

Population Research Centre
University of Groningen

Training Workshop on Qualitative Research Methods.

Aims of Workshop

Qualitative research methods are becoming more widely used across a variety of disciplines in the social sciences. There has also been a renewed focus on the integration of qualitative and quantitative methods in addressing research questions.

This workshop aims to give participants a detailed understanding of qualitative methods, their theoretical foundations and their application to a range of research projects, particularly health research. The workshop sessions are structured so that participants gain experience in both theoretical and practical aspects of qualitative research. The workshop has a particular focus on the conduct of qualitative methods in developing country contexts.

Modules

The workshop is comprised of the following modules:

- Qualitative Concepts & Techniques
- Ethical Issues
- Participant Recruitment
- Data and Data Management
- In-Depth Interviews
- Focus Group Discussions
- Observation Techniques
- Qualitative Data Analysis
- Computer Assisted Data Analysis
- Reporting Qualitative Findings
- Assessing Quality
- Integrating Qualitative with Quantitative Research

Duration

The workshop is available as a one-week course. Alternatively workshop modules can be selected to construct a tailor-made workshop of shorter duration or focussed around specific areas (eg: focus group discussion or data analysis) to suit the needs of various target audiences. Please feel free to discuss your requirements with the workshop presenters.

Target Audience

The workshop is aimed at a wide variety of participants, including post-graduate research students, researchers, health service providers, NGO professionals, Government Ministry staff, or other professionals wishing to use qualitative methods in their research or seeking to gain a further understanding of the practical application of particular methods.

Workshop Practical: India

Presentation Methods

Participatory teaching approaches are used during the workshop. Each module will typically consist of a formal teaching session and practical activities, such as; group discussion, class-room practical sessions and group presentations. In addition there are several field-based practical sessions during the workshop which enable participants to apply the skills acquired in the classroom to field situations. Participants will also receive a folder of documentation, which includes lecture material, reading lists, copies of relevant articles and a related text for reference.

Field Practical: Malawi

Presenters

The workshop is a joint initiative between the University of Groningen (Netherlands) and the University of Southampton (UK). The course presenters are:

Dr. Inge Hutter
Population Research Centre
Faculty of Spatial Sciences
University of Groningen
Netherlands
i.hutter@frw.rug.nl

Dr. Monique Hennink
Opportunities & Choices Programme
Division of Social Statistics
University of Southampton
United Kingdom
mon@socsci.soton.ac.uk

Dr. Inge Hutter is associate professor at the Population Research Centre, University of Groningen, and coordinator of the research programme on reproductive health, HERA, of PRC Groningen and NIDI Den Haag. She has extensive experience in combining quantitative small-scale surveys with qualitative methods, especially in research on social-cultural aspects of reproductive health in rural South India. In addition, she has experience in research for action, such as translating research into health interventions.

Dr. Monique Hennink is a senior research fellow at the University of Southampton, working on a programme of research on reproductive health in developing countries. She has extensive experience in the design and application of qualitative methodologies. She has published on methodological aspects of qualitative research as well as substantive research using qualitative methods, and has particular experience in using qualitative methods in developing country settings

Venue

The workshops are typically held at in-country institutions (eg: Universities, Ministry of Health). If you would like to host a workshop in your institution, please discuss your requirements with the course presenters. Alternatively, research students can attend the annual 5-Day training workshop held at the University of Groningen, Netherlands. This workshop is held in September or October each year; please consult the website for further information: www.socstats.soton.ac.uk/choices

For further information contact the course presenters or Rosemary Lawrence
Programme Secretary, Opportunities and Choices Programme, Division of Social Statistics,
School of Social Sciences, University of Southampton, Southampton, SO17 1BJ, UK.
Tel: +44 (0)23 8059 5763 Fax: +44 (0)23 8059 3846 E-mail: rl@socsci.soton.ac.uk