

University of Huddersfield Repository

Gibbs, Graham R.

Computer Assisted Qualitative Data Analysis: NVivo, MAXQDA, Atlas.ti, QDAMiner, HyperResearch

Original Citation

Gibbs, Graham R. (2014) Computer Assisted Qualitative Data Analysis: NVivo, MAXQDA, Atlas.ti, QDAMiner, HyperResearch. In: IfM's 21st Annual Research Methodology Workshop., 10-11th April 2014, Institute for Manufacturing, University of Cambridge, UK.

This version is available at http://eprints.hud.ac.uk/id/eprint/22856/

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

http://eprints.hud.ac.uk/

Computer Assisted Qualitative Data Analysis

NVivo, MAXQDA, Atlas.ti, QDAMiner, HyperResearch

Graham R Gibbs, University of Huddersfield

Origins

- Text analysis
 - General Inquirer (content analysis)
- Word processors and desktop computers 1984 onwards
- Dedicated programs Code-and-retrieve
 - The Ethnograph
 - Hypersoft

Code-and-retrieve

- Coding mark text with code
- Code list (coding frame)
- Retrieve show all text coded the same way.
- Some complex retrievals text coded with two codes.

Current best selling programs

- NVivo (Windows, Mac in beta)
- Atlas.ti (Windows, iOS, Android, Mac in beta)
- MAXQDA (Windows, Mac, iOS, Android)
- HyperRESEARCH (Windows, Mac)
- QDAMiner (Windows)
- But still small companies cf. Microsoft.
 - NVivo sold 500,000, vs Millions for Office


Developed by Lyn and Tom Richards in Australia.


- Started as NUD.IST in 1980s. Now NVivo v. 10.
- Published by <u>OSR</u>
- http://www.qsrinternational.com/default.aspx

	Sz	ample Project.nvp - NViv	0	Media		Second in	And Products of Concession, Name	_ D _X
File Home Create		A <u>naly</u> ze Q <u>uer</u> y	Ex <u>plo</u> re L <u>avo</u> ut					۵ 🔞
F H C Transcript Video size				(V] [JM]	n 🌁 Select Medi	a from Transcript 🛛 🚇	Transcript Rows	
Video Player					-	. –	Media Content	
	Split Stop	Play /			= 3		Media Content	
Waveform 100%	Panes	Pause • • • • • • • • • • • • • • • • • • •	-	p Play transcrip	pt Media 🔛 Assign Fran Selection	ie as Thumphall	Import	
Display							import	
Sources	Look for:	•	Search In 🔹	Interviews	Find Now Clear	Advanced Find		X
□	Interviews							
Aerial	🔨 Name	Δ.	🔊 Nodes		reated On			dified By 📰 🔺
问 Area and Township Info	Barbara		41		7/05/2010 12:03		21/07/2010 21:32 W	
GIS output	Betty and Paul		15		7/05/2010 04:49		27/09/2010 01:58 W	· · · · · · · · · · · · · · · · · · ·
Interviews	Charles		32 34		7/05/2010 12:03 7/05/2010 12:03		26/08/2010 05:18 VA 26/08/2010 05:18 VA	
News Articles Project Administration	Dorothy P Helen		16		7/05/2010 12:03		22/07/2010 14:49 WM	
E Social Media	Ken		1 9		7/05/2010 04:36		22/07/2010 14:49 VA	
Survey	Person 8	Place 😡 Twitter U	Jser Memorab					
🗄 🙀 Externals	Sy Person 8	Flace V I Witter O	ser Viemorab	le quotes				
Memos Framework Matrices					Click to edit		1	
		0:10.0 0.20.0	++++++++++++++++++++++++++++++++++++++	++ 0140,0		1:10.0 		
					Timespan ▲ ` 1 0:00.1 - 0:02.9	What are your favor	Content V	Speaker ▼ ▲ Henry
Sources					0.00.1 0.02.0	what are your lavor	nie places?	Tionty
Jources	THE REAL REAL		The state of the state of the state of the					
Nodes					2 0:02.9 - 0:13.3		[Cedar Island] of course. ys grew up, and that's where a	Ken E
Classifications					2 0:02.9 - 0:13.3 3 0:13.3 - 0:15.3	That's where I alwa		
						That's where I alwa live at. That Home	ys grew up, and that's where	
Classifications					3 0:13.3 - 0:15.3	That's where I alwa live at. That Home		Henry
Classifications Collections Queries Reports Models					3 0:13.3 - 0:15.3	That's where I alwa live at. That Home Home. It's my home	ys grew up, and that's where e. I've been here all my life. cular spot in particular? This	[Henry
Classifications Collections Queries Reports					3 0:13.3 - 0:15.3 4 0:15.3 - 0:17.2	That's where I alwa live at. That Home Home. It's my home This areathis parti	ys grew up, and that's where e. I've been here all my life. cular spot in particular? This	Henry Ken
Classifications Collections Queries Reports Models	In Nodes			 Code At 	3 0:13.3 - 0:15.3 4 0:15.3 - 0:17.2	That's where I alwa live at. That Home Home. It's my home This areathis parti	ys grew up, and that's where e. I've been here all my life. cular spot in particular? This e easy to see	Henry Ken

NVivo video

http://youtu.be/oelXFnJ-7Ms

NVivo info

- Most common in UK
- Many universities have site licence
- It's all in there, somewhere
- But can take a lot of clicks
- Some don't like restricted view of coding stripes
- Has hierarchical coding

Atlas.ti

- German developer
- English version
- Thomas Muhr


- Scientific Software Development GmbH
- <u>http://www.atlasti.com/index.html</u>

Atlas.ti


Atlas.ti info

- First to include diagrams/charts
- Well integrated with data and coding
- Constant view of coding brackets
- Query tool can be extended with GREP.
- No code hierarchy

MAXQDA

- German company
- English version
- Udo Kuckartz


VERBI GmbH

<u>http://www.maxqda.com/</u>

MAXQDA


MAXQDA

- Best user interface
- Strong on mixed methods research
- Four pane display easy to see data
- Always visible coding brackets
- Hierarchical codes

Getting help

- CAQDAS Networking project, U. Surrey <u>http://www.surrey.ac.uk/sociology/research/researchcentres/caqdas/</u>
 - □ JiscMail discussion list (QUAL-SOFTWARE@JISCMAIL.AC.UK)
 - Instructions for advanced uses
- Online QDA <u>http://onlineqda.hud.ac.uk/index.php</u>
 - For info on basic qualitative data analysis (& Graham Gibbs YouTube Channel <u>https://www.youtube.com/user/GrahamRGibbs</u>)
 - Links to software websites and tutorials
- Software websites
 - Tutorials (also on YouTube)
 - Help system (also from the program)
 - Discussion lists (answered by staff)

Books

- Lewins, A. and C. Silver (2007). Using Software in Qualitative Research: A Step-by-Step Guide. 2ND Ed. London, Sage. (New ed. Out soon)
- Bazeley, P. & Jackson, K. (2013). Qualitative Data Analysis with NVivo. London, Sage.
- Friese, S. (2012) Qualitative Data Analysis with Atlas.ti. London, Sage.
- Kuckartz, U. (2014) Qualitative Text Analysis. London, Sage.
- Gibbs, G. R. (2007) Analysing Qualitative Data. London, Sage.

Getting started

Sources Document types

Can add:

- Word documents (doc, docx) and editable
- RTF files (.rtf) and editable
- PDF files (.pdf)
- Audio files (.mp3, .wav)
- Movie files (.wmv, .mp4)
- Web pages (as pdf via NCapture in IE or Chrome)
- Survey data (spreadsheet format)
- Social media (Facebook, Twitter in NVivo)

Set up a project

- Called Hermenutic Unit in Atlas.ti
- NVivo keeps sources in one file
- MAXQDA, Atlas.ti keeps sources external
- Video files best kept external

What CAQDAS can do

- Coding
- Retrievals
- Queries
- Memos
- Search (text and codes)
- Charts

- Link with quants data
- Textual analysis tools
- Relations
- Literature review
- GIS

Variable data

- Also called attributes
- Attached to cases (normally = people)
- E.g. occupation, gender, age, birth town
- i.e. categorical data or measurements
- Sort out cases

Analysis

Types of Qualitative analysis

- Ethnography
- Analytic Induction
- Content analysis.
- Thematic analysis
- Grounded Theory
- Phenomenology
- Narrative and biography
- Conversation analysis
- Discourse analysis

Induction vs. Deduction

- Induction theories and explanations derived from the data. Data led
- Deduction theories and explanations derived from theories and then tested against the data. Theory led.
- Most qualitative analysis approaches are inductive (e.g. Grounded Theory, Analytic induction).
- But we can also test theories against our data.
- Software supports both approaches

Thematic Coding

- Grounded Theory (Glaser and Strauss + Corbin + Charmaz)
- Interpretative Phenomenological Analysis (Jonathon Smith)
- Template analysis (Nigel King)
- Framework analysis (Ritchie and Lewis)

All are types of thematic analysis.

Coding in NVivo, Atlas.ti, MAXQDA

Select text, then

- Drag and drop
- Fast coding bar (NVivo only, with menu of nodes)
- Menu and dialog box (can code at multiple codes)
- Drag across time-line to select in audio & video
- Drag an area to select in images
- Select a cell in survey data

Coding supports 2 forms of analysis

Retrieval

Using the coding frame

1. Retrieval

- Retrieve all the text coded with the same label = all passages about the same phenomenon, idea, explanation or activity -Literally cut and paste
- Used envelopes/files Now done using software – retrieval very fast.
- Enables cross case comparison on same theme.

2. Using the coding frame

- Use the list of codes to examine further kinds of analytic questions, e.g.
 - relationships between the codes (and the text they code)
 - grouping cases
- Hierarchical codes in NVivo and MAXQDA, Coding families in Atlas.ti

Coding hierarchy

Codes can be arranged in a hierarchy

e.g. with these codes from a study of friendship

- Close, generalised friendships
- Sporting friendships
- Sports club members
- Work friends
- Making new friends same sex
- Making new friends different sex
- Losing touch with friends
- Becoming sexual relationships

Example code hierarchy

- Friendship types
 - Close, generalized
 - Sporting
 - Club
 - Non-club
 - Work
- Changes in Friendship
 - Making new friends
 - New same sex friends
 - New different sex friends
 - Losing touch
 - Becoming sexual relationships

Memos

- Theorizing and commenting about codes as you go along
- Notes to yourself
- "... the theorizing write-up of ideas about codes and their relationships as they strike the analyst while coding... it can be a sentence, a paragraph or a few pages... it exhausts the analyst's momentary ideation based on data with perhaps a little conceptual elaboration."
 - Glaser, B.G. (1978) Theoretical Sensitivity: Advances in the methodology of grounded theory. Mill Valley CA: Sociology Press.

An Example Memo

Word of mouth was mentioned by Harry as important for him in searching for work. Several other respondents talked about this as a method they have used. Two thoughts occur to me.

- To what extent is this a separate method of looking for work, tapping into a network outside the formal one of job centres, agencies etc. or does it overlap? E.g. is some of the word of mouth information about the formal job finding agencies?
- Does it refer to a specific kind of network mates and relatives finding work for those looking for it, or is it simply a passing on of information that could have been found by those looking in newspapers ads etc?

Above all it raises issues about networking as a way of finding work. Is this an important method? Is it effective? Is it more important in certain areas of work than others? (e.g. in manual work.) Do those with wider social networks have more success in finding work this way?

Graham Gibbs Friday, April 28, 2000

Descriptive vs Analytic/theoretical

Descriptive

- Just what the people said
- What happened
- Their terms

Analytic

- Use social science theory
- Groups codes together
- Use terms the respondents don't or wouldn't

Example of coding

BARRY

Well, the only thing that we've really given up is - well we used to go dancing. Well she can't do it now so I have to go on my own, that's the only thing really. And then we used to go indoor bowling at the sports centre. But of course, that's gone by the board now. So we don't go there. But I manage to get her down to works club, just down the road on the occasional Saturdays, to the dances. She'll sit and listen to the music, like, stay a couple of hours and then she's had enough. And then, if it's a nice weekend I take her out in the car.

'Dancing', 'Indoor bowling', 'Dances at works club', Descriptive codes'Drive together'

'Joint activities ceased', 'Joint activities continuing'

'Loss of physical co-ordination', 'Togetherness', 'Doing for', 'Resignation', 'Core activity' Categories

Analytic codes

Example showing coding marks

