

Rapid Ethnographic Assessment: A Data Collection Case Study

PRESENTERS:

- Nikita Buckhoy
- Michael Henson
- Kathryn Nowinski
- Kimberly Oliver
- Eduardo Piquerias

Presentation Overview

- Introductions
 - Overview of Rapid Ethnographic Assessment (REA)
 - The Case: Wayne State University Student Center
 - Using REA to Enhance Ethnographic Evaluation and Research Methods
-

Ethnography

- **Characteristics**

- Scientific Immersive investigation of:
 - a People and their Culture
 - Their experience and sense-making of their world
- 12 to 18 months
- Methods include:
 - Interviews
 - Participant Observation

Rapid Ethnographic Assessment

- **Overview**

- Origin
- What it is (unique characteristics)
- What it isn't
- Why use it?
- When is it appropriate ?
 - Formative Phase of Research and Evaluation Projects

Rapid Ethnographic Assessment

- **Original Context**

- Anthropology, other disciplines, community members with knowledge of local population & area
- Used to provide U.S. and international organizations with info on emerging crises
 - refugees, disease outbreaks, natural and human-made disasters; need for rapid economic development
- Technical assistance provided to strengthen local infrastructure
- Added evaluation component to determine intervention impact

RATIONALE

- Can be used in:
 - Rural and urban areas
 - Homo-and heterogeneous communities
- Key features:
 - Triangulation
 - Data collected from many sources, using numerous collection methods
 - Continuous check for data reliability, validity, scope & Interpretation
 - Aids in determining optimal intervention methods, and intervention evaluation
 - Interdependent parts
 - Methods used (1) interactively, not sequentially; and (2) in combination with each other

The Case: Assessment of the WSU Student Center

**WAYNE STATE
UNIVERSITY**

Research Question & Why REA?

- Q: To What Extent Does the Wayne State University Student Center Meet Student Needs?

Why Use Rapid Ethnographic Assessment?

Aim 1

- Specific Aim A: What is a (student) need?
- **Methods**
 - Archived Materials / Texts
 - Key Informant Interviews
 - Student Intercept Interviews
 - Focus Groups

What your students say...

De Andre

- In a renovated student center, I'd like to see more things to do at the underground ...with more games and activities

Alayna

- I'm looking for technology...
...with Mac Computers and flat screens everywhere
- Please add more security cameras for safety

Aim 2

- Specific Aim B: How were student needs determined?
- **Methods**
 - Archived Materials / Texts
 - Key Informant Interviews
 - Student Intercept Interviews

What your students say...

Jessica

- I don't go to the student center because it's outdated and not inviting
- The Food Court is too crowded
- I need more cozy 'little spots' to sit

Amir

- For me, add a healthier variety of food
- We need more sustainable features like water bottle filling stations

Aim 3

- Specific Aim C: To what extent does the
 - (1) building itself;
 - (2) internal spaces; and
 - (3) services contribute to meeting student needs?
- **Methods**
 - Observations / Photos
 - Focus Groups
 - Archived Materials / Texts
 - Key Informant Interviews
 - Student Intercept Interviews

Socialization

Design & Aesthetics

Methods: Summarized

- **Intercept Interviews**
 - 48 Students (15 pilot interviews)
 - Randomization – every 4th student
- **Key Informant Interviews**
 - 4 Graduate & 1 Undergrad
 - 5 Administrators
 - 4 Professionals
 - 4 Staff
 - 1 Alumnae Representative
- **Participant Observation**
(14 on prospective student tour)
- **Focus Groups**
 - #1. 4 students
 - #2. 5 students
- **Texts**
(newspaper articles; materials from architect, planners, administrators)
- **Photographs**
(specific dates and times to analyze busiest times)

Analysis

- **Assumptions**
 - Everything about a space or building has a social meaning
- **Theory**
 - Anthropological theories - space, place, embodiment, culture
- **Coding**
 - Initially established codes – access, food, safety/security, gender, social, design/space use, amenities
- **Collaborative, Interpretive Triangulated Data Analysis**
 - Data reviewed and aggregated during detailed debriefing(s)
 - Common Questions
 - Emergent codes and themes - modernity, sociability, transformation, pride, “real campus”

Methods: Photographic Analysis (Examples)

October 5th: 12 noon
(Facing Starbucks)

October 13th: 3:59pm
(1st floor study area)

October 19th: 4:15pm
(Food Court)

Mixed Use Space?

Reporting, Conclusions & Recommendations

- Reporting

- Written & Visual
- **MORE THAN METAL & GLASS:**

AN ANALYSIS OF THE BUILT ENVIRONMENT and STUDENT NEEDS in the RENOVATED WAYNE STATE UNIVERSITY STUDENT CENTER

Last Word & Considerations:

- YES!
- Opportunities
 - Space & Amenities
 - Student Use & Behavior
 - Non-student Users
- Challenges
 - Food
 - Safety

Using REA to Enhance Evaluation & Research Methods

- Encourages use of variety of data sources beyond the usual...
 - Data can be captured in a range of settings
- Allows for deployment of all, and diverse team members
- Supports rapid assessment, intervention, evaluation cycle
- Enhances rigor
 - Cross-checking through triangulation

Our Reflections: Method Strengths, Challenges

Strengths

- Easy to use for a variety of projects
- Qualitative and quantitative methods can be used simultaneously
- Can be used with a number of theoretical models, frameworks

Challenges

- Rapid Process
 - Challenges teachings of slow methodical research
 - Thorough knowledge of all data nearly impossible
 - Difficult to gather info from all key informants, all data sources
 - Only stakeholders and users interviewed

Q & A

