Last Updated April 22, 2008

Syllabus
School of Information,
272. Qualitative Research Methods for
Information Systems and Management,
Spring 2008
3 units; CCN 272
Tu & Th: 10:30 – 12
205 South Hall
Professor Jenna Burrell
jenna@ischool.berkeley.edu
Office Hours: Tuesdays 1:30-2:30
Description: This course will focus on the use of qualitative methods for research on the development, diffusion, and use of information technologies as well as information and management practices. Its core concern is with an epistemological question - how do we arrive at credible knowledge through qualitative research practices? The methods covered will include interviewing, focus groups, participant-observation, and ethnography. Along the way we will confront the issues of quality, validity, and rigor.
This course has several goals: 1) to help students develop a better understanding of how data relates to knowledge 2) to negotiate the logistical limits and respect the ethical issues inherent in any research practice 3) to generate an awareness of the inevitable imperfections and alterations that are introduced by the structures imposed in any research design. 4) to give students hands-on experience with these methods.
Course Equipment: each student will need to buy (or borrow) a cassette recorder (and cassette tapes) or a digital recorder for recording interviews.
Course Readings:
1. John Lofland and Lyn Lofland, Analyzing Social Settings: A Guide to Qualitative Observation and Analysis

2. Course Reader available at Copy Central
Tue 1/22/08 -- What is Qualitative Research?

Thu 1/24/08 – Components of the Research Process
· Becker, Epistemology of Qualitative Research - http://home.earthlink.net/~hsbecker/qa.html
· Donna Haraway, ‘Situated Knowledges.’ Ch 9 in Simians, Cyborgs, and Women [CR]
Tue 1/29/08 – Sampling, and ‘Corpus Construction’
· Lofland and Lofland, Chap. 1-3
· Becker, ‘Sampling’ from Tricks of the Trade [CR]
· Bauer and Aarts, ‘Corpus Construction: a Principle for Qualitative Data Collection’ [CR]
· “Census Sensitivity” in the Economist: http://www.economist.com/world/international/displaystory.cfm?story_id=10311346 (optional)

Thu 1/31/08, Tue 2/5/08 – Observation, Participation, and Ethnography
· The UC Guidelines for the Protection of Human Subjects follow the Belmont Report: http://www.hhs.gov/ohrp/humansubjects/guidance/belmont.htm (read before venturing out into the field)
· Lofland and Lofland, on logging data
· Clifford, ‘On Ethnographic Authority’ from The Predicament of Culture. [CR]
· Geertz, ‘Thick Description: toward an interpretive theory of culture’ from The Interpretation of Cultures [CR]
· Rosaldo, ‘Subjectivity in Social Analysis’ from Culture and Truth: The remaking of social analysis [CR]
Thu 2/7/08 – Discussion of Observation Exercise
Tue 2/12/08 -- Locating Fieldwork - Multi-Sitedness and Virtuality in Ethnographic Research
· Marcus, ‘Ethnography in/of the World System: The Emergence of Multi-Sited Ethnography’ in Ethnography Through Thick and Thin [CR]
· Hine, ‘The Virtual Objects of Ethnography,’ in Virtual Ethnography [CR]
· Turkle, ‘TinySex and Gender Trouble,’ from Life on the Screen: Identity in the Age of the Internet. [CR]
Thu 2/14/08 – Discussion of Observation Exercise
Tue 2/19/08 – Theory of Analysis: The Politics of Categorization
· Bowker and Star, ‘The Case of Race Classification and Reclassification Under Apartheid’ from Sorting Things Out [CR]
Thu 2/21/08 – Analysis Practices: coding, generating themes
[Assignment 1 due]

· Charmaz ‘An Invitation to Grounded Theory’ from Constructing Grounded Theory: A Practical Guide Through Qualitative Analysis [CR]
· Charmaz ‘Coding in Grounded Theory Practice’ from Constructing Grounded Theory: A Practical Guide Through Qualitative Analysis [CR]
· Lofland and Lofland, Chap. 9
Tue 2/26/08 – Analysis Workshop [come prepared with your notecards]
Thu 2/28/08 – class cancelled (iSchool conference)

Tue 3/4/08, Thu 3/6/08 – Interviewing
· Suchman, L. and B. Jordan `Interactional Troubles in Face-to-Face Survey Interviews' [CR]
· Lofland and Lofland – chapter on designing interview guides

· Kvale, ‘The Interview as Conversation,’ from InterViews: an introduction to qualitative research interviewing [CR]
Tue 3/11/08 - Projective Interviewing
· Rose, ‘Making Photographs as Part of a Research Project,’ in Visual Methodologies: An Introduction to the Interpretation of Visual Materials [CR]
· Young and Barrett, ‘Adapting Visual Methods: Action research with Kampala street children’ [CR]
· Gaver, ‘Cultural Probes’ from Interactions [CR]
Thu 3/13/08 – Group Interviews and Focus Groups
· Morgan and Krueger, ‘When to Use Focus Groups and Why,’ in Successful Focus Groups [CR]
· Albreecht, Johnson, and Walther, ‘Understanding Communication Processes in Focus Groups’ in Successful Focus Groups [CR]

Tue 3/18/08 – guest speaker - Allison Woodruff, Intel Research Berkeley

Thu 3/20/08 – Discussion of Interviews

3/25/08, 3/27/08 – spring break, no class

Tue 4/1/08 -- The Role of Document Analysis in Field-Based Research
· Garfinkel, ‘Good Organizational Reasons for ‘Bad’ Clinical Records,’ from Studies in Ethnomethodology [CR]
· Prior, ‘Basic Themes: Use, Production and Content,’ from Using Documents in Social Research. [CR]
Thu 4/3/08 -- The Role of Image Analysis in Field-Based Research
· Hansen, ‘Analysing Visuals: Still and Moving Images,’ from Mass Communication Research Methods. [CR]

Tue 4/8/08 – Studying Technology as Material Culture
[Assignment 2 due]
· Star, ‘The Ethnography of Infrastructure’ from American Behav Sci [CR]
· Woolgar ‘Configuring the User: the case of usability trials’ from A Sociology of Monsters [CR]
Thu 4/10/08 – The Role of Recording Technologies in Data Collection
· Nafus and Anderson, ‘The Real Problem: Rhetorics of Knowing in Corporate Ethnographic Research’ from Ethnographic Praxis in Industry Conference 2006 [CR]
· Hasbrouck and Faulkner, ‘Why Are You Taking My Picture?: Navigating the Cultural Contexts of Visual Procurement,’ from Ethnographic Praxis in Industry Conference 2006. [CR]
Tue 4/15/08 – Ethics
· (reread) The UC Guidelines for the Protection of Human Subjects follow the Belmont Report: http://ohrp.osophs.dhhs.gov/humansubjects/guidance/belmont.htm
· Alcoff, ‘The Problem of Speaking for Others,’ from Who Can Speak? Authority and Critical Identity. [CR]
· de Laine, ‘Ethical Dilemmas: the demands and expectations of various audiences,’ in Fieldwork, Participation, and Practice: Ethics and Dilemmas in Qualitative Research. [CR]

Thu 4/17/08 – Evaluating Qualitative Research
· Bauer and Gaskell, ‘Towards Public Accountability: beyond sampling, reliability and validity,’ in Qualitative Researching with Text, Image, and Sound: a practical handbook for social research. [CR]
· Kvale, ‘The Social Construction of Validity,’ in InterViews: an Introduction to Qualitative Research Interviewing [CR]
· Jordan and Dalal, ‘Persuasive Encounters: Ethnography in the Corporation,’ in Field Methods [CR]
Tue 4/22/08 – Project Discussion
Thu 4/24/08 – Ethnographic Research for Technology Design
· Dourish, ‘Implications for Design’
Tue 4/29/08 – guest speaker – Eric Paulos, Intel Research Berkeley

Thu 5/1/08 – Project Discussion
Tue 5/6/08 – Reading and Writing Up
· Lofland and Lofland, on writing up
· additional readings TBD

Thu 5/8/08 – Discussion and Exercise
· (reread) Becker, Epistemology of Qualitative Research - http://home.earthlink.net/~hsbecker/qa.html
Grading
Class Participation (10%) – as this course will involve a significant amount of in classroom discussion and several workshop activities, your participation will matter towards your final grade.
Assignment 1 (15%) – Due 2/21/08
Field Notes. For the first half of the term we will be collaborating as a class on a study of how people interact with ‘technology’ in public places. You’ll be keeping a field notebook. For this assignment, you will submit your compiled fieldnotes along with a one page analysis. The analysis should highlight a couple of main insights you gained from your observations and should also refer, in some form, to methodological issues raised in lectures and readings in the first part of the course. I will be evaluating the notes themselves for how rich and extensive they are and how you’ve managed to generate (and distinguish between) descriptive and interpretive material.
Assignment 2 (20%) – Due 4/3/08
Interviews. You will conduct 2 interviews of between 15 and 30 minutes in length on a topic of your choosing and then transcribe those interviews. In the transcripts I’ll be looking for the fluidity of your interview style is (i.e. the logic of how one question follows from another) and how responsive you are to your interviewees prompts. I’ll also be looking to see how well you made use of probes where appropriate. Along with the transcripts please submit a one page analysis that includes a couple of main insights you gained and (as with the fieldnotes exercise) should refer, in some form, to the methodological issues raised in this course. I’ll also be looking to see how carefully you’ve attended to the distinct language used and concepts generated by your interviewees. You’ll receive bonus points if you interview someone who: 1) you did not already know 2) is not affiliated with the UC Berkeley campus 3) is not of your ethnicity 4) is outside of your socio-economic class (I’ll rely on you to be honest about this).
Final Project (55%) – Due 5/15/08
Your final project will be an independent research project. You may choose to build on the work we started at the beginning of the term on how people interact with technology in public places. If you go this route, I’ll be looking for how you incorporate the findings generated by the class up to this point to move forward with additional data collection and analysis. If you choose to do a series of interviews I’ll expect to see 4 total and this can include the two interviews you conducted for assignment 2. If you choose to take on a new topic (which I encourage), please discuss this with me in advance. For PhD students, you can use this as an opportunity to do some preliminary (or not so preliminary) fieldwork. Your write up should include an introduction of not more than 500 words, including a brief discussion of any logistical and ethical issues and how you addressed them. The bulk of your analysis (up to 2000 words) should be an evaluation of the data you’ve collected. This should be written with reference to some relevant literature. I’ll be looking to see how well you’ve integrated the various concepts introduced in this course and for the appropriateness and innovativeness of the decisions you’ve made about data collection and analysis.
