	[image: image1.jpg]o

BaylorBusiness

	QUALITATIVE METHODS II
MIS 6000
Spring 2011, 9:00-11:30

	Professor:
	Dr. Hope Koch CPA, MBA, PhD (pronounced Cook)

	Phone No.:
	254‑710‑4071
	
	

	Email:
	Hope_Koch@baylor.edu
	brsatrom@microsoft.com

	Office Hours:
	Tues: 9:45-12:15, Thurs: 10:00-12:15

	Office Location:
	No. 169, Information Systems Suite South

Course Objectives/Prerequisite
The goal of this class is to teach students how to conduct qualitative research by having the students complete a qualitative research project during the semester. Students will execute all of the steps associated with qualitative research including negotiating access to a field site, complete in IRB, conducting interviews, writing field notes, coding data and writing a research paper. Given the practical nature of the class the course has several prerequisites. Each student most have:

1. completed a qualitative methods 1 course, where they learned about the different types of qualitative research

2. A research project and a field site in mind prior to starting the class.
3. Already approached a contact from the field site about conducting the research project.

Course Materials

· Koch, H. (2010), Qualitative Methods II Course Packet
· Emerson, R.M., Fretz, R.I., and Shaw, L.L. 1995. Writing Ethnographic Fieldnotes. Chicago, IL.: University of Chicago Press.
· Emerson, R.M. 1983. Contemporary Field Research. Prospect Heights, IL.: Waveland Press.

· Myers, M.D. Qualitative Research in Business & Management. Sage Publications, London, 2009.

· Denzin, Norman K. 2001. Interpretive Interactionism. London, Sage Publications.
· Marshall, C., and Rossman, G.N. 1999. Designing Qualitative Research. Thousand Oaks, CA: Sage Publications.

· Rossman, G.B., and Rallis, S.F. 1998. Learning in the Field: An Introduction to Qualitative Research. Thousand Oaks, CA: Sage Public

· Strauss, A., and Corbin, J. 1998. Basics of Qualitative Research: Techniques and Procedures for Developing Grounded Theory, (Second ed.). Thousand Oaks, CA: Sage Publications, Inc.
Guidelines/Policies

Academic Integrity. Students must follow the University Honor Code (http://www.baylor.edu/honorcode/). Baylor established this code to protect the integrity of those pursuing an education in an open and honest manner. Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties. This may include course failure and University dismissal.
Attendance. Attendance is an important part of learning. I expect you to be in class, prepared, everyday all semester. Avoid coming in late or leaving early as this distracts the other students. I will take attendance daily. Being tardy twice constitutes an absence. Leaving early twice constitutes an absence.

The University attendance policy requires a minimum of 75% attendance for successful course completion. Students missing more than 25% of scheduled classes (4 classes) will not receive a passing grade regardless of class performance.

Grade Issues. Direct grading questions to Dr. Koch during office hours.

Evaluation

	
	
	Grading Scale

	
	Percentage
	
	
	

	
	
	
	
	

	Research Project Idea
	10%
	
	A
	90 or higher

	IRB Proposal
	5%
	
	B+
	87-89

	Field Notes (3 checks at 5% each, atleast 2 interviews, observations and 10 single spaced pages per field note check)
	15%
	
	B
	80‑ 86

	Discussion Leader: Each student will lead the course discussion 1 day
	15%
	
	C+
	77-79

	QSR coding checks (2 check 10% each)
	20%
	
	C
	70-76

	Exemplary study
	5%
	
	D
	60-69

	Theory presentation
	5%
	
	
	

	Research presentation
	10%
	
	F
	Below 60

	Research paper
	15%
	
	
	

	
	
	
	
	

Research Paper and Presentation:

The learning goal for the research paper is to teach students to: design a qualitative research study, develop an interview guide, pro-actively finding appropriate participants to interview, interview people, transcribe the interviews (interviews must be audio or video recorded unless participants refuse to participate), interpreting the interviews (cross interview analysis), defend the use of a qualitative method and communicate findings orally and in writing

There are several options that students may pursue. Each student may work on their own or in pairs of two. The benefit of working in pairs is that you will be able to combine interviews and possibly develop a publishable piece of research.
Students should consider topics in which it will be easy to find participants. Students might try to pick a topic in which current students, faculty or staff could serve as subjects. Alternatively, students may want to pick a topic in which subjects could be selected from prior work places with other established contacts. Students should not pick a topic that requires interviews with executives unless students have access to C-level executives.

SCHEDULE

	DATE
	MATERIAL COVERED AND REQUIRED READINGS
	DELIVERABLES

	
	Part 1. Gaining Access
	

	Tues, 1/11
	Course Introduction

Read Rossman and Rallis:

Preface

Chapter 1: Qualitative Research as Learning
Chapter 2: The Researcher as Learner

Chapter 3: Planning the Research

Chapter 4: Entering the Field

	

	Tues,

1/18

	Discuss Internal Review Board Approval

Guest Speaker: Dr. Michael Sherr, IRB Chair (tentative)

Read Baylor IRB website

http://www.baylor.edu/research/irb/index.php?id=20756

	Research Project Idea

	
	Part 2. Conducting Field Work
	

	Tues, 1/25

	Discussion Leader:

Read Rossman and Rallis: Chapter 5: Gathering Data in the Field

Myers: Chapter 10. Interviews
11. Participant Observation and Fieldwork
12. Using Documents
Read Emerson, Fretz and Shaw: Preface
Chapter 1: Fieldnotes in Ethnographic Research

Chapter 2: In the Field, Participating, Observing and Jotting Notes

Denzin: Chapter 6: Thick Description

	IRB Proposal

	Tues,

2/1

	Fieldwork Practice: Issues in Participant Observation
Discussion Leader:

Ellis, Kiesinger, Tillmann-Healy: “Interactive Interviewing” XP

Fontana & Frey, “Interviewing...” ch 22 HQR XP (recommended)
Read Emerson, Fretz and Shaw: Chapter 3: Writing Up Field Notes 1: From Field to Desk

Chapter 4: Writing Up Field Notes 2: Creating Scenes on the Page

Read Emerson: Part II

Chapter 5: On Fieldwork

Chapter 6: Insider FieldWork in Minority Communities

	

	Tues,

2/8

	Discuss field experiences

Discussion Leader:

Read Rossman and Rallis: Chapter 6: Issues that Arise in the Field

Read Denzin: Chapter 5: Situating Interpretations
Read: Weiss, Learning from Strangers, ch. 4 XP

	Field notes

	
	Part 3. Analyzing Data
	

	Tues,

2/15

	Read:
Emerson: Charmaz: Ch 15: Grounded Theory
Strauss and Corbin, Chapters 5-9
Lacity, M., and Janson, M. (1994), “Understanding Qualitative Data: A Framework of Text Analysis Methods,” Journal of Management Information Systems, Vol.11, 2, pp. 137-155.
Myers:

Chapter 13: Analyzing Qualitative Data: An Overview
Chapter 14: Hermeneutics
Chapter 15: Semiotics
Chapter 16: Narrative Analysis

	

	Tues,

2/22

	Using QSR to code data

3 hour training session conducted by QSR. See http://www.qsrinternational.com/training-and-events_calendar_listing.aspx?regionid=1&eventtypeid=4,5

	

	Tues,

3/1

	Using QSR to code data

3 hours training session conducted by QSR. See http://www.qsrinternational.com/training-and-events_calendar_listing.aspx?regionid=1&eventtypeid=4,5

	QSR coding

	
	SPRING BREAK

	

	
	Part 4. Writing Results
	

	Tues, 3/15
	Read:

Emerson: Becker: "Tricks of the Trade"

Marshal & Rossman, Designing Qual. Research, chapters 1-3, 5 and 7

	Field notes

	Tues,

3/22

	Exemplary Study Presentation

Each student needs to find and present a exemplary qualitative study that they can use to model their research paper

after.

Some examples include:

· Koch, Hope and Schultze, Ulrike. “Stuck in the Conflicted Middle: A Practice Perspective on B2B E‑marketplaces,” MIS Quarterly, 35(1), 2011, pp. 1-24.
· Orlikowski, W. (1993), “CASE tools as organizational change: Investigating incremental and radical changes in systems development,” MIS Quarterly, Vol. 17, 3, pp. 309-341.
· Schultze, U. 1999. "A Confessional Account of an Ethnography About Knowledge Work," MIS Quarterly:February), pp. 4 - 69.

	

	Tues., 3/29

	The Role of Theory in your Research

Read:

· Wolcott: Ch 4: Linking Up

· Eisenhardt, K.M. 1989. "Building Theory from Case Study Research," Academy of Management Review (14:4), pp. 532-550.
· Dubé, L., and Paré, G. (2003) “Rigor in IS Positivist Case Research: Current Practices, Trends, and Recommendations, MIS Quarterly, Vol. 27, 4, pp. 597-635.
· Walsham, G. (1995), "Interpretive Case Studies in IS Research: Nature and Method," European Journal of Information Systems, Vol. 4, 1, pp. 74-81.

	

	
	
	

	Tues, 4/5
	Theory Presentation

· Each student presents 1 theory or a research stream that seems most suitable to their work and 1 theory that may be useful to a classmates’ work
	Field notes

	
	
	

	Tues, 4/12
	Writing

Read:

· Emerson et al (Fieldnotes) Chapters 7 & 8
· Strauss and Corbin: Chapter 15: Writing Theses and Monographs and Giving Talks about Research

· Myers, Chapter 17: Writing Up
· Rossman & Rolls: "Presenting the Learnings” ch. 8 XP
· Madison: ch 8: “It’s Time to Write: Writing as performance” XP

	QSR Coding

	
	
	

	Tues, 4/19
	Evaluating Qualitative Research

Read

· Klein, H., and Meyers, M. (1999), “A Set of Principles for Evaluating Interpretive Field Studies in Information Systems,” MIS Quarterly, Vol.23, 1, pp. 67-94.
· Lee, A.S., and Baskerville, R.L. 2003. "Generalizing Generalizability in Information Systems Research," Information Systems Research (14:3), pp. 221-243.
Getting Published

Myers Chapter 18: Getting Published

Chapter 19: Qualitative Research in Perspective

	

	Tues, 4/26
	Research round table.

All students meet at Dr. Koch’s home to discuss research projects

	

	Friday, 5/6
	Final papers due by 6:30 p.m.
	

1
2

