discussed?

Heider, White News (entire book)

(readings will also include excerpts from):

Todd Gitlin, Inside Prime Time
Horace Newcomb, Television: The Producer’s Medium
Gaye Tuchman, Making News: A study in the construction of reality
Session 13, April 24: Research on and about the Internet

One could speculate that most audience research done in media studies from this point forward will mention the Internet as an emergent issue, if not naming it asthe central issue of the research. What can we learn from the “state of the art” of qualitative research into the Internet? Do we hear echoes of the methodological concerns we’ve discussed here in these research endeavors? Does the new technology resolve any of the previous dilemmas -- or further complicate things?

From Jones, read the following chapters:

Steven G. Jones, Introduction

Ch. 1: Steven G. Jones, “The Internet and its social landscape”

Ch. 3: Ananda Mitra, “Virtual commonality: Looking for India on the Internet”

Ch. 4: Joseph Schmitz, “Structural relations, electronic media, and social change: The public electronic network and the homeless”

Ch. 5: Nessim Watson, “Why we argue about virtual community: A case study of the Phish.Net fan community”

Ch. 6: David F. Shaw, “Gay men and computer communication: A discourse of sex and identity in Cyberspace”

Ch. 9: Susan Zickmund, “Approaching the radical Other: The discursive culture of cyberhate”

Lynn Schofield Clark, Dating on the Net: Teens and the rise of ‘pure’ relationships. In Steven G. Jones (Ed.), Cybersociety 2.0: Revisiting computer-mediated communication and community (Thousand Oaks, CA: Sage, 1998), 159-183.

Alan Aycock and Norman Buchignani, The E-mail murders: Reflection on ‘dead’ letters. In Steven G. Jones, Cybersociety: Computer-mediated communication and community (Thousand Oaks, Sage: 1995), 184-231.

Session 14, May 1: Conclusions and future directions

Where is the field of qualitative media studies going? What are the most compelling new studies emerging in your area(s) of interest?

Short review paper due; class presentations

Session 15, date to be announced

Academic presentations on field research papers

12

