

First exercise: Passive Observation - submit by Sept 2nd

Passive Observation - Observation in a Public Place

Go to a public setting and carry out a one-hour observation. Choose a place you think will be fun and interesting – and where technology is present (e.g. ticket machines, cell phones, computers, digital artifacts). Observe and record movements, interactions, sights, sounds, spatial arrangements, and anything else that strikes you. Be an observer only -- it should be the sort of place where you can sit and take notes without bothering anyone. Examples of this sort of place are:

- train station
- tram, train, bus
- street corner
- public park
- outdoor gathering place, e.g. Aker Brygge
- waiting room
- post office
- airport
- market, farmer's market or other
- gym, e.g. Domus Atletika
- museum
- café, cantina, fast food restaurant
- computer center

You might already start considering the field site for your Research Proposals (see p. 7). It might be one of the above places or, if not, make your choice of public place falling along your research interests. In your group settle on a place to go. Each group member takes notes – write as much as you can about the setting. Write down your observations on the spot, then write up longer versions (individually) immediately afterward. Do not interview anyone. If someone asks you what you are doing, tell them that it's an assignment in a course about field research.

You should spend at least twice as long writing up fieldnotes as you did observing, perhaps longer. You will be surprised at the amount of detail you can record in one hour!

Meet with the group and write up 2-3 typed pages of field notes.

The notes should include your names: the type of setting and the date and time of your observations; why you chose this setting; a rough map and detailed description of the setting (a verbal "snapshot"); a description of what you saw; and finally, your interpretations of what you saw. Did you see something differently? What? – Or choose a couple of examples among your notes.

The description should be who, what, when, where -- and perhaps why, although be careful about too detailed explanations of motivations. Conclude with a brief interpretation about at least one organizing principle of the setting. What patterns do you see? What deviations from the general order do you

see? Are some people acting differently or being treated differently than others?

The purpose of the exercise is to get you started in observing and notetaking, and to give you the experience of being a “passive” (non-participant) observer. You will also have initial experience in being a participant observer (next).

e-mail your fieldnotes (pdf format) by September 2nd to Hanne Cecilie (hannege@ifi.uio.no)

Second exercise: Interview – submit by Sept 16th

Interview Skills: Exploring 'living with technology'

This interview exercise continues your warming up and beginning to practice your fieldwork skills. Arrange an interview with someone you know – a fellow student, a friend, family member, or professional acquaintance – someone who knows something about your topic of investigation. This should be a one-hour, intensive, non-directive interview.

The topic is living with technology, which the person you interview can interpret in a variety of ways, and for which you can decide how to ask the questions. In groups, put together a list of questions to ask. You may or may not end up asking all of these questions. Keep the interview as non-directive as possible and use the time to develop the interview as a special kind of conversation, letting the person's responses regarding his or her identity guide the focus. Listening and seeking to understand the person's expression and perspective is key to such an interview.

Do not tape record the interview; rather, use this as an opportunity to jot down key terms and phrases during the interview. Immediately afterward, write up a fuller description.

The description of the interview should include:

Each group member is responsible for asking a couple of questions and for organizing that very same part of the interview. When writing up the interview include your name(s); a pseudonym (not the real name) for the respondent and her/his gender and age; a brief description of the setting in which the interview was conducted. Include your pre-prepared questions, and write up parts of the conversation descriptively – choosing a couple of examples from the interview. Conclude with your reflections on the interview: the interactions and dynamics between you and the person interviewed, your analysis of topics explored, any other observations you have. 3-4 pages.

e-mail your fieldnotes (pdf format) by September 16th to Hanne Cecilie (hannege@ifi.uio.no)

Third exercise: Observation without notes – submit by Sept 30th

Observation without taking notes (write up notes afterwards!)

Carry out a second round of observations either:

- 1) “passive” observations as in the first assignment
- 2) “participant observation” in a setting in which you are familiar (as long as you are not compromising confidentiality and privacy of others), or
- 3) “shadowing” someone in their routine practices for 45 min. to 1 hour (this requires permission from the person you want to follow—this is a way of “seeing the world through someone’s eyes”; by quietly following someone as he/she carries out the work as normally done).

You may choose to return to the site for your observations last week or choose a new site appropriate to your topic of research – think about what your RP should be about. This time, observe without taking notes for at least 45 minutes (for an hour if you can; for absolute minimum of 30 minutes). In other words, you will write field notes from memory rather than from detailed notes taken while observing as in the first assignment. Think about how observing without taking notes affects what you see. If you return to the same site, think about continuities and changes in what you see when re-visiting the place and interactions there.

The description of the observation should include:

Include reflections on your experience as an observer and researcher. What difficulties did you encounter? What do you see as advantages and limits of such observations? How, when and where might you make use of passive or participant observations? How would you carry out such observations differently?

Write up your field notes following the distribution of individual/group work mapped out in the first observation exercise, aiming for 2-4 pages, and post them by e-mail (**pdf format**) **by September 30th to Hanne Cecilie (hannege@ifi.uio.no)**

Fourth exercise: Second Interview – submit by October 14th

Interview Skills: Exploring your domain of interest

This second interview exercise continues your warming up and beginning to practice your fieldwork skills. Arrange an interview with someone whose work interests you regarding the domain of your research topic – a fellow student, a colleague, a faculty member, a professional acquaintance.

Plan for a one-hour, intensive, exploratory interview, not to last less than 45 minutes nor more than an hour. In contrast to the first (non-recorded) interview, arrange to audio record this interview and be sure that you have the person's consent for audio recording. (For example of an interview agreement see the course page).

Draft a list of four to eight exploratory questions to get at understanding the person's research and/or professional experience in the domain of your research topic - you can decide how to ask the questions and the person whom you interview can interpret your question in a variety of ways. You may or may not end up asking all of your questions, and the person's responses may lead you to ask different questions. Use the time to develop the interview as a special kind of conversation, listening and seeking to understand the person's experience, perspective and reflections on the domain.

Audio record this interview. (Do not video record the interview.) You will also want to jot down key terms and phrases during the interview, to note highlights and to note key words to guide you in conducting the interview. Immediately upon finishing the interview, make some notes to yourself about key words, phrases, and passages – these notes will help you focus in listening back to the interview and in summarizing it.

Listen back to the interview all the way through. Do not transcribe the interview verbatim (unless you have reasons beyond the assignment to do so!) – to transcribe an hour long interview can take 4-6 hours. Rather, create a "log" of topics to organize your notes from the interview -- identifying the flow of questions and answers but also indicating topics as they come up, highlighting important comments, key phrases and passages. You will want to transcribe selected statements as exact quotes (verbatim) – direct quotes for 3 to 5 points you feel are most important will be enough, so that you don't spend too long on the process of listening back and annotating the recorded interview.

The description of the interview should include:

Get together in the group and write up an summary of the interview, which includes: Your name(s); a pseudonym (not the real name) for the respondent and his/her occupation; a brief reference to the setting in which the interview was conducted, your pre-prepared questions, and a description of the interview, its key points, 3-5 direct quotes, what you learned about the domain. Conclude with your reflections on the interview and on the use of audio recording: the interactions and dynamics between yourself and the person interviewed, your analysis of topics explored, how you experienced audio recording the interview (in contrast to your non-recorded interview), how

having the interview audio recorded affected your analysis of the interview, any comments about what the interview suggests for your on-going research plans, any other observations you have.

The description should be typed, 2-4 pages and posted via e-mail (pdf format) by **October 14th to Hanne Cecilie (hannege@ifi.uio.no)**

Group Assignment: Research Design Proposal

Important Dates:

- a) First version of Project Proposals to be submitted by **October 21th** (minimum 2 pages, max 5 pages, pdf) by e-mail to **Hanne Cecilie** (hannege@ifi.uio.no)
- b) Revised version submitted by **November 4th** (minimum 5 pages, max 10 pages. pdf) by e-mail to **Hanne Cecilie** (hannege@ifi.uio.no)
- c) Group Research Proposal submitted (pdf format) by **November 22nd** at 2pm by e-mail to **Hanne Cecilie** (hannege@ifi.uio.no) and **Sisse** (finken@ifi.uio.no)
- d) Presentation in class (November 25th)

The FINAL submitted Research Proposals (on November 22nd) are not to exceed 10 pages (+/- 1) including table of content and biography (excl. appendix). The Research Proposal should be set in Times New Roman 12, 1.5 spacing.

I suggest that you use and build on your initial field experiences; but you are welcome to continue and conduct a mini study and design your RP around it.

Learning Goals: The aim of this and the previous exercises is to get experience in the various aspects of the research process: planning and carrying out the field research, as well as analyzing it, generating an interpretation and writing up the results.

What are you supposed to do? You should discuss amongst yourselves relevant topics and research problem, which can be related to your interest areas. The topic you choose should include some “hybrid” phenomena, i.e. involving people and technologies, and it should give you an opportunity to experience the use of qualitative research methods. You should aim to make use of 3 methods. This could be interviews (individual and/or focus group interviews); observations (of work practices, meetings or other discussions, activities); video/audio documentation for analysis; analysis of documents (e.g. project or institutional documents), forms, reports; or information systems, websites, project or institutional documents; or press-releases, articles in newspapers etc. relating to the research subject inquired.

Define a purpose statement and research question(s) for your study. Then sketch the research plans: who, what, where, how (methods). (Refer to “Important issues when designing a research proposal” – see below).

Depending on your topic and case, you may have to think about participation and privacy/confidentiality of participants. Perhaps you need to prepare a research agreement letter and 'consent' forms that the participants and researchers sign. (See the course page for example of a fieldwork agreement).

A project proposal, including the above points, should be submitted by **October 21st**, to be discussed, revised and resubmitted by **November 4th**

final Research Proposal is to be submitted by **November 22nd**, and the group will present their study in class.

Some measures to avoid “free-rider” problems will be implemented: Any problems should be communicated to the lecturer as soon as possible. During the entire period the group should maintain a log over attendance at group meetings and work task distribution within the group. This log should accompany the final Research Proposal as an appendix, and if there is evidence of a group member not doing a proportionate share of the job, this person will then be asked to submit an individual Research Proposal based on their own field work (i.e. not using the other group members’ work) within one week from November 22nd.

During fieldwork: For coordination within the group, learning from each other, and to facilitate shared analysis: adopt a shared format for documenting field notes (see “field data records” below) and try out the technique of analytic memos described below.

Analytic Memos: An analytic memo will be a summary with selected excerpts and beginning analysis of your field notes. What themes do you perceive? What anomalies leap out at you? Are there turns of phrase or vivid metaphors that are important to the people you have talked with? Did you have certain metaphors before the field research? Have your metaphors and themes changed, and how so? What overall impressions do you have? You may also wish to ‘map’ the information you have or otherwise include graphical representation(s).

You can write one long memo with separate sections, or a series of separate memos, addressing your observations (substantive, themes, meaning, questions explored and generated), reflections on methods (your experiences, processes, interactions with people in the field site), thoughts and questions generated for research design (what you take from the field research experience towards research design, methods, and research question formulation for your masters or doctoral thesis, your ongoing research), and theoretical questions and concerns (e.g. what is required to verify or to generalize from qualitative research findings?). This will get you started making sense of the data you have collected, and to begin to grapple with the structuring of qualitative data. Try to make your descriptions to be as thick as possible, with lots of details. When in doubt, aim for the “how” questions.

Your working group should plan a time to meet to review the collected data, discuss your individual memos and your varying analyses. You do not need to arrive at a ‘unified’ or common view – one of the goals of the group field research is to learn from your multiple perspectives as well as from diverse perspectives of people in the field site. But you do want to help each other by exploring each other’s analyses, metaphors and so on, and by challenging speculations and any points of “jumping to conclusions” – in a critical and generous spirit.

‘Analytic memo’ is a technique for in-progress analysis, which helps you to make sense of data while you are doing the research. This should generate

further questions to guide the rest of your fieldwork. Writing analytically helps you to think of what evidence you need to support analysis and developing an interpretation. One of the other benefits of analytic memos is to facilitate communication from field research to e.g. colleagues, advisors, or people in the research setting.

About the technique of analytic memos: Strauss, Anselm, 1987. Memos and memo writing. *Qualitative Analysis for Social Scientists*. Cambridge, UK: Cambridge University Press, 119-129. Strauss, Anselm, 1987. Integrative mechanisms: diagrams, memo sequences, writing. *Qualitative Analysis for Social Scientists*. Cambridge, UK: Cambridge University Press, 184-214.

IMPORTANT ISSUES WHEN DESIGNING A RESEARCH PROPOSAL:

The proposal shall tell the reader:
What kind of knowledge do you seek?
Which strategies will you employ?

When evaluating the proposal I will ask:
How good is the argumentation on each of these two elements, and how strong is the link between them?

Content:

Introduction

Description of domain/problem area

Review of key literature (relevant findings in this area) or summary of challenges from the initial four exercises

Purpose of the study (purpose statement)

Research questions

Case and research methodology methods: What will you do? What kind of data? How? Where (which setting)? When/how long?

As far as possible: How will you work with (analyze) the data? (analytic concepts, core theories you will use)

Are you aware of any ethical considerations and practicalities you need to think through?

Motivation = answering the question: Why is this study important?

Possible replies:

'This is a new phenomenon'

'This is under-researched'

'Previous research is ambiguous'

'We don't know enough about it'

But how to establish such propositions? Learn strategies from published research papers, and do a sound literature review:

* identify keywords (varies between databases)

* skim abstracts and use the relevant new keywords

*use the available facilities for tracing forward citations

Are you new to the field? Start with encyclopedia articles, reviews, tutorials.

Make short summaries of central articles (problem area, focus of study, case, conclusion). Use a referencing tool (e.g. EndNote, or check out:

<http://jabref.sourceforge.net/>

<http://uniwakka.sourceforge.net/HomePage>

The purpose statement

Whereas the introduction focuses on the problem leading to the study, the purpose statement establishes the direction for the research. The purpose statement tells why you want to do the study and what you intend to accomplish (the central, controlling idea of the study). Be clear: "The purpose (intent, objective) of this study is (was, will be)..." Try to make a single

sentence or a paragraph: Take the "elevator test" (you should be able to explain to someone what you are doing before you go out again from the evaluator...). Focus on a single phenomenon, concept or idea that you will explore (not about 'relationships' between two or more variables, or 'comparisons' between two or more groups). Use non-directional language and neutral words, explain how you use terms: ("A tentative definition at this time for XYZ is...") (From Creswell)

A purpose statement could for example look like this:

The purpose of this _____ (fill in: strategy of inquiry, such as ethnography, case study or other) study is (or will be) to _____ (understand? describe? develop? discover?) the _____ (central phenomenon being studied) for _____ (the participants, such as the individual, groups, organization) at _____ (research site). At this stage in the research, the _____ (central phenomenon to be studied) will be generally defined as _____ (provide a general definition). (From John W. Creswell (2003): *Research Design. Qualitative, Quantitative and Mixed Methods Approaches*, 2nd ed., SAGE Publications, London)

Research question

From the broad, general purpose statement, you narrow the focus to specific questions to be answered. For qualitative studies: "Research questions" is more appropriate than "objective" (specific goals) or "hypothesis" (predictions that involve variables and statistical tests). The research questions should guide data gathering, i.e. serve as "working guidelines" - key questions that the researcher will ask her/himself in the observational procedure or during open-ended interviews (Not the same as you will ask your interviewees!). Central question plus sub-questions (for example 1 central question followed by 3 sub-questions). Use 'what' or 'how' questions. ('Why' suggests cause and effect, -> quantitative). Expect research questions to evolve and change during your work

Tools for literature searches:

DUO at UiO's library pages <http://www.ub.uio.no/english/>

Contains instructions for thesis writing (templates, styles, submission)

Electronic archive: search in previous thesis (e.g. e-learning, HISP, action research)

X-port: (journals and databases)

E-journals: locate and download soft copies of the papers on the course reading list (many but not all are available, not MISQ)

Databases: choose the INSPEC database, do a search with free words and one by using the thesaurus. Combine searches to refine your results.

Other databases: ERIC (education science), PubMed (medicine), PsycInfo (psychology) and Sociological Abstracts (Sociology)

Internet resources:

Compare what you find on the ordinary Google and www.scholar.google.com

Encyclopedia Britannica (<http://search.eb.com/>), Oxford Reference (<http://www.oxfordreference.com>), and many more reference works

Resources such as Wikipedia, dictionaries (e.g. www.dictionary.com), Webopedia (<http://www.webopedia.com>)

Check out the ACM Digital Library at <http://portal.acm.org/dl.cfm> find the papers by Lynne Markus, and by Walsham and Sahay. How many have cited them later (counts only those within the 'ACM system')? Try the 'find similar articles'-feature.

IEEEExplore (<http://ieeexplore.ieee.org>)

NB!! Remember, first, to read and consider the DEPARTMENTAL GUIDELINES for written assignments:

<http://www.uio.no/studier/emner/matnat/ifi/INF5100/h05/undervisningsmateriale/declaration.pdf>

FIELD DATA RECORDS

Field Date & Location: _____

Start time: _____ End time: _____

Documentation [check all forms of observational data]

HWN: _____ Audio: _____ Video: _____

Graphics: _____ Photos: _____ Other: _____

Other people present:

Other staff interacting with person observed:

People & activities observed:

Field notes [detailed notes]

Comments on Core Areas of Interest:

Comments, ideas, thoughts for future field research:

Record created by: _____

Field Study site: _____

Computer file name: (include date in name, e.g. 29300_jg.doc)

Associated computer files, produced documents, graphic representations:

KEYWORDS:

Summary & Highlights:

.

.

Follow up to do:

1.

2.

Further Questions, Issues, Ideas, to Explore:

.

.

Possible implications, Interpretations, Meanings: