2014 Annual Convention - Symposium/Other Proposal

sym14343: Mixed-Methods: The Collaborative Interface of Quantitative and Qualitative Research Paradigms

Type of program:	Symposium
Title of program:	Mixed-Methods: The Collaborative Interface of Quantitative and Qualitative Research Paradigms
First index term:	50 Methods and Measurement
Second index term:	50.4 qualitative methods
Brief Content Description:	This symposium seeks to demonstrate a collaborative approach between qualitative and quantitative methods by showcasing four mixed-method studies that engage both types of methodologies in creative ways.
Division to submit:	05 - Evaluation, Measurement, and Statistics
Length of program:	1 hr. 50 min.
General statement:	Qualitative researchers have suggested that their findings can help inform quantitative studies by (a) identifying and clarifying variables at the start of research; (b) providing superordinate contexts for the gathering and interpretation of quantitative data; and (c) facilitating more nuanced discussion of the findings from quantitative research. This symposium will bring together four studies that have utilized mixed methods in ways that illustrate the fruits of a collaborative-paradigmatic approach. Each study is, in its own way, exemplary of what can result from bringing both qualitative and quantitative paradigms to bear on a particular subfield of study, or research interest. The first presenter addresses the first of the above stated interests in using a qualitative analysis of silences during psychotherapy sessions to create an empirical measure capable of codifying those silences. The second presenter will address the second of the above stated concerns, by demonstrating how coding and analysis of qualitative data pertaining to interpersonal difficulties of "borderline" participants can facilitate a clinical conversation with
	the more purely neuroscientific findings. The third team utilized a mixed methods study of participants' experiences of a national Holocaust exhibit, Deadly Medicine, in which a qualitative analysis provided the fully nuanced range of subjective meanings to better understand the constructs of interest which were subsequently investigated quantitatively. The fourth team investigated "Facebook use" and "satisfaction with college life" using a mixed methods approach in which qualitative data from focus groups was used to illuminate the quantitative analysis. The qualitative component suggested the possibility of a mediating variable at work in the relationships among Facebook intensity, social capital, and college satisfaction. After the four research teams present their research, a discussant will thematize the

	benefits derived from the combination of qualitative and quantitative methods, and segue from the presentations to open discussion with the audience.	
Submit For CE:	No	
Submitter:	Amy M. Fisher-Smith (Participant/1stAuthor)	

Chair 1:	Scott D. Churchill, PhD University of Dallas, Irving, TX
E-Mail address:	bonobo@udallas.edu
Mailing address:	Psychology, University of Dallas, 1845 E. Northgate Drive, Irving, TX 75062
Phone numbers:	972-721-5349 (office), 919-744-7134 (home), 919-744-7134 (cell)
Membership status:	APA Fellow

Heidi M. Levitt, PhD

University of Massachusetts, Boston, MA

Participant 1:

	The presentation demonstrates the utility of developing empirically-driven models, measures and hypotheses grounded in qualitative research. Investigators can gain a deep appreciation of how a phenomenon is subjectively experienced that can guide them throughout their future inquiry.
Electronic archiving:	Yes
Membership status:	APA Fellow
Participant 2:	Eric A. Fertuck, PhD The City College and Graduate Center of CUNY, New York, NY
E-Mail address:	efertuck@ccny.cuny.edu
Mailing address:	Department of Psychology, The City College and Graduate Center of CUNY, 160 Convent Avenue, NAC Room 7/239, New York, NY 10031
Phone numbers:	212-650-5847 (office)
Title of presentation:	Narrative, Mind, Brain in Borderline Patients: A Mixed Methods Approach
Summary:	An unresolved paradox for clinical psychology is to find ways to conduct research that bridges the qualitative complexity of clinical phenomena with emerging findings in clinical neuroscience in a manner that does not conflate the brain with the mind. In an attempt to resolve this paradox, we are investigating whether the interpersonal and identity difficulties evident in Borderline Personality Disorder (BPD) are subserved by a bias to mistrust others and high levels of rejection sensitivity with qualitative narratives about emotional bonds that participants have with significant others. The narratives transcribed and coded by reliable experts (Erbe, Diamond, & Fertuck, 2012) and via computerized text analysis of quality of object relations and reflective functioning variables (Fertuck, Mergenthaler, Target, Levy, & Clarkin, 2012). Females with BPD (n=20) and matched controls (n=21) completed two laboratory approaches in functional magnetic imaging studies (fMRI), 1) a facial-appraisal task (Fertuck, Grinband, & Stanley, 2013; Miano, Fertuck, Arntz, & Stanley, 2013) and 2) a social exclusion paradigm called "Cyberball." In Cyberball, individuals with BPD reported greater experience of anger and rejection as exclusion rates increased parametrically (p<.05). Exclusion events mediated greater activity in several brain regions associated with "mentalization" in the BPD group compared to controls, including the medial prefrontal cortex, the posterior cingulate cortex, and the precuneus. In the face processing study, greater amygdala activity mediated the facial fear perception (p<.01). However, uncertainty in the appraisal of facial trustworthiness and fear ratings was specifically associated with reduced rostral cingulate cortex (rACC) activity in BPD (p<.05). We will also present the concordance between laboratory and neural findings with the coded qualitative narratives. Our model integrates quantitative and qualitative methods to preserve experience-near and clinically relevant concepts such as subjective and

Electronic	
archiving:	Yes
Membership status:	APA Member
Coauthor(s):	Jack Grinband, PhD, Columbia University, Department of Radiology, New York, NY John Mann, MD, Columbia University, Department of Psychiatry, New York, NY Joy Hirsch, PhD, Yale University, New Haven, CT Paul Pilkonis, PhD, Western Psychiatric Institute, PIttsburgh, PA Jeffrey Erbe, MS, The City College and Graduate Center of CUNY, New York, NY Kevin Ochsner, PhD, Columbia University, Department of Psychology, New York, NY Diana Diamond, PhD, The City College and Graduate Center of CUNY, New York, NY Barbara Stanley, PhD, Columbia University, Department of Psychiatry, New York, NY
Participant 3:	Amy M. Fisher-Smith, PhD University of Dallas, Irving, TX
E-Mail address:	afsmith@udallas.edu
Mailing address:	Psychology, University of Dallas, 1845 E. Northgate Drive, Irving, TX 75062
Phone numbers: 972-721-5349 (office), 214-721-5349 (home), 214-725-5829 (cell)	
Title of presentation:	Responses to Holocaust Atrocity: A Mixed-Methods Approach
	In the present mixed-method study, 355 participants completed a survey immediately before viewing the National Holocaust exhibit Deadly Medicine: Creating the Master Race, which assessed attitude levels of empathy, prejudice, trust in scientific authority, social justice, and willingness to act, as well as demographic and individual difference variables. After visiting the exhibit, participants received a second survey which measured the same attitudinal responses in a counter-balanced order. Additionally, participants responded to a qualitative open-ended question regarding their subjective experience of the Holocaust exhibit.
Summary:	Results demonstrated that exposure to the events presented in the exhibit led to significant increases in empathy and social justice, as well as to a significant decrease in trust in scientific authority. Predictors of these attitudinal changes were explored, and differences in change between demographic groups (i.e. gender and political preference) were identified. Qualitative analysis – specifically thematic analysis – was utilized to identify themes that emerged from participants' responses (Braun & Clarke, 2006).
	In a mixed methods research approach, each method is thought to inform the other, providing a richer overall view of the phenomenon of interest. In our study, the survey findings provided quantitative precision whereas the qualitative thematic analysis provided a context of rich overall description characterized by depth and complexity.
	The most salient qualitative themes that emerged and in many ways converged and provided a framework for understanding the quantitative survey results included several superordinate themes arrayed across a spectrum, ranging from being open to ambivalent to closed-off from the subjective experience of the exhibit. These themes

	were psychologically lived in the participants' experience of disengagement on one end of the spectrum as well as with the experience of empathy and identification on the other end of the spectrum. Another important superordinate theme included vigilance, which took both an intellectualized and action oriented form.
Electronic archiving:	Yes
Membership status:	APA Member
Coauthor(s):	Erin Freeman, PhD, <i>University of Dallas, Irving, TX</i> Charles Sullivan, PhD, <i>University of Dallas, Irving, TX</i> Alyssa Alonso, MA, <i>University of Dallas, Irving, TX</i>
	Gilbert Garza, PhD
Participant 4:	University of Dallas, Irving, TX
E-Mail address:	garza@udallas.edu
Mailing address:	Psychology, University of Dallas, 1845 E. Northgate Drive, Irving, TX 75062
Phone numbers:	972-721-5349 (office), 972-898-2773 (home), 972-898-2773 (cell)
Title of presentation:	Facebook Intensity, College Satisfaction, and Meanings of Home
	A mixed method project regarding Facebook (FB) use and satisfaction with college life will illustrate the potential for a mutually beneficial 'cross-pollination' made possible by a multi-method approach to psychological research. Past research exploring social interactions defines two types of social capital: reaching out to people in one's current milieu (bonding/bridging) or to those in a previous milieu (maintaining) finding that how one expends one's social resources affects satisfaction with college life. The quantitative analysis explored these two forms of social capital, FB intensity, and satisfaction with college life utilizing structural equation modeling (SEM). The model showed that FB intensity devoted to bonding/bridging social capital was positively associated with satisfaction with college life but that FB intensity devoted to maintaining social capital was negatively associated with college satisfaction.
Summary:	The qualitative analysis of descriptive data regarding the social dimensions of participants' FB usage utilizing structured focus groups shed a unique light on the results of the SEM analysis. Many participants described that during their time at the University, they came to think of the University as their home. Thus it would seem that the different forms of social capital spent on FB reflect meanings of home and whether one feels at home primarily at school or some other place. Quantitative analysis suggested that the purpose or meaning of FB use would be of interest for qualitative exploration. The qualitative exploration suggested a new possible participation that may be apparative in mediation the relationship between FB intensity and
	variable that may be operative in mediating the relationship between FB intensity and college life satisfaction in future quantitative research. We discuss the potential for a methodological pluralism, where both quantitative and qualitative research methods respect and understand their differences and strengths, to mutually shed light on the

	_	findings of both approaches and contribute to a more comprehensive body of psychological knowledge.		
Electronic archiving:	Yes			
Membership status:	APA Member			
Coauthor(s):	Brittany	Brittany Landrum, PhD, <i>University of Dallas, Irving, TX</i>		
Discu	ssant 1:	Frederick J. Wertz, PhD Fordham University, Bronx, NY		
E-Mail	address:	wertz@fordham.edu		
Mailing address:		Psychology, Fordham University, Rose Hill Office, 215 Dealy Hall, Bronx, NY 10458		
Phone numbers:		(718) 817-0540 (office)		
Membership status:		APA Fellow		

2014 Annual Convention - Symposium/Other Proposal

sym14343: Mixed-Methods: The Collaborative Interface of Quantitative and Qualitative Research Paradigms

You have successfully submitted the symposium/other proposal - " Mixed-Methods: The Collaborative Interface of Quantitative and Qualitative Research Paradigms". An email confirmation will be sent to you within 24 hours.

Your proposal ID is sym14343. Please save the proposal ID for future references.

Please do not submit this proposal again via other means such as postal mail, fax or e-mail.

Thank you!