

Analysis and writing it up

IN 5000/9000
May 9th 2018

Guri Verne, The Design group

ANALYSIS AND WRITING

The dictionary on analysis

- From Greek: ἀνάλυσις (ana: up, lysis: loosening)
- «Examine (something) methodically and in detail, typically in order to explain and interpret it”
- “Discover or reveal (something) through close examination” (en.oxforddictionaries.com)

Difficult to separate «writing» and « analysis»

- Writing and thinking is intertwined (van Maanen 2006)
- Reworking and re-re-re...-working is quite usual

WHAT IS ANALYSIS

- Looking for interesting stuff and patterns in the material
- To make formal sense of empirical material generated through fieldwork by reconsidering it, looking at it carefully and critically (Crang & Cook 2007, p 133).
- «It's about translating a messy process into a neat product" (Crang & Cook 2007, p 133)
- View relationships between patterns as 'structures' in the data which create explanations (Madden 2010, p 148-149)

From Eklund and Tomt (2016):
«Hæ? Hvorfor har ingen fortalt
meg dette?» En analyse av IT-
løsningene ved UiO i et
Tjenstedesignperspektiv”

A practical example of analysis

Example isn't another way to teach, it is the only way to teach."

Albert Einstein

A personal example from a different domain:

My uncle Tryggve played a role in Norwegian art history.
He was born 1891 and moved to Finland in 1930.
Little is known of his life after 1924.

What can I find out about my uncle's life ?

Material

Unorganised boxes with postcards and letters

More than 500 postcards between 1913 and 1944.

10 letters.
Lots of old photos.

Organising principle

A new organising principle is on its way

What is interesting
for my purpose?

- Facts
- Pieces of a puzzle
- Looking for patterns
- ...

Information about who wrote it, when is it sent from where, stamp, adress, time period,

New organising principle

Chronological sorting!

Analysis work

- Where is my uncle Tryggve?
- Who was together with Tryggve?
- Who wrote to whom?
- Adding other kinds of data, such as photos, letters, public information, biographical data, online searches gives background information.
- Going back and forth

Summing up the example

I have provided documentation and learned a lot more about the life of my uncle up to and after 1924!!

What will be «the right analysis» depends on what you want to find out. There are many possible analyses.

Look for organising principles that you believe will help you. Some patterns emerge. You may want to try out some organising principles – perhaps creating a mess.

Both facts and documentation will be interesting.

Analysis as a grinder (1)

Another example

What becomes difficult when tax happens automatic?

Verne (2015)

A phone call to the tax call centre

The caller says that she will retire this month. She has talked with a SOL advisor last Friday, and she has received a form for changing her tax card. She needs help to fill it in. “What is included as income? What goes into entry 5.1?” Kathrine explains that costs for refinancing are deductible. The caller has more money in the bank now, and Kathrine explains that she will need to check the value of her car; perhaps she has higher interest incomes now, and she will also need to check “other income”. The caller says “This is not so easy; I would not have managed it without you”.

(20111017-16)

Analysis of the topics of the calls

Based on 474 calls, 15 interviews, participant observation, document analysis

Analysis starts early

- Analysis starts early in the research process
 - Focusing and refocusing of research aims and questions
 - Phrasing and addressing specific issues with specific people
 - Methods used and the kinds of data they help you to construct
 - Who you choose to involve
 - Issues in the interview guide
 - Photos and stories from you and your participants
 - The way you made sense of research experiences in your diary

Doing analysis

Analysing field material, you can ask the following questions:

- What are people doing?
- What are they trying to accomplish? How, exactly, do they do this? What specific means and/or strategies do they use?
- How do members talk about, characterize, and understand what is going on? What assumptions are they making?
- What do I see going on here? What did I learn from these notes?
- Why did I include them? (Emerson et al. 1995:146)

Coding in practice

- A code is «a term that tells the ethnographer that a theme or issue of interest is to be found at this point in their fieldnotes.» (Madden 2010, p 142)
- Thematic indexing: “With a color pen I marked out (circled or boxed in) events of interest. These color marks are attended by comments, explanations and references to similar and other events of interests. All of this is written in the margin or on blank back pages of my field material. Sometime I made notes on the cover of a piece of field material to indicate thematic events in the text” (Finken 2005, using Sanjek 1990 to talk about thematic indexing)
- Take backup – work on copies!!!!

A looser approach

Walsham (2006):

«I write impressions during the research, after each interview for example.

I generate more organized sets of themes and issues after a group of interviews or a major field visit.

I then try to think about what I have learnt so far from my field data.

If this sounds a rather subjective and relatively unplanned process, well it is. I believe that **the researcher's best tool for analysis is his or her own mind, supplemented by the minds of others** when work and ideas are exposed to them» (p. 325).

About software for analysis:

“The software does not remove the need for thought”

Contradictions

What with contradictions and things that don't fit together?

- Registration error?
- Difference between sources?
- Erroneously grouping of different phenomena?

This will lead you to:

- Clarify your interpretations between two conflicting sources, or
- Decide that this contradiction is part of normal human inconsistency, or
- Think that it is an important part of your understanding of a topic

These iterations gives you an understanding of important themes and events

- These may turn into chapters in your master or thesis

Analysis and theory

- Theory and the generation of data cannot be separated.
- We bring theory to the field - data do not stand alone, **analysis unfolds in all phases of field research** (observations, when recording fieldnotes, when coding the notes in analytical categories, and when developing theoretical propositions).

Emerson, R. M., R. I. Fretz and Shaw, L. (1995): *Writing Ethnographic Fieldnotes*. The University of Chicago Press.

Analysis as a grinder (2)

With theory:

- Theoretical concepts as sensitizing
- GT – «without theory»

Presenting Guri's analysis

Citizens' challenges with doing taxes (Verne 2015, p. 61-96)

Theory used in the analysis:

Bowker, G. C., & Star, S. L. (1999). *Sorting Things Out: Classification and Its Consequences*. Cambridge, Massachussets Institute of Technology.

5. Into the telephone calls	53
5.1 The citizen and his or her life circumstances	55
vi	
5.2 The shape-sorting box	57
5.3 Using the online services	60
5.4 Internal structures	63
5.5 Technical issues and anomalies	65
5.6 Manual tasks and documentation	68

5. Into the telephone calls	53
5.1 The citizen and his or her life circumstances	55

5.2 The shape-sorting box	57
5.3 Using the online services	60
5.4 Internal structures	63
5.5 Technical issues and anomalies	65
5.6 Manual tasks and documentation	68
5.7 Laws and regulations	71
5.8 Making things more complicated	73
5.8.1 Employers and other private enterprises	74
5.8.2 Other public agencies	77
5.8.3 Municipalities	79
5.9 Other kinds of requests	80
5.9.1 Unproblematic calls	81
5.9.2 Different responses to similar requests	81
5.10 The advisor's strategies	84
5.11 Different levels of complexity	86

Modes of analysis

- Hermeneutics
- Content Analysis
- Conversation Analysis
- Discourse Analysis
- ..

WRITING

Why is **writing style** an issue?

- A «realist» account pretends to describe «the world as it is»
- Indicate that «knowledge involves perfect omniscient sight» (C&C 2007, p. 153)
- Representations cannot be expected to be stable
- We are creating and making stories, there is no “natural” way
- Reflexivity, positionality

Crang & Cook (2007)

WRITING

“We co-constitute the field with our informants. So we have tried to suggest and show ways of representing those entanglements through (...) styles of writing”
(Crang & Cook 2007, p. 202)

- Writing through codes (build on the coding)
- Autoethnographic writing (personal and co-construction)
- Montage-writing (fragmentary understandings arranged alternatively)
- More traditional top-down (in Sørensen)

We are creating and making stories, there is no “natural” way.

“Set your own criteria early on in terms of ‘aims’ of your research: e.g. ‘to use (this form of writing) to achieve (these sorts of effects)’. Then invite your reader to judge what follows accordingly” (Griffiths 2004 in Crang & Cook 2007, p. 206).

"It is hard to over-emphasise the importance of good writing." (Myers living version)

Overall message from Crang & Cook and Sørensen: find your own voice and style

WHAT GOES WHERE IN A MASTER THESIS OR DISSERTATION?

- Title
- Summary /Abstract (1 page)
- Acknowledgements
- Table of content

- Introduction
- Literature review
- Theoretical chapter
- Methodology and empirical setting
- Analysis chapter(s)
- Discussion/Interpretation
- Conclusion

What others have done

Goes into the grinder

*Discuss with yourself
- and others*

- References
- Appendix

Introduction

Setting the stage.

Provide the readers with knowledge about the content and answer the question: what is this piece of work about? Give the reader a short precise presentation of the content of your work, including the motivation for your study: what are you inquiring (object/subject of investigation) – how and in what way is it important for a broader audience?

Present:

Your main motivation for conducting your study
(explain in what way your study is important)

Describe the area of your research (the problem domain)

- The purpose of your research, incl. your research question(s)
- Your contribution

A brief description of how you attempt to find out
(methodology/ methods/theory/analytical concepts)

You could also try to answer:

What is the target audience?

What is your personal motivation for this study?

Sketch the structure (content in each chapter) of the thesis

Literature review

Position your work vis á vis related and/or similar research. In doing so, you show your contribution to a specific research area.

- A survey of literature (journals, conference proceedings, books) on areas relevant to your research question(s) and study. What do you see as challenges in relation to existing literature on the topic you're studying (e.g. this topic is new; this is underresearched; or, x has never been approached from this methodological or theoretical angle)? Do you find inspiration in the literature? State similarities and differences. Write one section pr. each subject matter that you locate. If no or limited research has been published on your specific topic think alternatively about it (does it concern organization of something, functionality, use, design, categorization, decision--making, did the field merge into another field, etc.)
- Conclude the chapter with summarizing what you want to develop further (vis á vis the existing literature) or what you see as a challenge. A summary could be presented in a list, model, etc. Each issue could correspond to your analytical chapters or sections in your analytical chapter; but they should definitely be discussed in the discussion or conclusion of your thesis.

Theoretical chapter

Description of the theory and/or the analytical concepts you have chosen to work with.

- In what way is the theory/concepts fruitful when engaging with your material? Both in the field, when analyzing, and writing up your thesis. Argue for your choice of theory, framework, or concepts, and justify your choice.
- Do not explain the theory, framework, or the concepts with examples from your fieldwork in this chapter (save it for your analyses).
- If you aim at developing theory (using Grounded Theory), present theory on GT and structure your chapter in a way that leads up to your motivation (e.g. argument such as: the theory needs elaboration in this and this way, which I will provide insight on in xxx way).

Empirical setting chapter

Describe: Where, what, whom, when, duration of time and why.

Provide a description of the setting/field/place/object of study. In this chapter you should argue for and justify your choices: how/why did you select your 'case' and its participants?

Not always a separate chapter. You could present this information in the methodology chapter in a section devoted to describing your case.

- Provide an overall impression of the 'place' where your research unfolded --> the specific background information that is necessary (helpful) for understanding your case; but which is not part of your analyses. That is, rich descriptions of e.g.: a company, its products (services), its customers, the participants in your study (who were involved, why these participants, and if relevant: their age, gender, educational background, etc.), their inter-relations, work tasks, practices etc., duration of the study.
- The description of your case could be based on your own empirical work mixed with other's descriptions (research, documents, web page, etc.).

Methodology chapter

A discussion of what you have chosen to do *and* how your choice is relevant and relates to the knowledge you seek.

- Paradigm
- A choice of methodology and methods --> justify. You should demonstrate that you are aware of strengths and weakness of your strategy and methods used.
- A detailed report of the fieldwork that was carried out:
 - What did you do, how did you do it, and why did you what you did (justification + relevance). Some of the activities can be summarized in an appendix outlining your activities in the field + e.g. your interview guide. How did you conduct observations (what kind of situations, what time, what activities, particular focus, etc.)? Whom did you interview, on what issue(s), in what situations or settings (during work hours, in an office, at a cafe?) Did you collect documents (which ones, from where, specific situation?).
- How did you work with your data (organise by indexing in themes, concepts? coding/memos?)
- Do you encounter any challenges during generation of data (access, change of method, some transcripts not read (verified) by participants, limited time, break down of recorder during an interview, etc.)

Methodology chapter, cont.

Law + ethical considerations: e.g.

- sensitive data?
- personal data?
- consent form
- confidentiality
- anonymity (keys?)
- only collect material relating to the topic of your thesis
- deletion of material after successful end exam (date of completion)
--> here you make use of Gisle's lecture.

Example:

“During data collection, I will follow the Norwegian regulations on collecting and managing personal information entitled: Personopplysningsloven (Personopplysningsloven, 2000). Pursuant to Section 8 of this law, I will collect data only from those who give written consent. Prior to getting consent, the participants will be informed about the conditions with which the data will be used, as defined in Section 19. In accordance with Section 11, I will only collect data which is relevant to my study, and use it only to the closely defined purpose of this thesis. No sensitive data will be collected, and all data will be kept confidential.” Rekaa, I. E. L. (2010) – master thesis. This excerpt appears with Rekaa's consent.

Analytical chapter(s)

(how you present your empirical material)

In working actively with your field material you show how you land on your conclusions (answer your research question(s)).

- Theory /concepts are briefly re-introduced and applied.
- Thoroughly analyse a broad variety of your research material (show patterns/deviations and explain what they mean – e.g. follow a statement or an argument about xxx through your different field material and explain what it means. Or, you can show and exemplify categories/topics of interest for your outcome by using your different field material.
- One or several chapters - how do they relate to each other? Perhaps a second level analysis?
- Analysis and discussion can be integrated. Alternatively, the discussion can be provided in a separate chapter. The discussion should link up to the issues discussed in chapter two and/or three (literature review + theory).

Discussion/Interpretation

Put into perspective and contextualize your contribution.

Discuss with yourself and other researchers.

- If you do not integrate your analysis and discussion then you need a chapter devoted to discussion/interpretation. It's a matter of style (or how you work).
- What does the outcome (your findings) from your analysis tell? In what way is it important and relevant, for whom, and why? What e.g. did you point to in the literature review as challenging and how does your outcome relate to this?

Conclusion

Summing up and cementation of the outcome of your fieldwork.

- Summary of findings, main problems and your conclusions.
- Present your research question(s) once more (you should return to them or to your initially stated aim through the conclusions drawn).
- What did they lead to?
- Comparisons with literature in chapter two -- how does your outcomes (findings) fit in?
- What is your contribution and what are its implications (practical, theoretical and/or methodological)?
- Possible directions for further research.

References/ Bibliography

- Listing of all the texts referred to or cited
- Alphabetic or numbered, depending on the style requirements
- Referencing: <http://sokogskriv.no/> (n, en)
- Reference tutorial Harvard style
 - <https://ilrb.cf.ac.uk/citingreferences/tutorial/>

Appendix

E.g.

- interview guide(s)
- photos
- a visual depiction like a drawing of the field site and/or the relations of material - immaterial members -> if relevant, such depiction could go into one of the chapters),
- list of photos/figures in the text with source and copyright
- maybe a log of activities in the field
(date/time; activities (observation, interview, attending meetings, phone, email, online visits)).

IMRAD

I - Introduction

M - Method

R - Results

A - and

D - Discussion

+ Abstract!!

Nygaard, L., 2008, *Writing for Scholars. A Practical Guide to Making Sense and Being Heard*,
Liber, Copenhagen Business School Press

Nygaard, L. (2017): *Writing your master's thesis : From A to Zen*. Los Angeles, Calif: SAGE Publications.

A final word

Remember, throughout your chapters, to bring with you your research questions. E.g. when writing the methodology chapter, think about the questions you seek answers to and how the methodology and methods have been fruitful in generating empirical material that answers these questions. Always remember to argue for and show the relevance of the choices you have made. Move between description and explanation.

«Good writing springs from good data, properly gathered.»
(Madden 2010, p. 152)

This outline is based on Silverman 2005, previous lectures, questions from and conversations with previous students of INF5220/9220