Qualitative Comparative Analysis

The aim of the workshop is for participants to become able to:

(Morning)

· Recognise and apply the case-study method

· Define configurations and the configurational logic about causality

· Arrange NVIVO qualitative software for case-study data

· knowing a little about NVIVO’s capabilities

· (note that separate training would be required on NVIVO)

· Use other qualitative software to organise data on small to medium sized samples – the software could even be Excel; freeware TOSMANA or fsQCA

(Afternoon)

· Interpret studies that use the QCA crisp-set logic of causality

· Critically assess studies that use the case-study method of comparison
· being aware of empiricist fallacies
· being aware of reality and definite causes, 
· sufficient and necessary causes,
· and how to avoid a probabilistic discourse
The workshop does not include fuzzy set analysis, but some fuzzy sets will be examined briefly.

This workshop introduces you to qualitative comparative analysis for your small- to medium-N case-study project with between 3 and 250 cases. Sophisticated methods of coding up your case-study data include using NVIVO 7 software to create case attributes for each case.  QCA is then introduced as a more systematic analysis of the various configurations of cases, potentially including ordinal variables called ‘fuzzy sets’. You can interpret your data qualitatively whilst also looking at causality between the variables.  Thus the two-stage approach to studying causality has a qualitative first stage  and a systematic second stage using QCA.  There is confusion in the methodology literature about whether QCA stage 2 is qualitative or quantitative.  This is a true mixed-methods approach to research.

References About Qualitative Comparative Analysis
Bazeley, P. and L. Richards (2000). The Nvivo Qualitative Project Book. Thousand Oaks, Calif.; London, SAGE Publications.

Ishida, A., Yonetani, M., & Kosaka, K. (2006). Determinants of linguistic human rights movements: an analysis of multiple causation of LHRs movements using a Boolean approach. Social Forces, 84(4), 1937-1955.

Ragin, C. C. (1987). The comparative method: moving beyond qualitative and quantitative strategies. Berkeley; Los Angeles; London, University of California Press.

Berg-Schlosser, D. (1998). "Conditions of Authoritarianism, Fascism and Democracy in Inter-War Europe - A Cross-Sectional and Longitudinal Analysis." International Journal of Comparative Sociology 39(4): 335-377.

Rihoux, B., & Ragin, C. C. (2009). Configurational comparative methods. Qualitative Comparative Analysis (QCA) and related techniques (Applied Social Research Methods). Thousand Oaks and London: Sage.

Rihoux, B., and M. Grimm, eds. (2006). Innovative Comparative Methods For Policy Analysis: Beyond the quantitative-qualitative divide. New York, NY, Springer.

Ragin, C.C. (2008). Redesigning social inquiry: Set relations in social research. Chicago: Chicago University Press.

Rantala, K., and E. Hellstrom (2001). "Qualitative Comparative Analysis - a Hermeneutic Approach to Interview Data." International Journal of Social Research Methodology 4(2): 87-100.

Snow, D. and D. Cress (2000). "The Outcome of Homeless Mobilization: the Influence of Organization, Disruption, Political Mediation, and Framing." American Journal of Sociology 105(4): 1063-1104.

Background References About Causality and the Software

Byrne, D. (2004). Complex and Contingent Causation: The Implications of Complex Realism for Quantitative Modelling. Making Realism Work: Realist Social Theory and Empirical Research. B. Carter and C. New. London, Routledge. 

Byrne, D. (2005). “Complexity, Configuration and Cases.” Theory, Culture and Society 22: 95-111. 

Byrne, D. (2006). “Class, Culture and Identity: A reflection on absences against presences.” Sociology 39: 807-816. 

Charmaz, K. (2006). Constructing Grounded Theory: A Practical Guide. London, Sage. 

Flyvbjerg, B. (2001). Making social science matter : why social inquiry fails and how it can succeed again. Cambridge, Cambridge University Press. 

Freeman, G. 1986. National Styles and Policy Sectors: Explaining Structured Variation. Journal of Public Policy, 5, 467-496. 

Gibbs, G. (2002). Qualitative data analysis: explorations with NVivo. Buckingham; Philadelphia, Open University Press. 

Gibbs, G.R. (2007) Analysing Qualitative Data. London: Sage. Has a couple of chapters on CAQDAS and covers NVivo7, MAXqda 2 and Atlas.ti 5.2. 

Gomm, R., M. Hammersley, et al., Eds. (2000). Case Study Method: Key Issues, Key Texts. London, Thousand Oaks, and New Delhi, Sage. 

Kvist, J. (1999). "Welfare Reform in the Nordic Countries in the 1990s: Using Fuzzy-Set Theory to Assess Conformity to Ideal-Types." Journal of European Social Policy 9(3): 231-252.

Lewins, A. and Silver, C. (2007) Using Software in Qualitative Research: A Step-by-Step Guide, London: Sage. Cover several programs including rincipally NVivo7, MAXqda 2 and Atlas.ti 5.2. 

Pennings, P. (2003). "Beyond Dichotomous Explanations: Explaining Constitutional Control of the Executive With Fuzzy-Sets." European Journal of Political Research 42(4): 541-568. 

Ragin, C. C. (1991). Issues and alternatives in comparative social research. Leiden, The Netherlands; New York, E.J. Brill. 

Ragin, C. C. (1994). Constructing social research: the unity and diversity of method. Thousand Oaks, CA; London, Pine Forge Press Sage. 

Ragin, C. C. (1997). "Turning the Tables: how case-oriented methods challenge variable oriented methods." Comparative Social Research 16: 27-42. 

Ragin, C. C. (2000). Fuzzy-set social science. Chicago; London, University of Chicago Press. 

Sayer, A. (1992 (orig. 1984)). Method in Social Science: A Realist Approach. London, Routledge. 

For details of training opportunities in Manchester, contact Wendy.olsen@manchester.ac.uk.  See also the Reallife Methods website of Manchester University. One–day courses are planned for March 2010, June 2010.
Useful Web Links
1)  the Durham Case Research Methods website 

www.durham.ac.uk/case.2004          


-This covers the use of cluster and logistic regression in qualitative contexts, then contrasts these with QCA and fuzzy set analysis.

-the web site is adopted by ESRC for archiving

2)  the COMPASSS web site (sic) www.compasss.org


-This is a web site dedicated to the needs of those who do research using small and medium numbers of cases.

PAGE  
3

