Sociology 4319 FA: Qualitative Methods
Sociology Web Page: http://sociology.lakeheadu.ca/
Pre-requisites: Soc 1100, Soc 2911, Soc 3310 & 3311
Instructor: Dr. T. Puddephatt
Class Location: Ryan Building 3047

Office: Ryan Building 2034

Class Time: Friday, 8:30-11:30 am

Email: apuddeph@lakeheadu.ca

Office Phone: 343-8091

Office Hours: Wednesday 9-11 AM

Introduction to the Course

This is a weekly seminar course organized around the development of students’ ethnographic research projects. Students ought to be prepared to work diligently and independently, as this course requires a fair bit of work in a relatively short period of time. In return, students can expect to gain an excellent ‘trial by fire’ education by reading about, discussing, and gaining practical first-hand experience in qualitative research and analysis.
Required readings:

1. Puddephatt, Antony J., William Shaffir, and Steven W. Kleinknecht (editors). 2009. Ethnographies Revisited: Constructing Theory in the Field. London and New York: Routledge.
2. Prus, Robert. (1997). Subcultural Mosaics and Intersubjective Realities: An Ethnographic Research Agenda for Pragmatizing the Social Sciences. Albany, NY: SUNY Press.
Goals of the Course

The goals of the course can be broken into four major emphases: (1) to understand the case for using qualitative methods by considering its advantages and limitations over other approaches; (2) to learn the practical skills of collecting ethnographic data, such as choosing a topic and research site, gaining access, handling ethics, conducting interviews, and doing participant observation; (3) to foster strong analytical skills by linking research decisions, data collection, and coding to emergent theoretical and conceptual issues; and (4) to write a research report that clearly and effectively communicates the results of original ethnographic research findings.

With these goals in mind, you will be evaluated on the following:

1. Ethics Proposal

20%

2. Seminar Participation

10%

3. Data Transcripts

20%

4. Final Research Report

50%

Explanation of Evaluation:

1. Ethics Proposal: Since you will be embarking on an original ethnographic research project that involves the participation of human subjects, you are required to submit an ethics proposal that outlines the major risks and benefits of your proposed research project. I will provide details about the expectations for this proposal in class. This will be due early in the term so you can choose a research site and start thinking about it early, and so that I can safely clear your research project before you begin your data collection.
2. Seminar Participation: As a senior seminar course, it is vital that students come to class prepared and willing to discuss the assigned readings. This grade is not based on attendance, but rather the quality of participation (i.e. consistently demonstrating knowledge of the content of the weekly readings and contributing to class discussion). Behaviour in the class that is not helpful results in “negative” participation grades.
3. Data Transcripts: To keep you honest in your project, you are to hand in data transcripts of either interviews, participant observation notes, or both, at certain points throughout the term. Each deadline requires two transcripts, type-written and single spaced, which can be either interviews, field notes, or both. The mark you receive will reflect the overall rigour and depth of these qualitative transcripts (the more detail the better, as we will discuss).
4. Final Research Report: This will be the culmination of your work over the semester, and should include a reflection on your methods, a brief consideration of the existing literature, and an analysis and discussion of the key findings from your ethnographic research project. We will discuss the expectations for these projects much more as the term progresses, but each report should include the following: (a) Introduction; (b) Literature Review; (c) Methods and Data; (d) Analysis and Findings; and (e) Summary and Conclusion. This should be well written and well organized, using ASA citation format. Hard copies of data transcripts should be handed in along with the report.
COURSE SCHEDULE:

September 11: Introduction/explanation of course

 (start thinking about ideas for a research project!)

September 18: The Interpretive Approach to Social Research

a. Herbert Blumer (1969). “The methodological position of Symbolic Interactionism,” pp 1-60 in Symbolic Interaction: Perspective and Method. Berkeley, CA: University of California Press.
b. Prus (1997) Subcultural Mosaics and Intersubjective Realities, chapter 1, pp 3-17
c. Review Lakehead’s statement on ethics with human subjects

September 25: Studying Subcultural Life through Ethnographic Research
a. Prus (1997) SMIR, chapter 2

b. Prus (1997) SMIR, chapter 3
October 2: Doing Ethnographic Research

Prus (1997) SMIR, chapter 7

Ethics Proposals due!

October 9: Theorizing and Conceptual Development in Ethnography / Grounded Theory

 Puddephatt et al (2009), Ethnographies Revisited, Introduction and chapter 3

October 16: Working with Sensitizing Concepts

 ER, chapters 4,6
October 23: Extending Theoretical Frames

 ER, chapters 8, 11
First Transcripts Due
October 30: Conceptualizing Community and Social Organization

 ER, chapters 13, 14
November 6: Challenging Established Wisdom

 ER, chapters 16, 17

Second Transcripts Due
November 13: Challenging Established Wisdom

 ER, chapters 18, 19
November 20: Theorizing from Alternative Data

 ER, chapters 21, 22

Third Transcripts Due
November 27: Tips on Writing Ethnographic Research

 Prus (1997) SMIR, chapter 8
*** Projects Due December 10 ***

Enjoy the break… you earned it
Lakehead University Regulations:

IX Academic Dishonesty

 The University takes a most serious view of offences against academic honesty such as plagiarism, cheating and impersonation. Penalties for dealing with such offences will be strictly enforced.

A copy of the "Code of Student Behaviour and Disciplinary Procedures" including sections on plagiarism and other forms of misconduct may be obtained from the Office of the Registrar.

The following rules shall govern the treatment of candidates who have been found guilty of attempting to obtain academic credit dishonestly.
(a) The minimum penalty for a candidate found guilty of plagiarism, or of cheating on any part of a course will be a zero for the work concerned.
(b) A candidate found guilty of cheating on a formal examination or a test, or of serious or repeated plagiarism, or of unofficially obtaining a copy of an examination paper before the examination is scheduled to be written, will receive zero for the course and may be expelled from the University.

Students disciplined under the Code of Student Behaviour and Disciplinary Procedures may appeal their case through the Judicial Panel.

Note: "Plagiarism" shall be deemed to include:

1. Plagiarism of ideas as where an idea of an author or speaker is incorporated into the body of an assignment as though it were the writer's idea, i.e. no credit is given the person through referencing or footnoting or endnoting.

2. Plagiarism of words occurs when phrases, sentences, tables or illustrations of an author or speaker are incorporated into the body of a writer's own, i.e. no quotations or indentations (depending on the format followed) are present but referencing or footnoting or endnoting is given.

3. Plagiarism of ideas and words as where words and an idea(s) of an author or speaker are incorporated into the body of a written assignment as though they were the writer's own words and ideas, i.e. no quotations or indentations (depending on format followed) are present and no referencing or footnoting or endnoting is given.

PAGE
3

