PAGE
6

Creative Interventions – methodology

Working Bibliography

(Last updated 8 October 2008)

Contents

Research Approach

Mixed Methods Research

2
Case Study Design

2
Qualitative Methodology and

Ethnographic Considerations

3
Tools of Data Collection

Questionnaire Design (and Analysis)

4
Qualitative Interview and
Focus Groups

4

Analysing Qualitative Data

5
Research Approach
Mixed Methods Research

Bergman, M. (2008) (ed.). Advances in Mixed Methods Research. London: Sage.

Creswell, J. W. & Plano Clark, V. L. (2007). Designing and Conducting Mixed Methods Research. Thousand Oaks, CA: Sage.

Johnson, R. B. & Onwuegbuzie, A. J. (2004). ‘Mixed methods research: a research paradigm whose time has come’. Educational Researcher, 33(7), 14-26.

Tashakkori, A. (1998). Mixed Methodology: Combining Quantitative and Qualitative Approaches. Thousand Oaks, CA: Sage.

Tashakkori, A. & Teddlie, C. B. (2002) (eds). Handbook of Mixed Methods in Social and Behavioral Research. Thousand Oaks, CA: Sage.

Case Study Design

Creswell, J. W. (1998). Qualitative Inquiry and Research Design: Choosing Among FiveTraditions. Thousand Oaks, CA: Sage.

Merriam, S. B. (1998). Qualitative Research and Case Study Applications in Education. San Francisco, CA.: Jossey-Bass Publishers.
Stake, R. E. (1995). The Art of Case Study Research. Thousand Oaks, CA: Sage.

Stake, R. E. (2000). ‘Case studies’. In N. K. Denzin and Y. S. Lincoln (eds), Handbook of Qualitative Research. 2nd edn. (Chapter 16). London: Sage.

Stake, R. E. (2006). Multiple Case Study Analysis. New York: The Guilford Press.

Stenhouse, L. (1980). ‘The study of samples and the study of cases’. British Educational Research Journal, 6(1), 1-6.

Stenhouse, L. (1988). ‘Case study methods’. In J. P. Keeves (ed.) Educational Research, Methodology and Measurement: An International Handbook, 49-53. Oxford: Pergamon.

Yin, R. K. (2003) Case Study Research: Design and Methods. Thousand Oaks, CA: Sage.

Qualitative Methodology and Ethnographic Considerations

Alasuutari, P. (1995). Researching Culture: Qualitative Method and Cultural Studies. London: Sage.

Atkinson, P, Coffey, A., Delamont, S., Lofland, J., & Lofland, L. (2001) (eds). Handbook of Ethnography. London: Sage.
Bresler, L (1994). ‘Zooming in on the qualitative paradigm in art education: educational criticism, ethnography, and action research’. Visual Arts Research, 1-19.

Bruner, J. (1996). The Culture of Education. Cambridge, MA: Harvard University Press.
Coffey, A. J. (1999). The Ethnographic Self: Fieldwork and the Representation of Identity. London: Sage.
Davies, C. A. (1999). Reflexive Ethnography: A Guide to Researching Selves and Others. London: Routledge.

Emerson R.M., Fretz R.I. & Shaw L.L. (1995). Writing Ethnographic Fieldnotes. Chicago, IL: University of Chicago Press.

Emerson, R. M., Fretz, R. I. & Shaw, L. L. (2001). ‘Participant observations and fieldnotes’. In P. Atkinson, A. Coffey, S. Delamont, J. Lofland, L. Lofland (eds), Handbook of Ethnography. London: Sage.
Geertz, C. (1973). ‘Thick description: towards an interpretive theory of culture’. In C. Geertz (ed.), The Interpretation of Cultures, 3-30. New York: Basic Books.

Hammersley, M. & Atkinson, P. (1995). Ethnography: Principles in practice (2nd ed.). London: Routledge.

LeCompte, M. D. & Preissle, J. (1993). Ethnography and Qualitative Design in Educational Research, Second Edition. San Diego, California: Academic Press.
Murphy, E. & Dingwald, R. (2001). ‘The ethics of ethnography’. In P. Atkinson, A. Coffey, S. Delamont, J. Lofland & L. Lofland (eds), Handbook of Ethnography (pp-339-351). London: Sage.

Willis, P. E. (2000). The Ethnographic Imagination. Cambridge, UK Oxford; Malden, MA: Polity Press; in association with Blackwell Publishers.

Wolcott, H. F. (1999). Ethnography: A Way of Seeing. Walnut Creek, CA: AltaMira Press.

Tools of Data Collection
Questionnaire Design (and Analysis)
Bloch, A. (2004). ‘Doing social surveys’. In C. Seale (ed.) Researching Society and Culture. (2nd Edition). (Chapter 13). London: Sage.
Bradburn, N. M. & Sudman, S. (1979). Improving Interview Method and Questionnaire Design. San Fransisco: Jossey Bass.

Bryman, A. & Cramer, D. (1990). Quantitative Data Analysis for Social Scientists. London: Routledge.

Buckingham, A. (2004). The Survey Methods Workbook: From Design to Analysis. Cambridge: Polity Press.

Fink, A. (1995) (ed.). The Survey Handbook. London: Sage.

Foddy, W. (1993). Constructing Questions for Interviews and Questionnaires: Theory and Practice in Social Research. Cambridge: Cambridge University Press.

Oppenheim, A. N. (1992). Questionnaire Design, Interviewing and Attitude Measurement. 2nd edition, London: Pinter Publishers.

Schofield, W. (1996). ‘Survey sampling’. In: R. Sapsford & J. Victor (eds), Data Collection and Analysis. London: Sage.

Sue, V. A. & Ritter, L. A. (2007). Conducting Online Surveys. London: Sage.
Qualitative Interview and Focus Groups

Byrne, B. (2004). ‘Qualitative interviewing’. In C. Seale (ed.) Researching Society and Culture. (2nd Edition) (Chapter 14). London: Sage.

Fontana, A. & Frey, J. H. (2000). ‘The interview: from structured questions to negotiated text’. In N. K. Denzin and Y. S. Lincoln (eds), Handbook of Qualitative Research. 2nd edn, (Chapter 24). CA: Sage.

Kamberelis, G. & Dimitriadis, G. (2005). ‘Focus groups: strategic articulations of pedagogy, politics, and inquiry’. In N. K. Denzin and Y. S. Lincoln (eds), Handbook of Qualitative Research. 3nd edn, (pp. 887-907). London: Sage.

Kvale, S. (1996). Interviews: An Introduction to Qualitative Research Interviewing. London: Sage.

Powney, J. and Watts, M. (1987). Interviewing in Educational Research. London: Routledge & Kegan Paul.

Wilson, M. (1996). ‘Asking questions’. In R. Sapsford & J. Victor (eds), Data Collection and Analysis. London: Sage.

Analysing Qualitative Data
Coffey, A. and Atkinson, P. (1996). Making Sense of Qualitative Data Analysis: Complementary Strategies. Thousand Oaks: Sage.

Creswell, J. & Miller, D. L. (2000). ‘Determining validity in qualitative inquiry’. Theory into Practice, 39(3), 124-130.

Hsieh, H. & Shannon, S. E. (2005). ‘Three approaches to qualitative content analysis’. Qualitative Health Research, 15(9), 1277-88.

Miles, M. B. & Huberman, A. M. (1994). Qualitative Data Analysis: An Expanded Sourcebook (2nd ed.). Thousand Oaks: Sage.

Patton, M. Q. (2002). Qualitative Research and Evaluation Methods. London: Sage.
Ryan, G. W. & Bernard, H. R. (2000). ‘Data management and analysis methods’. In N. K. Denzin and Y. S. Lincoln (eds), Handbook of Qualitative Research (2nd Edition) (pp.769-802). Thousand Oaks: Sage.

Seale, C. (2004a). ‘Coding and data analysis’. In C.Seale (ed.) Researching Society and Culture. (2nd edition) (Chapter 23). London: Sage.

Seale, C. (2004b). ‘Validity, reliability and the quality of research’. In C.Seale (ed.) Researching Society and Culture. (2nd edition) (Chapter 7). London: Sage.

Silverman, D. (2001). Interpreting Qualitative Data: Methods for Analysing Talk, Text and Interaction (2nd ed.). London: Sage.

Steedman, P. H. (1991). ‘On the relations between seeing, interpreting and knowing’. In S. Frederick (Ed.), Research and Reflexivity, (pp. 53-62). London: Sage.

Wolcott, H. (1990). ‘On seeking–and rejecting–validity in qualitative research’. In E. W. Eisner & A. Peshkin, (eds), Qualitative Inquiry in Education: The Continuing Debate, (pp. 121-152). New York: Teachers College Press.

Wolcott, H. (2001). Writing up Qualitative Research (2nd Edition). Thousand Oaks, CA.: Sage.

Wolcott, H. F. (1994). Transforming Qualitative Data: Description, Analysis, and Interpretation. Thousand Oaks: Sage.

PAGE

