Hui Bian

Office for Faculty Excellence

- My contact information
 - -Office: 1001 Joyner library (room 1006)
 - -bianh@ecu.edu
 - -Phone: 252-328-5428
 - -Website:

http://core.ecu.edu/StatisticsResearch

Reference

Creswell, J. W., & Plano Clark, V. L. (2011). Designing and conducting mixed methods research (2nd ed.). Thousand Oaks, CA: Sage Publications, Inc.

Definition

— "as a method, it focuses on collecting, analyzing, and mixing both quantitative and qualitative data in a single study or series of studies. Its central premise is that the use of quantitative and qualitative approaches, in combination, provides a better understanding of research problems than either approach alone."

- Characteristics of mixed methods research
 - Collect and analyze both quantitative and qualitative data.
 - Mix two forms of data in different ways.
 - Give priority to one or both forms of data.
 - Can be in a single study or in multiple phases of a study.

Strength and weakness of quantitative and qualitative methods.

	Quantitative	Qualitative
Strength and weakness	Generalization	
	Large sample	Small sample
		details, in depth

- Why use mixed methods
 - One data resource may not be enough;
 - Initial results need to be further explained;
 - A second method is needed to enhance a primary method;
 - —The project has multi-phases.

- How to choose an appropriate mixed methods design?
 - Level of interaction between two strands: independent or interactive.
 - Relative priority: equal/unequal priority
 - Timing: concurrent, sequential, or combination of those two
 - Where or how to mix the strands: point of interface and mixing strategies

- Point of interface: is a point where the two strands are mixed: possible point of interfaces
 - Data collection: quan or qual results build to the subsequent collection of qual or quan data.
 - Data analysis: transform one type of data into other type of data and analyze combined data.
 - Interpretation: comparing or combining results from both methods.


Examples

- -Similar results from different perspectives: collect data on quantitative instrument and on qualitative data based on focus groups.
- Collect quantitative data first and follow up with interviews to help explain their outcomes from quantitative data.

- Examples
 - –Use interviews to explores how individuals describe a topic and use the findings to develop quantitative data collection instrument.

- Major designs
 - –(1). Convergent parallel design: purpose of this design
 - to best understand or develop more complete understanding of the research problem by obtaining different but complementary data.
 - Validation purpose

Convergent parallel design (diagram)


- Three published papers
 - Sherrilene Classen, Ellen DS Lopez, Sandra Winter, Kezia D Awadzi, Nita Ferree, et al. Population-based health promotion perspective for older driver safety: Conceptual framework to intervention plan. Clinical Interventions in Aging 2007, 2:677-693 03 January 2007 http://www.dovepress.com/population-basedhealth-promotion-perspective-for-older-driversafety--peer-reviewed-article-CIA

- Three published papers
 - David F. Feldon and Yasmin B. Kafai. Mixed methods for mixed reality: understanding users' avatar activities in virtual worlds. Educational Technology Research and Development 2008 56:575-593

http://www.springerlink.com/content/g66m160n 75444mx7/fulltext.pdf


- Three published papers
 - Marsha N. Wittink, Frances K. Barg, and Joseph J. Gallo. Unwritten Rules of Talking to Doctors About Depression: Integrating Qualitative and Quantitative Methods. Ann Fam Med 2006 4:302-309; doi:10.1370/afm.558.

http://www.annfammed.org/content/4/4/302.full .pdf+html

- Convergent parallel design
 - Collect and analyze two independent strands of quantitative and qualitative data at the same time/ in a single phase.
 - Prioritize the methods equally.
 - Keep the data analysis independent.
 - Mix the results during the overall interpretation.
 - Try to look for convergence, divergence,
 contradictions, or relationships of two sources of data.

- Procedure (Flowchart)
 - Collect both types of data concurrently
 - Analyze two data sets separately
 - –Merge the results
 - —Interpret combined results

Convergent parallel design: flowchart


- Design
 - Research questions: create parallel questions for the qual and quan studies.
 - –Samples: different or same group of people in quantitative and qualitative studies?
 - -Sample sizes: equal or unequal

Design:

- Data will be collected from one source or different sources: survey/interview or only use survey.
- Order of two types of data collections: survey first then focus group or one-on-one interview.

- Merged data analysis strategies
 - Side-by-side comparison (in a results or discussion section or a summary table).
 - Present quantitative or qualitative results
 - Followed by qualitative or quantitative results
 - Followed by comments describe how qual/quan confirm or disconfirm quan/qual results.

- Merged data analysis strategies
 - Joint display: using table or figure to show both quan and qual results
 - Data transformation merged analysis: transform one type of data (qual) into the other type of data (quan).
 - Create a new variable based on presence of a theme
 - Create a new variable based on number of times a theme appears.

- Interpreting merged results
 - Look for similarity and convergence
 - —How to handle discrepancy?
 - State the limitations of the study
 - Revisit two types of data
 - Could collect additional data


Challenges

- Needs both quantitative and qualitative expertise
- Consequences of having different samples and different sample size when merging two data sets.
- How to merge two types of data.
- How to deal with the situation in which quantitative and qualitative results contradict each other.

- Convergent parallel design variants
 - Parallel-databases variants: two sets of data merge at the final step.
 - Data-transformation variant
 - Data-validation variant: such as open-ended questions on a questionnaire.

- Major designs
 - -(2). Explanatory sequential design: purpose of this design is to use qualitative approach to explain quantitative results (significant, nonsignificant, outliers or surprising results) or to guide to form groups based on quantitative results

Explanatory sequential design (diagram)


- Published paper
 - Nataliya V. Ivankova and Sheldon L. Stick (2007). Students' persistence in a distributed doctoral program in educational leadership in higher education: A mixed methods study. Research in Higher Education, 48(1):93-135 http://www.jstor.org/stable/25704494

Published paper

 Niobe Way, Helena Y. Stauber, Michael J. Nakkula and Perry London (1994). Depression and substance use in two divergent high school cultures: A quantitative and qualitative analysis. *Journal of Youth and Adolescence*, 23(3): 331-357

http://www.springerlink.com/content/l367l0l77r213712/fulltext.pdf

 Mixed methods question
 "In what ways do the qualitative data help explain the quantitative results?"


- Key points
 - Typically it is a two-phase design.
 - Collect quantitative and qualitative data at different time.
 - Qualitative study depends on quantitative results.
 - Usually quantitative data collection is the priority.

Procedure

- First, collect and analyze quantitative data.
- Identify specific quantitative results that need additional explanation.
- Design qualitative study based on what learn from quantitative results.

- Procedure
 - Collect and analyze qualitative data.
 - —Interpret combined results.

Explanatory sequential design: procedure


- Design
 - —Samples: different or same group of people in both studies?
 - The participants in the qualitative study should be those who participated in the quantitative study.
 - -Sample sizes: equal or unequal
 - Qualitative study uses smaller sample.

- Design
 - Decide what quantitative results to follow up.
 - Unclear
 - Unexpected
 - Significant/non-significant results
 - Outliers or extreme cases

- Design
 - How to select participants for qualitative study
 - Individuals who volunteer to participate in interviews (weaker connection between two phases).
 - Systematic approach: based on quantitative results and select participants best able to fit in qualitative study (IRB issue).

- Design
 - —IRB issues: suggestions
 - Separate IRB for each phase.
 - One IRB, state the follow up phase as tentative.
 - From the start, inform participants the possibility of second data collection.

- Select qualitative sample
 - Participants who are representative of different groups.
 - Participants with extreme scores.
 - Participants differed in their scores on significant predictors.

- Interpreting connected results
 - -Conclusion is about whether the follow up qualitative data provide a better understanding of the research problem than simply the quantitative results.

- Explanatory sequential design variants
 - Follow-up explanation variant
 - Participation-selection variant: it needs quantitative results to help select best participants. It places priority on the second, qualitative phase.

Challenges

- Time consuming
- IRB issue
- Decisions about which quantitative results need further explanation.
- Decisions about who to sample and what criteria used for sample selection for qualitative study.

- Major designs
 - –(3). Exploratory sequential design: also referred to as instrument development design. The purpose of this design is to generalize qualitative findings to a larger sample.


Reference for instrument design

- DeVellis, R. F. (2003). Scale development: theory and application (2nd ed.). Thousand Oaks, CA: Sage Publications, Inc.
- Downing, S. M. & Haladyna, T. M. (2006). Handbook of test development. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Fishman, J. A. & Galguera, T. (2003). Introduction to test construction in the social and behavioral sciences: a practical guide. Lanham, MD: Rowman & Littlefield Publishers, Inc.
- Pett, M. A., Lackey, N. R., & Sullivan, J. J. (2003). Making sense of factor analysis: the use of factor analysis for instrument development in health care research. Thousand Oaks, CA: Sage Publications, Inc.

- Published paper
 - Myers, Karen Kroman; Oetzel, John G. (2003).
 Communication Quarterly, 51(4), 438-457.

http://ehis.ebscohost.com/ehost/pdfviewer/pdfviewer?vid= 3&hid=2&sid=2339ee9b-08f8-45b1-babf-b7e2c0d193ef%40sessionmgr12

Design diagram


- Purpose of this design:
 - The qualitative phase is used to help develop or inform the quantitative study.
 - Instrument design (explore)
 - Grounded theory (generalize qualitative results)

- Reasons for using this design
 - Instruments are not available
 - The variables are not known
 - There is no theory or model as a guide


- Key points
 - Typically it is a two-phase design.
 - Three phases for instrument development (instrument development phase, a phase testing, and apply the instrument).
 - Collect quantitative and qualitative data at different time.
 - Qualitative results can help and inform the second quantitative method.

- Mixed design research question
 - —In what ways do the quantitative results generalize the qualitative findings?

Procedure

- First, collect and analyze qualitative data.
- Develop quantitative study based on what you learn from qualitative results.
- —Collect and analyze quantitative data.

Exploratory sequential design: flowchart


- Design
 - —Samples: different or same group of people in both studies?
 - The participants in the quantitative study are NOT same individuals who provided qualitative data.
 - —Sample sizes: equal or unequal
 - Quantitative study uses larger sample.

- Design
 - —IRB issues for emerging follow-up phase:
 - Separate IRB for each phase.
 - One IRB, state the follow up phase as tentative.

- Design
 - Decide what qualitative results to use.
 - Useful quotes
 - Codes > variables
 - Themes > constructs


- Design
 - How to develop a good instrument: scale development.
 - Steps for instrument development


- Exploratory sequential design variants
 - Theory-development variant: test emergent theory
 - Instrument development variant: initial qualitative phase plays a secondary role.

- Major designs
 - –(4). Embedded design: purpose of this design is to answer different questions that requires different types of data.

Embedded designs


- Embedded design
 - A quantitative or qualitative data collection is within a quantitative or qualitative procedure.
 - A single data set is not enough.
 - Two types of data answer different research questions.
 - The collection and analysis of the second data set may occur before, during, and/or after the first data collection.

- Examples of embedded design: Qualitative data in quantitative study:
 - Develop an instrument in an intervention trial.
 - Try to understand the impact of the intervention on participants.
 - Test long term effects of an intervention after a trial.

Embedded design: procedure

Figure 3.6 Flowchart of the Basic Procedures in Implementing an Embedded Design


Implement the Qualitative Strand Before the Experiment:

- Decide the reason for the qualitative strand.
- State qualitative research questions, and determine the qualitative approach.
- · Obtain permissions.
- Identify the qualitative sample.
- Collect open-ended data.
- Analyze the qualitative data using procedures of theme development and those specific to the qualitative approach.

Use the Qualitative Strand to Plan the Experiment, Such as:

- Refine recruitment procedures.
- Develop outcome measure.
- Develop intervention.

Implement the Qualitative Strand During the Experiment:

- Decide the reason for the qualitative strand.
- State qualitative research questions, and determine the qualitative approach.
- Obtain permissions.
- Identify the qualitative sample.
- Collect open-ended data.
- Analyze the qualitative data using procedures of theme development and those specific to the qualitative approach.

Use the Qualitative Strand to Understand the Experiment, Such as:

- Describe participants' experiences with the intervention.
- Describe the process.
- Describe treatment fidelity.

Implement the Qualitative Strand After the Experiment:

- Decide the reason for the qualitative strand.
- State qualitative research questions, and determine the qualitative approach.
- Obtain permissions.
- · Identify the qualitative sample.
- · Collect open-ended data.
- Analyze the qualitative data using procedures of theme development and those specific to the qualitative approach.

Use the Qualitative Strand to Explain the Experiment, Such as:

- Describe why outcomes occurred.
- Describe how participants respond to the results.
- Describe what long-term effects are experienced.


- Embedded design variants
 - Embedded-experiment variant: qualitative data within an experiment trial.
 - Embedded instrument development and validation variant.
 - Mixed methods case studies
 - Mixed methods narrative research
 - Mixed methods ethnography

Embed both quantitative and qualitative data within traditional qualitative designs.

- Published paper
 - Victor, C. R., Ross, F., & Axford, J. (2004). Capturing lay perspectives in a randomized control trial of a health promotion intervention for people with osteoarthritis of the knee. *Journal of Evaluation in Clinical Practice*, 10(1), 63-70.

- Major designs
 - (5). Transformative design: the purpose of this design is to address issues of social justice and call for change for underrepresented or marginalized populations.
 - This design more relates to the content than to the methodology.
 - Is beyond first four basic mixed methods designs mentioned before.

Transformative designs


- Transformative Framework
 - Is a framework for advancing the needs of underrepresented or marginalized populations.
 - Such as: Feminist theory, racial or ethnic theory, sexual orientation theory, and disability theory.

- Transformative design
 - All decisions about interaction, priority, timing, and mixing are made within the context of the transformative framework.
 - Researchers can implement any of four basic mixed methods designs within the transformative framework.

Transformative design

Figure 3.7 Flowchart of the Basic Considerations for Designing a Transformative Design

Defining the Problem and Searching the Literature:

- Deliberately search the literature for concerns of diverse groups and issues of discrimination and oppression.
- · Allow the definition of the problem to arise from the community of concern.
- Build trust with community members.
- Resist deficit-based theoretical frameworks.
- Ask balanced—positive and negative—research questions.
- Develop questions that lead to transformative answers, such as questions focused on authority and relations of power in institutions and communities.

Identifying the Research Design:

- Use mixed methodologies to capture the complexity of the problem and respond to different stakeholder needs.
- Ensure that your research design respects ethical considerations of participants.
- Do not deny treatment to any groups if incorporating experimental procedures.

Identifying Data Sources and Selecting Participants:

- Focus on participants of groups associated with discrimination and oppression.
- Avoid stereotypical labels for participants.
- Recognize the diversity within the target population.
- Use sampling strategies that improve the inclusiveness of the sample to increase the probability that traditionally marginalized groups are adequately and accurately represented.

Identifying or Constructing Data Collection Instruments and Methods:

- Consider how the data collection process and outcomes will benefit the community being studied.
- Use methods to ensure that the research findings will be credible to that community.
- Design data collection to permit effective communication with community members.
- Use collection methods that are sensitive to the community's cultural contexts.
- Design the data collection to open up avenues for participation in the social change process.

Analyzing, Interpreting, Reporting, and Using Results:


- Be open to the results raising new hypotheses.
- Analyze subgroups (i.e., multilevel analyses) to examine the differential impact on diverse groups.
- Frame the results to help understand and elucidate power relationships.
- Report the results in ways to facilitate social change and action.

- Challenges
 - Little guidance in the literature to assist researchers with implementing mixed methods in a transformative way.
 - Researchers need to have expertise in theoretical foundations of the study.


- Transformative design variants
 - -Feminist lens transformative variant
 - Disability lens transformative variant
 - —Socioeconomic class lens

- Major designs
 - (6). Multiphase: is an another example of a mixed methods design that goes beyond four basic designs.
 - It is a combination of sequential and concurrent aspects.
 - Most common in large funded or multiyear projects.

Multiphase design


Multiphase design


- Challenges
 - Challenges associated with individual concurrent and sequential designs.
 - Needs sufficient resources, time, and effort.
 - May need a research team to implement research.

- Multiphase design variants
 - Large scale program development and evaluation
 - -Multilevel statewide study
 - Single mixed methods studies that combine both concurrent and sequential phases

Resources

- International Congress for Qualitative Inquiry
 Conference
- Mixed methods international conference
- Journal of Mixed Methods Research
- OBSSR (Office of Behavioral and Social Sciences Research) from NIH : Scientific areas > Methodology > Mixed Methods Research

Thank You