PAGE
2

San Jose State University

School of Social Work

ScWk 242
Week 2
I. Ethnographic data collection
a. Observations are the main form of data collection in ethnographic research

b. How do you choose what to observe?

c. How do you gain access to the site? (role of “gatekeepers”)
d. What kind of information do you give the gatekeeper?
e. Decision on your role as researcher—spectrum from full participant observer to unobtrusive observer
· Participant observer: A researcher who participants in a group, while also observing the group.
· What are the benefits and drawbacks to using a participant observer approach?

· Unobtrusive observer: Pure observation with no participation
· What are the benefits and drawbacks to using an unobtrusive observer approach?

· Variations between participant and unobtrusive observer: not full participant, but participates at times and is an unobtrusive observer at times.

· What are the benefits and drawbacks to moving between participant and unobtrusive observer?

· If your presence as an observer in the group/setting will be obvious to the people in the setting, make sure to introduce yourself and your role, or have the gatekeeper introduce you and explain your role.

f. Using field notes as the source of data in ethnographic observation
· Creswell recommends using an observational protocol in order to record field notes while you are in the field.

· The field notes should include your descriptive and reflective notes.
· Descriptive notes detail factual information about what is occurring. The focus should be on “thick description” of all aspects of the site and the individuals. This includes a physical description of the site and the individuals, events and activities that are occurring, social interactions between individuals, etc…
· Reflective notes describe how you are reacting and feeling about what you are observing, as well as initial interpretations about what you are observing.
g. Warren (2000) describes 2 main tensions in the process of recording field notes—what are they?

h. What are some common challenges in observation?
II. Oral history data collection (in the realm of biography/narrative research)

a. Interviews are the main form of data collection in biography/narrative research

b. How do you choose who to interview?

c. How do you find individuals to interview?
d. What kinds of questions do you ask?
e. Obtain consent from participant

· Explain your purpose and what will happen to the information you are collecting

· State that information is confidential—you will not share the person’s name or other identifying information with anyone and it won’t appear in your written report.

· The participant can withdraw at any time
· Get permission to record the information—if the participant does not want to be recorded, then don’t record and be ready to take a lot of notes.

f. Logistics of interviews
· Quiet, private location

· Maintain time limits

· Make sure to record the interview (test recorder first for sound quality, enough battery life
III. Analyzing qualitative data
a. Creswell recommends 3 steps to analyzing qualitative data:
1. Preparing and organizing the data (transcripts, field notes, etc.)

2. Reducing the data into themes through a process of coding and condensing the codes

3. Representing the data in figures, tables or a narrative

b. A theme is a category of information that you as the researcher identify and name and that may include a variety of coded information. Creswell describes a process of “coding” the data and then condensing or classifying the codes into larger families of themes.
c. Qualitative analysis is an iterative process—meaning that a final analysis of the data is achieved by repeatedly reading and re-reading the data and repeatedly developing themes and refining themes.

· Creswell defines this process as the “data analysis spiral”

d. Developing themes involves a process of classifying, describing and interpreting the data.

· The data are reduced into meaningful chunks of information

· During this process, some information will inevitably not be included in the analysis
e. In biography or narrative research, the researcher is typically coding people’s stories, life events or life transitions.

f. In ethnographic research, the researcher is typically coding the functions of the culture-sharing group, the social norms of the group (interactions between participants).
IV. Class exercise: analyzing oral history data.
These data are from the Regional Oral History Office at UC Berkeley: http://bancroft.berkeley.edu/ROHO/
Goal of this exercise is to read the excerpt of the transcript and identify themes in your group.
