[image: image1]
SWK 4512H

RESEARCH KNOWLEDGE FOR SOCIAL JUSTICE
(RESEARCH COURSE FOR THE SOCIAL JUSTICE & DIVERSITY SPECIALIZATION)
WINTER 2017
Mondays, 1:30pm-4:30pm in SWK 702
Instructor

E-mail
Stephanie Begun, Ph.D., MSW

stephanie.begun@utoronto.ca
Office Hours:

Mondays from 12:00pm-1:00pm (SWK 434)

By request (may also arrange to talk by phone or Skype)

[image: image3.png]FACTOR-INWENTASH

FACULTY oF SOCIAL WORK

Rationale and Significance
This course explores the promotion of social justice and inclusiveness through research and evaluation in social work practice and other community-based settings. Learners will become familiar with some of the methodologies that have been developed to challenge social inequalities. Central to this course are methodologies that seek to redress power dynamics between researchers and those being “researched,” and explores models of research with, rather than on, communities. We will examine the strengths and challenges of community-based research methods, also exploring insights provided by Indigenous/decolonizing, arts-based, feminist action, participatory, and other anti-oppressive approaches to research. Whereas this course will focus more on qualitative research methods in the context of community-based approaches to inquiry and knowledge production, social justice research may also be conducted using quantitative and survey-based methods, and strategies for doing so with a lens of cultural humility will be discussed. During the course, learners will have an opportunity to explore a diverse range of research methods through experiential in-class research “workshops” and applied learning exercises. Learners will then design their own research project proposal that reflects one or more of such approaches to research and evaluation as discussed in the course. This course is required for MSW students in the Social Justice & Diversity Field of Study, and is also cross-listed with the Centre for Critical Qualitative Health Research at the University of Toronto.
Goals & Learning Objectives/Student Learning Outcomes

In this course, learners will have opportunities to:

· Familiarize themselves with how both quantitative and qualitative research projects may be developed and facilitated with a lens of cultural humility and for the purposes of influencing social change and social justice.

· Consider the foundations and practical application of community-based methodologies, including Indigenous/decolonizing, arts-based, feminist action, participatory, and other anti-oppressive approaches to research.
· Engage in experiential learning exercises that facilitate opportunities for learners to participate in community-based research project simulations from the vantage points of actual participants.

· Reflect upon ethics, power differentials, and relationship-building practices to take in order to collaboratively develop research with, rather than on, communities.
· Develop mutually beneficial practices for working with “outside” researchers and evaluators from the perspective of being a member of a community and/or from within a community-based organization.
· Identify opportunities for working with administrative, evaluation, or secondary data sources for social good.
· Formulate research questions and learn feasible, methodologically sound and inclusive approaches to research design, data collection, analysis, and dissemination.

· Seek and provide constructive feedback from/to others regarding research proposal development to improve the quality and responsiveness of projects.

· Complete a research proposal incorporating insights from community-based, social justice-oriented methodologies discussed in the course.
Course Resources

Articles or links to websites will be posted on the Blackboard course website. Most course materials will be accessed at the site by clicking on links that are filed under course documents for each week. No textbook is required to be purchased for this course.
Educational Philosophy

We believe in an educational approach that fosters a positive working partnership between the instructor and students. Based on principles of adult learning, the class will be taught using a wide variety of instructional methods including lectures, large and small group discussions, videos and media, student presentations and hearing about the experiences of expert guest speakers. Students are encouraged to share their knowledge and experience in various aspects of community and organization practice and will be asked to participate in the development and evaluation of the course.
Learning Environment

This course is conducted with an emphasis on creating an environment that is inclusive and conducive to a positive learning experience. This means that both instructors and students must take responsibility for the learning environment. Positive learning involves gaining and sharing knowledge in a respectful manner just as will be necessary in the context of professional practice. Accordingly, disrespectful behaviour, intimidation and discrimination are unacceptable in the learning environment, just as they are unacceptable in a professional environment. If there are any concerns about the learning environment, students are encouraged to express them to the instructor.

Professional Conduct and Civility in the Classroom

Students should approach this course with the same level of professionalism expected in practice settings and in accordance to our professional code of conduct Workers (as per the CASW Code of Ethics). This means students should arrive on time for class, be prepared to participate in the class discussion, and show respect for one another’s opinions. Academic settings provide freedom to explore new ideas. In the classroom, this allows for opportunities to share perspectives, experiences and ideas and to provide respectful space for those of others. A course brings together a group of diverse individuals with various backgrounds. Students are influenced and shaped by such factors as ethnicity, gender, sex, abilities, religious and political beliefs, national origins, sexual orientations, gender identities as well as personal and work experiences. Social work education also deals with complex and controversial issues which may impact your comfort and safety. These issues may be challenging and uncomfortable, and it would be impossible to offer a substantive classroom experience that did not include potentially difficult conversations relating to challenging issues. In this environment we will be exposed to diverse ideas and opinions, and sometimes we will not agree with the ideas expressed by others. It is the responsibility of everyone in the classroom to strive toward an environment that values civility, respect and professionalism even if we do not agree. Students are expected to accord their colleagues the respect, sensitivity and confidentiality similar to the environment they would offer in professional practice. We expect to learn from each other in an atmosphere of positive engagement and mutual respect.
Unanticipated distress, mental health and stress management: Students may experience unexpected and/or distressing reactions to course readings, videos, conversations, and assignments. If so, students are encouraged to inform the professor and seek self-care. The professor can be responsive and supportive regarding students’ participation in course activities, but students are responsible for communicating their needs. Students may also experience mental health concerns or stressful events that may lead to diminished academic performance. University of Toronto services are available to assist you. You can learn more about the broad range of confidential mental health services available on campus via the Health & Wellness Partnership through SGS http://www.sgs.utoronto.ca/currentstudents/Pages/Graduate-Counselling-Services.aspx
Name and Pronoun Use in the Classroom

Class rosters are provided to the instructor with the student’s legal name. The instructor will gladly honor your request to address you by your preferred name or pronoun. Please advise your instructor of your request early in the term if possible.

Use of Electronic Devices in the Classroom
Computers may be used to support the learning activities in the classroom. These include such activities as taking notes and accessing course readings under discussion. However, non-academic use of laptops and other devices are distracting and seriously disrupt the learning process for everyone. Neither computers nor other electronic devices are to be used in the classroom for non-academic reasons. This includes emailing, texting, social networking, and use of the Internet. The use of cell phones during class time is prohibited and should be set on silent before class begins. In the case of an emergency, please step out of the room to take the call. Failure to meet these expectations may result in a loss of participation points or to be asked to leave class.

Course Evaluation: Student Feedback Matters

Course evaluations for this course will be completed through an online system. You will receive an email invitation at your mail.utoronto.ca email address that will direct you to where you can complete the evaluations for all courses that are in the online system.

The University of Toronto has updated course evaluation procedures to make them more convenient for students. Course evaluations are very important to ensuring the quality of education at this Faculty and informing the development of its curriculum.

The survey used to evaluate this course have been developed in collaboration between faculty and students and the university’s teaching and learning experts to ensure that it will provide information about teaching and learning that can be used to enhance and assure the quality of education here at the University of Toronto.
Grades and Criteria

Grading is based on actual performance, not on anticipated or potential capacity to perform.

“A” signifies truly outstanding work, with ample evidence of creative and original thinking. The work is well organized, well written and well presented. The capacities are evident both to appropriately critique extensive and recent literature and to analyze and synthesize material. The relevance to social work practice and social welfare is well established.

“B” signifies good work, which shows clear evidence of having a sound grasp of the subject matter along with evidence of critical capacity and analytic ability at a demanding graduate level. The understanding of relevant issues under examination is adequate. There is evidence of a proper search of the literature and expected familiarity with its content and perspectives.

“FZ” denotes inadequate performance considering the expectations of a graduate program. There may be a combination of superficial and/or confused understanding of the subject matter, weakly focused content, failure to direct attention to the assigned topic, and limited use of critical and analytic skills. The literature selected may be out of date for the purpose, too limited in scope, or not clearly relevant.

Credit (CR) is given if you meet expectations. This designation is used for SWK 4701 Social Work Practicum I and SWK4702 Social Work Practicum II and for the Social Work Laboratory SWK4105.

 No Credit (NCR) is given if you fail to meet expectations. A NCR is the equivalent of an FZ grade and is subject to the same regulations concerning “supplemental” and “repeat”.

NOTE: Secondary distinctions are made within the grades of “A” and “B” by using “+” and “-” signify that the work is high or low within that letter grade.

The University Grading Practices Policy is available at: http://www.sgs.utoronto.ca/Documents/universitygpp.pdf

 It defines the grade scale as follows:

	Letter Grade Scale
	Scale of Marks

	 A+
	90 - 100%

	A
	85 - 89%

	 A-
	80 - 84%

	 B+
	77 - 79%

	B
	73 - 76%

	 B-
	70 - 72%

	FZ*
	0-69%

*FZ = Fail

Written assignments will be graded on their clarity, comprehensiveness, originality, appropriate use of reference materials and technical adequacy. Papers are expected to be of sufficient quality as to represent your growing professionalism and competence. All written work must be typewritten and in APA reference format.
Academic Dishonesty & Plagiarism

Students in graduate studies are expected to commit to the highest standards of integrity, and to understand the importance of protecting and acknowledging intellectual property. It is assumed that they bring to their graduate studies a clear understanding of how to cite references appropriately, thereby avoiding plagiarism. Common examples of problematic academic practices that lead to consequences for plagiarism include:
· Copying and pasting from a source and providing a citation but forgetting to put quotation marks around the content;

· Using material from a source and making changes in specific words or sentence structure but not citing the original source.

· Using ideas from a source without citing the original source.
Graduate students are understood to be capable of expressing ideas that are original and distinct from those of the sources to which they refer. The consequences for academic dishonesty are very high at the graduate level; suspected plagiarism is immediately reported to the Associate Dean’s Office and referred to the School of Graduate Studies. Please take the time to review your work carefully to avoid these consequences.

Two excellent documents: How Not to Plagiarize http://www.writing.utoronto.ca/advice/using-sources/how-not-to-plagiarize
and the Code on Behavior and Academic Matters is available for you to review on the FIFSW web site or at http://www.sgs.utoronto.ca/calendar/Pages/Policies-and-Guidelines.aspx
Turnitin
Students will be required to submit their course essays to Turnitin on Blackboard (University of Toronto) for a review of textual similarity and detection of possible plagiarism. Students can upload their papers as many times as they like to review their work before submitting a final version to the instructor. In doing so, students will allow their essays to be included as source documents in the Turnitin.com reference database, where they will be used solely for the purpose of detecting plagiarism.

It has, on occasion, taken over 72 hours for a Turnitin originality report to generate and be sent to students. Please keep this in mind should you wish to review a report before submitting for grading.
Late Assignments
The teaching team for this course has agreed that any assignment handed in 1-7 days late will receive a one grade point deduction per day. For example, an “A” assignment would be reduced to “A-“ if handed in 1 day late without a completed Coursework Extension form and related documentation (See Coursework Extensions below). After 7 days papers will not be accepted without the appropriate documentation noted above.
The University’s Assessment and Grading Practices Policy sets out that instructors are not obliged to accept late work, except where there are legitimate, documented reasons beyond a student’s control.

Students should make every effort to discuss anticipated late assignments with instructors IN ADVANCE of due dates. If you are registered with the Accessibility Office, please ask your advisor to contact the instructor and note the accommodation that is required.
Make a copy of everything you submit for course assignments. A Coursework Extension Form and documentation (as detailed below) is required for late assignments. Please refer to the Faculty website for regulations regarding extensions, late papers, etc. available at http://socialwork.utoronto.ca/current-students/academic-policies/.
Coursework Extensions
Students may require extensions for classwork assignments on a case by case basis. Extensions should be requested in advance of the due date with usual extension maximum of one week. Download the Course Extension Form from the SGS website. Your instructor must complete and sign Section 2 of the form. Section 3 of the form must be completed by the Associate Dean/Graduate Coordinator.
Students registered with Accessibility Services will provide a copy of the Accessibility Services Letter of Academic Accommodations with the Course Extension Form.
Students who are not registered with Accessibility Services must provide a Verification of Student Illness or Injury form to the instructor if the extension requested is because of illness or injury.

Absence Due to Illness

Please notify your instructor if illness will interfere with your class attendance.

If illness is likely to interfere with your meeting a due date for an assignment or other requirements, you should have your physician or health care provider complete a Verification of Student Illness or Injury Form:

http://www.illnessverification.utoronto.ca/getattachment/index/Verification-of-Illness-or-Injury-form-Jan-22-2013.pdf.aspx at the time of your illness and submit it to the instructor. You must inform the instructor of the illness on or before the deadline date.
Accommodations for Students with Disabilities or Medical conditions
If you need or desire an accommodation for a disability or medical condition, please inform the instructor/s so we are able to modify the way the course is taught to facilitate participation and/or use resources available to us, such as Services for Students with Disabilities and Adaptive Technology to facilitate learning. If assistance is required, we will treat that information as private and confidential. We strongly encourage you to register immediately with Accessibility Services http://www.accessibility.utoronto.ca.

This information will be held in confidence and communicated to instructors with your consent, as needed.
Note-taking in Class

If you have trouble taking class notes due to difficulty concentrating, writing, accessing verbal information, chronic pain or other issues, there are two options: 1) talk to your instructor who can help recruit a volunteer note-taker from the class; 2) you can request volunteer note-taking services through Accessibility Services, University of Toronto.
Through Accessibility Services you will need to register for note-taking as an academic accommodation using your UTORid and password http://www.studentlife.utoronto.ca/as/note-taking.

If you would like to volunteer as a note-taker please visit http://www.studentlife.utoronto.ca/as/note-taking to register and upload your notes. Volunteer responsibilities include: 1) Attend classes regularly and take lecture notes; 2) Consistently upload your notes to the secure Student Life web site; and 3) Inform Accessibility Services if you drop a course. Upon request, volunteer note-takers will receive a Certificate of Appreciation upon the completion of the term.

Religious Observances

Please notify the instructor if religious observances conflict with class attendance or due dates for assignments so we can make appropriate arrangements for alternate scheduling of evaluations or make up of missed work.

ASSIGNMENTS AND EVALUATION

Writing Style Requirements

Please follow the guidelines in the 6th edition of the APA publication manual for format and citations in your written assignments. This manual is available at the campus bookstore, the library, and the Health Sciences Writing Centre (HSWC) located in Room 344 at the FIFSW. Please avoid colloquial expressions, proofread all your documents carefully, and employ good grammar. Please adhere to page length requirements as pages in addition to the maximum assignment length will not be graded. The instructors encourage students to access the HSWC if they feel challenged by writing assignments. All assignments must be typed.
The Photovoice reflection paper (Assigment 2b) and the Final research proposal (Assignment 3b) should be submitted through the Turnitin interface on Blackboard (under “Course Materials”) and required assignment documents should be sent by e-mail to the instructor (Word or pdf) by the beginning of class (1:30pm) on the due dates listed.

Papers will be returned to students after grades are available to students.
Overview of Assignments

Assignment Type:

% of Final Mark

 Due Date
Assignment 1: Research ethics certificate

 5%
 Jan. 22, 2018

Assignment 2(a): Photovoice group activity (in class)
 10% Feb. 5/Feb. 12, 2018
Assignment 2(b): Photovoice reflection paper

 20%
 Feb. 26, 2018

Assignment 3(a): Sharing/peer consultations (in class) 15% Mar. 26, 2018
Assignment 3(b): Final research proposal

 35% Apr. 2, 2018
Class participation (across duration of course)

 15%

 N/A
1. Assignment 1: Research Ethics Certificate-Online Course & Certificate (5%)

You will complete an online course/certificate program and either send the instructor a PDF copy of the completion certificate, OR hand in a print-out of the certificate in class on January 22 or earlier. The online course will take approximately 2-3 hours of your time to complete.

Author: The Interagency Panel on Research Ethics (PRE)

What: Online Introductory Tutorial for the Tri-Council Policy Statement: Ethical Conduct for Research Involving Humans (TCPS), 2nd edition.
URL: http://tcps2core.ca/welcome
2. Assignment 2(a): Photovoice In-class Learning Activity (10%)

Assignment 2(b): Photovoice Reflection Paper (20%)

The purpose of Assignment 2(a) is to learn about and experience Photovoice, one form of arts-based research, from a lens of a participant in a community-based project. In-class activities across two class sessions will describe Photovoice, and will engage our learning community in activities that facilitate awareness raising and making social change through the power of photography, written word, and group-based dialogue and idea generation. It is very important to attend both of these class sections and to actively engage in this group-based activity.
The purpose of Assignment 2(b) is to contemplate your participation in the Photovoice group by writing a 3-5 page reflection paper. This paper will discuss your feelings, learnings, any transformational insights, and/or critiques you may have had while participating in the group dialogue. This may include ideas you have about facilitating arts-based and other community-based research projects in the future, and considerations you would potentially employ as you develop projects or exercises using such methodologies. This paper may be purely reflective and narrative in format, and/or may use and integrate ideas and insights presented through course readings (as long as they are properly cited).
3. Assignment 3(a): Research Proposal Sharing & Peer Consultations (15%)

Assignment 3(b): Final Research Proposal (35%)

The purpose of Assignment 3(a) is to convey your research ideas clearly to others who may or may not be familiar with your area of study (which is often the case for interdisciplinary grant review committees to which grant proposals are submitted), and to receive constructive feedback. Additionally, you, as a member of our learning community, will give supportive feedback to your peers to aid them in clarifying and strengthening their proposals as well. It is expected that you will incorporate the feedback provided to you by your peers in your final research proposal. The exact format of the peer consultation exercise will be discussed and refined within our learning community. The tentative format would be for groups of three students to gather in class, with each student presenting an overview of their research project proposal for approximately 15-20 minutes followed by an additional 20-30 minutes of intensive feedback and consultations provided from the other two group members. This process would be repeated twice more so that each person will have been a presenter once as well as a consultant twice.

As an appendix to the final research proposal, please include a one-page memo summarizing the information provided to you in the in-class peer consultation exercise, including what ideas or suggestions were shared, your responses or dialogue that occurred in the workshop, and what subsequent changes/iterations you made to your proposal (if any) as a result. This memo can be written in a narrative and/or bullet-point format.

The purpose of Assignment 3(b) is to craft a detailed description that would enable a research proposal assessment committee to evaluate the importance, viability, and methodological appropriateness of a proposed research project. It is also an opportunity for you to reflect on your own motivations, positionality, social location, and your roles in carrying out the proposed research.

· The first page of the proposal should be a one-page summary. The summary is a brief synopsis of all the components of the research proposal that are described in the “detailed description” (subsequent 6 pages). Note: Calls for proposals often have exceptionally specific formatting rules that you must follow (and proposals may often be deemed ineligible if such parameters are not met). As such, for this assignment, please adhere to the following requirements: All margins must be set to one inch; Font must be Times New Roman or Arial (at least 11-point), and proposals are to be single-spaced and follow APA 6th Ed. for citations. The reference list is to be appended and does not count toward the page limit of the main proposal.
· The detailed description will usually start out by setting out the question/problem, objectives, intellectual context, and theoretical/practical rationale of your research. Your detailed description should include the following components:
· Background evidence that supports the purpose of the study (e.g., why is this project being proposed? This could include elements of literature review, organizational/community needs identified, or other foundational supporting information to introduce the issue to be addressed).

· A brief overview of methodological, epistemological, and theoretical frameworks that serve as a foundation to the proposed project.
· How does this research project aim to address questions of power in the production and dissemination of knowledge? In what ways will the research contribute toward social change?

· A discussion of your social location in relation to the research (this is not part of most proposals but is part of this assignment because it is central to knowledge creation from a lens of social justice). How do you perceive yourself in relation to the research and the community? How may your collaborators and community members perceive you? Why should you, instead of somebody else, be conducting this research study?

· Describe the methods of data collection and analysis.
· Discuss your proposed community partnership(s), if any. What is the philosophical foundation to the partnership? How will your research method of choice work in practice? How will you address inequality and difference in the partnership? What needs to be in place for you to be a credible and effective social justice researcher working with the community?

· Explain your strategies for dissemination of the research findings, including collaboration with community partners and use of techniques to reach the community participating in the study.

· Include a budget and budget justification in the appendix (1-2 pages).

· Include a one-page summary of peer consultations in the appendix.

4. Active participation in learning community and class attendance (15%)
Course Content

The following outline includes a description of weekly topics to be covered and the assigned readings for each week. Articles or links to websites will be posted on the Blackboard course website. Most course materials will be accessed at the site by clicking on links that are filed under course documents for each week.
Week 1: Course Introduction

 [Jan. 8]

· Discussion of syllabus and assignments

· Introduction to each other; establishing norms and expectations for our learning community

· “How did we get here?”: Introduction to epistemology, research movements, methods, and histories; examining our world view(s) and knowledge(s) in a research context

· Overview of the diversity of social justice research methods with which we will engage in this course and the importance of social justice and applied research methods in our social work practice
Readings (OPTIONAL FOR FIRST WEEK OF CLASS)
Rountree, M.A., & Pomeroy, E. C. (2010). Bridging the gaps among social justice, research, and practice. Social Work, 55(4), 293-295.

Williams, C. (2006). The epistemology of cultural competence. Families in Society: The Journal of Contemporary Social Services, 87(2), 209-220.

Bunniss, S., & Kelly, D. R. (2010). Research paradigms in medical education research. Medical Education, 44(4), 358-366.
Carter, S. M., & Little, M. (2007). Justifying knowledge, justifying method, taking action: Epistemologies, methodologies, and methods in qualitative research. Qualitative Health Research, 17(10), 1316-1328.
Week 2: Ethics, Power Differentials, Community-based Research Intro. [Jan. 15]

· Research ethics

· Power differentials in research

· Developing partnerships and designing community-based research projects
· Discussion of the many “researcher roles” in social work and social justice
Readings
Hacker, Karen. (2013). Defining the community and power relationships. In Community-based participatory research. Thousand Oaks, CA: Sage. Chapter 2: p. 23-39.

Klocker, Natascha. (2015). Participatory action research: The distress of (not) making a difference. Emotion, Space & Society, 17, 37-44.

Access Alliance. (2012). Community-based research toolkit: Resources and tools for doing research with community for social change. Toronto: http://accessalliance.ca/wp-content/uploads/2015/03/CBR_Toolkit_Jan2012.pdf Note: Please merely SKIM Intro through Chapter 6 (You may find suggestions and examples in this document that help in conceptualizing your research proposal; not all parts will apply to your projects, but I want you to at least know these materials are available as a reference for you to consider throughout course).
Week 3: Intro. to Qualitative Research Design and Methods

 [Jan. 22]

· Foundations of qualitative research design and methods

· Differentiating between types of qualitative studies

· Choosing a study design

Readings

Creswell, J. W. (2014). The selection of a research approach. In Research design: Qualitative, quantitative, and mixed methods approaches. (4th ed.) Thousand Oaks, CA: Sage. Chapter 1: p. 3-23.

Creswell, J. W. (2012). Five qualitative approaches to inquiry. In Qualitative inquiry and research design: Choosing among five approaches (3rd ed.). Thousand Oaks, CA: Sage. Chapter 4: p. 69-110.
Berg, B. L., & Lune, H. (2004). Focus group interviewing. In Qualitative research methods for the social sciences. (8th ed.) Pearson: Boston. Chapter 5: p. 164-195.
[ASSIGMENT 1 DUE]

Week 4: Decolonizing and Indigenous Research Methods

 [Jan. 29]
· Nature of our knowledge base; decolonizing/Indigenous approaches to research

· Applied example of research methods rooted in Indigenous cultures and practices: Digital Storytelling

Readings

Smith, Linda Tuhiwai (2012). Decolonizing methodologies: Research and Indigenous peoples (2nd ed.). London: Zed Books. Introduction: p. 1-18.

Kovach, Margaret. (2015). Emerging from the margins: Indigenous methodologies. In S. Strega & L. Brown (Eds.). Research as resistance: Revisiting critical, indigenous, and anti-oppressive approaches. Toronto: Canadian Scholars’ Press. Chapter 2: p. 43-64.
Beltrán, R., & Begun, S. (2014). ‘It is Medicine’: Narratives of healing from the Aotearoa Digital Storytelling as Indigenous Media Project (ADSIMP). Psychology and Developing Societies, 26(2), 155-179.

Lambert, J. (2013). Digital storytelling: Capturing lives, creating community. Routledge. Chapter 5 – Storytelling: p. 53-69; and Chapter 6 - The Story Circle: p. 70-87.
Week 5: Arts-based Research (In-Class Learning Exercise, Part 1)
 [Feb. 5]

· Overview of an array of arts-based research strategies (e.g., Photovoice, interactive storytelling and game-development; body-mapping; experiential/place-based learning approaches to social justice research)

· Applied example of arts-based research: Photovoice [in-class exercise and assignment]
Readings

Bender, K., Barman-Adhikari, A., DeChants, J., Haffejee, B., Anyon, Y., Begun, S., Portillo, A., & Dunn, K. (2017). Asking for Change: Feasibility, acceptability, and preliminary outcomes of a manualized photovoice intervention with youth experiencing homelessness. Children and Youth Services Review, 81, 379-389.

Gilliam, M., Orzalli, S., Heathcock, S., Sutherland, E., Jagoda, P., Menendez, A., & Ojengbede, O. (2012). From intervention to invitation: Reshaping adolescent sexual health through story telling and games. African Journal of Reproductive Health, 16(2), 189-196.

Gastaldo, D., Maglahaes, L., Carrasco, C., & Davy, C. (2012). Body-map storytelling as research: Methodological considerations for telling the stories of undocumented workers through body mapping. Retrieved from: http://www.migrationhealth.ca/undocumented-workers-ontario/body-mapping
Beltrán, R., Hacker, A., & Begun, S. (2016). Environmental justice is a social justice issue: Incorporating environmental justice into social work practice curricula. Journal of Social Work Education, 52(4), 493-502.

[PARTICIPATION IN CLASS COMPRISES A PORTION OF ASSIGNMENT 2(a)]

Week 6: Arts-based Research (In-Class Learning Exercise, Part 2)
 [Feb. 12]

· Applied example of arts-based research: Photovoice (continued)

· Engagement with other/overlapping tenets and approaches to social justice research (e.g., feminist action research, critical consciousness, intersectionality, reflexivity)

Readings

Pitner, R. O., & Sakamoto, I. (2005). Examining the role of critical consciousness in multicultural practice: Its promises and limitations. American Journal of Orthopsychiatry, 75(4), 684-694.

Daley, A. (2010). Reflections on reflexivity and critical reflection as critical research practices. AFFILIA: Journal of Women and Social Work, 25(1), 68-82.

Mehrotra, Gita. (2010). Toward a continuum of intersectionality theorizing for feminist social work scholarship. AFFILIA: Journal of Women and Social Work, 25(4), 417-430.

Reid, C. (2004). Advancing women's social justice agenda: A feminist action research framework. International Journal of Qualitative Methods 3(3), 2-22.

Kirkham, S. R., & Anderson, J. M. (2010). The advocate-analyst dialectic in critical and postcolonial feminist research: Reconciling tensions around scientific integrity. Advances in Nursing Science, 33(3), 196-205.
[PARTICIPATION IN CLASS COMPRISES A PORTION OF ASSIGNMENT 2(a)]

Week 7: Reading Week (no class or assigned readings)

 [Feb. 19]

Week 8: Quantitative Research Methods for Social Justice
 [Feb. 26]

· Quantitative research methods as part of a social justice agenda: Responsive use of quantitative methods for social good
· Discussion of subjectivity that also exists in quantitative methods

· Survey development with cultural humility; using census and other administrative or “in-house” secondary data to underline needs for change (e.g., policy, program development and evaluation, social change)
Readings
Onwuegbuzie, A. J. & Leech, N. L. (2005). On becoming a pragmatic researcher: The importance of combining quantitative and qualitative research methodologies. International Journal of Social Research Methodology, 8(5), 375–387.

Cokley, K. & Awad, G. H. (2013). In defense of quantitative methods: Using the “master’s tools” to promote social justice. Journal for Social Action in Counseling and Psychology, 5(2), 26-41.

Begun, S., & Kattari, S. K. (2016). Conforming for survival: Associations between transgender visual conformity/passing and homelessness experiences. Journal of Gay & Lesbian Social Services, 28(1), 54-66.

Begun, S., & Walls, N. E. (2015). Pedestal or gutter: Exploring ambivalent sexism’s relationship with abortion attitudes. AFFILIA: Journal of Women and Social Work, 30(2), 200-215.
[ASSIGNMENT 2(b) DUE]

Week 9: Data Collection

 [Mar. 5]

· Qualitative interviewing, sampling in community-based settings
· Strategies for effective data collection
· Constructing qualitative interview questions with cultural humility; respectfully “stretching” respondents in qualitative interviews
· Observations, memo-ing, journaling

Readings

Patton, M. Q. (2002). Qualitative interviewing. In Qualitative research & evaluation methods. (3rd ed.) Thousand Oaks, CA: Sage. Chapter 7: p. 339-418.

Abrams, L. S. (2010). Sampling 'hard to reach' populations in qualitative research: The case of incarcerated youth. Qualitative Social Work, 9(4), 536-550.

Bunce, A. & Johnson, L. (2006). How many interviews are enough? An experiment with data saturation and variability. Field Methods, 18(1), 59-82.

Access Alliance. (2012). Community-based research toolkit: Resources and tools for doing research with community for social change. Toronto: http://accessalliance.ca/wp-content/uploads/2015/03/CBR_Toolkit_Jan2012.pdf

Chapter 7 - Implementing Your Community-Based Research Project: p. 150-172.
Week 10: Data Analysis

 [Mar. 12]

· Approaches to managing collected data

· Applied learning: “Hands-on” coding and qualitative data analysis
· Trouble-shooting/Q+A about final projects
Readings

Creswell, J. W. (2013). Data analysis and representation. In Qualitative inquiry and research design: Choosing among five approaches (3rd ed.). Thousand Oaks, CA: Sage. Chapter 8: p. 179-212.

Access Alliance. (2012). Community-based research toolkit: Resources and tools for doing research with community for social change. Toronto: http://accessalliance.ca/wp-content/uploads/2015/03/CBR_Toolkit_Jan2012.pdf

Chapter 8 – Data Analysis in Community-Based Research: p. 176-193.

Hsiung, Ping-Chun. (2010). Lives & Legacies: A Guide to Qualitative Interviewing (web-based learning module). http://www.utsc.utoronto.ca/~pchsiung/LAL/analysis

(Read sections on “Analysis” and complete “Open Coding” and “Focused Coding” yourselves before revealing how the researchers coded and analyzed the transcripts).

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Psychology, 3, 77-101.

Hsieh, H.-F. & S. Shannon (2005). Three approaches to qualitative content analysis. Qualitative Health Research, 15(9), 1277-1288.
Week 11: Writing, Trustworthiness, and Knowledge Mobilization [Mar. 19]

· Effective proposal writing and communicating results obtained

· To whom are we accountable in presenting results?
· How do we disseminate our research, make a difference, and ensure that our results are viewed as credible?
Readings
Drisko, J. W. (1997). Strengthening qualitative studies and reports: Standards to promote academic integrity. Journal of Social Work Education, 33, 185-197.

Anastas, J.W. (2004). Quality in qualitative evaluation: Issues and possible answers. Research on Social Work Practice, 14(1), 57-65.

Access Alliance. (2012). Community-based research toolkit: Resources and tools for doing research with community for social change. Toronto: http://accessalliance.ca/wp-content/uploads/2015/03/CBR_Toolkit_Jan2012.pdf

Chapters 9-11 – (Dissemination, Changing Policy, Evaluation): p. 197-254.
Week 12: Peer Consultations and Research Proposal Workshopping [Mar. 26]

No Assigned Readings
[PARTICIPATION IN CLASS COMPRISES A PORTION OF ASSIGNMENT 3(a)]

Week 13: Final Reflections, Course Wrap-up, Call to Action

 [Apr. 2]

No Assigned Readings

[ASSIGNMENT 3(b) DUE]

[image: image2.png]

We respectfully acknowledge that the University of Toronto, where we study and work, is located on the traditional, ancestral Indigenous territory of Huron-Wendat and Petun First Nations, the Seneca, and most recently, Mississaugas of the Credit River.

1

