
Tips for adding qualitative data

collection to yoga research

Lisa Conboy MS ScD lisa_conboy@hms.harvard.edu

Beth Israel Deaconess Medical Center, Harvard Medical School

Research Director, The New England School of Acupuncture at MCPHS

mailto:lisa_conboy@hms.harvard.edu

Yoga for Weight Loss

10-week, biweekly Kripalu yoga & Ayurveda-based Program

Statistically significant improvements pre-post program were

observed in BMI (p<.001), mindful eating (p<.001), self-

compassion (p<.002), weight self-efficacy (p<.003), and

body image dysphoria (p<.001).

At 3-month follow-up, mindful eating (p<.001), self-

compassion (p<.001), and weight self-efficacy (p<.001)

further improved, while reductions in body dysphoria

persisted (p<.001). Braun T, Park C, Conboy L. (2012).

Yoga for Weight Loss

I’ve been at war with my body for over 40 years …

One night [during program] I had a cease fire

with my body, experienc[ing] peace and self-

love within. Through this program the peace is

now what I crave and the war seems unnatural.

It’s nothing short of a divine blessing.

Last time I checked, Jenny Craig and Weight

watchers weren’t handing out divine blessings.

(subj 218). Braun & Conboy, 2012

Benefits of qualitative

Å Good way capture

Å Information about a new area of scientific study

ÅTheory, concepts, relationships

ÅHypothesis generation

ÅUsing narratives-motivations, opinions, processes

ÅMeanings

Benefit of Describing Meanings

Healing and human experience processes

relegated to the control group in most

Biomedical science.

Åsubjective states/experience

Åareas called placebo

Benefit of Describing Meanings

What is in “placebo group” or nonspecific

effects

ÅTherapeutic relationship (yoga training)

ÅContext (Lifestyle changes)

ÅRitual (the practice)
ÅSubjective Outcomes (social support)

ÅMediate or Moderate Health Changes

Benefits of qualitative

Å Can be cheaper.

Å Good first step.

Å Partner with students who are yogis-good for
coding-experienced.

Process of Quantitative Research

Data Collection
Hypothesis
generation

Analysis

The Iterative Process of Qualitative
Research: A Model

Data Collection

Reflection

Analysis

Bernard (2013), Social
Research Methods

Assumptions Quantitative vs. Qualitative

ÅQuantitative study designs aim to
gather information about a sample to
make inferences or generalizations
about a larger populations.

Assumptions

Qualitative designs aim to gather information
for interpretation.

Å Describe the lifeworld or perspective of the
subject (emic perspective)

Å Remain aware of the assumptions and viewpoint
of the researcher (etic perspective)

Assumptions have implications

ÅSampling process

ÅSample size

ÅResearch Questions

ÅChoosing principles to guide analysis

Sampling

Å In quantitative designs we want a sample that will
represent a larger population

Å Obtain a random or representative sample

Å Rely on probability theory, Central Limit Theorem

Å Sampling for qualitative data depends on goal of
study

Å Purposive sampling: sample elements until you see
repetition of the variation in the sample (termed
saturation)

Å Theoretical sampling: you have an idea of your area of
interest, here sample elements to represent all types of a
phenomena of interest

Implications for Handling Threats
to Validity and Reliability

Å In quantitative research, threats to validity are

addressed a priori

Å Study design features, randomization, controls

Implications for Handling Threats
to Validity and Reliability

Å Qualitative research inductive, emergent

hypothesis generating

Å Want a rich description of a particular rather than an

outcome generalizable to all instances

Å The idea of validity then is, “did the researcher

perform data collection and analysis in a transparent

manner that other researchers can understand?”.

Å Are conclusions true to the subjects?

Validity Checks

Å Triangulation

Å Negative examples as expected

Å Recall your own biases (etic perspective)

Å External Validity-

Å Repeat analysis in similar circumstances/sites

Å Logically do your results apply in other
instances?

Reliability

Å Reliability or repeatability is similar to

quantitative-would a different research team,

who followed your process in your sample

come to the same conclusions?

Å Document well so that your process can be

repeated (or at least critiqued)

Å In analysis, code and analyze in teams

How to start:
Interviews

Interviews

Å Qualitative Interview Development

ÅDecide what you want to explore while letting subjects
report on context

ÅGet help from experts, people in community of interest

ÅDecide how structured the interview will process be

ÅAdd probes to help subject tell stories

Interviews

ÅDevelop interview agenda

ÅPractice

ÅLearn possible emic and etic perspectives

ÅSample with consideration

Å Informed Consent

ÅPerform interviews

ÅAudiotape with permission

ÅAlways debrief and ask subject about the research
experience/program evaluation

Analysis

Analysis Principles

Å Reflexive-know your biases and viewpoint

Å Iterative-allow learning to happen

ÅYour assumptions may change over the course
of the analysis

ü Try to merge/respect etic and emic

Analysis-Narrative Coding

ÅOpen Coding

Åread text for themes

Åemergent or a priori

ÅAxial Coding

ÅHow do themes relate to one another
Å Interactions, processes

ÅSelective Coding

ÅBack to the data again for good examples of

the relationships you found

Strauss (1987). Qualitative Analysis for Social Scientists

summary

Qualitative explorations:

Å Can give ideas for new directions for further qualitative and
quantitative explorations

Å Qualitative analysis can help validate traditional evidence

Å Researchers are encouraged to use an illness model. How does yoga help
with disease?

Å More data published that yoga helps with human development, resiliency,
wellness, spirituality.

Å Other constructs to explore?

Yoga in Schools

Parent RCT, Kripalu program 1 semester, local

Qualitative-Directed and Open questions about

program usability

subjects’ experiences

Conboy LA, Noggle JJ, Frey JL, Kudesia

RS, Khalsa SB.(2013).

Yoga in Schools
9th and 10th grade

Most students reported

enjoying the classes and felt benefits

stress reduction related to participation in the class

reported using breath work outside of class

more optimism and ability to manage negative
emotions

Most males felt peer pressure against yoga, yet most
would like to see program continue

Conboy LA, Noggle JJ, Frey JL, Kudesia

RS, Khalsa SB.(2013).

Yoga in Schools
9th and 10th grade

Greater kinesthetic awareness:

I learned to pay attention to how my body feels

(female grade 9)

…yoga gave me a new perspective on my body and I
have more control than I thought I did.

(male grade 10)

Yoga may improve health behaviors although change is not
prescribed

Conboy LA, Noggle JJ, Frey JL, Kudesia

RS, Khalsa SB.(2013).

Yoga in Schools
9th and 10th grade

I have been eating healthier, more fruits and vegetables and
not a lot of junk food; [for example] ice cream and candy…

Female, Grade 9

I have been a lot happier lately…I feel like a better person,
making better choices, and staying out of trouble.

Male, Grade 9

Conboy LA, Noggle JJ, Frey JL, Kudesia

RS, Khalsa SB.(2013).

Yoga in Schools
9th and 10th grade

Yoga may improve health behaviors although change

is not prescribed

Supports observations from the yoga community

Hard to study with a short-term RCT

Evidence to support classical observations can be

gathered qualitatively

Conboy LA, Noggle JJ, Frey JL, Kudesia

RS, Khalsa SB.(2013).

References

Conboy LA, Noggle JJ, Frey JL, Kudesia RS, Khalsa SB.(2013). Qualitative evaluation
of a high school yoga program: feasibility and perceived benefits.Explore
(NY).;9(3):171-80.

Braun, T, Conboy L. Improvements in women’s psychological well-being following
participation in a residential Kripalu yoga-based weight loss program. Society for
Yoga Research, International Association of Yoga Therapists research meeting.
Honesdale, PA, 2010.

Braun T, Park C, Conboy L. (2012). Psychological well-being, health behaviors, and
weight loss among participants in a residential, yoga-based weight loss program.

International Journal of Yoga Therapy. Int J Yoga Therap.;(22):9-22.

http://www.ncbi.nlm.nih.gov/pubmed/23643372
https://email.med.harvard.edu/OWA/redir.aspx?C=63c6f9b6162a4774af3a7b1ca77b6283&URL=http%3a%2f%2fwww.ncbi.nlm.nih.gov%2fpubmed%2f23070668%23

notes

t Unit of analysis-

t In CAM are we interested in subjects, practitioners, clinics

t Gamut of validity by qual quant

t # qual grants at NCCAM over time. Look on RePorter

t Talk about funding options. PCORI. NCCAM WANTS MORE QUAL

t EXAMPLE

Hierarchy of Evidence

Case Series, Case studies, surveys, qualitative

Nonrandomized trials, observational
studies

RCTs

Meta-analyses

Jonas, W. (2002)

