


Subjectivity in Educational Research

Elizabeth M. Pope
University of West Georgia
epope@westga.edu


You will be able to:


- Define subjectivity
- Understand the relevance of subjectivity in (qualitative) research
- Identify practical methods to practice reflexivity and engage subjectivity
- Begin practicing reflexivity to become aware of your own subjectivity


VIA 9GAG.COM


up

or

down?


Researcher as Instrument


Subjectivity

- Feelings, opinions, and preferences that comprise a person's identity
- Sometimes contrasted with objectivity
- Should not ignore subjectivity in qualitative research
- “Subjectivity is like a cloak...” (Peshkin, 1988)
- Vital to social science research


Reflexivity


- “A qualitative researcher’s engagement of continuous examination and explanation of how they have influenced a research project” (Dowling, 2008, p. 2)
- Requires critical self-reflection
- Extent of reflexivity determined by methodological and epistemological approaches


But, Why? How?

- Enhances quality and rigor
- Methods: researcher journals, researcher interviews, interviewer analysis, and subjectivity statements
 - “A summary of who researchers are in relation to what and whom they are studying” (Preissle, 2008)
 - Include “personal histories, cultural worldviews, and professional experiences” (Preissle, 2008)


What Do You Think?

- How would you engage subjectivity in your research process?
- What life experiences, values, and beliefs inform your research interests?
- How does your subjectivity come to light in your own research?


References

- Dirkx, J. M., & Mezirow, J. (2006). Musings and reflections on the meaning, context, and process of transformative learning: A dialogue between John M. Dirkx and Jack Mezirow. *Journal of Transformative Education*, 4(2), 123-139. doi: 10.1177/1541344606287503
- Dowling, M. (2008). Reflexivity. In L. M. Given (Ed.), *The SAGE encyclopedia of qualitative research methods*, (p. 748). Thousand Oaks, CA: SAGE.
- Finlay, L. & Gough, B. (eds.) (2003). *Reflexivity: A practical guide for researchers in health and social sciences*. Oxford: Blackwell Science.
- Peshkin, A. (1988). In search of subjectivity – one's own. *Educational Researcher*, 17(7), 17-21. Retrieved from <http://www.jstor.org/stable/1174381>
- Peshkin, A. (1994). The presence of self: subjectivity in the conduct of qualitative research. *Bulletin of the Council for Research in Music Education*, 122, 45-56. Retrieved from <http://www.jstor.org/stable/40318654>
- Preissle, J. (2008). Subjectivity statement. In L. M. Given (Ed.), *The SAGE encyclopedia of qualitative research methods*, (pp. 845-846). Thousand Oaks, CA: SAGE.
- Roulston, K. (2010). *Reflective interviewing: A guide to theory and practice*. Thousand Oaks, CA: SAGE
- Siegesmund, R. (2008). Subjectivity. In L. M. Given (Ed.), *The SAGE encyclopedia of qualitative research methods*, (pp. 844-845). Thousand Oaks, CA: SAGE

